Curriculum Vitae

DALLAS ALBERT WILLARD

- Born Buffalo, Missouri, USA, September 4, 1935
- Primary and secondary education in the public schools of Dallas, Howell and Oregon Counties in Missouri
- Married to Jane Lakes of Macon, Georgia, in 1955; two children: John Samuel and Rebecca
- Undergraduate education at William Jewell College, Tennessee Temple College (B.A., 1956, Psychology) and Baylor University (B.A., 1957, Philosophy and Religion)
- Graduate education at Baylor University (no degree taken) and at the University of Wisconsin (Ph. D., 1964: Major in Philosophy, Minor in the History of Science)
- University Positions Held:
 - 1. Research and Teaching Assistantships at the University of Wisconsin (Madison), 1960-1963
 - 2. Advanced Knapp Fellowship at Wisconsin, 1963-1964
 - 3. Instructor in Philosophy at Wisconsin, 1964-1965
 - 4. Assistant Professor in Philosophy at the University of Southern California, 1965-1969
 - 5. Visiting Associate Professor, UCLA, Summer Quarter 1969
 - 6. Associate Professor of Philosophy at USC, 1969-1984
 - 7. Director, School of Philosophy at USC, 1982-1985
 - 8. Visiting Associate Professor, University of Colorado, Fall Semester 1984
 - 9. Professor, School of Philosophy USC, 1984 -
- Member of numerous evaluation committees for the Western Association of Schools and Colleges (accreditation)
- Danforth Associate 1967-1975
- Recipient (1976) of Blue Key National Honor Fraternity's "Outstanding Faculty Member" award for outstanding contributions to student life at USC
- USC Associates Award for Excellence in Teaching, 1976-1977
- Faculty participant in the COLLEGIUM PHAENOMENOLOGICUM at Monteripido (Perugia, Italy), summer 1977
- USC Student Senate Award for Outstanding Faculty of the Year, 1984
- PHI KAPPA PHI National Honor Society, Initiation in May 1990
- Lecturer in Corsi Estivi Internazionali di Filosofia, Bozen, Italy, 1990 & 1998
- ALPHA LAMBDA DELTA National Honor Society, Initiation May 1991
- Gamma Sigma Alpha Professor of the Year Award Fall 2000.

Web page: www.dwillard.org

DOCTORAL DISSERTATION

Meaning and Universals in Husserl's Logische Untersuchungen, Ph. D. dissertation, University of Wisconsin, 1964, published through University Microfilms, Ann Arbor, Michigan

ARTICLES

- 1. "A Crucial Error in Epistemology," Mind, LXXVI, October 1967, pp. 513-523.
- 2. "Expressions and Assertions," <u>The Journal of Philosophy, LXVI, #8, April 24, 1969, pp. 238-247.</u>
- 3. "Perceptual Realism," <u>The Southwestern Journal of Philosophy</u>, I, #3 Fall 1970, pp. 75-84.
- 4. "Can Wisdom Be Taught?" in <u>Roundtable</u>, (a publication of the Chaplain's Office at the University of Southern California), 1971, pp. 10-18.
- 5. "The Paradox of Logical Psychologism: Husserl's Way Out," <u>American Philosophical Quarterly</u>, IX, #1, January 1972, pp. 94-100. [This article has been anthologized twice: in J. N. Mohanty, ed., <u>Readings on Husserl's "Logical Investigations</u>," The Hague: Nijhoff, 1977, pp. 43-54, and in Elliston and McCormick, edd., <u>Husserl: Expositions and Appraisals</u>, South Bend, Ind.: University of Notre Dame Press, 1977, pp. 10-17.]
- 6. "The Absurdity of 'Thinking in Language'," <u>The Southwestern Journal of Philosophy</u>, IV, 1973, pp. 125-132.
- 7. Articles for the 'Micropaedia' section of the 1974 edition of Encyclopaedia Britannica on:
 - "Logical Relation" (Vol. VIII, p. 492)
 - "Predicate Calculus" (Vol. VIII, pp. 186-187)
 - "Recursive Function" (Vol. VIII, p. 456)
 - "Stoic Logic" (Vol. IX, p. 580)
- 8. "Husserl's Concept of Number," in the "Husserl Issue" of <u>Southwestern Journal of Philosophy</u>, V, 1974.
- 9. "Husserl's Critique of 'Extensional' Logic: 'A Logic That Does Not Understand Itself'," <u>Idealistic Studies</u>, IX, #2, May 1979, pp. 142-164.
- 10. "Husserl on a Logic that Failed," <u>Philosophical Review</u>, LXXXIX, #1, January 1980, pp. 46-64
- 11. "Wholes, Parts and the Objectivity of Knowledge," in <u>Parts and Moments: Studies in Logic and Formal Ontology</u>, Barry Smith, ed., Munich: Philosophia Verlag, 1982, pp. 379-400.
- 12. "Why Semantic Ascent Fails," Metaphilosophy, 14, #3-4, July/October 1983, pp. 276-290.
- 13. "Concerning the 'Knowledge' of the Pre-Platonic Greeks," in a volume dedicated to the contributions of Eric Havelock, <u>Language and Thought in Early Greek</u>

