

Christ URC Library: by Dewey Decimal Number

Dewey #	Author	Full Title
158.2	Sande, Ken	Peacemaker, The: a biblical guide to resolving personal conflict
168	Larsen, Aaron	Art of argument, The: an introduction to the informal fallacies
174.2	Vandrunen, David	Bioethics and the Christian life: a guide to making difficult decisions
190	Piper, John	Think: the life and mind of the love of God
	Schaeffer, Francis A.	Escape from reason: a penetrating analysis of trends in modern thought
204	Lewis, C. S.	Mere Christianity: a revised & enlarged ed., with a new introd. of The case for Christianity,
	Lewis, C. S.	Mere Christianity: a revised & enlarged ed., with a new introd. of The case for Christianity,
	Lewis, C. S.	Mere Christianity: the case for Christianity, Christian behaviour, and Beyond personality
	Lewis, C. S.	What Christians believe
208.1	Calvin, John	Calvin : Institutes of the Christian religion
	Calvin, John	Calvin : Institutes of the Christian religion
	Gerstner, John H.	Rational biblical theology of Jonathan Edwards, The
	Gerstner, John H.	Rational biblical theology of Jonathan Edwards, The
	Gerstner, John H.	Rational biblical theology of Jonathan Edwards, The
211.6	Sproul, Robert Charles	Christian mind, The
213	Behe, Michael J.	Darwin's black box
	Johnson, Phillip E.	Defeating Darwinism by opening minds
	Rock, Lois	Before the stars were made
215	Brown, Alison	Work of his fingers, The: an illustrated rhyme in praise of creation
220	Bruce, F. F.	History of the Bible in English: from the earliest versions
	Ferguson, Sinclair B.	From the mouth of God: trusting, reading and applying the Bible
	Harrast, Tracy	Picture that!: Bible story book
	None,	War on the Word
	None,	War on the Word
	None,	War on the Word
	Vos, Catherine F.	Child's story Bible, The
	Vos, Catherine F.	Child's story Bible, The
220.07	Calvin, John	Calvin's commentaries: Acts 14 - 28, Romans 1 - 16
	Calvin, John	Calvin's commentaries: Daniel 7 - 12, Hosea
	Calvin, John	Calvin's commentaries: Ezekiel 13 - 20, Daniel 1 - 6
	Calvin, John	Calvin's commentaries: Galatians, Ephesians, Philippians, Colossians, I & II Thessalonian
	Calvin, John	Calvin's commentaries: Genesis
	Calvin, John	Calvin's commentaries: Habakkuk, Zephaniah, Haggai, Zechariah, Malachi
	Calvin, John	Calvin's commentaries: Harmony of Exodus, Leviticus, Numbers and Deuteronomy
	Calvin, John	Calvin's commentaries: Harmony of Exodus, Leviticus, Numbers and Deuteronomy
	Calvin, John	Calvin's commentaries: Harmony of Matthew, Mark and Luke
	Calvin, John	Calvin's commentaries: Harmony of Matthew, Mark, Luke and John 1 - 11
	Calvin, John	Calvin's commentaries: Hebrews, I Peter, I John, James, II Peter and Jude
	Calvin, John	Calvin's commentaries: I Corinthians and II Corinthians
	Calvin, John	Calvin's commentaries: Isaiah 1 - 32
	Calvin, John	Calvin's commentaries: Isaiah 33 - 66
	Calvin, John	Calvin's commentaries: Jeremiah 1 - 19
	Calvin, John	Calvin's commentaries: Jeremiah 20 - 47
	Calvin, John	Calvin's commentaries: Jeremiah 48 - 52, Lamentations, Ezekiel 1 - 12
	Calvin, John	Calvin's commentaries: Joel, Amos, Obadiah, Jonah, Micah and Nahum
	Calvin, John	Calvin's commentaries: John 12 - 21, Acts 1 - 13
	Calvin, John	Calvin's commentaries: Joshua and Psalms 1-35
	Calvin, John	Calvin's commentaries: Psalms 36-92

Dewey #	Author	Full Title
220.07	Calvin, John	Calvin's commentaries: Psalms 93-150
220.1	Boice, James Montgomery	Does inerrancy matter?
	DeYoung, Kevin	Taking God at his word: why the Bible is knowable, necessary, and enough, and what that
	Mathison, Keith A.	Shape of Sola Scriptura, The
	Smyth, J. Paterson	How we got our Bible
220.12	Bruce, F. F.	Canon of Scripture, The
	Kline, Meredith G.	Structure of biblical authority, The
220.13	Packer, James I.	Beyond the battle for the Bible
	Packer, James I.	Freedom and authority
	Warfield, Benjamin Breckinridge	Limited inspiration
220.2	Cruden, Alexander	Cruden's useful concordance of the Holy Scriptures comprising most of the references whi
	Strong, James	New Strong's exhaustive concordance of the Bible, The: with main concordance, appendix
220.22	Nave, Orville J.	Nave's topical Bible: a digest of the Holy Scriptures, more than twenty thousand topics and
220.3	Halley, Henry H.	Halley's Bible handbook: an abbreviated Bible commentary
	Halley, Henry H.	Halley's Bible handbook: an abbreviated Bible commentary
	Vine, William Edwy	Vine's Expository dictionary of Old and New Testament words
220.5	Hunt, Susan	My ABC Bible verses: hiding God's Word in little hearts
220.52	None,	New American Standard Bible
220.6	Longman, Tremper	Reading the Bible with heart and mind
	Sproul, Robert Charles	Hard sayings of the Bible, The
220.7	Henry, Matthew	Matthew Henry's commentary on the whole bible: complete and unabridged in one volum
	Hochstatter, Daniel J.	Sammy's fabulous Holy Land travels
	Lindvall, Ella K.	Read-aloud Bible stories
	Lindvall, Ella K.	Read-aloud Bible stories
	Pfeiffer, Charles F.	Wycliffe bible commentary, The
	Poole, Matthew	Commentary on the Holy Bible: Genesis - Job
	Poole, Matthew	Commentary on the Holy Bible: Matthew - Revelation
	Poole, Matthew	Commentary on the Holy Bible: Psalms - Malachi
	Sproul, Robert Charles	Coming of Christ, The
	Sproul, Robert Charles	Creation and blessing
	Sproul, Robert Charles	Early ministry of Christ, The
	Sproul, Robert Charles	End times, The
	Sproul, Robert Charles	Giving of the Law, The
	Sproul, Robert Charles	Land and its people, The
	Sproul, Robert Charles	Later ministry of Christ, The
	Sproul, Robert Charles	Messages to a growing church
	Sproul, Robert Charles	Messages to the early church
	Sproul, Robert Charles	Prophets, The: Part 1
	Sproul, Robert Charles	Prophets, The: Part 2
	Sproul, Robert Charles	Wisdom books, The
220.817	Sproul, Robert Charles	How should I live in this world?
220.922	Macartney, Clarence Edward	Greatest men of the Bible, The
220.93	Gower, Ralph	New manners and customs in Bible times, The
220.95	De Graaf, Simon Gerrit	Promise and deliverance: v. 1. From creation to the conquest of Canaan.
	De Graaf, Simon Gerrit	Promise and deliverance: v. 2. The failure of Israel's Theocracy
	De Graaf, Simon Gerrit	Promise and deliverance: v. 3. Christ's ministry and death
	Helm, David	Big picture story Bible, The
	Meade, Starr	Grandpa's box: retelling the biblical story of redemption
	Schmidt, Gary D.	Blessing of the Lord, The: stories from the Old and New Testaments
	Wright, Fred H.	Manners and customs of bible lands

