All correspondence relating to subscriptions should be addressed to T&T Clark Ltd, 59 George Street, Edinburgh EH2 2LQ, UK. **Books for review** should be addressed to Dr Iain R. Torrance, Department of Divinity, University of Aberdeen, Aberdeen AB24 3UB, Scotland, UK. (E-mail: i.r. torrance@abdn.ac.uk)

NOTES FOR CONTRIBUTORS

Articles for SJT must be submitted on disk as well as in hardcopy. One copy of a proposed article should be submitted in hardcopy with an accompanying disk to: Dr Iain Torrance, Department of Divinity, University of Aberdeen, Aberdeen AB24 3UB, Scotland, UK. The authors of articles should send an email address, if possible, to Dr Torrance, and their submission will be acknowledged in that format.

Submission of a disk is essential, as the article will be sent to international referees as an email attachment. Only 3.5 inch disks are usable. The very much preferred format is MS Word for Windows 6.

The average length of articles is 5000 words. Those in excess of 10000 words cannot be considered. Shorter articles are much more likely to be accepted. Articles should be formatted with footnotes (not endnotes), and the footnotes should be fully justified. Single quotation marks should be used for quotation, and double quotation marks for quotation within a quotation.

Disks, once submitted, will be understood to contain the final form of an article, and if the article is accepted, a first proof will be produced from the author's disk (with minor editorial emendations). Beyond minor corrections, no further revisions or additions should then be made by authors.

Submission of an article is taken to imply that it has not previously been published in English, and is not being considered for publication by another journal.

With the increased use of email, the editor will draw on US as well as British scholars to contribute book reviews. Articles have always been international.

First proofs of articles (but not of reviews) will be sent to authors for correction, and must be returned within three weeks of receipt. Corrections should be confined to typographical errors. Other corrections may be made only with the concurrence of the editor.

Contributions from North America may use North American spellings. Greek and Hebrew words, which should be used sparingly, need not be transliterated. Capitalisation should be kept to a minimum, and in particular should not be used in pronouns referring to God.

Contributors of articles and of article reviews (but not of reviews) receive one copy of the journal in which their article appears without charge. Extra copies may be ordered at half price from the publisher.

CONTENTS

VOLUME 50 Number 3

Apophaticism, Postmodernism and Language:	
Two Similar Cases of Theological Imbalance	
- by Daniel Bulzan	261
God's Self-Communication in Christ: A Comparison of	
Thomas F. Torrance and Karl Rahner	
by Paul D. Molnar	288
Gordon Kaufman: An Attempt to Understand Him	
by Katherine Sonderegger	321

ARTICLE REVIEW

What Victory? What God? A Review Debate with	
N. T. Wright on Jesus and the Victory of God	
by John Dominic Crossan	345
Doing Justice to Jesus: A Response to J. D. Crossan	
by N. T. Wright	359

REVIEWS

TORRANCE: Persons in Communion	381	GUIVER ET AL: The Fire and the Clay:	
GAMMA UNITYPE: Ancient/Biblical/Schola	rly	The Priest in Today's Church	393
Volume (Version 1.7, July 1995)	384	FERGUSSON (ED): Christ, Church and	
TORRANCE: The Christian Doctrine of God	,	Society: Essays on John Baillie and	
One Being Three Persons	389	Donald Baillie	394
CHILDS: Biblical Theology of the Old and		STEPHENS: Zwingli: An Introduction to	
New Testaments: Theological		His Thought	396
Reflection on the Christian Bible	391	-	

© T&T Clark, 1997 Printed and bound in Great Britain by Bell & Bain Ltd, Glasgow