- Philosophy, Monist Library of Philosophy, LaSalle, Ill.: Open Court, 1984, pp. 244-254.
- 14. "Commentary on Husserl and Problems of Foundationalism, with Special Reference to Papers by Professors Seebohm and Sinha," in the <u>Proceedings</u> of the Husserl Semi-Centennial Commemorative Conference, Wilfrid Laurier University, 1988, pp. 71-87.
- 15. "A Critical Study of <u>Husserl and Intentionality</u>, two parts, in <u>The Journal of the British Society for Phenomenology</u>, 19, #2, May 1988, pp. 186-198, and 19, #3, October 1988, pp. 311-322.
- 16. "On Discovering the Difference between Husserl and Frege," in <u>Phenomenology in America</u>, Kaelin and Schrag, edd., in the "Analecta Husserliana" series, Dordrecht-Holland: D. Reidel, 1989, pp. 393-397.
- 17. "The Concept of Number," Chapter I in <u>Husserl's Phenomenology: A Textbook</u>, Mohanty and McKenna, edd., University Press of America, 1989, pp. 1-27.
- 18. "Space, Color, Sense Perception and the Epistemology of Logic," <u>The Monist</u>, 72, #1, January 1989, pp. 117-133.
- 19. "The Case against Quine's Case for Psychologism," in <u>Perspectives on Psychologism</u>, M. A. Notturno, ed., Leiden: E. J. Brill, 1989, pp. 286-295.
- 20. "Historical and Philosophical Foundations of Phenomenology," written as Chapter Two for a book on phenomenology and counseling, Paul Bloland, ed. 35 pp in typescript. (This volume never appeared. Available at www.dwillard.org.)
- 21. "Language, Being, God, and the Three Stages of Theistic Evidence," in <u>Does God Exist</u>, Nashville: Thomas Nelson Publishers, 1990, pp. 197-217. Reprinted in R. D. Geivett and Brendan Sweetman, edd., <u>Contemporary Perspectives on Religious Epistemology</u>, New York: Oxford University Press, 1992.
- 22. "Attaining Objectivity: Phenomenological Reduction and the Private Language Argument," in <u>Topics in Philosophy and Artificial Intelligence</u>, edited by Liliana Albertazzi and Roberto Poli, Bozen:Istituto Mitteleuropeo di Cultura, Bozen, 1991, pp. 15-21.
- 23. Articles in <u>Handbook of Metaphysics and Ontology</u>, Munich: Philosophia Verlag, 1991. On:
 - Friedrich Eduard Beneke, pp. 81-82.
 - Edmund Husserl: Early Period, pp. 365-369.
 - Rudolf Hermann Lotze, pp. 478-479
 - Proposition I: History and Systematic Role, pp. 729-731.
- 24. "Attaining Objectivity: Phenomenological Reduction and the Private Language Argument," in Topics in Philosophy and Artificial Intelligence, edited by Liliana Albertazzi and Roberto Poli, Bozen:Istituto Mitteleuropeo di Cultura, Bozen, 1991, pp. 15-21.
- 25. "Toward a Phenomenology for the Correspondence Theory of Truth," appears only in an Italian translation, "Verso una teoria fenomenologica della verita come corrispondenza," in <u>Discipline filosofiche</u> (Bologna), I, 1991, 125-147. (Available in English on www.dwillard.org)
- 26. "Finding the Noema," in <u>Phenomenology of the Noema</u>, edd. Drummond and Embree, Dordrecht, The Netherlands: Kluwer Academic Publishers, 1992, pp. 29-47.