Dewey #	Author	Full Title
221.92	Lucas, Daryl	Heroes: with fold-out pages
	Pink, Arthur W.	Life of Elijah, The
	Truitt, Gloria A.	People of the Old Testament: for children
221.95	Anderson, Bernard W.	Living world of the Old Testament, The
	Harrison, Roland Kenneth	Old Testament times
222.11	Alex, Marlee	Miriam, a woman who saw the answer to her prayers
	Bendon Publishing,	Noah: board book
	Bergey, Alyce	Boy who saved his family, The: Genesis 37 - 50 for children
	Boice, James Montgomery	Genesis: an expositional commentary
	Broughton, Pamela	Noah's ark: Genesis 6:5 - 9:17
	Fitzgerald, Anne	Noah's ark: why did you put the rainbow in the sky?
	Godfrey, W. Robert	God's pattern for creation: a covenantal reading of Genesis 1
	Golphenee, Lucille B.	Isaac's chosen wife: Genesis 24 for children
	Hayward, Linda	Baby Moses
	Hayward, Linda	Noah's ark
	Joshua, Morrison Publishing	Noah and the ark
	Latourette, Jane	Story of Noah's ark, The: Genesis 6:5 - 9:17 for children
	McLean, Max	Genesis
	Morris, Henry M.	Genesis record, The: a scientific and devotional commentary on the book of beginnings
	Truitt, Gloria A.	Noah and God's promises: Genesis 6 - 8 for children
222.12	Kramer, Janice	Princess and the baby, The: Exodus 1:8 - 2:10 for children
	Kramer, Janice	Princess and the baby, The: Exodus 1:8 - 2:10 for children
222.14	Ashley, Timothy R.	Book of Numbers, The
	Baden, Robert	Caleb, God's special spy: Numbers 13 -14 for children
222.16	Sproul, Robert Charles	God's law and the Christian
222.2	Garstang, John	Joshua , Judges: The foundations of Bible history
	Woudstra, Marten H.	Book of Joshua, The
222.35	Hubbard, Robert L.	Book of Ruth, The
222.43	Bergey, Alyce	Secret of the arrows, The: 1 Samuel 18 - 20 for children
	Hazen, Barbara Shook	David and Goliath
	Ulmer, Louise	Samuel, the Judge: 1 Samuel 4:1 - 11 and 5:1 - 6:15 for children
222.44	McCarter, P. Kyle	II Samuel: a new translation with introduction, notes, and commentary
222.5	Little, Emily	David and the giant
222.53	Kolbrek, Loyal	Day God made it rain, The: 1 Kings 17 - 18 for children
	Scheck, Joann	Water that caught on fire, The: 1 Kings 17 - 18 for children
	Thorsen-Snipes, Nanette	Elijah helps the widow: the story of Elijah and the drought : 1 Kings 17:1-16 for children
222.6	Spence-Jones, Henry Donald	I & II Chronicles
222.9	Greene, Carol	Queen who saved her people, The: book of Esther for children
223.1	Green, William Henry	Conflict and triumph: the argument of the book of Job unfolded
223.2	Calvin, John	Heart aflame: daily readings from Calvin on the Psalms
	Lapadula, Tom	Lord is my shepherd, The: the twenty-third Psalm
	McLean, Max	Psalms and Proverbs as told by Max McLean: New International Version
	Phillips, Richard D.	Walking with God
223.7	Greene, Carol	Proverbs, important things to know: Proverbs for children
224.5	Broughton, Pamela	Daniel in the lions' den: Daniel 1 - 2, 4 - 6
	McCall, Yvonne Holloway	Braggy king of Babylon, The: Daniel 4:27 - 37 for children
224.92	Broughton, Pamela	Story of Jonah, The: adapted from the book of Jonah
	Fitzgerald, Anne	Jonah and the whale: are you telling me something?
	Higa, Allison	Jonah and the whale
	Leininger, James R.	Jonah meets the whale

Dewey #	Author	Full Title
224.97	Baldwin, Joyce G. Moore, Thomas V.	Haggai, Zechariah, Malachi: an introduction and commentary Commentary on Haggai, Zechariah and Malachi, A
225	Barrett, C. K. Jeffery, Peter None, None, Wilkinson, Bruce H.	New Testament background, The: selected documents Stepping-stones: a New Testament guide for beginners Greek New Testament, The Holy Bible ; English Standard Version, The: The New Testament on CD Walk through the New Testament Bible survey
225.52	None,	Four translation New Testament, The
225.7	Hendriksen, William Hendriksen, William Hendriksen, William Hendriksen, William Hendriksen, William Hendriksen, William Hendriksen, William Hendriksen, William	Exposition of Colossians and Philemon Exposition of Ephesians Exposition of Galatians Exposition of I and II Thessalonians Exposition of Philippians Exposition of the Gospel according to John Exposition of the Gospel according to Matthew Exposition of the pastoral epistles
225.92	None,	Story of Paul's ministry, The
226.1	Boettner, Loraine	Harmony of the gospels, A
226.2	MacArthur, John Watson, Thomas	Matthew 1-7 Beatitudes, The: an exposition of Matthew 5: 1-10
226.4	Fitzgerald, Anne Latourette, Jane Robertson, A. T.	Good Samaritan, The: exactly who is my neighbor? John and the lost lamb: Luke 15:1-7 for children Luke the historian in the light of research
226.5	Harding, Susan Jones, Dean Pink, Arthur W. Ross, Charles Tasker, R. V. G. Westcott, B. F.	Beginning with John's gospel: the introduction to John's gospel simply explained St. John in exile Exposition of the Gospel of John: Three volumes complete and unabridged in one Inner sanctuary, The: an exposition of John 13-17 Gospel according to St. John, The: an introduction and commentary Gospel according to St. John, The: the Authorized version with introduction and notes
226.6	Granger, Carol Kolbrek, Loyal Miller, Alberta Poth	Jailer who changed his mind, The: Acts 16:19 - 34 for children Paul believes in Jesus: Acts 9:1 - 30 for children Dorcas sews for others: Acts 9:36 - 42
226.8	Boice, James Montgomery Lindvall, Ella K.	Parables of Jesus, The Parables Jesus told
226.9	Lloyd-Jones, David Martyn	Studies in the sermon on the mount
227	Bruce, F. F.	Epistles to the Colossians, to Philemon and to the Ephesians, The
227.06	Pink, Arthur W. Ridderbos, Herman	Gleanings from Paul: studies in the prayers of the apostle Paul: an outline of his theology
227.1	Boice, James Montgomery Boice, James Montgomery Boice, James Montgomery Hodge, Charles Hodge, Charles Lloyd-Jones, David Martyn Lloyd-Jones, David Martyn Lloyd-Jones, David Martyn Lloyd-Jones, David Martyn Lloyd-Jones, David Martyn Lloyd-Jones, David Martyn Lloyd-Jones, David Martyn	Romans: God and history, Romans 9 - 11 Romans: Justification by faith, Romans 1 - 4 Romans: Justification by faith, Romans 1 - 4 Commentary on the Epistle to the Romans Commentary on the Epistle to the Romans Cross, The: the vindication of God Romans: an exposition of chapter 1, the Gospel of God Romans: an exposition of chapter 2:1 - 3:20, the righteous judgment of God Romans: an exposition of chapter 3:20 - 4:25, atonement and justification Romans: an exposition of chapter 3:20 - 4:25, atonement and justification Romans: an exposition of chapter 5, assurance Romans: an exposition of chapter 5, assurance

