

Stratford Caldecott Cross Reference

Contents (Hyperlinked)

[News](#)

[Complete Alphabetical Bibliography](#)

[Complete Chronological Bibliography](#)

[80s-90s](#)

[2000-2005](#)

[2006-2009](#)

[2010](#)

[2011](#)

[2012](#)

[2013](#)

[2014](#)

[Annotated Bibliography - Books](#)

[*All Things Made New*](#)

[*Beauty for Truth's Sake*](#)

[*Beauty in the Word*](#)

[*Not as the World Gives*](#)

[*The Power of the Ring*](#)

[*The Radiance of Being*](#)

[*The Seven Sacraments*](#)

[Annotated Bibliography - Articles](#)

[All Things Made New Blog](#)

[Beauty in Education Blog](#)

[Christendom Awake](#)

[Communio](#)

[Crisis](#)

[The Distributist Review](#)

[The Economy Project Blog](#)

[Humanum](#)

[The Chesterton Review](#)

[The Imaginative Conservative](#)

[Oasis](#)

[Second Spring Journal](#)

[Touchstone](#)

[Topical Index](#)

[Reference Links](#)

[Tributes](#)

[Citations](#)

[Active Links](#)

[Notes on the Work in Progress](#)

News

(As Family or Publisher or Collaborators Request Posting)

The new Second Spring website is beautiful! SecondSpring.co.uk Watch for the blog, new journal issues, and an education forum.

[Back to Contents](#)

Complete Alphabetical Bibliography

Alpha Order, Books/Articles/Talks Together

"Absent Fathers" in *Humanum* Winter 2012/13

"A Deeper Ecology" in *The Economy Project* October 11, [2012](#)

"A Distributist Education" in *The Distributist Review* July 9, 2012

"A Distributist Manifesto?" in *The Economy Project* July 22, [2009](#)

"A Mother's Work" in *Humanum* Spring 2013 [\[13\]](#)

"A Theology of Gift" in *Second Spring*

"A Truly Human Economy" in *The Imaginative Conservative* [\[14\]](#)

"Addressing the Human Environment" in *Humanum* Winter 2013 [\[15\]](#)

"Ainulindale: Music of Creation in Tolkien" in *The Imaginative Conservative* [\[16\]](#)

All Things Made New: The Mysteries of the World in Christ (Angelico/Sophia Perennis, 2011)

"An Approach to the New Age" at Christendom Awake [CA](#)

"Animal Rights?" in *Communio* 19 (Winter 1992)[\[17\]](#)

"Angels in the Architecture – Stratford Caldecott (Second Spring 8, 2007)

Archetypes: Masculine and Feminine" in *The Imaginative Conservative* [\[18\]](#)

"ART (Artificial Reproductive Technology)" in *Humanum* Summer 2012 [\[19\]](#)

"At Home in the Cosmos: The Franciscan Redemption of Ecology" Greyfriars Lecture, Taylor Institution, Oxford, May 24, 2010

A True Story: The Lord of the Rings and Modernity – Stratford Caldecott (Second Spring 5, 2004)

"Balthasar" at Christendom Awake [CA](#)

The Awakening of Space: An Introduction to Christopher Alexander – Stratford Caldecott (Second Spring 13, 2011)

"Beauty for Truth's Sake and the Children of Wisdom" Lecture given at the University of Notre Dame, November 2, [2010](#)

Beauty for Truth's Sake: On the Re-enchantment of Education (Brazos, 2009; 2nd edition: 2017)
Beauty in the Word: Rethinking the Foundations of Education (Angelico, 2011)

"Beauty Won't Save the World Alone; Not Without Truth and Goodness" in *Crisis Magazine* October 3, 2012

<http://www.crisismagazine.com/2012/beauty-wont-save-the-world-alone-a-new-book-on-culture-neglects-truth-and-goodness>

"Beyond Faith and Reason" in *The Grandeur of Reason*, Cunningham and Chandler (eds)

"Beyond Left and Right: A Politics of Life" in *Communio* 22 (1995)[\[20\]](#)

Beyond the Prosaic: Renewing the Liturgical Movement (T&T Clark, 2000)

"Beyond 'Unity': An Approach to Inter-Spiritual Dialogue" in *Communio* 33 (Spring 2006)[\[21\]](#)

"*Caritas in veritate* and 'Integral Human Development'" in *Communio* 36 (Summer 2009)

Catholic Social Teaching: A Way In (Catholic Truth Society, 2001)

Catholicism and Other Religions: Introduction to Interfaith Dialogue (Catholic Truth Society, 2009)

"Can we find Tolkien's Ring in the real world?" at Christendom Awake [CA](#)

"Catholicism and the New Age Movement" in *The Catholic Church and the World Religions*, D'Costa ed (T&T Clark 2011)

"CGI Apocalypse: The Veiling of Nature" in *The Imaginative Conservative* [\[22\]](#)

"The Child" in *Humanum* Fall 2011 [\[23\]](#)

"The Christian Cosmology of C.S. Lewis" in *The Imaginative Conservative* [\[24\]](#)

"Christian Ecology" in *Catholic World Report*, August-September [1996](#)

"*Clarifying the Filioque: The Catholic-Orthodox Dialogue*" in *Communio* 23 (1996) with Thomas G. Weinandy and Paul McPartlan

Companion to the Book of Revelation (Catholic Truth Society, 2008)

"The Core of Catholic Education: Philosophy of Schooling is at Stake" in *The Imaginative Conservative* [\[25\]](#)

"Cosmology, Eschatology, Ecology" in *Communio* 15 (Fall 1988) [\[26\]](#)

"Creation and the University: Educating for a Human Ecology" Earth Day Lecture, University of St. Thomas, Houston, TX, April 15, 2010 [video](#)

"Creation as a Call to Holiness" in *Communio* 30 (Spring 2003)[\[27\]](#)

[Back to Contents](#)

"Daring to Imagine" in *The Imaginative Conservative* [\[28\]](#)

"Darwinism: is it a threat to the Catholic faith?" in Catholic Herald (SC debates Clive Copus) [CH](#)

"Deeper Ecumenism" in *Oasis* 18 April 2009 [\[29\]](#)

"Divine Touch: A Mediation on the Laying on of Hands in the Church" with Leonie Caldecott in *Communio* 38 (Fall 2011)[\[30\]](#)

"Essence of Beauty" in *The Imaginative Conservative* [\[31\]](#)

Eternity in Time: Christopher Dawson and the Catholic Idea of History (T&T Clark, 1997)

"Face to Face: The Difference Between Christian and Hindu Non-Dualism" in *Communio* 34 (Winter 2007)[\[32\]](#)

"The Family at the Heart of a Culture of Life" in *The Imaginative Conservative* October 16, [2013](#)
(Another article with this title appears in *Communio* 23, 1996)

"The Field of Tolkien Studies: A Brief Guide" in *The Imaginative Conservative* [\[33\]](#)

Fruits of the Spirit (Catholic Truth Society 2010)

Gender as Sign of Trinitarian Love – Stratford Caldecott (Second Spring 12, 2010)

"G.K. Chesterton and Modernity" in *The Imaginative Conservative* [\[34\]](#)

"G.K. Chesterton and the Dandelion: The Romance of Receptiveness" in *The Imaginative Conservative* [\[35\]](#)

"Gnosis and Grace" in *The Path to Rome: Modern Journeys to the Catholic Church*, Dwight Longenecker (ed), Gracewing, 1999 (Made available after Stratford's death at several locations online. See above reference to his conversion.)

"Grace of the Valar: The *Lord of the Rings* Movie" in *Communio* 35 (Spring 2008)[\[36\]](#)

"The Heart of Wisdom" in *The Imaginative Conservative* [\[37\]](#)

"The Hidden Presence of Catholicism and the Virgin Mary in *The Lord of the Rings*" in *A Hidden Presence: The Catholic Imagination of J.R.R. Tolkien*, Ian Boyd and Stratford Caldecott eds (The Chesterton Press 2003)

His Seed Like Stars: An Approach to Christian-Muslim Dialogue – Stratford Caldecott (Second Spring Two, 2002)

"The Horns of Hope: J.R.R. Tolkien and the Heroism of Hobbits" in *A Hidden Presence: The Catholic Imagination of J.R.R. Tolkien*, Ian Boyd and Stratford Caldecott eds (The Chesterton Press 2003)

"The Hour of Conscience in the Age of False Idols" in *Oasis* 1 December 2010

"How did Christianity lose its grip on Western culture?" at Christendom Awake [CA](#)

"How We Know" in *The Imaginative Conservative* [38]

"I Follow Apollos: Cults and the Church" in *The Imaginative Conservative* [39]

"In Search of the Miraculous" in *Communio* 16 (Winter 1989)[40]

"Introduction to Hans Urs von Balthasar" at Christendom Awake [CA](#)

"In View: The Crisis in Anglo-Catholicism" in Crisis Magazine June 1, 1993

<http://www.crisismagazine.com/1993/in-view-15>

"In View: GKC in Zagreb" in Crisis Magazine November 1, 1993 [CM](#)

"In View: Ratzinger and the Terrorists" in Crisis Magazine July 1, 1993

<http://www.crisismagazine.com/1993/in-view-17>

"Is Life a Transcendental?" in *Radical Orthodoxy Journal* (August 2012)[41]

"Landscapes with Angels" in *Towards or Back to Human Values? Spiritual and Moral Dimensions of Contemporary Fantasy*, Justyna Deszca-Tryhubczak and Marek Oziewicz eds, 2006 [1]