- 27. "Predication as Originary Violence: A Phenomenological Critique of Derrida's View of Intentionality," in <u>Working through Derrida</u>, Gary B. Madison, ed., Evanston IL.: Northwestern University Press, 1993, pp. 120-136.
- 28. "No Pluralism In Moral Matters," in <u>Discernment</u> (a publication of the Center for Applied Christian Ethics), Wheaton College, Wheaton, IL, Winter 1994.
- 29. "The Integrity of the Mental Act: Husserlian Reflections on a Fregian Problem," Mind, Meaning and Mathematics, edited by Leila Haaparanta, The Synthesis Library, Dordrecht/Boston: Kluwer Academic Publishers, 1994, pp. 235-262.
- 30. "Translators Introduction" for Edmund Husserl, <u>Early Writings in the Philosophy of Logic and Mathematic</u>, Dordrecht/Boston: Kluwer Academic Publishers, 1994, pp. vii-xlviii.
- 31. "The Unhinging of the American Mind—Derrida as Pretext," in <u>European Philosophy</u> and the American Academy, edited by Barry Smith, in the "Monist Library of Philosophy" Series, LaSalle, IL: Hegeler Institute, 1994, pp. 3-20.
- 32. "Mereological Essentialism Restricted," <u>Axiomathes: quaderni del centro studi per la filosofia mitteleuropea</u>, Vol. V, #1, April 1994, pp. 123-144.
- 33. "Is Derrida's View of Ideal Being Rationally Defensible?" in <u>Derrida and Phenomenology</u>, edited by Wm. R. McKenna and J. Claude Evans, "Contributions to Phenomenology" Series, Vol. 20, Boston: Kluwer Academic Publishers, 1995, pp. 23-41.
- 34. "Phenomenological Tendencies in British Moral Theory," <with Barry Smith>, article for The Encyclopaedia of Phenomenology, Lester Embree, ed., Dordrecht/Boston: Kluwer Academic Publishers, 1995, 12-page typescript.
- 35. "Against Nominalism," in <u>History As the Story of Freedom: Philosophy in Intercultural Context</u>, Clark Butler, author and editor., Editions Rodopi, 1995, pp. 94-95.
- 36. "Knowledge," in <u>The Cambridge Companion to Husserl</u>, Barry Smith and David W. Smith, ed., Cambridge University Press, 1996, pp. 138-167.
- 37. "Hermeneutical Occasionalism," in <u>Disciplining Hermeneutics: Interpretation in Christian Perspective</u>, ed. Roger Lundin, Wm. B. Eerdmans Publishing Co., Grand Rapids, MI, 1997, pp. 167-172. (Proceedings from the November 1994 Wheaton College conference on "Hermeneutics and a Christian Worldview.")
- 38. "Degradation of Logical Form," Axiomathes, Vol. 8, nos. 1-3, 1997, pp. 31-52.
- 39. "Who Needs Brentano," <u>The Brentano Puzzle</u>, ed. Roberto Poli, Ashgate Publishers, Brookfield MA.: 1998, pp. 15-43.
- 40. "Jesus The Logician," <u>Christian Scholar's Review</u>, 1999, Vol. XXVIII, #4, 605-614. Republished in <u>The Best Christian Writings 2000</u>, ed. John Wilson, San Francisco: HarperSanFrancisco, 2000, pp. 262-277.
- 41. "How Concepts Relate the Mind to its Objects: The 'God's Eye View' Vindicated," Philosophia Christi, Series 2, Vol. 1, #2, 1999, pp. 5-20.
- 42. "Knowledge and Naturalism," in <u>Naturalism: A Critical Analysis</u>, edited by William Lane Craig and J. P. Moreland, London: Routledge, 2000, pp. 24-48.
- 43. "Naturalism's Incapacity to Capture the Good Will," prepared for conference on "The Nature of Nature," Waco, TX. April 2000, published in <u>Philosophia Christi</u>, IV, #1,

2002.

- 44. "The World Well Won: Husserl's Epistemic Realism One Hundred Years Later," prepared for a conference on Husserl's <u>Logical Investigations</u> in Copenhagen, May 25-28, 2000; published in <u>One Hundred Years of Phenomenology</u>, D. Zahavi and F. Stjernfelt, edd., Kluwer Academic Publishers, Dordrecht and Boston, 2002, pp. 69-78.
- 45. "Utilitarianism and Phenomenology," in the volume, <u>Phenomenolgical Approaches to Moral Philosophy</u>, edited by John Drummond and Lester Embree, Dordrecht: Kluwer Academic Publishers, 2002, pp. 69-85.
- 46. "How Reason Can Survive the Modern University: The Moral Foundations of Rationality," for the American Maritain Association meeting at Notre Dame, Oct. 2000, Published in <u>Faith, Scholarship, and Culture in the 21st Century</u>, Alice Ramos and Marie I. George, edd., Washington, D.C. Catholic University of America Press, 2002, pp. 181-191.
- 47. "A Realist Analysis of the Relationship between Logic and Experience," Topoi, An International Review of Philosophy, Vol. 22, No. 1, 2003, pp. 69-78.
- 48. "Translator's Introduction" for Edmund Husserl, <u>Philosophy of Arithmetic</u>, Kluwer Academic Publishers, 2003, pp. xiii-lxiv.
- 49. "The Theory of Wholes and Parts and Husserl's Explication of the Possibility of Knowledge in the 'Logical Investigations'," <u>Husserl's Logical Investigations</u>

 <u>Reconsidered</u>, ed. Denis Fisette, Dordrecht: Kluwer Academic Publishers, 2003, pp. 163-181.
- 50. "The Spirit of Galileo," in <u>Spiritual Information</u>, Templeton Foundation Press, Philadelphia, 2005, pp. 68-73.
- 51. "Moral Rights, Moral Responsibility, and the Contemporary Failure of Moral Knowledge," <u>Guantanamo Bay and the Judicial-Moral Treatment of the Other</u>, Clark Butler, ed. Purdue University Press, 2006, pp. 161-178.
- 52. "For Lack of Intentionality," <u>Phenomenology 2005, Vol. 5, Selected Essays from North America</u>, ed. Lester Embree and Thomas Nenon, Bucharest: Zeta Books, 2007. A collection of essays from the International Organization of Phenomenological Organizations.
- 53. "Liberation through Sensuality: Cinematic Moral Vision in an Age of Feeling," <u>Faith</u>, <u>Film and Philosophy: Big Ideas on the Big Screen</u>, Geivett and Spiegel, edd., Downers Grove, IL: Intervarsity Press, 2007, pp. 141-156.
- 54. "Why it Matters Whether There Is a Higher Law or Not," <u>Pepperdine Law Review</u>, Special Issue on the question, "Is There a 'Higher Law'? Does it Matter?" Volume 36, 2009.
- 55. Editor's "Introduction" (pp. 15-21), and "Nietzsche versus Jesus Christ" (153-168), in A Place for Truth, Downers Grove,IL: IVP Books, 2010.
- 56. "Intentionality and 'Spiritual' Substance," <u>Philosophia Christi</u>, 13, #1, 2011, pp. 7-19.

