

Theology on the Web.org.uk

Making Biblical Scholarship Accessible

This document was supplied for free educational purposes. Unless it is in the public domain, it may not be sold for profit or hosted on a webserver without the permission of the copyright holder.

If you find it of help to you and would like to support the ministry of Theology on the Web, please consider using the links below:

Buy me a coffee

<https://www.buymeacoffee.com/theology>

PATREON

<https://patreon.com/theologyontheweb>

[PayPal](#)

<https://paypal.me/robbradshaw>

A table of contents for *Reformation & Revival* can be found here:

https://biblicalstudies.org.uk/articles_ref-rev-01.php

A Quarterly Journal for Church Leadership
Volume 9 • Number 3 • Summer 2000

It is by its worship that the Church lives; it is there that its heart beats. And in fact the life of the Church pulsates like the heart by systole and diastole. As the heart is for the animal body, so the cult is for church life a pump which sends into circulation and draws in again, it claims and it sanctifies. It is from the life of worship— from the Mass— that the Church spreads itself abroad into the world to mingle with it like leaven in the dough, to give it savour like salt, to irradiate like light, and it is towards the cult— towards the Eucharist— that the Church returns from the world like a fisherman gathering up his nets or a farmer harvesting his grain. The only parochial activities which have any real justification are those which spring from worship and in their turn nourish it.

J. J. VON ALLMEN, *WORSHIP: ITS THEOLOGY AND PRACTICE*
(NEW YORK: OXFORD UNIVERSITY PRESS, 1965), 55-56.

The job of the local church is to communicate the good news of Jesus Christ, to draw people into a living relationship with God, and to remold disciples of Jesus into a Sermon-on-the-Mount shape. Any worship music that aids a church in these tasks is almost certainly a conduit of the Holy Spirit. In light of this, maybe it is time to substitute charity for condescension.

MICHAEL S. HAMILTON

ANNOTATED BIBLIOGRAPHY

Dave Osterlund, Ron Man, and John Armstrong

- Abba, Raymond. *Principles of Christian Worship: With Special Reference to the Free Churches*. New York: Oxford University Press, 1957. A good overview but now out of print.
- Allen, Ronald. *Praise! A Matter of Life and Breath: Praising God in the Psalms*. Nashville, Tennessee: Thomas Nelson, 1980. An Old Testament scholar offers the Psalms as uniquely suitable material for the Church's worship.
- Allen, Ronald, and Borrer, Gordon. *Worship: Rediscovering the Missing Jewel*. Portland, Oregon: Multnomah, 1982. Before its time in its call for a reformation of worship in the evangelical church.
- Anderson, Lynn, ed. *In Search of Wonder: A Call to Worship Renewal*. West Monroe, Louisiana: Howard, 1995. Thoughtful essays on worship by Church of Christ scholars and ministers.
- Armstrong, John H., ed. *Reformation and Revival* Volume 2, Number 1 (Winter 1993: *Worship*). Reflections on worship by R. C. Sproul, Eric J. Alexander, R. Kent Hughes and several others.
- Basden, Paul. *The Worship Maze: Finding a Style to Fit Your Church*. Downers Grove, Illinois: InterVarsity Press, 1999. A gentle, insightful look at five prominent approaches to worship: liturgical, traditional, revivalist, praise, and seeker-sensitive. Looks at essentials for true worship

- Bassett, Joseph A. *Theology For Pew and Pulpit: The Everlasting Song*. Shippensburg, Pennsylvania: The Ragged Edge Press, 1996. A helpful book for those preparing for ministry in the Reformed tradition. Poetic, formal, with written prayers, yet with a sense of freshness steeped in historical traditions.
- Begbie, Jeremy S. *Voicing Creation's Praise: Towards a Theology of the Arts*. Edinburgh, Scotland: T & T Clark, 1991. How do the arts relate to the Christian faith, especially to worship? Protestantism is often weak on answers. Begbie offers solid material.
- Berkley, James D., ed. *Leadership Handbook of Preaching and Worship*. Grand Rapids, Michigan: Baker, 1992. A compendium of brief treatments of many different theoretical and practical issues involved in the preaching and worship ministries of the local church.
- *Best, Harold M. *Music Through the Eyes of Faith*. San Francisco, California: Harper, 1993. A balanced book on music and aesthetics written by one of the most creative Christian musician-thinkers of our time. We are to pursue excellence: purposeful doing, authenticity.
- Bradshaw, Paul F. *The Search for the Origins of Christian Worship: Sources and Methods for the Study of Early Liturgy*. New York: Oxford, 1992. Bradshaw, professor of liturgy at Notre Dame, demonstrates methodological fallacies and provides a rigorous evaluation of patristic information on worship.
- Brink, Emily R., ed. *Authentic Worship in a Changing Culture*. Grand Rapids, Michigan: CRC Publications, 1997. A collection of seven short essays by Christian Reformed Church writers. A good primer.
- Burroughs, Jeremiah. *Gospel Worship*. Morgan, Pennsylvania: Soli Deo Gloria, 1990 reprint. Burroughs was a

