

PHILOSOPHIA CHRISTI

EDITOR'S INTRODUCTION	CRAIG HAZEN	251
ARTICLES		
Best Practices for Prophecy Arguments	HUGH G. GAUCH, JR.	255
Theistic Activism and the Doctrine of Creation	PAUL M. GOULD	283
Truthmaking, Truthbearers, and Divine Simplicity	ALLEN GEHRING	297
God and Good Revisited: A Case for Contingency	BRUCE REICHENBACH	319
Mormonism's "Great Secret," Freedom, and Evil	LOREN PANKRATZ	339
An Evidentialist Critique of Evangelical Treatments of Non-Christian Religions: A Prolegomena to Dialogue	CURTIS RIGSBY	353
The Courage of Faith: Kierkegaardian Reflection on the Spiritual Danger of Enjoying Finite Goods	ADAM C. PELSER	377
Same-Sex Marriage and the Church: The Public Relevance of Theistic Morality	MICHAEL GURNEY	395
PHILOSOPHICAL NOTES		
Negative Natural Theology and the Sinlessness, Incarnation, and Resurrection of Jesus: A Reply to Swinburne	ROBERT GREG CAVIN AND CARLOS A. COLOMBETTI	409
Jesus and the Total Available Evidence: Second Response to Cavin and Colombetti	RICHARD SWINBURNE	419
Nominalist Dispositionalism and a Cosmological Argument	TRAVIS DUMSDAY	423
Brains, Blame, and Excuses: A Reply to J. Daryl Charles	JASON CRUZE	433
Still Blaming It on My Criminal Brain: A Reply to Jason Cruze	J. DARYL CHARLES	443
BOOK REVIEWS		
J. P. Moreland, Chad Meister, and Khalidoun A. Sweis, eds., <i>Debating Christian Theism</i>	ANGUS MENUGE	451
Paul K. Moser, <i>The Severity of God</i>	FREDERICK D. AQUINO	457
Chad Meister and James K. Dew, Jr., <i>God and Evil</i>	PAUL GOULD	460
Sam Harris, <i>Free Will</i>	MATTHEW T. FLUMMER	464
NEWS AND ANNOUNCEMENTS		469

Editor's Introduction

I just finished reviewing the final page proofs of the issue that you have in your hand right now and was struck by the eclectic nature of the collection of articles and notes. It reminded me of one of the goals as we started the journal sixteen years ago. We didn't want to produce yet another fine journal focusing solely on traditional questions in philosophy of religion (although those types of questions have always been well represented). Rather, we were hoping to have a journal that took the Gospel and the biblical view of the world very seriously and then engaged a wide range of mainstream philosophical and ethical issues in a rigorous philosophical manner. For those who wanted examples of what we were imagining at the time, we didn't really have anything to point to that we would consider a tight approximation. Well I wish I had had a copy of this issue to show around, because I think it's a marvelous representation of what we originally had in mind.

Clearly there is no discernible theme in this issue. We begin with a very bright Cornell University crop and soil scientist helping us hone evaluations of prophecy. Then we careen over to one of our new executive committee members weighing in on the debate over God and abstract objects. Then it's off to God's goodness, Mormonism, religious pluralism, courage and faith, and the nature of marriage—and that does not even count our philosophical notes or book reviews. One could read this issue on a roller coaster and feel like one is travelling in a straight line. I hope you enjoy the mix of authors and issues as much as I did.

One last thing. If the work of the Evangelical Philosophical Society—through our journal, annual meetings, regional meetings, web site, conference MP3s, and so forth—has been helpful to you, please consider giving a generous tax-deductible donation to the EPS in early 2015. We are plotting, planning, and reorganizing for greater impact than ever before and need your generous help to bring it to fruition. Just visit www.epsociety.org/support to partner with us.

Craig J. Hazen
Biola University