BOOKS:

1. <u>Logic and the Objectivity of Knowledge</u>, Athens, OH: Ohio University Press, 1984, xv and 277pages. Contains substantial portions of articles 4, 8, 9, 10, & 11 above.

Reviewed by:

- A. Claire Ortiz Hill, in Review of Metaphysics, Vol. 39, 1985-86, pp. 790-792.
- B. Reto Parpan, in <u>Husserl Studies</u>, Vol. 3, 1986, pp. 238-244.
- C. Robert Tragesser, in Philosophical Review, vol. XCV, October 1986.
- D. Henry Pietersma, in <u>Philosophy and Phenomenological Research</u>, Vol. 47, no. 4, June 1987, pp. 688ff.
- E. Angela Ales Bello, in <u>PARADIGMI: Rivista Di Critica Filosofica</u>, V, no. 13, April 1987, pp. 133-139.
- F. Dieter Muench, in <u>Journal of the British Society for Phenomenology</u>, Vol. 20, no. 2, May 1989, pp.70-74.
- 2. A translation of Edmund Husserl, <u>Early Writings in the Philosophy of Logic and Mathematics</u>, Dordrecht/Boston: Kluwer Academic Publishers, 1994, xlviii and 505 pages.

A translation of "Husserliana" [Husserl's collected works], Vol. XII, pp. 340-384 and all of Vol. XXII, in addition to two other short pieces.

Revisions of numbers 3 and 5 - 8 below are included in this volume. Also the "Introduction" listed as 30 under "Articles" above.

Reviewed by:

- A. Claire Ortiz Hill in Modern Logic 8, 1-2, January 1998-April 2000, 142-53.
- 3. A translation of Edmund Husserl's <u>Philosophie der Arithmetik</u>, and the other shorter works published with it in "Husserliana XII," The Hague, Netherlands: Martinus Nijhoff, 1970. Published by Kluwer Academic Publishers, 2003. Fifty page translator's Introduction.

Reviewed by:

A. Dale Jacquette in The Review of Metaphysics, 59, 2005, 428-431.

SHORTER TRANSLATIONS (most published, revised, in #2 above):

1. "Concerning Phenomenology," a translation of Adolf Reinach's <u>Ueber Phaenomenologie</u>, Munchen: Koesel-Verlag, 1951; first published in <u>The Personalist</u>, L, #2 (Spring 1969), pp. 194-221. Partly reprinted in R. N. Beck, ed., <u>Perspectives in Philosophy</u>, 2nd ed. (New York: Holt, Rinehart and Winston, Inc., 1969), pp. 20-24, and reprinted whole in <u>Aletheia: An International Journal of Philosophy</u>, Vol. V. To be published, again, thoroughly revised, in a volume of English language Reinach pieces

- edited by Barry Smith, date uncertain.
- A translation of portions from Edmund Husserl's <u>Ueber den Begriff der Zahl</u> and <u>Logische Untersuchungen</u>, in R. C. Solomon, ed., <u>Phenomenology and Existentialism</u>, New York: Harper and Row, 1972, pp. 60-95. [Republished in 1979 by University Press of America, Washington, D. C.]
- 3. "A Reply to a Critic of My Refutation of Logical Psychologism," a translation of Husserl's review of Melchior Palagyi's <u>Der Streit der Psychologisten und Formalisten in der Modernen Logik</u>, <u>The Personalist</u>, <u>LIII</u>, #1, Winter 1972, pp. 5-13. [This translation also appears in the Mohanty anthology mentioned under article 4 above, and on pp. 152-158 of Elliston and McCormick, edd., <u>Husserl: Shorter Works</u>, Notre Dame, Ind.: University of Notre Dame Press, 1981.]
- 4. "On the Concept of Number: Psychological Analyses," a translation of Husserl's <u>Ueber den Begriff der Zahl</u>, with an Introduction and notes, in <u>Philosophica Mathematica</u>, IX, #1 (Summer 1972) pp. 40-52, and X, #1 (Summer 1973), pp. 37-87. [A revision of this translation was published in Elliston and McCormick, edd., <u>Husserl: Shorter Works</u>, pp. 92-119.]
- 5. "Psychological Studies in the Elements of Logic," a translation of Husserl's "Psychologische Studien zur elementaren Logik," <u>The Personalist</u>, LVIII, #4, October 1977, pp. 295-320.
- 6. "Review of Ernst Schroeder's <u>Vorlesungen ueber die Algebra der Logik</u>," a translation of Husserl's review of Schroeder's <u>Vorlesungen</u>, <u>The Personalist</u>, LIX, #2, April 1978, pp. 115-143.
- 7. "The Deductive Calculus and the Logic of Contents," a translation of Husserl's "Der Folgerungskalkuel und die Inhaltslogik" with its "Nachtraege," <u>The Personalist</u>, LX, #1 January 1979, pp. 1-25.
- 8. "A. Voigt's 'Elementary Logic', in Relation to My Statements on the Logic of the Logical Calculus," a translation of Husserl's "A. Voigt's 'Elementare Logik' und meine Darlegungen zur Logik des logischen Kalkuels," with an ensuing reply to Voigt's response," The Personalist, LX, #1, January 1979, pp. 26-35.