[Text of "Landscapes with Dragons and Angels" at Christendom Awake](#)

"Liturgy and Trinity" in *Looking Again at the Question of the Liturgy with Cardinal Ratzinger*, Alcuin Reid ed (St. Michael's Abbey 2004)

"The Lord and Lady of the Rings: The Hidden Presence of Tolkien's Catholicism in *The Lord of the Rings*" in Touchstone 1 (2002) [An abridged version of this article appears as "The Hidden Presence of Catholicism and the Virgin Mary in *The Lord of the Rings*" in *A Hidden Presence: The Catholic Imagination of J.R.R. Tolkien*, Ian Boyd and Stratford Caldecott eds (The Chesterton Press 2003)] [42]

"Lost in the Forest? Some Books on Ecology" in *Priests and People* 9 (1995); Reprinted in Second Spring, 2002

"Love in Truth" Given as a talk for the permanent diaconate in the archdiocese of Southwark, UK, May 1, 2010

"Male and Female Souls" in *The Imaginative Conservative* [43]

Manifesto for a Slow Evangelization – Léonie and Stratford Caldecott (Second Spring 16, 2012)

"The Man of Steel: Reinventing Jesus?" in *The Imaginative Conservative* [44]

"The Marian Dimension of Existence" in *Being Holy in the World: Theology and Culture in the Thought of David L. Schindler*, edited by Nicholas J. Healy and D.C. Schindler (Eerdmans, 2011)

Multiple Universes in Star Trek – Stratford Caldecott (Second Spring Four, 2003)

"Mysticism, Rationalism & Coffee" in *The Imaginative Conservative* [45]

"New Sins: Technology and the Frontiers of Catholic Social Teaching" in *Communio* 28 (2001)[46]

Not as the World Gives (Angelico, 2014)

"Not as the World Gives: The Way of Creative Justice" in *The Imaginative Conservative* [47]

"Oncology/Ontology" in *The Imaginative Conservative* [48]

"On the Responses to the Conference Papers" in *Communio* 21 (Winter 1994)[49]

"The Order of the Bible" in *The Imaginative Conservative* [50]

"Out of the Liquid City" in *The Imaginative Conservative* [51]

"Phillip Pullman's Day of Judgement" at *Christendom Awake* [CA](#) (SC on Rayment-Pickard's *The Devil's Account: Phillip Pullman and Christianity* and Watkins' *Dark Matter: A Thinking Fan's Guide to Philip Pullman*) First published in *The Catholic Herald*, January 21, 2005

The Power of the Ring: The Spiritual Vision behind The Lord of the Rings (Crossroad, 2005; 2nd edition: 2012)

"Prince Charles: Imaginative Conservative" in *The Imaginative Conservative* [52]

"The Provocative Imagination Behind Comic Books" in *The Imaginative Conservative* [53]

"The Purpose of Education: A Catholic Primer" in *Crisis Magazine* August 24, 2012

<http://www.crisismagazine.com/2012/the-purpose-of-education-a-catholic-primer>

"Putting the Third Age in Context" in *A Hidden Presence: The Catholic Imagination of J.R.R. Tolkien*, Ian Boyd and Stratford Caldecott eds (The Chesterton Press 2003)

"The Question of Purpose" in *The Imaginative Conservative* [54]

[Back to Contents](#)

The Radiance of Being: Dimensions of Cosmic Christianity (Angelico, 2013)

"Recovering Origins" in *Humanum* Spring 2012 [55]

Reflections on Light: Can Physics Take Us Back to the Garden? – Stratford Caldecott (Second Spring 14, 2011)

"The Right Keynote for Relations Between Muslims and Christians" in *Oasis* 5 November 2007 [56]

"The Rise of the Machines" in *Humanum* 2016-1 (Extracted from *Not as the World Gives*)

"Same-Sex Unions and Marriage" in *Humanum* Fall 2012 [\[57\]](#)

"The Science of the Real: The Christian Cosmology of Hans Urs von Balthasar" in *Communio* 25 (1998) and, revised, available at Second [Spring](#)

"Search for the Secret of Life and Death" in *The Imaginative Conservative* [\[58\]](#)

Session V. Response from Mr. Stratford Caldecott" in proceeds of the Colloquium, The Ethics of Climate Change, Blackfriars Hall, Oxford, November 17, 2007

The Seven Sacraments: Entering the Mysteries of God (Crossroad, 2006)

"Simplicity" in *The Imaginative Conservative* [\[59\]](#)

"Storm in a Tea Cup" in *The Imaginative Conservative* [\[60\]](#)

"The Substance and Appearance of *What Unites Us*" in *Oasis* 1 May 2008 [\[61\]](#)

"The Tao of Architecture" in *Humanum* Winter 2013
(Review of Christopher Alexander, *The Timeless Way of Building*, OUP 1979)

"Technology in the Home" in *Humanum* Summer 2013 [\[62\]](#)

"Theological Dimensions of Human Liberation" in *Communio* 22 (1995) and available at Second [Spring](#)

Theories of Evolution – Stratford Caldecott (Second Spring 6, 2004)

"Theosis: The Final Mystery of the Rosary" with Leonie Caldecott in *Christendom-Awake*

"This Strange Alliance of Opposites" in *Oasis* 1 December 2009

"Tolkien and Hopkins" in *The Imaginative Conservative* [\[63\]](#)

Tolkein's The Lord of the Rings: Sources of Inspiration (Co-editor: Thomas M. Honegger, Walking Tree, 2008)

"To the Editor: On the Distribution of Property" in *Communio* [17](#)

"Towards a Distinctively Catholic School" in *Communio* 19 (Summer 1992)[\[64\]](#)

"Towards the New Millenium" in *Communio* 22 (Winter 1995)[\[65\]](#)

"Trinity and Creation: An Eckhartian Perspective" in *Communio* 30 (Winter 2003)[\[66\]](#)

"Trinity and Society: The Search for a New Way" in *The Chesterton Review* 19 (1993) and available at Second [Spring](#)

"The Truth About Political Correctness" in *The Imaginative Conservative* [\[67\]](#)

Understanding the New Age Movement (Catholic Truth Society 2006)

"Why We Need Coventry Patmore" in *Communio* 41 (Spring 2014)[\[68\]](#)

[Back to Contents](#)

Complete Chronological Bibliography

Roughly Chronological Order, Books/Articles*/Talks Together

*For many articles that appeared online, the date is not known, so these are grouped at the end of this section pending more info about publication dates.

80s-90s

"Cosmology, Eschatology, Ecology" in *Communio* 15 (Fall 1988) [31]

"In Search of the Miraculous" in *Communio* 16 (Winter 1989)[46]

"To the Editor: On the Distribution of Property" in *Communio* 17

"Towards a Distinctively Catholic School" in *Communio* 19 (Summer 1992)[76]

"Animal Rights?" in *Communio* 19 (Winter 1992)[20]

"Trinity and Society: The Search for a New Way" in *The Chesterton Review* 19 (1993) and available at Second Spring [79]

"In View: The Crisis in Anglo-Catholicism" in *Crisis Magazine* June 1, 1993

<http://www.crisismagazine.com/1993/in-view-15>

"In View: Ratzinger and the Terrorists" in *Crisis Magazine* July 1, 1993

<http://www.crisismagazine.com/1993/in-view-17>

"In View: GKC in Zagreb" in *Crisis Magazine* November 1, 1993

<http://www.crisismagazine.com/1993/in-view-gkc-in-zagreb>

"On the Responses to the Conference Papers" in *Communio* 21 (Winter 1994)[57]

"Theological Dimensions of Human Liberation" in *Communio* 22 (1995) and available at Second Spring [72]

"Towards the New Millenium" in *Communio* 22 (Winter 1995)[77]

"Beyond Left and Right: A Politics of Life" in *Communio* 22 (1995)[24]

"Lost in the Forest? Some Books on Ecology" in *Priests and People* 9 (1995); Reprinted in Second Spring, 2002 [49]

"Clarifying the Filioque: The Catholic-Orthodox Dialogue" in *Communio* 23 (1996) with Thomas G. Weinandy and Paul McPartlan

"Christian Ecology" in *Catholic World Report*, August-September 1996 [29]

Eternity in Time: Christopher Dawson and the Catholic Idea of History (T&T Clark, 1997)

"The Science of the Real: The Christian Cosmology of Hans Urs von Balthasar" in *Communio* 25 (1998) and, revised, available at Second Spring [\[66\]](#)

"Gnosis and Grace" in *The Path to Rome: Modern Journeys to the Catholic Church*, Dwight Longenecker (ed), Gracewing, 1999 (Made available after Stratford's death at several locations online. See above reference to his conversion.)