- member of the Westminster Assembly and a gifted Puritan writer. Thankfully many of his titles are now available from Soli Deo Gloria.
- Butt, John. *The Sacred Choral Music of J. S. Bach*. Brewster, Massachusetts: Paraclete Press, 1997. Short readable chapters on aspects of the works of J. S. Bach including an insightful discussion of the use of the phrase, "*Soli Deo Gloria*" and a valuable annotated bibliography. Good resource material.
- Cabaniss, Allen. *Pattern in Early Christian Worship*. Macon, Georgia: Mercer University Press, 1989. Gleans from biblical, patristic and historical insights. What was worship like during the age of the martyrs? Incomplete, but helpful, answers shine through in this book.
- Carroll, Joseph S. *How to Worship Jesus Christ*. Greenville, South Carolina: Joseph S. Carroll, 1984; reprint edition, Chicago: Moody Press, 1991. A brief but quite convincing exhortation to biblical worship.
- *Carson, D. A., ed. *Worship: Adoration and Action*. Grand Rapids, Michigan: Baker, 1993. Theological, historical, and confessional studies produced by the Faith and Church Study Unit of the Theological Commission of the World Evangelical Fellowship. Some excellent and thorough treatments.
- Coleman, Robert E. *Songs of Heaven*. Old Tappan, New Jersey: Revell, 1980. Packer refers to this helpful book as "a plain man's introduction to the Book of Revelation." It is worth finding in used bookstores.
- Corbitt, J. Nathan. *The Sound of the Harvest: Music's Mission in Church and Culture*. Grand Rapids, Michigan: Baker, 1998. A carefully-crafted book which draws on Corbitt's knowledge of learning theory, communication theory, and worship practice "to provide a look at the holistic ministry of music in global Christianity."

- *Davies, J. G., ed. *The New Westminster Dictionary of Liturgy and Worship*. Philadelphia, Pennsylvania: Westminster Press, 1986. In-depth articles by a host of scholars on many important themes related to the church's worship.
- Davies, Horton. *The Worship of the American Puritans*. Morgan, Pennsylvania: Soli Deo Gloria, 1999 reprint of 1990 edition. The best overview available. A literal goldmine of historical insight.
- Davies, Horton. *The Worship of the English Puritans*. Morgan, Pennsylvania: Soli Deo Gloria, 1997 reprint of 1948 edition. As above, a great overview.
- Davies, Horton. *Worship and Theology in England. Volume 5: The Ecumenical Century, 1900 to the Present; Volume 6: Crisis and Creativity, 1965—Present*. Grand Rapids, Michigan: Eerdmans, 1996. Though confined to England, contains helpful sections on the development of church music, church architecture, hymnody and church music.
- *Dawn, Marva J. *Reaching Out without Dumbing Down*. Grand Rapids, Michigan: Eerdmans, 1995. An incisive analysis of contemporary culture and a stirring call to the Church to reach out to an unbelieving world by being the Church and keeping God at the center of our worship.
- *Dawn, Marva J. *A Royal "Waste" of Time: The Splendor of Worshiping God and Being Church for the World*. Grand Rapids, Michigan: Eerdmans, 1999. A fitting sequel to *Reaching Out without Dumbing Down*. True worship is its own best advocate. Regardless of your tradition, read Marva Dawn!
- Day, Thomas. *Why Catholics Can't Sing: The Culture of Catholicism and the Triumph of Bad Taste*. New York:

- Crossroad, 1993. A scathing denunciation of American (not just Catholic) culture and the "dumbing down" of church music and worship.
- Doran, Carol, and Thomas H. Troeger, *Trouble at the Table: Gathering the Tribes for Worship*. Nashville, Tennessee: Abingdon Press, 1992. Two mainline academics explore principles for change and renewal in congregational worship as an alternative to giving-in to personal preferences.
- Dozier, Dan. *Come Let Us Adore Him: Dealing with the Struggle over Style of Worship*. Joplin, Missouri: College Press, 1994. An overview of both historical and theological matters related to worship. Written from a Restorationist perspective historically, but still quite useful.
- Eire, Carols M. N. *War Against the Idols: The Reformation of Worship from Erasmus to Calvin*. New York: Cambridge, 1986. A scholarly study that demonstrates that iconoclasm was very much a part of the Reformation movement to correct medieval worship.
- *Engle, Paul E. *Discovering the Fullness of Worship*. Atlanta: Great Commission Publications, 1978. This little book is a treasure, and it can be used as curriculum, with great benefit, in local church study groups and classes.
- Erickson, Craig Douglas. *Participating in Worship: History, Theory, and Practice*. Louisville, Kentucky: Westminster/John Knox Press, 1989. A detailed study of the background and focus of worship practices.
- *Frame, John M. *Contemporary Worship Music: A Biblical Defense*. Phillipsburg, New Jersey: Presbyterian and Reformed Publishing Company, 1997. Something of a "renegade" Presbyterian, Frame decries the straw-man dismissal by many of contemporary musical expressions, and gives a balanced treatment of the strengths and the limitations of that music.