Dewey #	Author	Full Title
227.1	Lloyd-Jones, David Martyn	Romans: an exposition of chapter 6, the new man
	Lloyd-Jones, David Martyn	Romans: an exposition of chapter 6, the new man
	Lloyd-Jones, David Martyn	Romans: an exposition of chapter 7:1 - 8:4
	Murray, John	Christian baptism
	Murray, John	Christian baptism
	Piper, John	Justification of God, The: an exegetical and theological study of Romans 9:1-23
	Piper, John	Justification of God, The: an exegetical and theological study of Romans 9:1-23
	Wilson, Geoffrey B.	Romans: a digest of reformed comment
227.2	Wilson, Geoffrey B.	I Corinthians: a digest of reformed comment
227.3	Wilson, Geoffrey B.	2 Corinthians: a digest of reformed comment
227.4	Luther, Martin	Commentary on St. Paul's Epistle to the Galatians, A: based on lectures delivered by Marti
	MacArthur, John	Galatians
	Thomas, Derek	Let's study Galatians: Let's study ...
227.5	Horton, Michael	Book of Ephesians, The
	Lloyd-Jones, David Martyn	Christian soldier, The: an exposition of Ephesians 6:10-20
	Lloyd-Jones, David Martyn	Christian unity: an exposition of Ephesians 4:1-16
	Lloyd-Jones, David Martyn	Christian warfare, The: an exposition of Ephesians 6:10-13
	Lloyd-Jones, David Martyn	Darkness and light: an exposition of Ephesians 4:17 - 5:17
	Lloyd-Jones, David Martyn	God's ultimate purpose: an exposition of Ephesians 1:1-23
	Lloyd-Jones, David Martyn	God's way of reconciliation: an exposition of Ephesians 2
	Lloyd-Jones, David Martyn	Life in the Spirit in marriage, home and work: an exposition of Ephesians 5:18 - 6:9
	Lloyd-Jones, David Martyn	Unsearchable riches of Christ, The: an exposition of Ephesians 3
	Sproul, Robert Charles	Themes from Ephesians
227.6	Bruce, F. F.	Philippians
227.81	Wilson, Geoffrey B.	2 Corinthians: a digest of reformed comment
227.84	Stott, John R. W.	Message of 2 Timothy, The: guard the gospel
227.87	Jones, Hywel R.	Let's study Hebrews
	Sproul, Robert Charles	Book of Hebrews: Part 1
	Wiersbe, Warren W.	Be confident: an expository study of the epistle to the Hebrews
	Wilson, Geoffrey B.	Hebrews: a digest of reformed comment
227.9	Kistemaker, Simon J.	Exposition of the Epistle of James and the Epistles of John
228	Barnes, Albert	Notes on the New Testament: Revelation
	Beale, G. K.	Book of Revelation, The: a commentary on the Greek text
	Gentry, Kenneth L.	Before Jerusalem fell: dating the book of Revelation : an exegetical and historical argumen
	Hendriksen, William	More than conquerors: an interpretation of the book of Revelation
	Hendriksen, William	More than conquerors: an interpretation of the book of Revelation
	Hendriksen, William	More than conquerors: an interpretation of the book of Revelation
	Johnson, Dennis E.	Triumph of the Lamb: a commentary on Revelation
	Osborne, Grant R.	Revelation
	Poythress, Vern S.	Returning King: a guide to the book of Revelation
	230	Beach, J. Mark
Beach, J. Mark		Mid-American journal of theology: a commemorative issue of the 500th anniversary of Jo
Berkhof, Louis		Systematic theology
Berkhof, Louis		Systematic theology
Boettner, Loraine		Studies in theology
Boice, James Montgomery		Foundations of the Christian faith: a comprehensive and readable theology
Boice, James Montgomery		Here we stand: a call from confessing Evangelicals
Chantry, Walter J.		Signs of the apostles: an examination of the new Pentecostalism
Cummings, Calvin Knox		Confessing Christ
Cummings, Calvin Knox		Confessing Christ

Dewey #	Author	Full Title
230	Cummings, Calvin Knox	Confessing Christ
	Cummings, Calvin Knox	Confessing Christ
	Cummings, Calvin Knox	Confessing Christ
	Gerstner, John H.	Wrongly dividing the word of truth: a critique of dispensationalism
	Horton, Michael	Agony of deceit, The
	Horton, Michael	Covenant and eschatology: the divine drama
	Horton, Michael	White Horse Inn, The
	Horton, Michael	White Horse Inn, The
	Horton, Michael	White Horse Inn, The
	Horton, Michael	White Horse Inn, The
	Horton, Michael	White Horse Inn, The
	Horton, Michael	White Horse Inn, The
	Horton, Michael	White Horse Inn, The
	Horton, Michael	White Horse Inn, The
	Horton, Michael	White Horse Inn, The: Christless Christianity
	Horton, Michael	White Horse Inn, The: Recovering Scripture
	Horton, Michael	White Horse Inn, The: Recovering Scripture
	Horton, Michael	White Horse Inn, The: The great commission
	Horton, Michael	White Horse Inn, The: The great commission
	Hyde, Daniel R.	Good confession, The: an exploration of the Christian faith
	Kelly, John Norman D.	Early Christian doctrines
	Kennedy, D. James	Why I believe
	MacArthur, John	Truth matters: landmark chapters from the teaching ministry of John MacArthur; 35th an
	Milner, Bruce	Know the truth: a handbook of christian belief
	Murray, Iain H.	Evangelicalism divided: A record of crucial changes in the years 1950 to 2000
	None,	Theonomy: a Reformed critique
	Owen, John	Nature and causes of apostasy from the gospel, The: abridged and made easy to read by R.
	Owen, John	Nature and causes of apostasy from the gospel, The: abridged and made easy to read by R.
	Owen, John	Works of John Owen, The
	Owen, John	Works of John Owen, The
	Owen, John	Works of John Owen, The
	Owen, John	Works of John Owen, The
	Owen, John	Works of John Owen, The
	Owen, John	Works of John Owen, The
	Owen, John	Works of John Owen, The
	Packer, James I.	Fundamentalism and the word of God: some evangelical principles
	Packer, James I.	Fundamentalism and the word of God: some evangelical principles
	Packer, James I.	God speaks to man: revelation in the Bible
	Packer, James I.	Growing in Christ
	Pink, Arthur W.	Law and the saint, The
	Schaeffer, Francis A.	Church before the watching world, The: a practical ecclesiology
	Sproul, Robert Charles	Essential truths of the Christian faith
	Sproul, Robert Charles	Essential truths of the Christian faith
	Sproul, Robert Charles	Tape of the month 1999
	Sproul, Robert Charles	Tape of the month 2000
	Sproul, Robert Charles	Tape of the month 2001
	Sproul, Robert Charles	Tape of the month 2002
	Sproul, Robert Charles	Tape of the month 2003
	Sproul, Robert Charles	Tape of the month 2004