[Back to Contents](#)

2000-2005

Beyond the Prosaic: Renewing the Liturgical Movement (T&T Clark, 2000)

"New Sins: Technology and the Frontiers of Catholic Social Teaching" in *Communio* 28 (2001)[\[54\]](#)

Catholic Social Teaching: A Way In (Catholic Truth Society, 2001)

His Seed Like Stars: An Approach to Christian-Muslim Dialogue – Stratford Caldecott (Second Spring Two, 2002)

"The Lord and Lady of the Rings: The Hidden Presence of Tolkien's Catholicism in *The Lord of the Rings*" in *Touchstone* 1 (2002) [An abridged version of this article appears as "The Hidden Presence of Catholicism and the Virgin Mary in *The Lord of the Rings*" in *A Hidden Presence: The Catholic Imagination of J.R.R. Tolkien*, Ian Boyd and Stratford Caldecott eds (The Chesterton Press 2003)] [\[48\]](#)

"The Horns of Hope: J.R.R. Tolkien and the Heroism of Hobbits" in *A Hidden Presence: The Catholic Imagination of J.R.R. Tolkien*, Ian Boyd and Stratford Caldecott eds (The Chesterton Press 2003)

"The Hidden Presence of Catholicism and the Virgin Mary in *The Lord of the Rings*" in *A Hidden Presence: The Catholic Imagination of J.R.R. Tolkien*, Ian Boyd and Stratford Caldecott eds (The Chesterton Press 2003)

Multiple Universes in Star Trek – Stratford Caldecott (Second Spring Four, 2003)

"Putting the Third Age in Context" in *A Hidden Presence: The Catholic Imagination of J.R.R. Tolkien*, Ian Boyd and Stratford Caldecott eds (The Chesterton Press 2003)

"Creation as a Call to Holiness" in *Communio* 30 (Spring 2003)[\[32\]](#)

"Trinity and Creation: An Eckhartian Perspective" in *Communio* 30 (Winter 2003)[\[78\]](#)

"Liturgy and Trinity" in *Looking Again at the Question of the Liturgy with Cardinal Ratzinger*, Alcuin Reid ed (St. Michael's Abbey 2004)

A True Story: The Lord of the Rings and Modernity – Stratford Caldecott (Second Spring 5, 2004)

Theories of Evolution – Stratford Caldecott (Second Spring 6, 2004)

"Philip Pullman's Day of Judgement" at *Christendom Awake* [CA](#) (SC on Rayment-Pickard's *The Devil's Account: Philip Pullman and Christianity and Watkins' Dark Matter: A Thinking Fan's Guide to Philip Pullman*) First published in *The Catholic Herald*, January 21, 2005

The Power of the Ring: The Spiritual Vision behind The Lord of the Rings (Crossroad, 2005; 2nd edition: 2012)

[Back to Contents](#)

2006-2009

"Landscapes with Angels" in *Towards or Back to Human Values? Spiritual and Moral Dimensions of Contemporary Fantasy*, Justyna Deszca-Tryhubczak and Marek Oziewicz eds, (Cambridge Scholars Press 2006) [\[1\]](#)

The Seven Sacraments: Entering the Mysteries of God (Crossroad, 2006)

"Beyond 'Unity': An Approach to Inter-Spiritual Dialogue" in *Communio* 33 (Spring 2006)[\[25\]](#)

Understanding the New Age Movement (Catholic Truth Society 2006)

"Face to Face: The Difference Between Christian and Hindu Non-Dualism" in *Communio* 34 (Winter 2007)[\[37\]](#)

"The Right Keynote for Relations Between Muslims and Christians" in Oasis 5 November 2007 [\[64\]](#)

Session V. Response from Mr. Stratford Caldecott" in proceeds of the Colloquium, The Ethics of Climate Change, Blackfriars Hall, Oxford, November 17, 2007

"Angels in the Architecture – Stratford Caldecott (Second Spring 8, 2007)

Companion to the Book of Revelation (Catholic Truth Society, 2008)

Tolkein's The Lord of the Rings: Sources of Inspiration (Co-editor: Thomas M. Honegger, Walking Tree, 2008)

"Grace of the Valar: The *Lord of the Rings* Movie" in *Communio* 35 (Spring 2008)[\[42\]](#)

"The Substance and Appearance of *What Unites Us*" in Oasis 1 May 2008 [\[70\]](#)

Beauty for Truth's Sake: On the Re-enchantment of Education (Brazos, 2009; 2nd edition: 2017)

Catholicism and Other Religions: Introduction to Interfaith Dialogue (Catholic Truth Society, 2009)

"Deeper Ecumenism" in Oasis 18 April 2009 [\[34\]](#)

"A Distributist Manifesto?" in *The Economy Project* July 22, 2009 [\[14\]](#)

"*Caritas in veritate* and 'Integral Human Development'" in *Communio* 36 (Summer 2009)

[Back to Contents](#)

2010

"Beyond Faith and Reason" in *The Grandeur of Reason*, Cunningham and Chandler, eds (2010)

"Creation and the University: Educating for a Human Ecology" Earth Day Lecture, University of St. Thomas, Houston, TX, April 15, 2010 [video](#)

"At Home in the Cosmos: The Franciscan Redemption of Ecology" Greyfriars Lecture, Taylor Institution, Oxford, May 24, 2010

Fruits of the Spirit (Catholic Truth Society 2010)

Gender as Sign of Trinitarian Love – Stratford Caldecott (Second Spring 12, 2010)

"Love in Truth" Given as a talk for the permanent diaconate in the archdiocese of Southwark, UK, May 1, 2010 [\[50\]](#)

"Beauty for Truth's Sake and the Children of Wisdom" Lecture given at the University of Notre Dame, November 2, 2010 [\[23\]](#)

"The Hour of Conscience in the Age of False Idols" in *Oasis* 1 December 2010

[Back to Contents](#)

2011

The Awakening of Space: An Introduction to Christopher Alexander – Stratford Caldecott (Second Spring 13, 2011)

Reflections on Light: Can Physics Take Us Back to the Garden? – Stratford Caldecott (Second Spring 14, 2011)

"Catholicism and the New Age Movement" in The Catholic Church and the World Religions, D'Costa ed (T&T Clark 2011)

All Things Made New: The Mysteries of the World in Christ (Angelico/Sophia Perennis, 2011)

Beauty in the Word: Rethinking the Foundations of Education (Angelico, 2011)

"The Child" in *Humanum* Fall 2011 [\[27\]](#)

"Divine Touch: A Mediation on the Laying on of Hands in the Church" with Leonie Caldecott in *Communio* 38 (Fall 2011)[\[35\]](#)

"The Marian Dimension of Existence" in *Being Holy in the World: Theology and Culture in the Thought of David L. Schindler*, edited by Nicholas J. Healy and D.C. Schindler (Eerdmans, 2011)

[Back to Contents](#)

2012

"Recovering Origins" in *Humanum* Spring 2012 [\[63\]](#)

"A Distributist Education" in *The Distributist Review* July 9, 2012

"ART (Artificial Reproductive Technology)" in *Humanum* Summer 2012 [\[22\]](#)

"Is Life a Transcendental?" in *Radical Orthodoxy Journal* (August 2012)[\[47\]](#)

Manifesto for a Slow Evangelization – Léonie and Stratford Caldecott (Second Spring 16, 2012)

“The Purpose of Education: A Catholic Primer” in Crisis Magazine August 24, 2012

<http://www.crisismagazine.com/2012/the-purpose-of-education-a-catholic-primer>

“Beauty Won’t Save the World Alone; Not Without Truth and Goodness” in Crisis Magazine October 3, 2012

<http://www.crisismagazine.com/2012/beauty-wont-save-the-world-alone-a-new-book-on-culture-neglects-truth-and-goodness>

"A Deeper Ecology" in *The Economy Project* October 11, 2012 [\[13\]](#)

"Same-Sex Unions and Marriage" in *Humanum* Fall 2012 [\[65\]](#)

“Absent Fathers” in *Humanum* Winter 2012/13

[Back to Contents](#)

2013

The Radiance of Being: Dimensions of Cosmic Christianity (Angelico, 2013)

"A Mother's Work" in *Humanum* Spring 2013 [\[15\]](#)

"Technology in the Home" in *Humanum* Summer 2013 [\[71\]](#)

"The Family at the Heart of a Culture of Life" in *The Imaginative Conservative* October 16, 2013 [\[38\]](#) (Another article with this title appears in *Communio* 23, 1996)

"Addressing the Human Environment" in *Humanum* Winter 2013 [\[18\]](#)

“The Tao of Architecture” in *Humanum* Winter 2013

(Review of Christopher Alexander, *The Timeless Way of Building*, OUP 1979)

[Back to Contents](#)

2014+

Not as the World Gives (Angelico, 2014)

"Why We Need Coventry Patmore" in *Communio* 41 (Spring 2014)[\[81\]](#)

"A Theology of Gift" in *Second Spring* [\[16\]](#)

“The Rise of the Machines” in *Humanum* 2016-1 (Extracted from *Not as the World Gives*)

[Back to Contents](#)

Need Dates

"Can we find Tolkien's Ring in the real world?" at Christendom Awake [CA](#)

"An Approach to the New Age" at Christendom Awake [CA](#)

"Introduction to Hans Urs von Balthasar" at Christendom Awake [CA](#)

"How did Christianity lose its grip on Western culture?" at Christendom Awake [CA](#)

"Balthasar" at Christendom Awake [CA](#)

"Darwinism: is it a threat to the Catholic faith?" in Catholic Herald (SC debates Clive Copus) [CH](#)

"A Truly Human Economy" in *The Imaginative Conservative* [\[17\]](#)

"Ainulindale: Music of Creation in Tolkien" in *The Imaginative Conservative* [\[19\]](#)

"Archetypes: Masculine and Feminine" in *The Imaginative Conservative* [\[21\]](#)

"CGI Apocalypse: The Veiling of Nature" in *The Imaginative Conservative* [\[26\]](#)

"The Christian Cosmology of C.S. Lewis" in *The Imaginative Conservative* [\[28\]](#)

"The Core of Catholic Education: Philosophy of Schooling is at Stake" in *The Imaginative Conservative* [\[30\]](#)