- *Frame, John M. *Worship in Spirit and Truth*. Phillipsburg, New Jersey: Presbyterian and Reformed, 1996. Frame embraces the regulative principle wholeheartedly, but insists that its general framework still necessitates a lot of decisions about *particulars* in worship, since the Bible, especially the New Testament, says so little about those particulars.
- Furr, Gary A., and Milburn Price. *The Dialogue of Worship: Creating Space for Revelation and Response*. Macon, Georgia: Smyth and Helwys Publishing, Inc., 1998. A call to God-centered, participatory worship in which the dialogue between God and man is recognized and enhanced.
- Gaddy, C. Welton. *The Gift of Worship*. Nashville, Tennessee: Broadman Press, 1992. A balanced and thorough treatise on worship in which the writer emphasizes that the first business of a church is not evangelism, missions, or benevolence, but worship.
- Gibbs, A. P. *Worship: The Christian's Highest Occupation*. Kansas City, Kansas: Walterick Publishers, n.d. This Plymouth Brethren writer gives a reverent and systematic treatment of worship, emphasizing its centrality in the life of the church and the believer.
- Harper, John. *The Forms and Orders of Western Liturgy: From the Tenth to the Eighteenth Century*. Oxford: Clarendon Press, 1991. A highly detailed, complex, thorough study focusing on historical and current liturgical patterns of worship.
- Hahn, Ferdinand. *The Worship of the Early Church*. Philadelphia: Fortress, 1973. A gem of a book, which surveys the background of early church worship, including its Jewish backgrounds. Written by a German Lutheran professor.

- Hayford, Jack; John Killinger and Howard Stevenson. *Mastering Worship*. Portland, Oregon: Multnomah Press / *Christianity Today*, 1990. In spite of the rather pretentious title (who on earth hopes to *master* worship?), this collection of articles by a pastor, a theologian, and a worship pastor offers reflective as well as practical insights.
- Hendricks, William D. *Exit Interviews: Revealing Stories of Why People are Leaving the Church*. Chicago: Moody Press, 1993. A well-researched study (with numerous specific examples) of the real and perceived reasons that people stay in or leave a church.
- Hill, Andrew E. *Enter His Courts with Praise! Old Testament Worship for the New Testament Church*. Grand Rapids, Michigan: Baker, 1993. An Old Testament scholar gives a comprehensive treatment of Israel's worship with a view toward drawing out principles for the Church's worship today.
- *Hustad, Donald P. *Jubilate II: Church Music in Worship and Renewal*. Carol Stream, Illinois: Hope Publishing Co., 1993. This "dean of evangelical church music" (with credentials ranging from the Billy Graham crusades, to Moody Bible Institute, to Southern Baptist Seminary in Louisville) provides a revision of his earlier *Jubilate! Church Music in the Evangelical Tradition* (1981). A balanced, evenhanded, and insightful analysis of evangelical worship and the role of music.
- *Hustad, Donald P. *True Worship: Reclaiming the Wonder and Majesty*. Wheaton, Illinois: Harold Shaw Publishers, Hope Publishing Company, 1998. Hustad crowns his ministry with this call to the church to keep its theological focus in worship, to "sing up to our own theology in worship," and to avoid separate services based on musical style.

