[bookmark: _GoBack]The Trinity Debate (2016-2017): A Selected Bibliography
Compiled by Brandon D. Smith[footnoteRef:1] [1: This list was last checked and collated on April 25, 2018. It is possible that some links may have stopped working, have been redirected, or have been deleted. If a link does not work, Google is your friend. A special thanks to the bibliography maintained by Books at a Glance for some of the references that I was unable to find.]

JUNE 2016
Liam Goligher: “Is it Okay to Teach a Complementarianism Based on Eternal Subordination?”
Liam Goligher: “Reinventing God”
Persis Lorenti: “The Trinity Matters”
Carl R. Trueman: “Fahrenheit 381”
Michael F. Bird: “The Coming War: Nicene Complementarians vs Homoian Complementarians”
Matthew Y. Emerson: “What Makes a Doctrine “Biblical”? On Method”
Matthew Y. Emerson: “The Creator/Creature Distinction and Gender Debates”
Matthew Y. Emerson: “Heresy Hunting and Eternal Relations of Origin”
Wayne Grudem: “Whose Position on the Trinity is Really New?”
Carl R. Trueman: “A rejoinder to Wayne Grudem”
Bruce Ware: “God the Son–at once eternally God with His Father, and eternally Son of the Father”
Carl R. Trueman: “A Surrejoinder to Bruce Ware”
Michael F. Bird: “More on the Calvinist Complementarian Divide on the Trinity”
Jeff Waddington: “Some Thoughts on the Current Complementarian Trinitarian Civil War”
Adam Parker: “Trinity Controversy Omnibus”
Denny Burk: “A brief response to Trueman and Goligher”
Mark D. Thompson: “ERS: Is there order in the Trinity?”
Carl R. Trueman: “A Guest Post” (John Calvin)
Scot McKnight: “The Battle Rumbles Along: The Trinity of Complementarians”
Mark Jones: “Why did the Son become incarnate? Because he submitted?”
Darren Sumner: “Some Observations On The ‘Eternal Functional Subordination’ Debate”
Mike Ovey: “Should I resign? On the eternal subordination of the Son”
Seumas Macdonald: “Blogstorms, digital teacups: New Calvinists and Nicene Trinitarianism”
Scot McKnight: “Rumbling On”
Mark Jones: “God’s Will And Eternal Submission, Part One”
Rachael Starke: “A different way forward?”
Donald Macleod: “Subordinationism (out of the blue!)”
Glenn Butner, Jr.: “Eternal Submission and the Story of the Seven Ecumenical Councils”
Scot McKnight: “One More Rumbling On”
Andrew Wilson: “Eternal Submission in the Trinity? A Quick Guide to the Debate”
Fred Sanders: “18 Theses on the Father and the Son”
Denny Burk: “Swain and Allen on the obedience of the eternal Son”
Owen Strachan: “The Glorious Godhead and Proto-Arian Bulls”
Aimee Byrd: “A Plea to CBMW”
Michel R. Barnes: “Patristics Scholar Michel R. Barnes Weighs in on the Intra-Complementarian Debate on the Trinity”
Lewis Ayres: “Patristics Scholar Lewis Ayres Weighs in on the Intra-Complementarian Debate”
R. Lucas Stamps: “The Trinity Debate and the History of Interpretation”
Matthew Y. Emerson: “The Trinity and Theological Method”
Mark Jones: “Eternal Subordination of Wills? Nein! Part Two”
Hannah Anderson and Wendy Alsup: “The Eternal Subordination of the Son (and Women)”
Derek Rishmawy: “On Trinitarian Controversy: Why It’s Not Always Terrible And How To Go About It”
Michael F. Bird: “Even More on the Complementarian Calvinism Debate on the Trinity”
Liam Goligher: “Dr. Liam Goligher Responds to Dr. Mike Ovey”
Carl R. Trueman: “Motivated by Feminism? A Response to a Recent Criticism”
Scot McKnight: “The Rumbling Reveals Some Stumbling”
Mark Jones: “Biblicism, Socinianism, and “Arid” Scholasticism”
Denny Burk: “Fred Sanders on the obedience of the Son”
Mike Ovey: “Can Michael Bird Read My Mind? Alas, It Seems Not”
Paul Helm: “Warfield on the Trinity”
Seumas Macdonald: “Some humble thoughts from me on the Complementarian-Trinitarian debate”
Scot McKnight: “Subordinationism Stopped”
Michael F. Bird: “The Intra-Complementarian Trinity Battle Continues”
Matthew Y. Emerson: “Some Serious Questions About The Trinity”
R. Lucas Stamps: “Further Reflections on the Unity of the Divine Will”
Andrew Moody: “The Ordered Godhead: (1) Commending Nicea”
Mark Jones: “Propositions & Questions (For Fred Sanders) On The Trinity”
Caleb Lindgren: “Gender and the Trinity: From Proxy War to Civil War”
Todd Pruitt: “Why I Am Not Mortified”
Michael Riccardi: “The Recent Trinitarian Debate”
Matthew Barrett: “Better late than never: The Covenant of Redemption and the Trinity Debates”
Darren Sumner: “What Is the Immanent Trinity? A Clarification for the Eternal Subordination Debate”
Michael F. Bird: “Why the Intra-Complementarian Debate on the Trinity Matters: Theological Cultures and Tragic Lessons from Anglicanism”
Mark Jones: “Subordination in the Pactum? (And the irony of ESS)”
Geoff Holsclaw: “Eternal Submission? Thinking (all the way) Through the Issue”
Alistair Roberts: “The Eternal Subordination of the Son Controversy: Survey of Some Relevant Material”
Matthew Y. Emerson: “A Biblical Case for Eternal Generation”
Wayne Grudem: “Another Thirteen Evangelical Theologians Who Affirm the Eternal Submission of the Son to the Father”
Mark Jones: “Wayne Grudem’s Historical Theology Analyzed”
Liam Goligher: “A Letter to Professors Grudem and Ware”
Matthew Y. Emerson: “We Talkin’ ‘Bout Taxis: Nyssa on Order in the Trinity”
Matthew Barrett: “Meet my good friend John Owen: one will, distinct acts, and the covenant of redemption”
Andrew Moody: “The Ordered Godhead: (2) The Beauty of Ordered Willing”
Wyatt Graham: “The Complementarian Trinity Debate: A Summary Of Its Beginning”
Fred Sanders: “A Plain Account of Trinity and Gender”
Carl R. Trueman: “Once more unto the breach… and then no more: A final reply to Dr. Grudem”
Scott R. Swain: “B. B. Warfield and the Biblical Doctrine of the Trinity”
R. Lucas Stamps: “Does the Father Have Power over the Son?”
Matthew Y. Emerson: “Pietism, Anti-Intellectualism, and Doctrinal Disputes”
Persis Lorenti: “A practical trickle-down from the Trinity debate”
Aimee Byrd: “The Silence of Our Friends”
Lane Tipton, Camden Bucey, Jeff Waddington, and Jim Cassidy: “Trinity, Processions, and Missions: Gaining Clarity in the Current Debate”
Christopher Cleveland: “Why the Trinitarian Controversy Was Inevitable”
Rachel Miller: “The Grand Design: A Review”
Malcolm and Karen Yarnell: “Trinity and Authority (Part Five of Five)”
Matthew Crawford: “Clarifying Nicene Trinitarianism with Cyril of Alexandria”
Brandon D. Smith: “Why the Trinity Debate Matters for the Pulpit and the Pew”
R. Albert Mohler, Jr.: “Heresy and Humility — Lessons from a Current Controversy”
Carl R. Trueman: “A Reply to Dr. Mohler on Nicene Trinitarianism”
Mark Jones: “The Irony of Mohler’s Post on the Trinity”
Liam Goligher: “On the Word “Heresy””
Rachel Miller: “Which Is It?”
R. Lucas Stamps: “The Trinity Debate: Where Do We Stand?”
Matthew Y. Emerson: “Historical Theology and Biblical Evidence in the Trinity Debate”
Matthew Y. Emerson: “A Summarized Biblical Case for Eternal Generation”
Matthew Y. Emerson: “An Attempt to Arbitrate the Trinity Debate”
Steven Wedgeworth: “Madness From The Gods?: Evangelicals, Complementarianism, And The Trinity”
Mark A. Garcia: “The Trinity-Subordinationism Debate and the Opportunity Before Us”
Bobby Grow: “Maximus the Confessor’s Response to the EFS in the Trinity”
Jake Meador: “The Trinity Debate and “Big Eva””
Darren Sumner: “The Pactum Salutis, Divine Agreement, And Karl Barth”
Rachael Starke: “On “Conversation” and Controversy”