"Daring to Imagine" in *The Imaginative Conservative* [\[33\]](#)

"Essence of Beauty" in *The Imaginative Conservative* [\[36\]](#)

"The Field of Tolkien Studies: A Brief Guide" in *The Imaginative Conservative* [\[39\]](#)

"G.K. Chesterton and Modernity" in *The Imaginative Conservative* [\[40\]](#)

"G.K. Chesterton and the Dandelion: The Romance of Receptiveness" in *The Imaginative Conservative* [\[41\]](#)

"The Heart of Wisdom" in *The Imaginative Conservative* [\[43\]](#)

"How We Know" in *The Imaginative Conservative* [\[44\]](#)

"I Follow Apollos: Cults and the Church" in *The Imaginative Conservative* [\[45\]](#)

"Male and Female Souls" in *The Imaginative Conservative* [\[51\]](#)

"The Man of Steel: Reinventing Jesus?" in *The Imaginative Conservative* [\[52\]](#)

"Mysticism, Rationalism & Coffee" in *The Imaginative Conservative* [\[53\]](#)

"Not as the World Gives: The Way of Creative Justice" in *The Imaginative Conservative* [\[55\]](#)

"Oncology/Ontology" in *The Imaginative Conservative* [\[56\]](#)

"The Order of the Bible" in *The Imaginative Conservative* [\[58\]](#)

"Out of the Liquid City" in *The Imaginative Conservative* [\[59\]](#)

"Prince Charles: Imaginative Conservative" in *The Imaginative Conservative* [\[60\]](#)

"The Provocative Imagination Behind Comic Books" in *The Imaginative Conservative* [\[61\]](#)

"The Question of Purpose" in *The Imaginative Conservative* [\[62\]](#)

"Search for the Secret of Life and Death" in *The Imaginative Conservative* [\[67\]](#)

"Simplicity" in *The Imaginative Conservative* [\[68\]](#)

"Storm in a Tea Cup" in *The Imaginative Conservative* [\[69\]](#)

"Theories of Evolution" in *Second Spring* [\[73\]](#)

"Theosis: The Final Mystery of the Rosary" with Leonie Caldecott in *Christendom Awake* [\[74\]](#)

"Tolkien and Hopkins" in *The Imaginative Conservative* [\[75\]](#)

"The Truth About Political Correctness" in *The Imaginative Conservative* [\[80\]](#)

[Back to Contents](#)

Annotated Bibliography - Books

Books with Blurbs, Reviews, Citations by Chapter

All Things Made New (AN)

Back of the Book

[Back + Reviews of *All Things Made New* at *Christendom Awake*](#)

Blurb

Kudos

Reviews

Caldecott's Sources - Citations by Chapter

[Back to Contents](#)

Beauty for Truth's Sake (BT)

Back of the Book

[Back + Reviews of *Beauty for Truth's Sake* at *Christendom Awake*](#)

Reviews

[Review of BT and BW in *Humanum* 2015-2 by Roy Peachy](#)

R. Jared Staudt recommends *Beauty for Truth's Sake*: "How to Save the Soul of Our Catholic Schools" in *Crisis Magazine* March 28, 2017

<http://www.crisismagazine.com/2017/save-soul-catholic-schools>

Caldecott's Sources - Citations by Chapter

[Back to Contents](#)

Beauty in the Word (BW)

Back of the Book

[Sample Chapter of *Beauty in the Word* at Christendom Awake](#)

[Foreword \(Anthony Esolen\) from *Beauty in the Word* at Christendom Awake](#)

Reviews

[Review of BT and BW in Humanum 2015-2 by Roy Peachy](#)

Caldecott's Sources - Citations by Chapter

[Back to Contents](#)

Not as the World Gives (NG)

Back of the Book

[Sample Chapter of *Not as the World Gives* at Christendom Awake](#)

[Foreword \(Adrian Walker\) from *Not as the World Gives* at Christendom Awake](#)

Reviews

Caldecott's Sources - Citations by Chapter

[Back to Contents](#)

The Power of the Ring (PR)

Back of the Book

[Chapter 1 of Tolkien's Sacramental Vision at Christendom Awake](#)

[Introduction to Tolkien's Sacramental Vision at Christendom Awake](#)

Reviews

Caldecott's Sources - Citations by Chapter

[Back to Contents](#)

The Radiance of Being (RB)

Back of the Book

(All Blurbs copied from the back of Stratford Caldecott's book: *The Radiance of Being*.)

“Stratford Caldecott is a great English visionary and a man of supreme courage. He defends Christian orthodoxy and yet contests any narrow construal of its character. In *“The Radiance of Being”*, he takes this further through generous explorations of other religious traditions and bold engagements with marginal and esoteric currents within the Christian legacy. In short compass, this profound book, like no other, points the way forward for theology. Perhaps no one else would have been capable of striking such an exacting balance between steadfastness and humility as is achieved here. Yet it is just this difficult idiom into which Stratford Caldecott now calls all true believers.” --- CATHERINE PICKSTOCK, author of *“After Writing”*

“This wonderful new book is truly prophetic. As Stratford Caldecott contends, in order to recapture people’s imaginations, Catholic orthodoxy will need newly to reach for its full breadth and generosity, which requires us to consider more deeply thinkers that have superficially been deemed marginal, along with spiritual masters of other faiths. He demonstrates the need for theurgic re enchantment and a renewed openness to the diversity of spiritual forces actually operating in the cosmos; a sense that all creatures must be supernaturally restored by grace in order to be again themselves, and in order that God may be God, as he eternally is. Stratford Caldecott here proves himself the supreme contemporary thinker of such mystery and such paradox.” ---JOHN MILBANK, author of *“Theology and Social Study.”*

“Stratford Caldecott’s new book is an outstanding achievement and a major contribution to the serious Catholic literature of our time. He offers a veritable feast to men and women of a philosophical disposition who thirst for the knowledge of God, including a magisterial chapter on the teachings of Meister Eckhart, and another on ‘The Mystery of Islam’ that is quite possibly the best Christian commentary yet enunciated on this delicate subject. One wonders how the author could cover a spectrum of topics ranging from quantum physics to the theology of Angels and do so with conspicuous mystery. He himself however gives us the answer: “The Trinity is for me the key to everything.” And therein lies the central message of the book, its most precious gift to the receptive reader.” ---WOLFGANG SMITH, author of “*The Quantum Enigma*” and “*Science and Myth*.”

“*The Radiance of Being* is a true adventure of both mind and soul. It bravely, and wisely, brings into conversation disparate discourse, yet does so harmoniously and creatively. A call to truth, to beauty, and to the good, this is an exceptional piece of work - every other page introduces or reacquaints one with profundity and all its possibility.”

[Sample Chapter of *The Radiance of Being* at Christendom Awake](#)

[Foreword \(Adrian Walker\) and Preface from *The Radiance of Being* at Christendom Awake](#)

Reviews

Caldecott’s Sources - Citations by Chapter

[Skip to the Seven Sacraments](#)

In the Preface: Thomas Merton, “*Seeds of Contemplation*.”

Part I: Nature:

[skip to Part II of *The Radiance of Being*](#)

1. Let there Be light

- E. I. Watkin, “*Catholic Art and Culture*.”
- Thomas F. Torrance “*Let there be light*” in Robert J. Russell et al: “*John Paul II on Science and Religion*.”
- Gerald O’Collins SJ and Mary Ann Meyers (eds): “*Light from light*.”

- Arthur Zajonc: *“Catching the Light”*.
- Wolfgang Smith: *“Celestial Corporeality”* in *“Ancient Wisdom and Modern Misconceptions.”*
- Marco Bersanelli: *“Light in the Beginning”*.
- Robert J Spitz: *“New Proofs for the Existence of God.”*
- Robert Bolton: *“The Order of the Ages.”*
- C.F. Kelley: *“Meister Eckhart on Divine Knowledge.”*
- Antoine Faivre: *“Access to Western Hermeticism.”*

2.) A Science of the Real

- Hans Urs von Balthasar: *“The Glory of God.”*
- James Buckley: *“Balthasar’s Use of the Theology of Aquinas.”*
- James P.Kow: *“The Christian Distinction: The Others.”*
- Adrian Pabst, Metaphysics: *“The Creation of Hierarchy.”*
- Tracey Rowland: *“Benedict XVI: A Guide for the Perplexed.”*
- Shahn Majid (ed): *“On Space and Time”*.
- S.L.Jaki: *“The Road of Science and the Ways to God.”*
- Seyyed Hossein Nasr: *“The Encounter of Man and Nature.”*
- Seyyed Hossein Nasr: *“Religion and the Order of Nature.”*
- Josef Pieper: *“Living the Truth”*.
- Louis Dupre: *“Passage to Modernity.”*
- Etienne Gilson: *“History of Christian Philosophy in the Middle Ages.”*
- Kenneth L. Schmitz: *“At the Center of the Human Drama.”*
- Jeremy Naydler: *“The Regeneration of Realism and the Recovery of a Science of Qualities.”*
- Peter Henrici SJ: *“Modernity and Christianity.”*
- Harold P. Nebelsick: *“Renaissance and Reformation and the rise of Science.”*

[Skip to the Seven Sacraments](#)