- *Johansson, Calvin M. *Discipling Music Ministry: Twenty-First Century Directions*. Peabody, Massachusetts: Hendrickson Publishers, 1992. Johansson is a musician, aesthetician, theologian, philosopher as well as church musician. (He teaches at an Assemblies of God college but serves as music minister in a liturgical church!) He is a very thoughtful writer who advocates looking into the past for worship models and practices. Takes a strongly traditional position.
- *Johansson, Calvin M. *Music and Ministry: A Biblical Counterpoint*. Peabody, Massachusetts: Hendrickson Publishers, 1990. The writer strongly urges the use of the best and the most beautiful and warns against the trite and the sweetly sentimental. "Music of worth is the music that best helps foster mystery in worship."
- Johnson, Terry L., ed. *Leading in Worship: A Sourcebook for Presbyterian Students and Ministers Drawing Upon the Biblical and Historic Forms of the Reformed Tradition*. Oak Ridge, Tennessee: The Covenant Foundation, 1996. The long subtitle says everything you need to know about this useful guide. Excellent appendices include material from Calvin, Knox, Baxter and others.
- Jongmann, Josef A. *The Place of Christ in Liturgical Prayer*. Translated by Balthasar Fischer. Collegeville, Minnesota: The Liturgical Press, 1965. A study of the relationship between Christ's deity and humanity, and of the implications for worship.
- *Just, Arthur A. Jr. *The Ongoing Feast: Table Fellowship and Eschatology at Emmaus*. Collegeville, Minnesota: The Liturgical Press, 1993. A literary critical analysis of Luke 24 showing how Jesus' table fellowship is an expression of the eschatological kingdom and how this sets the pattern for Christian worship as both word and meal. Very substantial and excellent biblical treatment.

- Kavanaugh, Patrick. *The Spiritual Lives of the Great Composers*. Nashville, Tennessee: Sparrow Press, 1992. Fascinating and well-documented glimpses (perhaps too spiritually optimistic at times) on the piety of a number of classical music's most gifted composers.
- Lang, Bernhard. *Sacred Games: A History of Christian Worship*. New Haven, Connecticut: Yale University Press, 1997. A topical history of worship, dealing with the "sacred games" of praise, prayer, sermon, sacrifice, sacrament, and spiritual ecstasy.
- Lathrop, Gordon W. *Holy Things: A Liturgical Theology*. Minneapolis, Minnesota: Fortress, 1993. A Lutheran theologian examines ancient forms and practices of worship and their relevance for today.
- Leafblad, Bruce. *Music, Worship and the Ministry of the Church*. Portland, Oregon: Western Seminary, 1978. Lectures delivered at Western Seminary while the author was at Lake Avenue Congregational Church in Pasadena, California (now at Southwestern Baptist Seminary in Fort Worth, Texas). Important insights from a leading (though too little published) voice on worship in the church.
- Leaver, Robin A. J. S. *Bach as Preacher: His Passions and Music in Worship*. Church Music Series (Carl Schalk, editor). St. Louis, Missouri: Concordia, 1982. A study of the theological depth of Bach's music, especially his settings of the Passion narratives.
- Leaver, Robin A. *The Theological Character of Music in Worship*. Church Music Series (Carl Schalk, editor). St. Louis, Missouri: Concordia, 1985. An essay on the relationship between theology and church music.
- *Liesch, Barry. *The New Worship: Straight Talk on Music and the Church*. Grand Rapids, Michigan: Baker, 1996. A professor of music at Biola University, Liesch provides

here a very balanced, readable and practical handbook for church musicians and pastors. Seminary leaders, *please* read and take to heart Chapter 16, "Why Seminaries Should Teach Music and Worship."

Liesch, Barry. *People in the Presence of God: Models and Directions for Worship*. Grand Rapids, Michigan: Zondervan, 1988. Liesch surveys various biblical and historical models for worship, along with a wealth of practical examples and suggestions for today.

MacArthur, John, Jr. *The Ultimate Priority*. Chicago: Moody Press, 1983. Biblical studies on the centrality of worship.

Martin, Ralph P. *The Worship of God*. Grand Rapids: Eerdmans, 1982. Professor Ralph Martin is one of the leading biblical writers on worship in our time. His work is always valuable from an exegetical standpoint.

*Martin, Ralph P. *Worship in the Early Church*. Westwood, New Jersey: Revell, 1964. A classic overview that should be seriously read by everyone involved in worship leadership.

McKinnon, James. *Music in Early Christian Literature*. New York: Cambridge, 1987. A Cambridge University monograph that surveys some 400 passages on music from early Christian literature dating from the time of the New Testament till A.D. 450; newly translated from Greek, Latin and Syriac.

Miller, Steve. *The Contemporary Christian Music Debate: Worldly Compromise or Agent of Renewal?* Wheaton, Illinois: Tyndale, 1993. A careful consideration of the theological and practical issues (He comes down on the side of those who advocate its use).

Mitchell, Robert H. *Ministry and Music*. Philadelphia, Pennsylvania: Westminster, 1978. A practical handbook intended to promote greater understanding between ministers and church musicians.

Mitchell, Robert H. *I Don't Like That Music*. Carol Stream, Illinois: Hope, 1993. The title says it well. This little volume would help pastors in teaching people about church music and how preferences (prejudices?) prevail. Most people respond to music based upon preferences more often than thought and reflection.