CRITICAL REVIEWS

- 1. Errol E. Harris, <u>The Foundations of Metaphysics in Science</u>, in <u>The Personalist</u>, XLVIII, #2, Spring 1967, pp. 244-245.
- 2. Max Black, ed., <u>Philosophy in America</u>, in <u>The Personalist</u>, XLIX, #2, Spring 1968, pp. 263-265.
- 3. John Macmurray, <u>Search for Reality in Religion</u>, in <u>The Personalist</u>, XLVII, Summer 1966.
- 4. W. H Werkmeister, <u>Historical Spectrum of Value Theories</u>, Vol. I, "German Language Group," in <u>The Personalist</u>, LIII, #4, Autumn 1972, pp. 454-456.
- 5. Robert Sokolowski, <u>Presence and Absence</u>, in <u>The Southwestern Journal of Philosophy</u>, XI, #3, Fall 1980, pp. 168-172.
- 6. Richard Aquila, <u>Intentionality: A Study of Mental Acts</u>, in the <u>Journal of the History of Philosophy</u>, XIX, #1, January 1981, pp. 132-134.

- 7. Edmund Husserl, <u>Aufsaetze und Rezensionen (1890-1910)</u>, "Husserliana" volume XXII, edited by Bernard Rang, in <u>The Journal of the British Society for Phenomenology</u>, XII, #3, October 1981, pp. 275-277.
- 8. Gerd Brand, Welt, Geschichte, Mythos und Politik, in Contemporary German Philosophy, Vol. 4, Penn State University Press, 1984, pp. 339-343.
- 9. J. Philip Miller, <u>Numbers in Presence and Absence</u>, in <u>Husserl Studies</u>, I, 1984, pp. 124-130.
- 10. John Foster, <u>The Case for Idealism</u>, in <u>History and Philosophy of Logic</u>, VI, #1 1985, pp. 134-137.
- 11. Martin Heidegger, <u>The Metaphysical Foundations of Logic</u>, in <u>The Philosophical Review</u>, XCV, October 1986, pp. 628-31.
- 12. Robert S. Tragesser, <u>Husserl and Realism in Logic and Mathematics</u>, in <u>Husserl Studies</u>, Vol. 5, #1, April 1988, pp. 69-80.
- 13. Maurita J. Harney, <u>Intentionality</u>, <u>Sense and the Mind</u>, in the <u>The Journal of the British Society for Phenomenology</u>, 1988, pp. 91-93
- 14. Josef Seifert, <u>Back to Things in Themselves: A Phenomenological Foundation for Classical Realism</u>, in <u>Canadian Philosophical Reviews</u>, IX, #2, February 1989, pp. 66-69.
- 15. James M. Edie, <u>Edmund Husserl's Phenomenology: A Critical Commentary</u>, in <u>The Philosophical Review</u>, XCIX, No. 2, April 1990, pp. 303-305.
- 16. Jonathan K. Cooper-Wiele, <u>The Totalizing Act: Key to Husserl's Early Philosophy</u>, in <u>International Studies in Philosophy</u>, (3 page typescript)
- 17. Jay Lampert, <u>Synthesis and Backward Reference in Husserl's **Logical Investigations**, <u>The Review of Metaphysics</u>, 1999. 4 page typescript.</u>
- 18. Robin Rollinger, <u>Husserl's Position in the School of Brentano</u>, <u>Husserl Studies</u>, Volume 18, Number 1, 2002, Pp. 77-81.
- 19. Review of Chrudzimski, Arkadiusz and Wolfgang Huemer (eds.), <u>Phenomenology and Analysis: Essays on Central European Philosophy</u>, Ontos Verlag, 2004, 381pp, (pbk), for <u>Notre Dame Philosophical Reviews</u>, Summer 1904. 4.5 page typescript.
- 20. Review of <u>Phenomenology and Analysis: Essays on Central European Philosophy</u>, in <u>Phenomenology and Analysis: Essays on Central European Philosophy</u>, Arkadiusz Chrudzimski and Wolfgang Huemer, editors. Ontos Verlag, February 2005.
- 21. Review of Wayne M. Martin, <u>Theories of Judgment: Psychology, Logic, Phenomenology</u>, in <u>Mind</u>, Oct. 2007, 5 pages in print.

