

Now Available from

ANGELICO PRESS
SOPHIA PERENNIS

ALL THINGS MADE NEW

The Mysteries of the World in Christ

Stratford Caldecott

ALL THINGS MADE NEW

The Mysteries of the World in Christ

Stratford Caldecott

All Things Made New explores the Christian mysteries in the tradition of St. John the Evangelist, and Mary, the Mother of Jesus, by studying the symbolism, cosmology, and meaning of the Book of Revelation, as well as the prayers and meditations of the Rosary, including the Apostles' Creed and the Our Father. These reflections lead us step by step to the foot of the Cross, and to the Wedding Feast of the Lamb, where all things are made new.

"A wide-ranging, exciting, and erudite exploration of the Christian mysteries. Stratford Caldecott, with insight and patience, leads us through the complexities of the Book of Revelation, the Stations of the Cross, the Rosary, and much more, revealing as he goes along the radiant beauty and truth of these ancient writings and practices and their profound significance for today's believers. A splendid achievement." — **Philip Zaleski** (editor of the Best Spiritual Writing series).

ISBN-10: 1597311294

ISBN-13: 978-1597311298

Format: Trade Paperback

Specifications: 226 pp. 6 x 9

MSRP: \$16.95 / £10.95

Pub. Date: October 2011

Stratford Caldecott is the editor of *Second Spring* and *Humanum*, and one of the editors of *Magnificat* in the UK. His books include *The Seven Sacraments: Entering the Mysteries of God* (Crossroad, 2006) and *Beauty for Truth's Sake: On the Re-enchantment of Education* (Brazos, 2009). He lives in Oxford. For more, see www.secondspring.co.uk.

From reviews of *The Seven Sacraments*:

"Stratford Caldecott has the poetic sensibility and the metaphysical audacity we would expect from a Christian Platonist – for it is in that succession that I see him, a combination of Dionysius the Areopagite in the age of the Fathers and the Oxford Inklings in our own." — **Aidan Nichols**

"Stratford Caldecott goes bravely into the mystical depths of Christian life and takes his readers with him, eyes wide open. There are no shortcuts to the mystical life, but this book is an overwhelming enticement, and that might be half the battle." — **Scott Hahn**

Recently Released by
 Angelico Press

Theology for Beginners
Frank J. Sheed

A Brief Life of Christ
Fulton J. Sheen

The Way to Our Heavenly Father
G. John Champsoux

St. Thomas Aquinas
G. K. Chesterton

Order online through Amazon or through your local bookstore.
For a review copy or more information, contact jriess@angelicopress.com