Dewey #	Author	Full Title
230	Sproul, Robert Charles	Tape of the month 2005
	Vos, Geerhardus	Biblical theology: Old and New Testaments
230.02	Hodge, Charles	Systematic theology
	Hodge, Charles	Systematic theology
	Hodge, Charles	Systematic theology
	Horton, Michael	White Horse Inn, The: Theology on tap
	Horton, Michael	White Horse Inn, The: Theology on tap
230.03	Muller, Richard A.	Dictionary of Latin and Greek theological terms: drawn principally from Protestant schola
230.046	Waters, Guy Prentiss	Federal vision and covenant theology, The: a comparative analysis
230.0463	Gerstner, John H.	Primer on dispensationalism, A
230.06	Hall, David W.	Savior or servant?: putting government in its place
230.09	Hagglund, Bengt	History of theology
	Kelly, John Norman D.	Early Christian doctrines
230.0904	McCallum, Dennis	Death of truth, The
	Veith, Gene Edward	Postmodern times: a Christian guide to contemporary thought and culture
230.41	Luther, Martin	Martin Luther's basic theological writings
	Rudolph, Erwin Paul	Martin Luther treasury, The
230.42	Bratt, John H.	Life and teachings of John Calvin, The
	Brown, Michael	Christ and the condition: the covenant theology of Samuel Petto (1624-1711)
	Calvin, John	Biblical Christianity
	Calvin, John	Biblical Christianity
	Calvin, John	Biblical Christianity
	Calvin, John	Biblical Christianity
	Calvin, John	Biblical Christianity
	Calvin, John	Biblical Christianity
	Calvin, John	Institutes of the Christian religion
	Calvin, John	Institutes of the Christian religion
	Calvin, John	Institutes of the Christian religion
	Calvin, John	Institutes of the Christian religion
	Calvin, John	Institutes of the Christian religion: embracing almost the whole sum of piety, & whatever i
	Caughey, Ellen	Tale of two Adams, The
	Coppes, Leonard J.	Are five points enough?: the ten points of Calvinism
	Coppes, Leonard J.	Are five points enough?: the ten points of Calvinism
	Horton, Michael	Christian faith, The: a systematic theology for pilgrims on the way
	Horton, Michael	For Calvinism
	Koster, Lester De	Light for the city: Calvin's preaching, source of life and liberty
	Martin, Albert N.	Practical implications of Calvinism, The
	Palmer, Edwin H.	Five points of Calvinism, The: a study guide
	Piper, John	With Calvin in the theater of God: the glory of Christ and everyday life
	Seaton, W. J.	Five points of Calvinism, The
	Spencer, Duane Edward	TULIP: the five points of Calvinism in the light of Scripture
	Sproul, Robert Charles	Grace unknown: the heart of Reformed theology
230.57	Beeke, Joel R.	Puritan Reformed journal
	Boettner, Loraine	Reformed faith, The
	Boettner, Loraine	Reformed faith, The
	Boettner, Loraine	Reformed faith, The
	Boettner, Loraine	Reformed faith, The
	Boettner, Loraine	Reformed faith, The
	Boettner, Loraine	Reformed faith, The
	Boettner, Loraine	Reformed faith, The

Dewey #	Author	Full Title
230.57	Leith, John H. Van Til, Cornelius	Introduction to the Reformed tradition: a way of being the Christian community Defense of the faith, The
231	Erickson, Millard J. Ferguson, Sinclair B. Kline, Meredith G. None, None, None, Packer, James I. Packer, James I. Packer, James I. Piper, John Sproul, Robert Charles Sproul, Robert Charles Sproul, Robert Charles	Does it matter if God exists?: understanding who God is and what He does for us Heart for God, A Images of the Spirit One holy passion: 2003 Santa Ana Power and the glory, The: How can we glorify God? Power and the glory, The: How can we glorify God? Knowing God Knowing God Knowing God Pleasures of God, The: meditations on God's delight in being God Glory of God, The Invisible hand, The: Ligonier ministries' Conference Tapes Portrait of God, A: the abundance of His perfection
231.1	Ferguson, Sinclair B.	Children of the living God
231.3	Morgan, G. Campbell Packer, James I. Stott, John R. W.	Understanding the Holy Spirit Keep in step with the Spirit Baptism and fullness: the work of the Holy Spirit today
231.4	Bridges, Jerry Bridges, Jerry Charnock, Stephen Charnock, Stephen Pink, Arthur W. Pink, Arthur W. Pink, Arthur W. Pink, Arthur W. Pink, Arthur W. Sproul, Robert Charles Sproul, Robert Charles Sproul, Robert Charles Sproul, Robert Charles Sproul, Robert Charles Sproul, Robert Charles Sproul, Robert Charles Sproul, Robert Charles Sproul, Robert Charles	Trusting God Trusting God Discourses upon the existence and attributes of God: with his life and character by Willia Discourses upon the existence and attributes of God: with his life and character by Willia Attributes of God, The Attributes of God, The Attributes of God, The Sovereignty of God, The Sovereignty of God, The Fear and trembling: the trauma of God's holiness Holiness of God, The Holiness of God, The Holiness of God, The Holiness of God, The Holiness of God, The Holiness of God, The: study guide for the video or audio series Names of God One holy passion: the attributes of God
231.5	Flavel, John Flavel, John Sproul, Robert Charles Sproul, Robert Charles	Mystery of providence, The Mystery of providence, The Invisible hand, The: do all things really work for good? Invisible hand, The: do all things really work for good?
231.6	MacArthur, John	God who loves, The: He will do whatever it takes to draw us to him (from cover of book)
231.7	Fairbairn, Patrick Horton, Michael Horton, Michael	Revelation of law in Scripture, The: considered with respect both to its own nature, and to In the face of God In the face of God
231.72	Kline, Meredith G. Ridderbos, Herman	Kingdom prologue: Genesis foundation for a covenantal worldview Coming of the kingdom, The
231.73	Lewis, C. S.	Miracles: a preliminary study
231.76	Horton, Michael Kline, Meredith G. Motz, Arnell	God of promise: introducing covenant theology God, heaven and Har Magedon: a covenantal tale of cosmos and telos More than a promise: exploring our covenant relationship with God

Dewey #	Author	Full Title
231.76	Murray, John	Covenant of grace, The: a biblico-theological study
	Robertson, O. Palmer	Israel of God, The: yesterday, today and tomorrow
231.8	Lewis, C. S.	Problem of pain, The
	Murray, John	Behind a frowning providence
232	Clowney, Edmund P.	Unfolding mystery, The: discovering Christ in the Old Testament
	d'Aubigne, J. H. Merle	Let Christ be magnified: Calvin's teaching for today
	Ferguson, Sinclair B.	Big book of questions and answers about Jesus, The: a family guide to the Jesus' life and
	Horton, Michael	Lord and servant: a covenant Christology
	Lloyd-Jones, Sally	Little one, we knew you'd come
	McGrath, Alistair	Understanding Jesus: Who Jesus is and why He matters
	Morris, Leon	Lord from heaven, The: a study of the New Testament teaching on the deity and humanity
	Murray, David Philip	Jesus on every page: 10 simple ways to seek and find Christ in the Old Testament
	Rhodes, Ron	Heart of Christianity, The
	Tallach, Isobel	Life of Jesus for the very young, The
	Warfield, Benjamin Breckinridge	Person and work of Christ, The
232.12	Brown, John	Sufferings and the glories of the Messiah, The: an exposition of Psalm 18 & Isaiah 52:13 - 5
232.3	Bonar, Horatius	Blood of the cross, The
	Bridges, Jerry	Great exchange, The: my sin for His righteousness
	Gibson, David	From heaven He came and sought her: definitive atonement in historical, biblical, theolog
	Murray, John	Redemption accomplished and applied
	Murray, John	Redemption, accomplished and applied.
	Murray, John	Redemption, accomplished and applied.
	Murray, John	Redemption, accomplished and applied.
	Packer, James I.	In my place condemned He stood: celebrating the glory of the atonement
	Sproul, Robert Charles	Cross of Christ, The
	Stott, John R. W.	Cross of Christ, The
232.8	Bunyan, John	All loves excelling: the saint's knowledge of Christ's love
	Bunyan, John	All loves excelling: the saint's knowledge of Christ's love
	Carson, D. A.	Jesus the Son of God: a christological title often overlooked, sometimes misunderstood, an
	Carson, D. A.	Scriptures testify about me, The: Jesus and the Gospel in the Old Testament
	Sproul, Robert Charles	Face to face with Jesus: a teaching on the character of Christ
	Spurgeon, Charles H.	Christ's glorious achievements
	Warfield, Benjamin Breckinridge	Lord of Glory, The: a study of the designations of our Lord in the New Testament with esp
	Winslow, Octavius	Glory of the redemeer in his person and work, The
232.9	Strobel, Lee	Case for Christ, The: a journalist's personal investigation of the evidence for Jesus
	Strobel, Lee	Case for Christ, The: a journalist's personal investigation of the evidence for Jesus
232.92	Chilcote, Russel Q.	Sharad - camel driver for the kings
232.95	Dowley, Tim	Jesus and the big picnic and other stories
232.954	Bruce, F. F.	Hard sayings of Jesus, The
232.96	Lucado, Max	No wonder they call him the Savior
	Piper, John	Passion of Jesus Christ, The: fifty reasons why he came to die
	Piper, John	Passion of Jesus Christ, The: fifty reasons why he came to die
233	Lewis, C. S.	Abolition of man, The: Reflections on education with special reference to the teaching of E
	Machen, J. Gresham	Christian view of man, The
	Packer, James I.	Knowing man
233.14	Pink, Arthur W.	Gleanings from the Scriptures: man's total depravity
233.2	Bridges, Jerry	Respectable sins: confronting the sins we tolerate
234	Alleine, Joseph	Alarm to the unconverted, An
	Bonar, Horatius	Throne of grace, The
	Cheeseman, John	Grace of God in the gospel, The

