

PHILOSOPHIA CHRISTI

EDITOR'S INTRODUCTION	CRAIG J. HAZEN	3
ARTICLES: GOD AND TIME		
God and Time	NICHOLAS WOLTERSTORFF	5
God the Lord of Time: A Third Model of Eternity as Relative Timelessness	ALAN G. PADGETT	11
Divine Timeless Eternity	PAUL HELM	21
Timelessness and Omnitemporality	WILLIAM LANE CRAIG	29
Swinburne and the Doctrine of Divine Timelessness	DOUGLAS K. BLOUNT	35
Timeless God, Tenseless Time	GARRETT DEWEESE	53
PHILOSOPHICAL NOTES		
A Response to Parrish on the Fine-Tuning Argument	THEODORE M. DRANGE	61
A Reply to Theodore Drange	STEPHEN E. PARRISH	69
A Response to Paul Copan's Critique of Atheistic Objective Morality	MICHAEL MARTIN	75
Atheistic Goodness Revisited: A Personal Reply to Michael Martin	PAUL COPAN	91
Necessary Moral Truths and the Need for Explanation	GREGORY E. GANSSLE	105
BOOK REVIEWS		
Richard Double, <i>Metaphilosophy and Free Will</i>	DAVID M. CIOCCHI	115
F. Michael McLain and W. Mark Richardson, eds., <i>Human and Divine Agency: Anglican, Catholic and Lutheran Perspectives</i>	PAUL HELM	120
Robert P. George, <i>In Defense of Natural Law</i>	J. BUDZISZEWSKI	122
W. Jay Wood, <i>Epistemology: Becoming Intellectually Virtuous</i>	JASON BAEHR	125
J. Budziszewski, <i>The Revenge of Conscience Politics and the Fall of Man</i>	ROY CLOUSER	129
Steven B. Cowan, ed., <i>Five Views on Apologetics</i>	STEPHEN E. PARRISH	131

An Introduction From the Editor

Our First Theme Issue: God and Time. In November 1999, the Evangelical Philosophical Society held its second special session in conjunction with the annual meeting of the American Academy of Religion and Society for Biblical Literature. In a large room with a standing-room-only crowd in Boston, we were treated to a marvelous exchange on the issue of “God and Time” by four deep thinkers on that topic. (Word to the wise: at our next special session in Nashville, November 18, 2000, arrive early to get a seat!) In case you were not able to be there, we are delighted to bring the meeting to you by presenting the papers here. The first four articles in this issue—those by Nicholas Wolterstorff, Alan G. Padgett, Paul Helm, and William Lane Craig—are the Boston 1999 papers. Rounding out our “God and Time” theme issue are two more excellent pieces submitted after our annual meeting by Douglas K. Blount and Garrett DeWeese.

The Future of Philosophia Christi. We in the EPS are delighted with the positive reactions we received to the first volume of our new series of *Philosophia Christi*—especially with the near tripling of subscriptions/memberships in the first year of publication. We are now at a crossroads with the new journal and need your help. It is our desire to move to a quarterly publication schedule while at the same time increasing our subscription rolls to over 1,000—a key financial breakeven point. In order to achieve these goals, we are asking our readers to invest in this publishing enterprise. If you would like to see *Philosophia Christi* make an impact world wide for first-rank Christian philosophy, would you consider giving a sacrificial (and tax deductible) gift to help us reach the next level of influence? If you would, you can send your contribution to our editorial office at Biola University (see inside covers) and we will promptly send back a receipt for tax purposes.

Thank you for your part in making the first year so successful!

Craig J. Hazen
Biola University