EDITORIAL WORK:

Advisory Editor for <u>The Monist</u>, Vol. 72, #1, January 1989, General topic, "Logic as a Field of Knowledge." Open Court (Publishers by mistake put someone else's name on this number as Advisory Editor.)

A "General Editor" of *The Spiritual Formation Line*, NavPress, 1995-1998.

A "General Editor" <u>of The Renovare Spiritual Formation Bible (New Revised Standard Version)</u>, HarperSanFrancisco/Harper Collins, 2005.

Articles and Interviews

- 1. "Contemporary Issues: Marriage and Divorce," with Richard Foster, Quaker Life, 1973, p. 36.
- 2. "The Learning of the Ancients," in <u>Sunday School Lesson Illustrator</u>, Nashville, TN: Sunday School Board, Southern Baptist Convention, Summer 1975, pp. 68-75.
- 3. Discipleship: For Super-Christians Only?" <u>Christianity Today</u>, October 1980, pp. 24-27.
- 4. "How to Know God's Will," Christian Herald, May 1985, pp. 34-35.
- 5. "The Path of Guidance," <u>Christian Herald</u>, June 1985, pp. 38-39.
- 6. "Freedom from Sinful Thoughts," <u>The Plough</u>, (a publication of the Bruderhof communities), 1986.
- 7. "How Can Jesus Be the Son of God?" <u>The Student</u>, Nashville, TN: Southern Baptist Convention, March 1988, pp. 16-17.
- 8. "Frank Laubach's <u>Letters by a Modern Mystic</u>," in <u>Christian Spirituality</u>, edd. Frank Magill and Ian McGreal, San Francisco: Harper and Row, 1988, pp. 516-520.
- 9. "Why," World Christian/U, January 1989 issue.
- 10. "Looking Like Jesus," Christianity Today, August 1990
- 11. "Leaders, Christ and Power," <u>Together</u> (A Journal of World Vision International), January-March 1992, pp. 11-13
- 12. "Being a Christian in a Pluralistic Society," <u>The Student</u>, Nashville, TN: Southern Baptist Convention, 1992.
- 13. "Why is Everyone So Angry?," Focus on the Family <u>Citizen</u>, Colorado Springs: CO, May 17, 1993.
- 14. "The Door Interview: Dallas Willard—Spirituality Made Hard," with Mike Yaconelli, <u>The Door</u>, May/June 1993,#129, pp. 14-17.
- 15. "The Human Body and Spiritual Growth," for <u>Christian Educator's Handbook on Spiritual Formation</u>, edited by James Wilhoit of Wheaton College, 1994.
- 16. "Wide Awake," joint interview with Jack Hayford, <u>Leadership</u>, XV, No. 4, Fall 1994, 18-24.
- 17. "Blind Science Vs. Blind Faith: Some Thoughts on Breaking the Deadlock," <u>Reasons To Believe</u>, Vol. 8, #4, Fourth Quarter 1994, pp. 8-9.
- 18. "The Spirit is Willing: The Body as a Tool for Spiritual Growth," The Christian Educator's Handbook on Spiritual Formation, Colorado Springs, CO: Victor Books (Scripture Press), 1994, pp. 225-233.
- 19. "What Makes Spirituality Christian?" an interview with John Ortberg, in <u>Christianity</u> Today, March 6, 1995, pp. 16-17.
- 20. "Homosexuality, Pluralism, and Inclusivism," in <u>Understanding Homosexuality</u>, pp. 40-42, published by the Center for Applied Christian Ethics at Wheaton College, Wheaton, Illinois, 1995. [First published as "No Pluralism in Moral Matters," in the Wheaton College publication <u>Discernment</u>, Winter 1994.]
- 21. "Why Bother With Discipleship?" <u>RENOVARE Perspective</u>, Vol. V, No. 4, 1995.