- Louis Bouyer, *“Cosmos: The World and the Glory of God.”*
- Daniel Dennett: *“Darwin’s Dangerous Idea.”*
- David Bohm: *“Wholeness and the Implicate Order.”*
- David L. Schindler (ed): *“Beyond Mechanism: The Universe in Recent Physics and Catholic Thought.”*
- Peter Hodgson: *“Science and Belief in the Nuclear Age.”*
- Stephan M. Bau: *“Modern Physics and Ancient Faith.”*
- Wolfgang Smith: *“The Quantum Enigma.”*
- Morris Berman: *“The Reenchantment of the World.”*
- Fritjof Capra: *“The Web of Life.”*

- Henri Bortoft: *"The Wholeness of Nature: Goethe's Way of Science."*
- A Zajonc: *"Catching the Light."*
- J. Naydler (ed): *"Goethe on Science."*
- C.S. Lewis: *"The Abolition of Man."*
- Hans Urs von Balthasar: *"The Glory of the Lord."*
- David Schindler: *"Heart of the World, Center of the Church."*
- Catherine Pickstock: *"After Writing."*
- Francesca A Murphy: *"Christ the Form of Beauty."*
- K.L.Schmitz: *"The Gift."*
- K.L.Schmitz: *"The First Principal of Personal Becoming."*
- Hans Urs von Balthasar: *"Theo-Drama, I."*

3.) Vertical Evolution

- Daniel Dennett: *"Darwin's Dangerous Idea."*
- Mary Midgley: *"Evolution as a Religion."*
- E.F. Schumacher: *"A Guide for the Perplexed."*
- Michael Hanby: *"Creation Without Creationism."*
- Philip R Johnson: *"Darwin on Trial."*
- Michael Behe: *"Darwin's Black Box."*
- William A. Dembski: *"The Design Inference."*
- Simon Conway Morris: *"Life's Solutions."*
- Conov Cunningham: *"Darwin's Pious Idea."*
- Hans Urs von Balthasar: *"Theo-Logic."* [Back to the Top of The Radiance of Being](#)
-
- W. Malcolm Byrnes: *"Epigenetics, Evolution and Us."*
- Rudolf B Brun: *"Principles of Morphogenesis in Embryonic Development, Music and Evolution."*
- Celia Deane - Drummond: *"Christ and Evolution, Wonder and Wisdom."*
- J. Brook and G. Cantor: *"Reconstructing Nature."*

[Skip to the Seven Sacraments](#)

[Skip to Part 2 of The Radiance of Being](#)

- Michael Polanyi: *"Personal Knowledge."*
- Brian Goodwin: *"How the Leopard Changed Its Spots."*
- John Haught and D. M. Yeager: *"Polanyi's Finalism."*
- Frank Barr: arthuryoung.com/barr.html
- David Barrett: *"The Unity Law Throughout the Plan of Creation."*
- Pabst: *"Metaphysics."*
- James Le Fanu: *"Why us?"*
- Lars Thunberg: *"Man and the Cosmos: The Vision of Maximus the Confessor."*

- Alexei V. Nesteruk: *“Light from the East.”*
- Sergius Bulgakov: *“Jacob’s Ladder.”*
- Cardinal Nicholas of Cusa: *“On Learned Ignorance.”*

4.) Being Alive

- Catherine Pickstock: *“After Writing.”*
- Brian Keeble: *“God and Work.”*
- David L. Schindler: *“Living and Thinking Reality in Its Integrity: Originary Experience, God and the Task of Education.”*
- Christopher Alexander: *“The Nature of Order.”*
- Christopher Alexander: *“The Timeless Way of Building.”*
- Hans Urs von Balthasar: *“The Glory of the Lord.”*
- G. K. Chesterton: *“Orthodoxy.”*
- Thomas Aquinas: *“Catena Aurea*
- Thomas Aquinas: *“De Veritate.”*
- Thomas Aquinas: *“Summa Theologiae.”*
- Aidan Nicholas OP: *“A Key to Balthasar.”*
- Kenneth Schmitz: *“The Recovery of Wonder.”*
- John Zizioulas: *“Remembering the Future.”*

5.) Saving the Planet

- Deborah Jones: *“The School of Compassion.”* [Back to the Top of The Radiance of Being](#)
- St. Bonaventure: *“Breviloquium.”*
- John Carey: *“A Single Ray of the Sun.”*
- Maximus the Confessor: *“On the Cosmic Mystery of Jesus Christ.”*
- G. K. Chesterton: *“St Francis of Assisi.”*
- Pope Benedict XVI: *“General Audience June 25, 2008.”*
- Hans Urs von Balthasar: *“Cosmic Liturgy.”*
- Pope John Paul II: *“Dominum et Vivificantem.”*

[Skip to the Seven Sacraments](#)

- Pope Benedict XVI: *“Caritas in Veritate.”*
- Mary Taylor: *“A Deeper Ecology.”*
- Pablo Martinez: *“Environmental Solidarity.”*
- Heinz Schurmann, (Joseph Ratzinger, and Hans Urs von Balthasar): *“Principals of Christian Morality.”*
- J.R.R. Tolkien: *“Morgoth’s Ring.”* [Back to the Top of The Radiance of Being](#)

Part II: Divine Nature

1. One in Three

- Jean Borella: “*The Secret of the Christian Way.*”
- Marie - Dominique Philippe OP: “*Wherever He Goes.*”
- Gavin D'Costa: “*Theology and Religious Pluralism.*”
- Pope John Paul II: “*Address to the Representatives of the Christian Churches.*”
- Stratford Caldecott: “*Catholicism and other Religions.*”
- J. A. DiNoia: “*The Diversity of Religious.*”
- Giles Emery OP: “*The Threeness and Oneness of God in Twelfth to Fourteenth Century Scholasticism.*”
- Barry R. Pearlman: “*A Certain Faith.*”
- Joseph Ratzinger (Pope Benedict XVI): “*Introduction to Christianity.*”
- Adrian Pabst: “*Metaphysics.*”
- Oliver Clement: “*The Roots of Christian Mysticism.*”
- Stratford Caldecott: “*Beauty For Truth's Sake.*”
- St Augustine: “*De Trinitate.*”
- John Burnaby (ed), “*Augustine: Later Works.*”
- Pope John Paul II: “*Dominum et Vivificantem.*”
- Joseph Ratzinger (Pope Benedict XVI): “*The Holy Spirit as Communio.*”
- Healy and Schindler (eds): “*Being Holy in the World.*”
(includes : ”a wonderful exposition of the theology of Gift by Antonio Lopez FSCB)
- Hans Urs von Balthasar: “*Explorations in Theology.*”
- Roch Kereszty: “*The Infallibility of the Church.*”

2.) The Mystery of Islam

- Rupert Shortt: “*Christianophobia: A Faith under Attack.*”
- Joseph Ratzinger (Pope Benedict the XVI): “*Salt of the Earth.*”

[Skip to the Seven Sacraments](#)

[Skip to Part Three of *The Radiance of Being*](#)

- Syyed Hossein Nasr: “*The Heart of Islam.*”
- Gavin D'Costa: “*The Catholic Church and the World Religions: A Theological and Phenomenological Account.*”
(See *Christian W. Trolls Essay on Islam.*)

- Pope Benedict the XVI: *“Regensburg Lecture, Oct.”*
- James V. Schall, SJ: *“The Regensburg Lecture.”*
“Open Letter to the Pope” and “A Common Word between Us”
at: commonworld.com
- Remi Brague: *“The Law of God.”*
- David R Burrell: *“Towards a Jewish - Christian - Muslim Theology.”*
- Michael Lodahl: *“Claiming Abraham.”*
- John Paul II: *“Crossing the Threshold of Hope.”*
- Vladimir Solovyov: *“Russia and the Universal Church.”*
- Louis Bouyer: *“The Invisible Father.”*
- Roch Kereszty O. Cist.: *“The Word of God: A Catholic Perspective in Dialogue with Judaism and Islam.”*
- Pope Paul VI: *“Nostra Aetate.”*
- Jacob Boehme: *“Mysterium Magnum.”*
- Samuel Zinner: *Christianity and Islam.”*
- Ibn Al-‘Arabi: *“Ibn Al-Arabi: The Bezels of Wisdom.”*
- Reza Shah-Kazemi: *“Jesus in the Qur’an.”*
- Saoud Hakim: *“The Spirit and The Son of the Spirit.”*
- Izutsu: *“Sufism and Taoism.”*
- William C. Chittick: *“Imaginal Worlds.”*
- Vatican: *“Dominus Iesus.”*

[Back to the Top of *The Radiance of Being*](#)

3.) Aspects of Buddhism

- Romano Guardini: *“The Lord.”*
- Paul Williams in D’Costa (ed): *“The Catholic Church and the World Religions.”*
- Namkhai Norbu: *“The Crystal and the Way of Light.”*
- Henri de Lubac SJ: *“Aspects of Buddhism.”*
- G. K. Chesterton: *“Generally Speaking.”*
- G. K. Chesterton: *“The Collected Works, Volume I.”*
- Dmitru Staniloae: *“Orthodox Spirituality.”*
- Long-ch’en Rab-jam-pa: *“The Four - Themed Precious Garland.”*

[Skip to the *Seven Sacraments*](#)

[Skip to Part Three of *The Radiance of Being*](#)