Moeller, Pamela Ann. *Calvin's Doxology: Worship in the 1559 Institutes with a View to Contemporary Worship Renewal*. Allison Park, Pennsylvania: Pickwick Publications, 1997. An examination of Calvin's view that worship pre-eminently "offers Christ—not as eternal truth or doctrine or theological premise, but as life-giving loving relationship with God and humankind."

Morgenthaler, Sally. *Worship Evangelism: Inviting Unbelievers into the Presence of God*. Grand Rapids, Michigan: Zondervan, 1995. The premise of the book is that worship is also evangelism. We need sinner-friendly churches, but we must also speak in language a broken world can understand.

Noren, Carol M. *What Happens Sunday Morning: A Layperson's Guide to Worship* Louisville, Kentucky: Westminster/John Knox, 1992. Written from a liturgical background, this is a primer for congregational members. The author describes aspects of the service, the sermon, the music, and the liturgy.

*Old, Hughes Oliphant. *Themes & Variations for a Christian Doxology: Some Thoughts on the Theology of Worship*. Grand Rapids: Eerdmans, 1992. Old, a Reformed scholar who taught at Princeton, is still one of the most knowledgeable voices on the history and theology of worship in our time. An excellent book!

*Old, Hughes Oliphant. *Worship That Is Reformed According to Scripture*. Atlanta: John Knox Press, 1984. Blends competent scholarship with historic Reformed theo-

- gy in a way that makes this one of the more useful overviews. Sadly, it is out of print.
- Old, Hughes Oliphant. *The Reading and Preaching of the Scriptures in the Worship of the Christian Church: The Biblical Period* (Volume One). Grand Rapids: Eerdmans, 1998. The first part of a multivolume study that surveys the history of preaching as it relates to the biblical period from Moses to Christ, the Apostles and then down to Origen.
- Old, Hughes Oliphant. *The Reading and Preaching of the Scriptures in the Worship of the Christian Church: The Patristic Period* (Volume Two). Grand Rapids: Eerdmans, 1998. This volume continues the study through the Greek schools of Alexandria and Antioch and surveys the ministries of Leo the Great, Peter Chrysologos and Gregory the Great.
- Old, Hughes Oliphant. *The Reading and Preaching of the Scriptures in the Worship of the Christian Church: The Medieval Church* (Volume Three). Grand Rapids: Eerdmans, 1999. An overview from an era generally not well addressed by similar efforts to relate preaching and reading the Scripture within the context of public worship. All three volumes are highly recommended for serious students.
- Ortlund, Anne. *Up with Worship: How to Quit Playing Church*. Ventura, California: Regal, 1975. An engaging, witty, and immensely practical book on bringing focus and depth to our worship. Unfortunately out of print.
- *Ortlund, Raymond C., Jr. *A Passion for God: Prayers and Mediations on the Book of Romans*. Wheaton, Illinois: Crossway, 1994. A guide for personal worship built around the text of Romans, with quotations, prayers and hymn texts intermingled with Paul's words. "More than new church growth strategies, more than political

- clout, more than anything else, we need to behold a new vision of God and to live in deep personal communion with him."
- *Owens, Ron. *Return to Worship: A God-Centered Approach*. Nashville: Broadman & Holman, 1999. A popularly written look at the question of what is essential to worship and what isn't; this is a biblically rooted work. Can be used with profit by all types of readers.
- Paris, Twila, and Robert Webber. *In This Sanctuary: An Invitation to Worship the Savior*. Nashville, Tennessee: Star Song Publishing Group, 1993. Reflections on the nature and practice of worship by a songwriter and a worship theologian.
- Patterson, Ben. *Worship: Serving God with Our Praise. Christian Basics Bible Studies*. Downers Grove, Illinois: InterVarsity, 1994. A brief study guide for individuals or groups.
- Payton, Leonard. *Reforming Our Worship Music*. Wheaton, Illinois: Crossway/Alliance of Confessing Evangelicals, 1999. An insightful but overstated and often polarizing treatise on worship music today.
- *Peterson, David. *Engaging with God: A Biblical Theology of Worship*. Grand Rapids, Michigan: Eerdmans, 1992. A thorough and reverent exposition on worship as the Bible presents it.
- Petersen, Randy. *Giving to the Giver*. Wheaton, Illinois: Tyndale, 1990. A popularly written study of the biblical words used for worship.
- Pfatteicher, Philip H. *A Dictionary of Liturgical Terms*. Philadelphia, Pennsylvania: Trinity Press, 1991. A concise dictionary of words used in discussions about worship and liturgy.
- *Pritchard, G. A., *Willow Creek Seeker Services*, Grand