Dewey #	Author	Full Title
234	Dabney, Robert L.	Christ our penal substitute
	Duguid, Barbara R.	Extravagant grace: God's glory displayed in our weakness
	Guthrie, William	Christian's great interest, The
	Horton, Michael	Putting amazing back into grace
	Horton, Michael	Putting amazing back into grace: embracing the heart of the gospel
	Horton, Michael	Putting amazing back into grace: who does what in salvation?
	Lloyd-Jones, David Martyn	Cross, The: God's way of salvation
	Morris, Leon	Apostolic preaching of the cross, The
	Piper, John	Purifying power of living by faith in future grace, The
	Sproul, Robert Charles	2000 Orlando Conference
	Sproul, Robert Charles	2000 Orlando Conference
	Sproul, Robert Charles	2000 Orlando Conference
	Venema, Cornelis P.	Getting the gospel right: assessing the Reformation and new perspectives on Paul
	Warfield, Benjamin Breckinridge	Plan of salvation, The
	Wittmer, Michael E.	Christ alone: an evangelical response to Rob Bell's "Love wins"
234.1	Bridges, Jerry	Transforming grace: living confidently in God's unfailing love
	Bridges, Jerry	Transforming grace: living confidently in God's unfailing love
	Bridges, Jerry	Transforming grace: living confidently in God's unfailing love
	Broadway, Bennett	God's awesome grace
	Roberts, Maurice	Great God of wonders: the life of grace and the hope of glory
234.123	Gromacki, Robert Glenn	Modern tongues movement, The
234.13	Gaffin, Richard B.	Perspectives on Pentecost: New Testament teaching on the gifts of the Holy Spirit
	Lloyd-Jones, David Martyn	Joy unspeakable: power & renewal in the Holy Spirit
234.16	Sproul, Robert Charles	What are the sacraments?
234.161	Sartelle, John P.	El bautismo de los infantes: lo que los padres deberían saber acerca de este sacramento /
234.3	Bergsma, Derke P.	Redemption: the triumph of God's great plan
	Owen, John	Death of death in the death of Christ, The
	Packer, James I.	Introductory essay to John Owen's the death of death in the death of Christ
	Packer, James I.	Introductory essay to John Owen's the death of death in the death of Christ
234.4	Pink, Arthur W.	Regeneration: or the new birth
234.5	Colquhoun, John	Repentance
	Colquhoun, John	Repentance
	MacArthur, John	Answering the hard questions about forgiveness
	Pink, Arthur W.	Repentance: what saith the Scriptures?
	Pink, Arthur W.	Repentance: what saith the Scriptures?
234.5 by	Watson, Thomas	Doctrine of repentance, The
234.7	Bonar, Horatius	Everlasting righteousness, The
	Bunyan, John	Justification by an imputed righteousness: or no way to heaven but by Jesus Christ
	Clark, R. Scott	Covenant, justification, and pastoral ministry: essays by the faculty of Westminster Semin
	Fesko, John V.	Justification: understanding the classic Reformed doctrine
	Glomsrud, Ryan	Justified: essays on the doctrine of justification
	Glomsrud, Ryan	Justified: Modern Reformation essays on the doctrine of justification
	MacArthur, John	Justification by faith alone: affirming the doctrine by which the church and the individual
	McGrath, Alister	Justified by faith
	Owen, John	Mortification of sin, The
	White, James R.	Potter's freedom, The: a defense of the Reformation and a rebuttal of Norman Geisler's Ch
234.8	Bonar, Horatius	God's way of holiness
	Bridges, Jerry	Discipline of grace, The: God's role and our role in the pursuit of holiness
	Dieter, Melvin E.	Five views on sanctification
	Owen, John	Mortification of sin, The: abridged and made easy to read by Richard Rushing

Dewey #	Author	Full Title
234.8	Owen, John	Temptation and sin
	Packer, James I.	Rediscovering holiness
	Ryle, J. C.	Call to holiness, A
	Ryle, J. C.	Call to holiness, A
	Ryle, J. C.	Holiness
	Sproul, Robert Charles	2001 Orlando Conference
	Sproul, Robert Charles	2001 Orlando Conference
	Sproul, Robert Charles	2001 Orlando Conference
	Warfield, Benjamin Breckinridge	Perfectionism
234.9	Boice, James Montgomery	Election
	Gerstner, John H.	Primer on free will, A
	Reisinger, Ernest C.	God's will, man's will, and free will
	Rice, Nathan Lewis	God sovereign and man free: or the doctrine of divine foreordination and man's free agenc
	Sproul, Robert Charles	Chosen by God
	Spurgeon, Charles H.	Election
	Spurgeon, Charles H.	Election
	Zanchius, Jerom	Doctrine of absolute predestination, The
236	Clouse, Robert G.	Meaning of the Millennium, The
	Godfrey, W. Robert	Last days, The: what does the Bible teach?
	Hoekema, Anthony A.	Bible and the future, The
	Horton, Michael	Eschatology: What is it and when does it happen?
	Riddlebarger, Kim	Case for Amillennialism, A: understanding the end times
	Riddlebarger, Kim	For He must reign: An introduction to Reformed eschatology
	Riddlebarger, Kim	For He must reign: an introduction to Reformed eschatology
	Sproul, Robert Charles	Unseen realities: heaven, hell, angels and demons
236.1	Guthrie, Nancy	O love that will not let me go: facing death with courageous confidence in God
236.2	Lewis, C. S.	Great divorce, The
238	Hodge, Charles	Confession of faith, The: a handbook of Christian doctrine expounding the Westminster C
	None,	Reformed confessions harmonized: with an annotated bibliography of Reformed doctrinal
	None,	Westminster confession of faith, The
	None,	Westminster confession of faith, The: together with the larger catechism and the shorter c
	None,	Westminster confession of faith, The: together with the larger catechism and the shorter c
	Van Dyken, Donald	Rediscovering catechism: the art of equipping covenant children
	Venema, Cornelis P.	But for the grace of God: an exposition of the Canons of Dort
	Venema, Cornelis P.	But for the grace of God: an exposition of the Canons of Dort
	Venema, Cornelis P.	But for the grace of God: an exposition of the Canons of Dort
	Venema, Cornelis P.	But for the grace of God: an exposition of the Canons of Dort
238.11	Horton, Michael	We believe: recovering the essentials of the Apostles' Creed
238.4	Ursinus, Zacharias	Commentary of Dr. Zacharias Ursinus on the Heidelberg Catechism, The
238.41	Luther, Martin	Luther's small catechism with explanation
238.42	Hyde, Daniel R.	With heart and mouth: an exposition of the Belgic Confession
238.5	Watson, Thomas	Body of divinity, A: contained in sermons upon the Westminster Assembly's catechism
239	Keller, Timothy	Reason for God, The: belief in an age of skepticism
	Koukl, Gregory	Tactics: a game plan for discussing your Christian convictions
	McDowell, Josh	Evidence that demands a verdict: historical evidences for the Christian faith
	Morris, Henry M.	Many infallible proofs: practical and useful evidences of Christianity
	Packer, James I.	Christianity: the true humanism
	Riddlebarger, Kim	Testing religious truth claims
	Sproul, Robert Charles	Battle for our minds
	Sproul, Robert Charles	Now, that's a good question