4.) Non - Dualism

- Raimundo Panikkar: *"The Vedic Experience Mantramanjari: An Anthology of the Vedas for Modern Man and Contemporary Celebration."*
- Frithjof Schuon: *The Transcendent Unity of Religions."*
- Martin Ganeri OP in D'costa (ed): *"The Catholic Church and the World Religions."* (an excellent survey of Hinduism)
- Frithjof Schuon: *"Survey of Metaphysics and Esoterism."*
- Jean Borella: *"Guenonian Esoterism and Christian Mystery."*
- Frithjof Schuon: *"Evidence and Mystery."*
- James S. Cutsinger (ed): *"The Fullness of God."*
- Frithjof Schuon: *"From the Divine to the Humans."*
- Timothy A. Mahoney: *"Christian Metaphysics."*
- Philip Sherrard: *"Christianity, Lineaments of a Sacred Tradition."*
- John Zizioulas: *"Communion and Oneness."*
- A.K. Coomaraswamy: *"Coomaraswamy 2: Selected Papers, Metaphysics."*
- A.K. Coomaraswamy: *"Hinduism and Buddhism."*
- Alphonse Levee: *"Christianity and the Doctrine of Non - Dualism."*
- Sara Grant RSCJ: *"Towards an Alternative Theology."*
- Pope John Paul II: *"Redemptor Hominis."*
- Ian Davie: *"Jesus Purusha."*
- Raimundo Panikkar: *"The Unknown Christ of Hinduism."*
(compromised something essential about Christianity)
- A.K. Coomaraswamy: *"The Vedas."*
- Michael Schultz in Massimo Serretti (ed): *"The Uniqueness and Universality of Jesus Christ."*

[Back to the Top of The Radiance of Being](#)

5.) Divine Knowledge

- Pope John XXII: *"In Agro Dominico."*
- Meister Eckhart: *"The Essential Sermons, Commentaries, Treatises and Defense."* (trans: Bernard McGinn.)
- Meister Eckhart: *"M.E: Sermon and Treatises, Vol. 1 and 2."*
(trans.: M. O'C. Walshe.
- Bernard McGinn: *"Theological Summary."* (of Eckhart in his translations.)
- Louis Bouyer: *"The Invisible Father."*
- Leo Scheffczyk: *"Creation and Providence."*
- Hans Urs von Balthasar: *"The Glory of the Lord"*

[Skip to the Seven Sacraments](#)

[Skip to Part Three of The Radiance of Being](#)

- Hans Urs von Balthasar: *“Theo-Drama V.”*
- Raymond Gawronski SJ: *“Word and Silence: Hans Urs von Balthasar and the Spiritual Encounter between East and West.”*
- Cyril O'Regan: *“Baltasar and Eckart.”*
- C.F. Kelly: *“Meister Eckhart on Divine Knowledge.”*
- Thomas Aquinas: *“Truth.”*
- Meister Eckhart: *“Meister Eckhart: Selected Treatises and Sermons.*
(trans. John V. Skinner.)
- Bernard McGinn: *“The Mystical Thought of Meister Eckhart.”*
- Charles Journet: *“The Dark Knowledge of God.”*
- St. Catherine of Siena: *“Dialogue.”*
- Adrian Walker: *“Private Correspondence.”*
- Stratford Caldecott: *“Creation as a Call to Holiness.”*

5.) Creator

- George MacDonald: *“The Wind from the Stars.”*
- Stratford Caldecott: *“All things made new.”*
- Meister Eckhart: *“McGinn Translation.”*
- Meister Eckhart: *“Walshe Translation.”*
- Hans Urs von Balthasar: *“The Glory of God.”*
- David C. Schindler: *“Hans Urs von Balthasar and the Dramatic Structure of Truth.”*
- St. Bonaventure: *“The Mind's journey to God.”* [Back to the Top of The Radiance of Being](#)
- The Pontifical Council for Interreligious Dialogue: *“Letter to Presidents of Bishops Conferences on Spirituality of Dialogue.”*
- Reza Shah-Kazemi: *The Other in the Light of the One.”*
- Pope John Paul II: *“Faith and Reason.”*
- G. K. Chesterton: *“St. Thomas Aquinas.”*
- Dom Anscar Vonier: *“The Collected Works III.”*
- Anton C. Pegis: *“St. Thomas and the Greeks.”*
- Plato: *“Timaeus.”*
- David B. Burrell: *“Towards a Jewish-Christian-Muslim Theology.”*
- David B. Burrell: *“Knowing the Unknowable God.”*
- St. Thomas Aquinas: *“Summa Theologicae.”*
- Robert Bolton: *“The Order of the Ages.”*
- Robert Bolton: *“Keys of Gnostic.”*
- Robert Bolton: *Self and Spirit.”*

- Lawrence Dewan OP: “*St. Thomas, Norman Kretzmann and Divine Freedom in Creating.*”

Part III: Sophia

1. Nature and Grace

- Pope Paul VI: “*Gaudium et Spes.*”
- Anscar Vonier: “*The Collected Works of Abbot Vonier, III.*”
- St. Thomas Aquinas: *Summa Contra Gentiles.*”
- Henri de Lubac: “*Tripartite Anthropology*” in *Theology in History*
- St. Ephrem the Syrian: “*Hymns on Paradise.*”
- Davis L. Schindler: “*Ordering Love.*”
- Adrian Walker: “*Constitutive Relations.*” in:
- Healy and Schindler (eds): “*Being Holy in the World.*”
- St. Irenaeus: “*The Scandal of the Incarnation.*”
- Sergius Bulgakov: “*The Lamb of God.*”
- Samuel Zinner: “*In Christianity and Islam.*”
- Jean Borella: “*The Secret of the Christian Way.*”
- Jacques Maritain: “*Creative Intuition in Art and Poetry.*”
- Jacques Maritain: “*The Degrees of Knowledge.*”
- Catechism of the Catholic Church
- Joseph Ratzinger (Pope Benedict XVI): *Conscience and Truth.*”
- Edith Stein: “*Finite and Eternal Being.*”
- Edith Stein: “*The Science of the Cross.*”
- Kelley: “*Meister Eckhart on Divine Knowledge.*”
- Barry Peachman: “*A Certain Faith.*”
- Thomas Merton: “*Conjectures of a Guilty Bystander.*”
- Kenneth Schmitz: “*At the Center of the Human Drama.*”
- Joseph Ratzinger (Pope Benedict the XVI): “*Freedom and Liberation.*”
- Joseph Ratzinger: “*Jesus of Nazareth.*”
- Nicolas Berdyaev: “*The Meaning of the Creative Art.*”
- Nicolas Berdyaev: “*Freedom and the Spirit.*”
- Hans Urs von Balthasar: *Theo-Drama.*”
- G. K Chesterton: “*Orthodoxy.*”

2.) God in Man, Man in God

- Marc Ouellet: *"The Message of Balthasar's Theology."*

[Skip to the Seven Sacraments](#)

[Back to the Top of The Radiance of Being](#)

- G. F. O'Hanlon SJ: *"The Immutability of God in the Theology of Hans Urs von Balthasar."*
- *The Catechism of the Catholic Church*
- Philip Sherrard: *"Human Image."*
- Hans Urs von Balthasar: *"Theo-Drama."*
- Hans Urs von Balthasar: *"The Glory of the Lord."*
- David C. Schindler: *"Ever Ancient, Ever New."*
- John D. Zizioulas: *"Being as Communion."*
- Aristotle: *"Metaphysics."*
- David B. Burrell: *"Mulla Sadra's Ontology Revisited."*
- A. Kenny: *"A Path From Rome."*
- Thomas Aquinas: *Summa Theologiae.*
- K. Schwitz: *"The Recovery of Wonder."*
- Josef Ratzinger: *"Introduction to Christianity."*
- Pabst: *"Metaphysics."*
- Adrian Walker: *"Constitutive Relations."*
- David L. Schindler: *"The Embodied Person as Gift."*
- J. A. Lyons: *"The Cosmic Christ in Origen and Teilhard de Chardin."*
- Olivia Blanchette: *"Maurice Blondel: A Philosophical Life."*
- Nicholas J. Healy: *"The Eschatology of Hans Urs von Balthasar."*

3.) Time, Eternity, Hell

- William C. Chittick: *"The Sufi Path of Knowledge."*
- A. K. Coomaraswamy: *"Time and Eternity."*
- Meister Eckhart: *"Sermon 69."*
- Hans Urs von Balthasar: *"Theo-Drama."*
- Dom Sylvester Houedard: *"Commentaries on Meister Eckhart Sermons (5-6)"*
- J.R.R. Tolkien: *"The Letters of J.R.R. Tolkien."*
- Hans Urs von Balthasar: *"The Glory of God."*
- Ariscar Vonier: *"Collected Works of Abbot Ladder."*
- Sergius Bulgakov: *"Jacob's Ladder."*

-
- William Chittick: *"The Self - Disclosure of God."*
- Murata and Chittick: *"The Vision of Islam."*
- William Chittick: *"Imaginal Worlds."*
- Frithjof Schuon: *"Dimensions of Islam."*
- John Henry Newman: *"An Essay in Aid of a Grammar of Assent."*

[Skip to the Seven Sacraments](#)

[Back to the Top of The Radiance of Being](#)

- Maximus the Confessor: *"Second Century on Theology."*
(In Nikodimos and Makarios: *"The Philokalia."*)
- Hans Urs von Balthasar: *"Theo-logic."*
- Hans Urs von Balthasar: *"Dare we Hope 'That All Men be Saved'?"*
- *Catechism of the Catholic Church*
- Julian of Norwich: *"Revelation of Divine Love."*
- Pavel Florensky: *"The Pillar and Ground of the Truth."*
- Healy: *"The Eschatology of Hans Urs von Balthasar."*

4.) Visions of Sophia?