- Rapids: Baker, 1996. A thorough, well-researched study of Willow Creek Church, at times justly critical of its theology, worship practices, and personalities.
- Questen, Johannes. *Music & Worship in Pagan & Christian Antiquity*. Washington, D.C.: The National Association of Pastoral Musicians, 1983 translation of 1929 German edition. What was the attitude toward music and singing in early Christian worship in the context of the culture in which the early church grew and prospered spiritually? A most important scholarly work.
- Regele, Mike. *Death of the Church*. Grand Rapids, Michigan: Zondervan, 1995. Regele states that the traditional church is dying, showing that the average age of the Presbyterian church member is sixty-five (other main-line churches are older). So the writer urges the church to reinvent itself for a new age in which the church now finds itself marginalized rather than in the mainstream.
- Reymond, Robert G. *O Come, Let Us Worship: Corporate Worship in the Evangelical Church*. Grand Rapids: Baker, 1980. A helpful Reformed survey of the field with application to the modern setting.
- Roof, Wade Clark. *A Generation of Seekers: The Spiritual Journeys of the Baby Boom Generation*. San Francisco, California: Harper, 1993. Built around case studies, this book is a thorough anthropological study of the state of the Church today. Exploring the boomer generation in depth, the writer concludes that the megachurch will become a thing of the past. The real action will be in the metachurch, the small group-based ministry.
- Root, Mike. *Unbroken Bread: Healing Worship Wounds*. Joplin, Missouri: College Press, 1997. Worship, argues the author, is not a place, time or event, but rather a life lived in a manner that equips and edifies other believ-

- ers. This is a Restorationist survey that leaves much to be desired.
- Routley, Erik. *Church Music and the Christian Faith*. Carol Stream, Illinois: Agape Press, 1990. The British scholar Routley is a totally honest critic, musician and expert in hymnody who does not spare words or opinions on any subject pertaining to church music and musicians.
- Saliers, Don E. *Worship as Theology: Foretaste of Glory Divine*. Nashville, Tennessee: Abingdon, 1994. A rich, mystical, orderly presentation, which emphasizes the sacredness of worship and warns against approaching it in a shallow manner.
- Schalk, Carl. *Luther on Music: Paradigms of Praise*. St. Louis, Missouri: Concordia, 1988. A fascinating short study of the great Reformer who considered that "next to the Word of God, music deserves the highest praise."
- Schmemmann, Alexander. *Introduction to Liturgical Theology*. Crestwood, New York: St. Vladimir's Seminary Press, 1986. Schmemmann (1921-1983), a leading voice for Orthodoxy, and its liturgical approach to worship, provides one of the best collections of lectures available on liturgy.
- Senn, Frank C. *Christian Liturgy: Catholic and Evangelical*. Minneapolis, Minnesota: Fortress, 1997. A massive history of Christian liturgy.
- Smith, Frank J. and David C. Lachman, eds. *Worship in the Presence of God*. Greenville, South Carolina: Greenville Seminary Press, 1992. An extremely conservative Reformed view of worship that rejects hymns (for Psalms only) and surveys both history and practice within the tradition.
- Snydor, James R. *Hymns: A Congregational Study*. Carol Stream, Illinois: Agape, 1983. A brief curriculum in

hymnology for Sunday school classes and study groups.

Sorge, Bob. *Exploring Worship: A Practical Guide to Praise and Worship*. Canandaigua, New York: Bob Sorge, 1987. A very readable and practical book coming out of the Charismatic tradition. Buys into the charismatic false distinction between "praise" and "worship."

Spurgeon, Charles Haddon. *The Power in Praising God*. New Kensington, Pennsylvania: Whitaker House, 1998. Reflections on worship by the "Prince of Preachers." Praise, he says, is "the highest, noblest, best, most satisfying, and most healthful occupation in which a Christian could be found."

Stake, Donald Wilson. *The ABCs of Worship: A Concise Dictionary*. Louisville, Kentucky: Westminster/John Knox, 1992. Shorter articles on various terms relating to liturgy and worship.

Swindoll, Charles R. *Intimacy with the Almighty: Encountering Christ in the Secret Places of Your Life*. Nashville, Tennessee: Word, 1996. A strong personal testimony about the need for space and silence before the Lord in private worship.

Thiessen, Donald. *Psalms, Hymns and Spiritual Songs: What the Bible Says about Music*. Chicago: Cornerstone Press, 1994. A compendium of all the references to music in the Bible.

Toon, Peter. *Genuine Godliness & True Piety: Worshipping God in Faith, Hope and Love*. Carrollton, Texas: Ekklesia Society Publications, 2000. A simple, brief, conservative treatment aimed at those who use the Prayer Book in the Anglican tradition.