JULY 2016
Kyle Claunch: “Some Clarifications from @kdclaunch on Bruce Ware and the Trinity Debate”
Carl R. Trueman: “Letter and Spirit: From Constantinople to the Abstract of Principles”
Lewis Ayres: “Lewis Ayres on the Meaning of Nicene Orthodoxy”
Paul Helm: “What are creeds and confessions?”
Bruce Ware: “Knowing the Self-Revealed God who is Father, Son, and Holy Spirit”
Liam Goligher: “We Cannot but Speak”
Andrew Wilson: “Complementarianism in Crisis?”
Carl R. Trueman: “Some Random Thoughts on the Current Controversy”
Mark Baddeley: “The Ordered Godhead: (5) Final Reflections”
Seumas Macdonald: “A few more thoughts on the recent Trinity Debates”
Mark Snoeberger: “7 Points On The Ongoing Trinitarian Flap”
Todd Pruitt: “Let’s all be Nicene”
Alastair Roberts: “The Eternal Subordination of the Son Controversy: Subordination”
Rachel Miller: “Eternal Subordination of the Son and the ESV Study Bible”
Carl R. Trueman: “Bavinck on Trinitarian Error”
Darren Sumner: “The Heart of the Matter for Eternal Subordination”
Stefan Lindblad: “Stefan Lindblad Responds to Bruce Ware”
Bruce Ware: “An Open Letter to Liam Goligher, Carl Trueman, and Todd Pruitt on Trinitarian Equality and Distinctions”
Carl R. Trueman: “The Looking Glass War: Responding to Bruce Ware”
Matthew Y. Emerson and R. Lucas Stamps: “Responding to Bruce Ware with Charitable Criticism”
Steven Wedgeworth: “Bruce Ware’s “Essential Properties Of Personhood”: Social Trinitarianism And Pro-Nicene Logic”
Aimee Byrd, Todd Pruitt, and Carl R. Trueman: “The Trinity Debate”
Nick Batzig: “Wisdom and Biblical Principles of Complementarianism”
Rachel Miller: “Eternal Subordination of the Son and Wayne Grudem’s Systematic Theology”
Gavin Ortlund: “5 Principles for Studying the Trinity”
Rachael Starke: “Towards a More Complete Bibliography”
Geoff Holsclaw: “Don’t Crash the Trinity: The Form of God and Form of a Servant”
Tom Nettles: “The Trinity: Reflections without Recrimination”
Tom Nettles: “The Trinity: Prosopologically Speaking (Response to Some Comments)”
Andrew Fulford: “Explainer: Divine Simplicity and the Trinitarian Controversy”
Aimee Byrd: “Does Complementarity Just Boil Down to a Tiebreaker?”
Jeffrey A. Stivason: “The Trinity: An Overview, Order in the Persons”
Alastair Roberts: “The Eternal Subordination of the Son Controversy: The Need for Trinitarian Clarity”
Michael F. Bird: “James Dunn on John’s Logos Christology and Subordinationism”
Fred Zaspel, Fred Sanders, Scott R. Swain, Steve Wellum, and Mike Ovey: “The Great Debate: Listen in as Four Theologians Discuss the Trinity Debate”
Denny Burk: “The Son’s willing submission to the Father in the pactum salutis”

