

An Internship Bibliography
suggested by the Rev. Dr. David G. Barker, 2010

Administrative

- Banks, Robert, The Tyranny of Time
Collins, Jim, Good to Great
_____, Good to Great and the Social Sectors (monograph)
Covey, Stephen, The Seven Habits of Highly Successful People
Dayton and Engstrom, Strategy for Leadership

Church

- Adams, Jay, Handbook of Church Discipline
_____, Marriage, Divorce and Remarriage
_____, Shepherding God's Flock
Calvin, J., The Necessity of Reforming the Church
Grudem, W. & John Piper, Recovering Biblical Manhood & Womanhood

Licensure Preparation

Ordination Preparation

Confessionalism

- Hall, David W., The Practice of Confessional Subscription
Shaw, Robert, Exposition of the Westminster Confession of Faith
Smith, Morton H. The Case for Full Subscription to the Westminster Standards
Williamson, G.I., The Westminster Confession of Faith

Covenantal Theology

- DeGraaf, S.G., Promise & Deliverance, 4 vol.s, (intro for Chris Ed)

Church History

- Calhoun, D., Princeton Seminary, 2 vol.s

Sacraments

- Adams, Jay, The Meaning and Mode of Baptism
Chaney, James, William the Baptist

Systematics

- Bavinck, Herman, The Doctrine of God
_____, Our Reasonable Faith
Berkhof, Louis, Summary of Christian Doctrine
_____, Systematic Theology
Boettner, L., The Reformed Doctrine of Predestination
Calvin, John, Institutes of the Christian Religion
Frame, John, The Doctrine of God
Hoffecker and Smith, Building a Christian World View
Ridderbos, Herman, Paul, An Outline of His Theology

The Lord's Day

- Pipa, Joseph A. The Lord's Day

Biographies

Machen
Whitefield
David Brainard
Spurgeon
Foxe, John, Foxe's Book of Martyrs

Counseling

Adams, Jay, Competent to Counsel
_____, More Than Redemption
_____, The Christian Counselor's Manual
Crabb, Larry, Effective Biblical Counseling
Welch, Ed, When People Are Big and God is Small
_____, Blame It on the Brain
_____, Inside Out

Pastoral

Discipleship
Evangelism
 Packer, J.I., The Sovereignty of God and Evangelism
 Spurgeon, C.H., The Soul Winner
Funerals
 Blackwood, Andrew, The Funeral
General Ministry
 Bridges, Charles, The Christian Ministry
 Dickson, David, The Elder and His Work
 Oden, Thomas, Care of Souls in the Classic Tradition
Inward Call & Self-Discipline
 Baxter, Richard, The Reformed Pastor
 Clowney, Edmund, Called to the Ministry
 Dabney, R.L. "What is a Call to the Ministry?" Discussions, v. 2, pp. 26-46.
Session & Officer Training
 Doriani, Dan, The Life of the God-Made Man
 Grant, George, The Micah Mandate
 Jones, Garfield, Parliamentary Procedure at a Glance
 Scipione, George, Timothy, Titus, and You
Visitation
 Beeke, Joel, Bringing the Gospel to Covenant Children
 _____, A Loving Encouragement to Flee Worldliness
 _____, The Family at Church
 Sittema, John, With a Shepherd's Heart
Weddings
 Eyrich, Howard, Three to Get Ready

Personal and Family

Bunyan, John, The Pilgrim's Progress
Bennett, Arthur, ed., The Valley of Vision
Jay, William, Evening Exercises
Dodds, Elizabeth, Marriage to a Difficult Man
Ptacek, Kerry, Family Worship
Ryle, J.C. Holiness
Prentiss, Elizabeth, Stepping Heavenward
M'Cheyne, R. M. M'Cheyne's Calendar for Daily Readings
Wilson, Douglas, Reforming Marriage

Preaching

Adams, Jay, Pulpit Speech
_____, Preaching with Purpose
Blackwood, Andrew, Planning a Years Pulpit Work
Broadus, J. On the Preparation and Delivery of Sermons
Flesch, Rudolf, The Art of Plain Talk
Flesch, Rudolf, The Art of Plain Writing
Greenway, Roger S., The Pastor-Evangelist
Logan, Samuel T., ed., The Preacher and Preaching
Lloyd-Jones, Martin, Preacher and Preaching
Mohler, et.al, Feed My Sheep
Piper, John, The Supremacy of God in Preaching
Spurgeon, C.H., Lectures to My Students

Worship

Burroughs, Jeremiah, Gospel Worship
Henry, Matthew A Method for Prayer
Greenville Seminary, The Worship of God
Johnson, Timothy, Leading in Worship
Kuiper, R.B., The Glorious Body of Christ
Old, Hughes O., Worship
Peck, Thomas, Notes on Ecclesiology
Rayburn, Robert, O Come Let Us Worship
Spurgeon, C.H., The Pastor in Prayer