*Torrance, James B. *Worship, Community and the Triune God of Grace*. Downers Grove, Illinois: InterVarsity, 1996. A

remarkable exposition of worship as "our participation through the Spirit in the Son's communion with the Father."

*Torrance, Thomas F., James B. Torrance, and David W. Torrance. *A Passion for Christ: The Vision that Ignites Ministry*. Edited by Gerrit Dawson and Jock Stein. Edinburgh: The Handsel Press, and Lenoir, North Carolina: Presbyterian Lay Committee (PLC) Publications, 1999. Essays by three Scottish brothers on the significance of the living Christ for worship and ministry.

Towns, Elmer. *Putting an End to Worship Wars*. Nashville, Tennessee: Broadman & Holman, 1997. An examination and evaluation of different styles of worship. "Now, return to your worship style and do it better. Don't change for the sake of someone else's model."

Towns, Elmer L., *Ten of Today's Most Innovative Churches*. Ventura California: Regal, 1990. This book describes the activities and workings of various high profile churches across the nation.

Tozer, A. W. *The Christian Book of Mystical Verse*. Camp Hill: Pennsylvania: Christian Publications, 1963, 1991. Christian poetry compiled by Tozer as an aid to worship and intimate fellowship with God.

Tozer, A. W. *The Pursuit of God*. Camp Hill, Pennsylvania: Christian Publications, 1982. A devotional classic, Tozer provides fuel for worship by exploring the nature of God and the blessedness of drawing near to him.

Tozer, A. W. *Tozer on Worship and Entertainment: Selected Excerpts*. Compiled by James L. Snyder. Camp Hill, Pennsylvania: Christian Publications, 1997. Excerpts from Tozer's sermons, editorials, columns, and books.

*Tozer, A. W. *Whatever Happened to Worship?* Compiled and edited by Gerald B. Smith. Camp Hill, Pennsylvania:

Christian Publications, 1985. This book was compiled from taped sermons after Tozer's death. A stirring reminder of the importance and centrality of worship.

*Tozer, A. W. *Worship: The Missing Jewel of the Evangelical Church*. Camp Hill, Pennsylvania: Christian Publications, n.d. A prophetic call to the Church to restore worship to its rightful prominence in the life of the Church. God may well have used Tozer to touch off the renewed attention to worship in today's Church.

Underhill, Evelyn. *Worship*. Harper & Brothers, 1937. A pioneering work on the history and theology of worship.

Wainwright, Geoffrey. *Doxology: The Praise of God in Worship, Doctrine, and Life: A Systematic Theology*. New York: Oxford University Press, 1980. A complex, massively endnoted work which the author describes as both "a systematic theology written from a liturgical perspective" and as "a theology of worship."

Wardle, Terry, *Exalt Him!* Camp Hill, Pennsylvania: Christian Publications, 1992. The author calls for worship services that have a balanced appeal to the mind, the heart and the spirit; with a balance between order and freedom, structure and flexibility.

Watts, Isaac. *The Psalms and Hymns of Isaac Watts*. Morgan, Pennsylvania: Soli Deo Gloria Publications, 1997. The complete texts of Watts' poetic paraphrases of all of the Psalms and of his hymns. Metrical indications allow his texts to be combined with familiar hymn tunes for use in worship.

*Webber, Robert, E., ed. *The Complete Library of Christian Worship*. Seven volumes. Nashville, Tennessee: Star Song Publishing Group, 1993. A massive collection of resource materials from a host of different writers and perspectives. Written by representatives of various denominations, the entries are uneven in depth and

quality, some written as thorough descriptions and others as an apologetic for the group. An incomparable resource.

*Webber, Robert E. *Worship Is a Verb: Eight Principles for Transforming Worship*. Revised edition. Peabody, Massachusetts: Hendrickson Publishers, 1996. Webber, a theology professor at Wheaton College for thirty years but now at Northern Baptist Theological Seminary, calls the church to God-centered, Christ-exalting, participatory worship.

*Webber, Robert E. *Worship Old and New*. Grand Rapids, Michigan: Zondervan, 1982. A look at the history of worship and a call to the evangelical church to recover some of its lost heritage.

*Webber, Robert E. *The Worship Phenomenon*. Nashville, Tennessee: Abbott Martyn, 1992. Webber calls for convergence worship, which he says is a blending of the traditional and the contemporary into a vital experience of worship and praise. Also advocates using a broad range of the arts to enhance worship.

Westermeyer, Paul. *Te Deum: The Church and Music*. Minneapolis, Minnesota: Fortress, 1998. A reverent survey of the history of church music and its use in worship by a renowned Lutheran scholar and pastoral musician; a more liturgical/classical counterpart to Hustad's *Jubilate II*.