AUGUST 2016
Todd Pruitt: “”Confessional” is still better than “Complementarian””
Donny Friederichsen: “I Am (Still) A Complementarian”
Carl R. Trueman: “It’s the economy!”
Andrew Wilson: “God in Three People?”
Michael Allen: “Pro-Nicene Theology: Entryways and Ineffability (Part 1)”
Michael Allen: “Pro-Nicene Theology: Entryways and Ineffability (Part 2)”
John McClean: “The Eternally Begotten, Sent and Obedient Son — developing and defending a position”
Joe Holland: “Social Interaction And Exegetical Trinitarianism”
Jonathan Master and Liam Goligher: “The Trinity: Pastoral Implications Podcast”
Denny Burk: “My Take-Away’s from the Trinity Debate”
Aimee Byrd: “What Denny Burk Could Do”
Scot McKnight: “CBMW, Denny Burk and Aimee Byrd”
Rachel Miller: “Eternal Subordination Of The Son And CBMW
Todd Pruitt: “Will CBMW Refute EFS?”
Brandon D. Smith, Trevin Wax, and Scott R. Swain: “Can Jesus Do Anything Apart from the Father?”
Barbara Roberts: “The Trinity: there’s a danger in trying to explain things that are beyond our pay grade (wise words from Liam Goligher)”
Denny Burk: “The Trinity and the Covenant of Redemption”

SEPTEMBER 2016
Steven J. Duby: “Pro-Nicene Theology: Divine Simplicity”
Rachel Miller: “Eternal Subordination Of The Son And Biblical Patriarchy”
Rachael Starke: “Detangling Women’s Roles in the Trinity Tussle (Part Two)”
Scott Clark: “We Are Not Merely Discussing Economic Subordination”
Carl R. Trueman: “In the end, it all comes down to this”
Todd Pruitt: “Correcting An Error”
Brad Mason: “Surprised By Orthodoxy: Responding to the Eternal Subordination of the Son Using the Pro-Nicene Fathers”
Fred Sanders: “The Sent God”
Alastair Roberts: “The Eternal Subordination of the Son Controversy: The Tension Between Bible and Doctrine”
Kevin DeYoung: “Distinguishing Among The Three Persons Of The Trinity Within The Reformed Tradition”
R. Lucas Stamps: “The Son Will Be Subjected to the Father? Thomas and Calvin Weigh In”