Dewey #	Author	Full Title
239	Sproul, Robert Charles	Objections answered
	Sproul, Robert Charles	Objections answered: Study Guide
	Sproul, Robert Charles	Reason to believe
239.7	Sproul, Robert Charles	If there is a God, why are there atheists?
241	Holmes, Arthur F.	Ethics: approaching moral decisions
	Sproul, Robert Charles	Christian worldview
241.2	Estelle, Bryan D.	Law is not of faith, The: essays on works and grace in the mosaic covenant
	Westminster Seminary CA,	Law of God and the Christian, The: January 12-13, 2007
241.3	Owen, John	Overcoming sin and temptation
	Owen, John	Overcoming sin and temptation
	Sproul, Robert Charles	Guilt and forgiveness
	Venning, Ralph	Plague of plagues, The
241.4	Murray, Andrew	Humility
241.5	Horton, Michael	Law of perfect freedom, The: relating to God and others through the Ten Commandments
241.52	Schaeffer, Edith	Lifelines: the ten commandments for today
241.67	Tripp, Paul David	War of words: getting to the heart of your communication struggles
242	Brouwer, Sigmund	Dr. Drabble's astounding musical mesmerizer
	Dobson, Danae	Woof and the big fire
	Flavel, John	Keeping the heart
	Hays, Richard	Dreamer has a nightmare
	Hollingsworth, Mary	King's manners, The: a Bible book about courtesy
	Johnson, Terry L.	Family worship book, The: a resource book for family devotions
	Lucado, Max	Hat for Ivan, A
	Waite, Michael P.	Sylvester the Jester: a book about accepting others
242.2	Lloyd-Jones, David Martyn	First book of daily readings from the works of Martyn-Lloyd Jones, A
	Lloyd-Jones, David Martyn	First book of daily readings from the works of Martyn-Lloyd Jones, A
	Packer, James I.	Knowing and doing the will of God: Daily devotions for every day of the year
242.4	Bonar, Horatius	Night of weeping and the morning of joy, The
	Lewis, C. S.	Grief observed, A
248	Gurnall, William	Christian in complete armour, The: a treaties of the Saints' war against the Devil
	Henry, Matthew	Young Christian, The
	Masters, Peter	Steps for guidance
	McGrath, Alister	Walking with God: A Reformed approach to the Christian life
	Newton, John	Letters of John Newton
	Owen, John	Communion with God: Abridged and made easy to read by R.J.K. Law
	Tozer, Aiden Wilson	Best of A. W. Tozer, The: 52 favorite chapters
	Winslow, Octavius	Personal declension and revival of religion in the soul
	Winslow, Octavius	Personal declension and revival of religion in the soul
	Winslow, Octavius	Personal declension and revival of religion in the soul
248.4	Adams, Jay E.	Godliness through discipline
	Baxter, Richard	Anger management
	Begg, Alistair	Made for His pleasure: ten benchmarks of a vital faith
	Bridges, Jerry	Crisis of caring, The: recovering the meaning of true fellowship
	Bridges, Jerry	Joy of fearing God, The: the fear of the Lord is a life-giving fountain
	Bridges, Jerry	Practice of godliness, The
	Bridges, Jerry	Practice of godliness, The
	Bridges, Jerry	Pursuit of holiness, The
	Bridges, Jerry	Pursuit of holiness, The
	Bridges, Jerry	Pursuit of holiness, The
	Bridges, Jerry	Pursuit of holiness, The

Dewey #	Author	Full Title
248.4	Brooks, Thomas	Precious remedies against Satan's devices
	Bunyan, John	Holy life, A: the beauty of Christianity
	Ferguson, Sinclair B.	Christian life, The: a doctrinal introduction
	Flavel, John	Binge drinking
	Flavel, John	Keeping the heart
	Larson, Bruce	Call to holy living, A: walking with God in joy, praise and gratitude
	Lloyd-Jones, David Martyn	Faith tried and triumphant
	Lloyd-Jones, David Martyn	Spiritual depression: its causes and its cure
	Owen, John	Thinking spiritually: re-written ... by John Appleby from the abridgement prepared by Phi
	Piper, John	A Godward life: savoring the supremacy of God in all of life
	Piper, John	Desiring God: meditations of a Christian hedonist
	Piper, John	When I don't desire God: how to fight for joy
	Roberts, Maurice	Christian's high calling, The
	Schaeffer, Edith	Common sense Christian living
	Schaeffer, Edith	Way of seeing, A
	Sproul, Robert Charles	Choosing my religion: truth, pigs and the house of God
	Sproul, Robert Charles	Choosing my religion: truth, pigs and the house of God
	Sproul, Robert Charles	Choosing my religion: truth, pigs and the house of God
	Sproul, Robert Charles	Choosing my religion: truth, pigs and the house of God
	Sproul, Robert Charles	Classic collection, The: Part 1
Sproul, Robert Charles	Classic collection, The: Part 2	
Sproul, Robert Charles	Joy	
Spurgeon, Charles H.	Choosing my religion: truth, pigs and the house of God	
Watson, Thomas	All things for good	
Watson, Thomas	All things for good	
248.473	Piper, John	Hunger for God, A: desiring God through fasting and prayer
248.48	DeYoung, Kevin	Crazy busy: a (mercifully) short book about a (really) big problem
	Sproul, Robert Charles	Keeping in step with the Spirit: Part 1
	Sproul, Robert Charles	Keeping in step with the Spirit: Part 2
Sproul, Robert Charles	Soul's quest for God, The	
248.482	Ferguson, Sinclair B.	Discovering God's will
	Welch, Edward T.	Running scared: fear, worry and the God of rest
248.6	Pink, Arthur W.	Tithing
248.83	Harris, Alex	Do hard things: a teenage rebellion against low expectations
248.841	Harris, Joshua	I kissed dating goodbye
248.842	Hughes, R Kent	Disciplines of a godly man
248.845	Beeke, Joel R.	Bringing the gospel to covenant children
	Beeke, Joel R.	Parenting by God's promises: how to raise children in the covenant of grace
	Chapell, Bryan	I'll love you anyway & always
	Fitzpatrick, Elyse	When good kids make bad choices
	Fitzpatrick, Elyse	When good kids make bad choices
	Hunt, Susan	Big truths for little kids: teaching your children to live for God
	Hunt, Susan	Discovering Jesus in Exodus
	Hunt, Susan	Discovering Jesus in Genesis: covenant promises for covenant kids
	Lloyd-Jones, David Martyn	Raising children God's way
	Sproul, Robert Charles	King without a shadow, The
	Sproul, Robert Charles	Lightlings, The
	Tripp, Paul David	Age of opportunity: a biblical guide to parenting teens
	Tripp, Tedd	Shepherding a child's heart
	248.86	Horton, Michael