- First published in a Biola University bulletin.
- 22. Interview, "Spirituality: Going Beyond the Limits," in <u>Christian Counseling Today</u>, Vol. 4, #1, Winter 1996, pp. 16-20.
- 23. "Who Is **Your** Teacher?" <u>Promise</u> (Korean American Christian Magazine), January 1996.
- 24. "General Introduction," reprinted in each of the books in the *Spiritual Formation Line*, Colorado Springs, CO: NavPress, 1996-1999.
- 25. "Spiritual Disciplines, Spiritual Formation and the Restoration of the Soul," <u>Journal of Psychology</u> and <u>Theology</u>, Spring 1998, Vol. 26, #1, pp. 101-109.
- 26. "How to Be a Disciple," excerpt from <u>The Divine Conspiracy</u>, in <u>The Christian</u> Century, April 22-29, 1998, Vol. 115, #13, pp. 430-439.
- 27. "Knowing How to Acknowledge God," Westmont College Magazine, Summer 1998.
- 28. "Apprentice to the Master," interview with Jan Johnson, <u>Discipleship Journal</u>, Issue 107, Sep/Oct 1998, pp. 24-28.
- 29. "Taking God's Keys," <u>Leadership</u>, Fall 1998.
- 30. Foreword for <u>Invitations to Abundant Life</u> by Trevor Hudson, Cape Town, South Africa: Struik Publishers, 1998.
- 31. "Energy & Joy: Taking God's Keys," Leadership, Vol.XIX, No. 4, Fall 1998.
- 32. "Truth: Can We Do Without It?" Christian Ethics Today, Vol 5, #2, 1999.
- 33. "Apologetics in the Manner of Jesus," <u>Facts for Faith</u>, a publication of Reasons to Believe, 1999.
- 34. "Becoming The Kinds of Leaders Who Can Do The Job," <u>Cutting Edge</u>, a publication of Vineyard USA, Summer, 1999.
- 35. "Christ-Centered Piety," in <u>Where Shall My Wond'ring Soul Begin?--The Landscape of Evangelical piety and Thought</u>, a collection of addresses given at a symposium at Harvard Divinity School in 1998, Grand Rapids, MI.: Wm. B. Eerdmans Publishing Co., 2000, pp. 27-36.
- 36. "Measuring What Matters: A Leadership Forum," with George Gallup, Jr., Larry Crabb and others, <u>Leadership</u>, Spring 2000, pp. 59-64.
- 37. "Spiritual Disciplines in a Postmodern World," Radix magazine, Vol. 27, No. 2, Spring 2000, pp. 4-7 & 26-31.
- 38. "Spiritual Formation in Christ: a Perspective on What It Is and How It Might Be Done," <u>Journal of Psychology and Theology</u>, Winter 2000, Vol. 28, #4, 254-258.
- 39. "Apologetics in Action," Cutting Edge Magazine, Winter 2001.
- 40. "Rethinking Evangelism," Cutting Edge Magazine, Winter 2001.
- 41. "Live Life to the Full," Christian Herald, April 14, 2001.
- 42. Foreword for <u>The Connecting Church</u> by Randy Frazee, Grand Rapids, MI: Zondervan, 2001.
- 43. "Gray Matter and the Soul," <u>Christianity Today</u>, Nov. 18, 2002, p. 74.
- 44. "A Disciple in Any Discipline," <u>College Faith: 150 Christian Leaders & Educators Share Faith Stories from Their Student Days</u>, Berrien Springs, MI: Andrews University Press, 2002.
- 45. "Living in the Vision of God," a booklet published by Church of the Saviour, Washington DC: Tell The Word Ministries, 2002.

- 46. "Personal Soul Care," <u>The Pastor's Guide to Effective Ministry</u>, Kansas City, MO: Beacon Hill Press, 2002.
- 47. "Conversation with Dallas Willard about <u>Renovation of the Heart</u>," interview with Lyle Smith-Greybeal, <u>Perspectives</u>, a publication of Renovaré, October 2002.
- 48. "A New Age of Ancient Christian Spirituality," <u>Steadfast</u>, La Mirada, CA: Biola University, Scott Sevier, ed., July 18, 2002.
- 49. "Spiritual Disciplines and Means of Grace: Contrast or Continuum?" <u>Modern Reformation</u>, Vol. 11, No. 4. July/August 2002.
- 50. Foreword for <u>The Post-Evangelical</u> by Dave Tomlinson, Grand Rapids, MI: Zondervan, 2003.
- 51. "Spiritual Formation in Christ is for the Whole Life and the Whole Person," <u>For All</u> The Saints, Louisville, KY: Westminster John Knox Press, 2003.
- 52. "Transformation of the Mind," Spring Arbor University <u>Journal</u>, Summer 2003.
- 53. Foreword for <u>Falling for God</u> by Gary Moon, Colorado Springs, CO: Waterbrook Press, 2004.
- 54. Foreword for <u>Christianity in the Academy</u> by Harry Lee Poe, Grand Rapids MI: Baker Academic, 2004.
- 55. "The Craftiness of Christ," <u>Mel Gibson's Passion and Philosophy</u>, Peru,IL: Open Court Publishing, 2004, pp. 167-178.
- 56. Introduction for <u>Teresa of Avila: Selections from The Interior Castle</u>, part of the HarperCollins Spiritual Classics series, New York, NY: HarperCollins, 2004.
- 57. Foreword for <u>Invitation to Solitude and Silence</u> by Ruth Haley Barton, Downers Grove, IL: Intervarsity Press, 2004,
- 58. Foreword for <u>Relentless Spirituality: Embracing the Spiritual Disciplines of A.B.</u> Simpson by Gary Keisling, WingSpread Publishers, 2004.
- 59. "A Cup Running Over," <u>The Art and Craft of Biblical Preaching: A Comprehensive Resource for Today's Communicators</u>, Craig Brian Larson and Haddon Robinson, edd., Grand Rapids, MI: Zondervan, 2005, pp. 71-73.
- 60. "The Making of a Christian," <u>Christianity Today</u>, Vol. 49, No. 10, October 2005, Page 42.
- 61. "The Apprentices," <u>Leadership</u>, Summer 2005, Vol. XXVI, No. 3, Page 20, with Dieter Zander.
- 62. "A Christian Mysticism?," <u>Journal of Christian Nursing</u>, 23(3):34-36, Summer 2006.
- 63. "The Bible, the University and the God Who Hides," <u>The Bible and the University</u>, edd. David Jeffrey and Stephen Evans, Bletchley, UK: Paternoster Press, 2007, pp. 17-39. Paper for the "Scripture and Hermeneutics Consultation Society" meeting at Baylor University, June 2006.
- 64. "Comments on Papers by Nelson, Slife, Reber, and Richardson," <u>Journal of</u> Psychology and Theology, Vol 34, Fall 2006.
- 65. "Afterword," for <u>A Room of Marvels</u> by James Bryan Smith, B&H Publishing Group, Nashville, TN, 2007.
- 66. Foreword for <u>The Gift of Work</u> by Bill Heatley, Colorado Springs, CO: NavPress, 2008.
- 67. "Spiritual Formation and the Warfare Between the Flesh and the Human Spirit,"