- Coventry Patmore: *"Collected Poems."*
- Antoine Faivre: *"Access to Western Esotericism."*
- Antoine Faivre: *"Theosophy, Imagination, Tradition."*
- Antoine Faivre and J. Needleman: *"Modern Esoteric Spirituality."*
- Nicolescu: *"Science, Meaning and Evolution."*
- Wolfgang Smith: *"Christian Gnosis."*
- Jacob Boehme: *"Aurora."*
- Jacob Boehme: *"Six Theosophic Points and other writings."*
- Vladimir Solovyov: *"The Religious Poetry of Vladimir Solovyov."*
- Judith Deutsch Kornblatt: *"Divine Sophia."*
- David L. Schindler: *"Heat of the Church."*
- John S. Grabouski: *"Person, Substance and Relation."*
- Vladimir Solovyov: *"Lectures on the Humanity of God."*
- Oscar L. Milosz: *"The noble Traveller."*
- Valentin Tomberg: *"Meditations on the Tarot."*
- Sergius Bulgakov: *"Sophia: The Wisdom of God."*
- Sergius Bulgakov: *"The Lamb of God."*
- Sergius Bulgakov: *"The Comforter."*
- Sergius Bulgakov: *"The Bride of the Lamb."*

- Louis Bouyer: “*Cosmos.*”
- Louis Bouyer: “*The Seat of Wisdom.*”
- John Zizioulas: “*Communion and Otherness*”.
- John Milbank: “*The Suspended Middle.*”
- Christian Moevs: “*The Metaphysics of Dante’s Comedy.*”
- Teresa of Avila: *The Interior Castle.*”

[Skip to the Seven Sacraments](#)

Conclusion:

- Josef Ratzinger: “*Fundamental Characteristics of the present Crisis of Faith.*”
- G. G. Chesterton: “*Orthodoxy.*”
- Bonaventure: “*The Soul’s Journey Into God.*”

[Back to Contents](#)

[Back to the Top of *The Radiance of Being*](#)

The Seven Sacraments (SS)

Back of the Book

[Back of *The Seven Sacraments* at Christendom Awake](#)

Reviews

Caldecott’s Sources - Citations by Chapter

Other

[**The Reform of the Reform?: A Liturgical Debate : Reform Or Return**](#)

[By Thomas M. Kocik](#)

Kocik recommends *Beyond the Prosaic*

*David B. Burrell recommends *The Grandeur of Reason* and notes particularly the approach of SC to the problem of a perception of polarity between faith and reason by explicit attention to*

culture. See pg. 76 of Burrell's essay "[Culture, Faith and Reason](#)" in *Faithful Reading: New Essays in Theology in Honour of Fergus Kerr OP, Oliver, Kilby, O'Loughlin* (eds) Bloomsbury 2012

[Back to Contents](#)

Annotated Bibliography - Articles

Articles Grouped by Journal/Blog/Magazine

➤ Indicates Search in Progress

All Things Made New Blog

➤

Beauty in Education Blog

➤

The Chesterton Review

"Trinity and Society: The Search for a New Way" in *The Chesterton Review* 19 (1993) and available at Second [Spring](#)

➤

Christendom Awake

"An Approach to the New Age" at Christendom Awake [CA](#)

"Balthasar" at Christendom Awake [CA](#)

"Can we find Tolkien's Ring in the real world?" at Christendom Awake [CA](#)

"How did Christianity lose its grip on Western culture?" at Christendom Awake [CA](#)

"Introduction to Hans Urs von Balthasar" at Christendom Awake [CA](#)

"*Phillip Pullman's Day of Judgement*" at Christendom Awake [CA](#) (SC on Rayment-Pickard's *The Devil's Account: Phillip Pullman and*

Christianity and Watkins' Dark Matter: A Thinking Fan's Guide to Philip Pullman) First published in *The Catholic Herald*, January 21, 2005

"Theosis: The Final Mystery of the Rosary" with Leonie Caldecott in *Christendom-Awake*

Communio

"Animal Rights?" in *Communio* 19 (Winter 1992)[17]

"Beyond Left and Right: A Politics of Life" in *Communio* 22 (1995)[20]

"Beyond 'Unity': An Approach to Inter-Spiritual Dialogue" in *Communio* 33 (Spring 2006)[21]

"*Caritas in veritate* and 'Integral Human Development'" in *Communio* 36 (Summer 2009)

"Clarifying the Filioque: The Catholic-Orthodox Dialogue" in *Communio* 23 (1996) with Thomas G. Weinandy and Paul McPartlan

"Cosmology, Eschatology, Ecology" in *Communio* 15 (Fall 1988) [26]

"Creation as a Call to Holiness" in *Communio* 30 (Spring 2003)[27]

"Divine Touch: A Mediation on the Laying on of Hands in the Church" with Leonie Caldecott in *Communio* 38 (Fall 2011)[30]

"Face to Face: The Difference Between Christian and Hindu Non-Dualism" in *Communio* 34 (Winter 2007)[32]

"The Family at the Heart of a Culture of Life" in *The Imaginative Conservative* October 16, 2013 (Another article with this title appears in *Communio* 23, 1996)

"Grace of the Valar: The *Lord of the Rings* Movie" in *Communio* 35 (Spring 2008)[36]

"In Search of the Miraculous" in *Communio* 16 (Winter 1989)[40]

"New Sins: Technology and the Frontiers of Catholic Social Teaching" in *Communio* 28 (2001)[46]

"On the Responses to the Conference Papers" in *Communio* 21 (Winter 1994)[49]

"The Science of the Real: The Christian Cosmology of Hans Urs von Balthasar" in *Communio* 25 (1998) and, revised, available at Second [Spring](#)

"Theological Dimensions of Human Liberation" in *Communio* 22 (1995) and available at Second [Spring](#)

"To the Editor: On the Distribution of Property" in *Communio* 17

"Towards a Distinctively Catholic School" in *Communio* 19 (Summer 1992)[64]

"Towards the New Millennium" in *Communio* 22 (Winter 1995)[65]

"Trinity and Creation: An Eckhartian Perspective" in *Communio* 30 (Winter 2003)[66]

"Why We Need Coventry Patmore" in *Communio* 41 (Spring 2014)[68]

Crisis

"In View: GKC in Zagreb" in *Crisis Magazine* November 1, 1993

<http://www.crisismagazine.com/1993/in-view-gkc-in-zagreb>

"In View: The Crisis in Anglo-Catholicism" in Crisis Magazine June 1, 1993

<http://www.crisismagazine.com/1993/in-view-15>

"In View: Ratzinger and the Terrorists" in Crisis Magazine July 1, 1993

<http://www.crisismagazine.com/1993/in-view-17>

"The Purpose of Education: A Catholic Primer" in Crisis Magazine August 24, 2012

<http://www.crisismagazine.com/2012/the-purpose-of-education-a-catholic-primer>

"Beauty Won't Save the World Alone; Not Without Truth and Goodness" in Crisis Magazine October 3, 2012

<http://www.crisismagazine.com/2012/beauty-wont-save-the-world-alone-a-new-book-on-culture-neglects-truth-and-goodness>

R. Jared Staudt recommends *Beauty for Truth's Sake*: "How to Save the Soul of Our Catholic Schools" in Crisis Magazine March 28, 2017

<http://www.crisismagazine.com/2017/save-soul-catholic-schools>

The Distributist Review

"A Distributist Education" in *The Distributist Review* July 9, 2012

The Economy Project Blog

"A Deeper Ecology" in *The Economy Project* October 11, [2012](#)

"A Distributist Manifesto?" in *The Economy Project* July 22, [2009](#)

Humanum

"Absent Fathers" in *Humanum* Winter 2012/13

"A Mother's Work" in *Humanum* Spring 2013 [\[13\]](#)

"Addressing the Human Environment" in *Humanum* Winter 2013

"ART (Artificial Reproductive Technology)" in *Humanum* Summer 2012 [\[19\]](#)

"The Child" in *Humanum* Fall 2011 [\[23\]](#)

"Recovering Origins" in *Humanum* Spring 2012 [\[55\]](#)

"The Rise of the Machines" in *Humanum* 2016-1 (Extracted from *Not as the World Gives*)

"Same-Sex Unions and Marriage" in *Humanum* Fall 2012 [\[57\]](#)

"The Tao of Architecture" in *Humanum* Winter 2013
(Review of Christopher Alexander, *The Timeless Way of Building*, OUP 1979)
"Technology in the Home" in *Humanum* Summer 2013 [\[62\]](#)

"Beyond the sound and fury of the culture wars" in *Catholic Herald* (about the new journal,
Humanum, SC Editor)
<http://www.catholicherald.co.uk/news/2011/12/02/beyond-the-sound-and-fury-of-the-culture-wars/>