Dewey #	Author	Full Title
248.86	Kennedy, D. James Murray, David Philip	Turn it to gold Christians get depressed too: hope and help for depressed people
248.8629	Welch, Edward T.	Addictions : a banquet in the grave: finding hope in the power of the gospel
249	Chantry, Walter J. Schaeffer, Edith	High calling of motherhood, The What is a family?
251	Carrick, John Chantry, Walter J. Dabney, Robert L. Gordon, T. David Stott, John R. W.	Imperative of preaching, The: a theology of sacred rhetoric Today's gospel: authentic or synthetic ? Evangelical eloquence: a course of lectures on preaching Why Johnny can't preach: the media have shaped the message Between two worlds: the art of preaching in the twentieth century
252	Bonar, Horatius Bunyan, John Edwards, Jonathan Edwards, Jonathan Lloyd-Jones, David Martyn Warfield, Benjamin Breckinridge	Christ the healer: and other messages on the life, teachings and mission of Jesus Christ Heavenly footman, The: or, a description of the man that gets to heaven, together with the Sinners in the hands of an angry God Sinners in the hands of an angry God Unity in truth: addresses at meetings held under the auspices of the British Evangelical Co Saviour of the world, The: sermons preached in the chapel of Princeton Theological Semin
253.5	Adams, Jay E. Broger, John C. Welch, Edward T.	Ready to restore: the layman's guide to Christian counseling Self-confrontation : Depression: looking up from the stubborn darkness
253.7	Horton, Michael	The Gospel-driven life: being good news people in a bad news world
253.76	Feenstra, Peter G	Glorious work of home visits, The
254	Brown, Michael Brown, Michael	Called to serve: essays for elders and deacons Called to serve: essays for elders and deacons
254.144	Brown, Michael Brown, Michael Brown, Michael Brown, Michael	Called to serve: essays for elders and deacons Called to serve: essays for elders and deacons Called to serve: essays for elders and deacons Called to serve: essays for elders and deacons
260	Clowney, Edmund P. Dever, Mark Dever, Mark	Living in Christ's church Nine marks of a healthy church Nine marks of a healthy church
261	Carson, D. A. Godfrey, W. Robert Hauerwas, Stanley Horton, Michael Horton, Michael Horton, Michael Horton, Michael Hyde, Daniel R. Sproul, Robert Charles Sproul, Robert Charles Vandrunen, David Vandrunen, David	Christ and culture revisited Christ centered Christianity in an age of spiritual chaos Resident aliens: a provocative Christian assessment of culture and ministry for people wh Beyond culture wars Where in the world is the church?: a Christian view of culture and your role in it Where in the world is the church?: a Christian view of culture and your role in it Where in the world is the church?: a Christian view of culture and your role in it Where in the world is the church?: a Christian view of culture and your role in it Planting, watering, growing: planting confessionally Reformed churches in the 21st centur Bride of Christ Christian worldview: Ligonier ministries' Conference Tapes Living in God's two kingdoms: a biblical vision for Christianity and culture Natural law and the two kingdoms: a study in the development of Reformed social thought
261.27	Sproul, Robert Charles	Dark side of Islam, The
261.51	Sproul, Robert Charles	When worlds collide
261.7	Calvin, John	On God and political duty
261.72	Carson, D. A.	Intolerance of tolerance, The
261.834	Stott, John R. W.	Same-sex partnership?: a Christian perspective
261.8343	Piper, John	What's the difference?: manhood and womanhood defined according to the Bible
261.835	Stanley, Scott	Lasting promise, A: a Christian guide to fighting for your marriage

Dewey #	Author	Full Title
261.836	Schaeffer, Francis A.	Pollution and the death of man: the Christian view of ecology
261.842	Adams, Jay E.	Marriage, divorce and remarriage in the Bible
	Begg, Alistair	Lasting love: how to avoid marital failure
	Lloyd-Jones, David Martyn	Christian marriage: from basic principles to transformed relationships
	Reapsome, James	Marriage: God's design for intimacy
	Sproul, Robert Charles	Intimate marriage, The: a practical guide to building a great marriage
	Sproul, Robert Charles	Intimate marriage, The: a practical guide to building a great marriage
	Swanson, Andrew	Whom shall I marry?
261.843	Adams, Jay E.	Solving marriage problems: biblical solutions for Christian counselors
262	Horton, Michael	People and place: a covenant ecclesiology
263	Murray, John	Sabbath institution, The
263.1	Ray, Bruce	Celebrating the Sabbath: finding rest in a restless world
263.3	Pipa, Joseph A.	Lord's Day, The
264	Brooklyn Tabernacle Singers,	Songs from the altar
	Davies, Horton	Worship of the English Puritans, The
	Godfrey, W. Robert	Pleasing God in our worship
	Gordon, T. David	Why Johnny can't sing hymns: how pop culture rewrote the hymnal
	Hart, Darryl G.	Recovering mother kirk: the case for liturgy in the reformed tradition
	Horton, Michael	Better way, A: rediscovering the drama of God-centered worship
	Hyde, Daniel R.	What to expect in reformed worship: a visitor's guide
	Payne, Jon D.	In the splendor of holiness: rediscovering the beauty of Reformed worship for the 21st cen
	Ryken, Philip Graham	Give praise to God: a vision for reforming worship : celebrating the legacy of James Montg
264.13	Bennett, Arthur	Valley of vision, The: a collection of Puritan prayers and devotions
265.1	Adams, Jay E.	Meaning and mode of baptism
	Dale, James W.	Christic baptism and Patristic baptism : [baptizo]: an inquiry into the meaning of the wor
	Hyde, Daniel R.	Jesus loves the little children: why we baptize children
	Hyde, Daniel R.	Jesus loves the little children: why we baptize children
	Schoolland, Myrian M.	Leading little ones to God: booklet 3: parts 8, 9, 10
265.3	Mathison, Keith A.	Given for you: reclaiming Calvin's doctrine of the Lord's Supper
265.85	Howard, Donald	Burial or cremation: does it matter?
	Howard, Donald	Christians grieve too
266	Elliot, Elizabeth	Shadow of the Almighty: the life and testimony of Jim Elliot
	Horton, Michael	Gospel commission, The: recovering strategies for making disciples
	Malone, Michael N.	Come and behold my glory: Third Annual Missions Conference of St. Paul's Presbyterian C
	Piper, John	Let the nations be glad!: the supremacy of God in missions
	Piper, John	Let the nations be glad: the supremacy of God in missions
	Walker, Frank Deaville	William Carey: missionary pioneer and statesman
	Westminster Seminary CA,	Missional and Reformed: reaching the lost and teaching the reached
266.2	Miller, Basil	David Livingstone: : explorer-missionary
268.323	Benge, Janet	Gladys Aylward: the adventure of a lifetime
268.35	Castleman, Robbie	Parenting in the pew: guiding your children into the joy of worship
269.2	Carson, D. A.	Telling the truth: evangelizing postmoderns
	Lloyd-Jones, David Martyn	Revival
	Tallach, John	They shall be mine
269.24	Edwards, Jonathan	God at work?: signs of true revival
270	Baiton, Roland	Church of our fathers, The
	Bingham, Dwight Jeffrey	Pocket history of the church
	Chadwick, Henry	Early church, The
	Kuiper, B. K.	Church in history, The
	Kuiper, B. K.	Church in history, The