Whaley, Vernon M. *Understanding Music and Worship in the Church*. Wheaton, Illinois: Evangelical Training Association, 1995. A helpful curriculum for use with laypeople in the church.

*White, James F. *Documents of Christian Worship: Descriptive and Interpretive Sources*. Louisville, Kentucky: Westminster/John Knox, 1992. A valuable collection of primary sources on the history of worship in the Western church.

- *White, James F. *Introduction to Christian Worship*. Revised edition. Nashville, Tennessee: Abingdon, 1980. A survey of the history and current practices of Christian worship.
- White, James F. *Protestant Worship and Church Architecture: Theological and Historical Considerations*. New York: Oxford University Press, 1964. Shows how worship has affected church architecture and vice versa.
- *White, James F. *Protestant Worship: Traditions in Transition*. Louisville, Kentucky: Westminster/John Knox, 1989. An overview of the development of what White sees as the nine main "schools" of Protestant worship.
- White, Susan J. *Christian Worship and Technological Change*. Nashville, Tennessee: Abingdon Press, 1994. Written in dense prose, this book is a complex discussion of our technological culture and how it shapes the modern worshiper.
- *Wiersbe, Warren W. *Real Worship: It Will Transform Your Life*. Nashville, Tennessee: Oliver-Nelson, 1986. A warm pastoral treatment of the subject.
- *Willimon, William H., *Worship as Pastoral Care*, Nashville, Tennessee: Abingdon, 1992. An impassioned and well-written book in which the writer states that the first and foremost purpose of our worship is to respond to God. Any attempt to use worship to educate, manipulate, or titillate can be a serious perversion of worship.
- Willimon, William H. *Remember Who You Are: Baptism, a Model for Christian Life*. Nashville: The Upper Room, 1980. Focuses upon the historical-biblical meaning of baptism in each chapter, allowing the reader to think and go further.
- Willimon, William H. *Word, Water, Wine and Bread: How Worship Has Changed over the Years*. Valley Forge, Penn-

- sylvania: Judson Press, 1980. The concern to reform worship, says Willimon, grows out of a deeper concern to renew the church.
- Willimon, William H. *With Glad and Generous Hearts: A Personal Look at Sunday Worship*. Nashville: The Upper Room, 1986. Surveys nine elements of worship with the goal of understanding recent developments in everyday speech. Willimon is always clear and generally provocative in a most helpful way.
- Willimon, William H. *Sunday Dinner: The Lord's Supper and the Christian Life*. Nashville: The Upper Room, 1981. Part of a trilogy with *Remember Who You Are* and *With Glad and Generous Hearts*.
- *Wright, N. T. *For All God's Worth: True Worship and the Calling of the Church*. Grand Rapids, Michigan: Eerdmans, 1997. Warm, insightful meditations on "The God Who Is Worthy of Praise" (the title of the first half of the book) by a well-known Anglican scholar and cleric.

Tape Series

- Causey, C. Harry. *Open the Doors to Creativity in Worship*. (6 tapes) Order from: Music Revelation, 7 Elmwood Court, Rockville, Maryland 20850; (301) 424-2956.
- Dallas Theological Seminary. *Worship Conference* (10 tapes). Order from: Dallas Theological Seminary, 3909 Swiss Avenue, Dallas, Texas 75204.
- Jeremiah, David. *Worship* (12 tapes). Order from: Turning Point, P.O. Box 3838, San Diego, California 92163.
- MacArthur, John, Jr. *True Worship* (8 tapes). Order from: Grace to You, P.O. Box 4000, Panorama City, CA 91412; (800) 55-GRACE.
- Philadelphia Conference on Reformed Theology, 1994. *Desiring God: A Reformed Perspective on Worship* (6 tapes).

Order from: The Bible study Hour, 1716 Spruce Street, Philadelphia, Pennsylvania 19103.

Piper, John. *Preaching as Worship: Meditations on Expository Exultation* (3 tapes). Order from Desiring God Ministries, 720 13th Avenue South, Minneapolis, Minnesota 55415; (612) 338-7653.

Sproul, R. C. *Into the Sanctuary: Worshiping God in Spirit and Truth* (6 tapes). Order from: Ligonier Ministries, P.O. Box 547500, Orlando, Florida 32854.

Webber, Robert E. *Blended Worship: An Audio Guide to Convergencing the Old and New* (3 tapes and workbook). Order from IWS Resources, Box 894, Wheaton, Illinois 60189; (630) 510-8905.

Websites

Calvin Institute of Christian Worship (Calvin College)
www.calvin.edu/worship

Church Music at a Crossroads
www.musiccrossroads.org

Institute for Worship Studies (Robert Webber)
www.iwsill.org

*Highly recommended