The Imaginative Conservative

"A Truly Human Economy" in *The Imaginative Conservative*
"Ainulindale: Music of Creation in Tolkien" in *The Imaginative Conservative*
"Archetypes: Masculine and Feminine" in *The Imaginative Conservative* [\[18\]](#)
"CGI Apocalypse: The Veiling of Nature" in *The Imaginative Conservative* [\[22\]](#)
"The Christian Cosmology of C.S. Lewis" in *The Imaginative Conservative* [\[24\]](#)
"The Core of Catholic Education: Philosophy of Schooling is at Stake" in *The Imaginative Conservative* [\[25\]](#)
"Daring to Imagine" in *The Imaginative Conservative* [\[28\]](#)
"Essence of Beauty" in *The Imaginative Conservative* [\[31\]](#)
"The Family at the Heart of a Culture of Life" in *The Imaginative Conservative* October 16, [2013](#)
(Another article with this title appears in *Communio* 23, 1996)
"The Field of Tolkien Studies: A Brief Guide" in *The Imaginative Conservative* [\[33\]](#)
"G.K. Chesterton and Modernity" in *The Imaginative Conservative* [\[34\]](#)
"G.K. Chesterton and the Dandelion: The Romance of Receptiveness" in *The Imaginative Conservative* [\[35\]](#)
"The Heart of Wisdom" in *The Imaginative Conservative* [\[37\]](#)
"How We Know" in *The Imaginative Conservative* [\[38\]](#)
"I Follow Apollos: Cults and the Church" in *The Imaginative Conservative* [\[39\]](#)
"Male and Female Souls" in *The Imaginative Conservative* [\[43\]](#)
"The Man of Steel: Reinventing Jesus?" in *The Imaginative Conservative* [\[44\]](#)
"Mysticism, Rationalism & Coffee" in *The Imaginative Conservative* [\[45\]](#)
"Not as the World Gives: The Way of Creative Justice" in *The Imaginative Conservative* [\[47\]](#)

"Oncology/Ontology" in *The Imaginative Conservative* [\[48\]](#)
"The Order of the Bible" in *The Imaginative Conservative* [\[50\]](#)
"Out of the Liquid City" in *The Imaginative Conservative* [\[51\]](#)
"Prince Charles: Imaginative Conservative" in *The Imaginative Conservative* [\[52\]](#)
"The Provocative Imagination Behind Comic Books" in *The Imaginative Conservative* [\[53\]](#)
"The Question of Purpose" in *The Imaginative Conservative* [\[54\]](#)
"Search for the Secret of Life and Death" in *The Imaginative Conservative* [\[58\]](#)
"Simplicity" in *The Imaginative Conservative* [\[59\]](#)
"Storm in a Tea Cup" in *The Imaginative Conservative* [\[60\]](#)

"Tolkien and Hopkins" in *The Imaginative Conservative* [\[63\]](#)

"The Truth About Political Correctness" in *The Imaginative Conservative* [\[67\]](#)

Oasis

"Deeper Ecumenism" in *Oasis* 18 April 2009 [\[29\]](#)

"The Hour of Conscience in the Age of False Idols" in *Oasis* 1 December 2010

"The Right Keynote for Relations Between Muslims and Christians" in *Oasis* 5 November 2007 [\[56\]](#)

"The Substance and Appearance of *What Unites Us*" in *Oasis* 1 May 2008 [\[61\]](#)

"This Strange Alliance of Opposites" in *Oasis* 1 December 2009

Second Spring Journal

"A Theology of Gift" in Second [Spring](#)

"Lost in the Forest? Some Books on Ecology" in *Priests and People* 9 (1995); Reprinted in *Second Spring*, [2002](#)

"The Science of the Real: The Christian Cosmology of Hans Urs von Balthasar" in *Communio* 25 (1998) and, revised, available at Second [Spring](#)

"Theories of Evolution" in Second [Spring](#)

"Trinity and Society: The Search for a New Way" in *The Chesterton Review* 19 (1993) and available at Second [Spring](#)

Touchstone

Other

"Christian Ecology" in *Catholic World Report*, August-September [1996](#)

"Philip Pullman's Day of Judgement" at Christendom Awake [CA](#) (SC on Rayment-Pickard's *The Devil's Account: Philip Pullman and Christianity* and Watkins' *Dark Matter: A Thinking Fan's Guide to Philip Pullman*) First published in *The Catholic Herald*, January 21, 2005

Stratford was interviewed in [The Catholic World Report](#), Vol. 11 Ignatius Press 2001

"Is Life a Transcendental?" in *Radical Orthodoxy Journal* (August 2012)[\[41\]](#)

Topical Index

Topical Cross-Reference Across All Forms

Bold References in Books (See Books, above, for clarity about abbreviations)

Book Reviews

"The Tao of Architecture" in *Humanum* Winter 2013

(Review of Christopher Alexander, *The Timeless Way of Building*, OUP 1979)

"Philip Pullman's Day of Judgement" at Christendom Awake [CA](#) (SC on Rayment-Pickard's *The Devil's Account: Philip Pullman and Christianity* and Watkins' *Dark Matter: A Thinking Fan's Guide to Philip Pullman*) First published in *The Catholic Herald*, January 21, 2005

Strat recommends* Seward's book *The Beauty of Holiness*: "John Seward is immensely cultured, extremely wise and possessed of the rare gift of a style both precise and lyrical. This is a book to treasure and savor for a long time."

* And so did Michael O'Brien, Joseph Ratzinger, Thomas Howard and Aidan Nichols, OP

Ecology, education, health, home and family, literature, architecture, gematria,

[Back to Contents](#)

Reference Links

Stratford Cited In, Mentioned In, Derivative Works, etc...

Tributes

The Beauty of God's House, Editor: Francesca Aran Murphy, Contributors: Francisco Javier Martinez, Marc Ouellet, D.C. Schindler, Jean Borella, David W. Fagerberg, Nicholas J. Healy, Jr., Adrian Walker, Michael Cameron, Mary Taylor, David L. Schindler, John Milbank, Aidan Nichols, Reza Shah-Kazemi, David Clayton, Carol Zaleski, Derek Cross, Philip Zaleski, Leonie Caldecott

"Rest in peace, Stratford Caldecott" in *Catholic Herald* [CH](#)

"Leading Catholic writer Stratford Caldecott is mourned" in *Catholic Herald* (with a link to Twitter tributes)

<http://www.catholicherald.co.uk/news/2014/07/18/leading-catholic-writer-stratford-caldecott-is-mourned/>

"How can we make the world a better place?" in *Catholic Herald* (Sophie Caldecott's tribute to her father)

<http://www.catholicherald.co.uk/commentandblogs/2014/10/30/how-can-we-make-the-world-a-better-place/>

Tracey Rowland reviews *The Beauty of God's House*: "Catholic Luminaries Pay Tribute to the Late Stratford Caldecott" in *Crisis Magazine* August 28, 2014

<http://www.crisismagazine.com/2014/scholarly-friends-pay-tribute-late-stratford-caldecott>

[Back to Contents](#)

Citations

Joseph Pearce cites SC in *Catholic Literary Giants*

Paul Kerry cites SC in *The Ring and the Cross*

Aidan Nichols cites SC's article "Was Chesterton a Theologian" (*The Chesterton Review* XXIV.r 1998) in G.K. Chesterton, *Theologian*

Sarah Jane Boss cites Caldecott's "The Lord and Lady of the Rings" (*Touchstone* 2002) in [Mary](#). Continuum 2003, on pg. 42

Peter Casarella cites "The Marian Dimension of Existence" in Healy and Schindler, eds. *Being Holy in the World* in ["Public Reason and Intercultural Dialogue"](#) in *At the Limits of the Secular: Reflections on Faith and Public Life*, William A. Barbieri, Jr. ed, Eerdmans 2014, on pg. 76

Joseph Pearce notes with enthusiasm Caldecott's contribution to *A Hidden Presence* (and recommends the entire volume as a valuable scholarly contribution to the literature on Tolkien's work) in [Catholic Literary Giants: A Field Guide to the Catholic Literary Landscape](#), Ignatius 2014, on pg. 302 [He actually calls Leonie's essay the finest of the bunch, but that's a bibliography for another day!]

[Google Scholar](#) shows [26 citations for Secret Fire](#), [25 BFTS](#),

Charlotte Ostermann cites SC in *Souls at Work*

[Back to Contents](#)

Active Links

Second Spring/blogs, Of Interest to Community, as needed

Second Spring: secondspring.co.uk

The SC Home Page at Christendom

Awake: <http://www.christendom-awake.org/pages/faithcul/stratford-caldecott.htm>

[Text of *The Beauty of God's House* at Christendom Awake](#)

[Review \(Dr. Pravin Thevathasan\) of *The Beauty of God's House* at Christendom Awake](#)

[An interview with Stratford and Leonie Caldecott at the Centre for Faith & Culture, Oxford, by Micheline Drame](#)

[Back to Contents](#)

Notes on the Work in Progress

About the Wiki, About the Bibliography, About the Work of Linked Authors/Collaborators/Projects of Interest to Stratford, etc...

I hope to write something about why I think this is a worthwhile contribution to make to the Church...not just in memorium, much as Strat is appreciated, but because he is a network hub for so much valuable thinking of his own and - because he humbly honors his sources - of others. His work suggests so many interesting roads forward from homey and reasonable trust to taking new intellectual territory, extending the reach of clear Catholic thought to meet thinkers approaching truth from 'outside'.

All links need to be double checked as the initial Bibliography was brought into this document from my work on the Wiki, before the Wiki was approved and published.

The citations by chapter are being typed...from RB, BT, BW, NG, AN

It would be fun to have a network diagram of links to-and-through Strat. I met Marco Sermarini at the Chesterton Conference in 2016, and discovered they met after SC responded (how rare!) to a letter. I'm thinking of the Kevin Bacon game...what's your Strat Number?? Mine is maybe a 3 or 4...I wrote after reading BFTS, SC responded, we emailed, he did an interview for my book, he connected me to his publisher...only later I discovered that I have two friends who are family friends...maybe they are '2s'...I'm not sure how it works exactly.

[Back to Contents](#)