Dewey #	Author	Full Title
270	Maier, Paul L. Noll, Mark A. Walton, Robert C.	Eusebius - the church history: a new translation with commentary Turning points: Decisive moments in the history of Christianity Chronological and background charts of church history
270.08	None,	Confessing theology for postmodern times, A
270.1	Boer, Harry R. Bruce, F. F. Frend, W. H.	Short history of the early church, A Peter, Stephen, James and John: studies in non-Pauline Christianity Rise of Christianity, The
270.6	Buehrer, E.	Reformation with a brief review from apostolic times, The
272	Foxe, John	Foxe's book of martyrs
273.9	MacArthur, John	Our sufficiency in Christ: three deadly influences that undermine your spiritual life
274.2	Knight, Helen C.	Lady Huntington and her friends: or, The revival of the work of God in the days of Wesley,
276.3	Duff, Clarence W.	God's higher ways: the birth of a church
277.392	Horton, Michael	Christless Christianity: the alternative gospel of the American church
277.393	Dean, Kenda Creasy Smith, Christian Smith, Christian	Almost Christian: what the faith of our teenagers is telling the American church Soul searching: the religious and spiritual lives of American teenagers Souls in transition: the religious and spiritual lives of emerging adults
279.34	Paton, James	John G. Paton: missionary to the New Hebrides, an autobiography edited by his brother
281.1	Lightfoot, J. B.	Apostolic Fathers, The
281.4	Augustine, Saint Bishop of Hippo Augustine, Saint Bishop of Hippo Carr, Simonetta Carr, Simonetta O'Donnell, James J.	Confessions / Saint Augustine: translated with an introduction and notes by Henry Chadw Confessions of Saint Augustine, The: translated by E. B. Pusey. Athanasius Augustine of Hippo Augustine: a new biography
282.3	Boettner, Loraine Hislop, Alexander Sproul, Robert Charles	Roman Catholicism Two Babylons, The: or the papal worship proved to be the worship of Nimrod and his wife Roman Catholicism
284.2	Calvin, John Carr, Simonetta Clark, R. Scott Godfrey, W. Robert Godfrey, W. Robert United Reformed Churches, North America United Reformed Churches, North America United Reformed Churches, North America United Reformed Churches, North America United Reformed Churches, North America United Reformed Churches, North America United Reformed Churches, North America	Calvin: theological treatises John Calvin Always Reformed: essays in honor of W. Robert Godfrey Reformation sketches: insights into Luther, Calvin, and the Confessions Unexpected journey, An: discovering Reformed Christianity Acts of Synod 1996, 1997, 1999 of the United Reformed Churches of North America Acts of Synod 2001 of the United Reformed Churches of North America Acts of Synod 2004 of the United Reformed Churches of North America Acts of Synod 2007 of the United Reformed Churches of North America Acts of Synod 2007 of the United Reformed Churches of North America Acts of Synod 2010 of the United Reformed Churches of North America
285	Coldwell, Chris	Confessional Presbyterian, The: a journal for discussion of Presbyterian doctrine and prac
285.9	Carr, Simonetta Kapic, Kelly M. None, Packer, James I. Sibbes, Richard	John Owen Devoted life, The: an invitation to the Puritan classics Report of proceedings of the Second Council of the Presbyterian Alliance, convened at Phil Quest for godliness, A: the Puritan vision of the Christian life Works of Richard Sibbes
289	Hoekema, Anthony A.	Four major cults, The: Christian Science, Jehovah's Witnesses, Mormonism, Seventh-day
289.11	Barnes, Peter	Out of darkness into light
289.3	Gerstner, John H. White, James R.	Teachings of Mormonism, The Is the Mormon my brother?: discerning the differences between Mormonism and Christia
291.9	Martin, Walter	Kingdom of the cults, The
296.08	Josephus, Flavius Maier, Paul L.	Josephus: complete works Josephus, the essential writings: a condensation of Jewish antiquities and The Jewish war

Dewey #	Author	Full Title
296.09	Jagersma, Henk	History of Israel from Alexander the Great to Bar Kochba, A
305.242	Twenge, Jean M.	Generation me: why today's young Americans are more confident, assertive, entitled and
	Twenge, Jean M.	Narcissism epidemic, The: living in the age of entitlement
598	Patterson, Yvonne	God made birds
601	Ferre, Frederick	Philosophy of technology
808	Alexander, Martha	Poems and prayers for the very young: selected and illustrated by Martha Alexander
813.54	DeMar, Gary	End times fiction: a biblical consideration of the Left Behind theology
823	Butterworth, Nick	Two sons, The
	Ytreide, Arnold	Submarine spy
823.4	Bunyan, John	Pilgrim's progress from this world to that which is to come, The: delivered under the simil
	Bunyan, John	Pilgrim's progress from this world to that which is to come, The: delivered under the simil
	Bunyan, John	Pilgrim's progress, The
	Bunyan, John	Pilgrim's progress, The: from this world to that which is to come
823.91	Brennan, Herbie	Through the wardrobe: Your favorite authors on C. S. Lewis's Chronicles of Narnia
	Ditchfield, Christin	Family guide to Narnia, A: Biblical truths in C. S. Lewis's The chronicles of Narnia
	Gormley, Beatrice	C. S. Lewis: the man behind Narnia
	Lewis, C. S.	Horse and his boy, The
	Lewis, C. S.	Last battle, The
	Lewis, C. S.	Lion, the witch and the wardrobe, The
	Lewis, C. S.	Lucy steps through the wardrobe: adapted from The chronicles of Narnia
	Lewis, C. S.	Magician's nephew, The
	Lewis, C. S.	Out of the silent planet
	Lewis, C. S.	Perelandra
	Lewis, C. S.	Prince Caspian: the return to Narnia
	Lewis, C. S.	Prince Caspian: the return to Narnia
	Lewis, C. S.	Screwtape letters, The: also includes "Screwtape proposes a toast"
	Lewis, C. S.	Screwtape letters, The: also includes "Screwtape proposes a toast"
	Lewis, C. S.	Silver chair, The
	Lewis, C. S.	That hideous strength
	Lewis, C. S.	Voyage of the Dawn Treader, The
823.914	Gay, David	Voyage to freedom: a story of the Atlantic crossing 1620
913.33	Yadin, Yigael	Masada: Herod's fortress and the Zealot's last stand
920.008	Tallach, John	God made them great
922	Booth, Edwin P.	Martin Luther: the great reformer
	Bunyan, John	Grace abounding to the chief of sinners
	Carlile, J. C.	C. H. Spurgeon
	Carlile, J. C.	Charles Spurgeon: the great orator
	Carr, Simonetta	Weight of a flame: the passion of Olympia Morata
	Caughy, Ellen	John Wycliffe: herald of the Reformation
	Fish, Bruce	William Tyndale: Bible translator and martyr
	Harvey, Bonnie C.	D. L. Moody: the American evangelist
	Kiefer, James S.	Apostle to inland China: the story of J. Hudson Taylor
	Miller, Susan Martins	Hudson Taylor
	Purves, Jock	Fair Sunshine: character studies of the Scottish Covenanters
	Rutherford, Samuel	Letters of Samuel Rutherford: a selection
	Ryle, J. C.	Five Christian leaders of the eighteenth century
	Ryle, J. C.	Five English Reformers
	Sandberg, Anne	John Newton: author of Amazing Grace
	Sloane, Allan	Martin Luther
	Stonehouse, Ned B.	J. Gresham Machen: a biographical memoir

Dewey #	Author	Full Title
922	Thomasson, Camille	Luther
	Van Zweden, J.	Wonderful providence of Almighty God seen in the lives of young and old, The
	Wellman, Sam	Amy Carmichael: a life abandoned to God
	Wellman, Sam	C. S. Lewis: author of Mere Christianity
	Wellman, Sam	Corrie Ten Boom: heroine of Haarlem
	Wellman, Sam	John Calvin: father of Reformed theology
	Whalin, W. Terry	Sojourner truth: American abolitionist
922.08	Murray, Iain H.	Life of John Murray, The: Professor of systematic theology, Westminster Theological Semi
922.443	Baiton, Roland	Here I stand: a life of Martin Luther
	Nichols, Stephen J.	Martin Luther: A guided tour of his life and thought
922.5	Carr, Simonetta	Jonathan Edwards
933	Bruce, F. F.	Israel and the nations: from the Exodus to the fall of the Second Temple
971	Bond, Douglas	Guns of thunder
973	Pumphrey, Margaret B.	Stories of the Pilgrims
974.02	Schmidt, Gary D.	William Bradford: Plymouth's faithful pilgrim
974.4	Harness, Cheryl	Three young pilgrims