- Journal of Spiritual Formation & Soul Care, Vol. 1, 2008, pp. 79-87.
- 68. Foreword for <u>Invitation to the Jesus Life</u> by Jan Johnson, Colorado Springs, CO: NavPress, 2008.
- 69. "The Failure of Evangelical Political Involvement in the Area of Moral Transformation," <u>God and Governing: Reflections on Ethics, Virtue and Statesmanship</u>, ed. Roger N. Overton, Eugene, OR:Pickwick Publications, 2009, pp. 47-91.
- 70. Foreword for <u>Apprenticeship with Jesus</u> by Gary Moon, Grand Rapids, MI: Baker Books, 2009.
- 71. "How Does the Disciple Live?," <u>Radix Magazine</u>, Spring 2009.
- 72. Foreword for <u>I Told Me So: Self-Deception and the Christian Life</u>, by Gregg A. Ten Elshof, Eerdmans Publishing Co., 2009.
- 73. "Discipleship," <u>The Oxford Handbook of Evangelical Theology</u>, ed. Gerald R. McDermott, Oxford University Press, USA, 2010, pp. 255-271.
- 74. "Spiritual Formation as a Natural Part of Salvation," <u>Life in the Spirit: Spiritual Formation in Theological Perspective</u>, ed. Jeffrey P. Greenman and George Kalantzis, Intervarsity Press, Downers Grove, IL, 2010, pp. 45-60.
- 75. Foreword for <u>How I Changed My Mind About Women in Leadership</u>, by Alan F. Johnson, Zondervan, 2010.
- 76. "Getting the Elephant Out of the Sanctuary," Conversations Journal, Issue 8.1, Spring/Summer 2010.
- 77. "The Gospel of the Kingdom and Spiritual Formation," in <u>The Kingdom Life: A Practical Theology of Discipleship and Spiritual Formation</u>, ed. Alan Andrews, Colorado Springs: NavPress, 2010, pp. 27-57. (With the assistance of Don Simpson)
- 78. "Discipleship for Evangelicals," <u>Oxford Handbook of Evangelical Theology</u>, Oxford University Press, 2010, pp. 236-246.
- 79. Foreword for Whole Life Transformation by Keith Meyer, Intervarsity Press, 2010.
- 80. Foreword for <u>Renovation of the Church</u> by Kent Carlson and Mike Lueken, Downers Grove, IL: Intervarsity Press, 2011.
- 81. "Jesus," <u>Dictionary of Christian Spirituality</u>, ed. Glen Scorgie, Grand Rapids, MI: Zondervan, 2011, pp. 58-63.

BOOKS:

- 1. <u>Hearing God,</u> Harper-Collins (UK) and Intervarsity Press (USA), 1999. This is the third edition of <u>In Search of Guidance</u>, (Ventura, Ca.: Regal Books, 1984), 250 pp. A thoroughly revised and enlarged version of the Regal Books edition was published by Harper and Row in 1993. Romanian translation of the Regal edition: <u>In Cautarea Calauzirii</u>, (Wheaton, IL: Societatea Misionara Romana, 1990)
- 2. <u>The Spirit of the Disciplines</u>, San Francisco: Harper and Row, 1988, 276 pp. Korean translation, 1993 U.K. edition, slightly modified, 1996.
- 3. The Divine Conspiracy, San Francisco: Harper, 1998; U.K. edition, Harper Collins,

- 1999. Awarded "Book of the Year," by Christianity Today, April 1999.
- 4. <u>Renovation of the Heart, Colorado Springs, CO: NavPress, 2002.</u> British edition, significantly revised, Intervarsity Press, 2002.
- 5. <u>The Great Omission</u>, HarperSanFrancisco, 2006. This is a collection of occasional papers and talks, previously published in various places. 233pp.
- 6. <u>Knowing Christ Today</u>, New York: Harper-Collins Publishers, 2009. British edition: <u>Personal Religion, Public Reality: Toward a Knowledge of Faith</u>, London: Hodder & Stoughton Ltd. 2009