OCTOBER 2016
Jason G. Duesing: “Where are the Gentlemen Theologians”
Fred Sanders: “Life After Rahner’s Rule”
Matthew Y. Emerson: “Ignatius and Submission According to the Flesh”
Scott R. Swain: “Pro-Nicene Theology: Inseparable Operations”
Fred Sanders: “Back and Forth with Augstine and Aquinas on the Trinity”
E.J. Hutchinson: “The Eternal Non-Subordination Of The Son In Gregory Of Nazianzus”
David Ould, Kamal Weerakoon, Brett Lee Price, and Hefin Jones: “A focus on the Trinity: wading into the Trinitarian debate with Hefin Jones”

NOVEMBER 2016
Fred Sanders: “Helpful Resources from Classical Trinitarianism”
Matthew Y. Emerson: “Gregory of Nyssa and a “Community of Wills”?”
Josh Malone: “Pro-Nicene Theology: Eternal Generation”
Rachel Miller: “A Reflection And Some Lingering Concerns After The RTS Trinity Conference”
Fred Sanders: “Pro-Nicene Theology: Eternal Generation Exegetically Considered”
Denny Burk: “The Doctrine of the Trinity and Complementarianism in Recent Discussions”
Wayne Grudem, Fred Sanders, Bruce Ware, Malcolm Yarnell, and Matthew Y. Emerson: “ETS 2016 Trinity Panel: The Trinity and Gender”
Kevin Giles: “The ETS Response to Grudem and Ware”
Charles Lee Irons: “Let’s Go Back to ‘Only Begotten’”
Daniel B. Wallace: “Μονογενής = ‘only begotten’?”
Brandon D. Smith: “Eternal Generation, the “Only Begotten” Son, and Monogenes: A Summary of the Conversation”
Robert Rakestraw: “Gender and Trinity”

DECEMBER 2016
Lewis Ayres: “Pro-Nicene Theology: Theologia and Oikonomia”
Todd Pruitt: “Tone and the Trinity Debate”
Derek Rishmawy: “To Dance, Or Not To Dance With The Trinity?”
Wyatt Graham: “Trinitarian Minutiae”
Matthew Y. Emerson: “Rightly Dividing Trinitarian Grammar”
Persis Lorenti: “More on the Trinity”
Todd Pruitt: “John 6:38 and ESS”
Rachel Miller: “Grudem And Ware Double Down On The Eternal Subordination Of The Son”
Kevin Giles: “Kevin Giles, Grudem, Ware, and Eternal Generation”
Fred Sanders: “Pro-Nicene Theology: Theology and Economy in Scripture”
Collin Hansen: “My Top 10 Theology Stories of 2016”

JANUARY 2017
Lee Irons: “Μονογενής In The Church Fathers: A Response To Kevin Giles, Part 5”
Matthew Y. Emerson: “Eternal Generation and “Monogenēs””
Denny Burk: “The eternal generation of the Son is the biblicist position (and always has been)”
Peter J. Leithart: “Are Trinitarian Persons Persons?”
Alastair Roberts: “Subordination in Scripture: Indivisible Divine Authority in Mutually Defining Relations”
FEBRUARY 2017
David Schrock: “Augustine on the Trinity: Jesus Christ ‘In the Form of God’ and ‘In the Form of a Servant’”
Brandon D. Smith, Trevin Wax, and Fred Sanders: “Is God the Father Greater than God the Son?”

MARCH 2017
Brad Mason: “Complementarity Without Subordination”
Aimee Byrd: “Hierarchy and Subordination vs. Headship and Household Mission”

APRIL 2017
Alastair Roberts: “The Eternal Subordination of the Son Debate: Concluding Reflections (Part 1)”

MAY 2017
Fred Sanders: “We Actually Don’t Need a Trinitarian Revival”
JUNE 2017
Peter Leithart: “The Unspoken Question at the Heart of the Trinity Debate”
Brandon D. Smith: “Eternal Generation and the Questions It Generates”
Michael F. Bird: “The Fight for the Trinity: Michael Bird explains the Eternal Subordination Debate (Part 1)”
Michael F. Bird: “Michael Bird jumps into the Fray: the Trinity Debate (Part 2)”

OCTOBER 2017
Brandon D. Smith: “The Trinity Debate: A Year of Reflections”

2

e ey Debate Q163017 A Seced Bbraphy

——

LGl 2ty T ot e e
[HS——

[———

L -

P —

e Nt S ey ot 1 sy ot

P ———
[————
b S T e ot o i

PR —
[———
[
R T At e o
S T i e e e Ty ot ol

i e e e et bk i G A

