

A BIBLIOGRAPHY OF THE BIBLE IN AFRICA

[From The Bible in Africa: Transactions, Trajectories and Trends. PRIVATE
Edtied by Gerald O. West and Musa W. Dube. Leiden: Brill: 2000, pp. 633-800]

Grant LeMarquand

Trinity Episcopal School for Ministry

Ambridge, PA USA

This bibliography is an updated version of a listing which was first published in 1993. The present version is an attempt to list all known works of biblical interpretation produced by Africans, for Africa, or about African interpretation. Included in this version is a listing of book reviews and abstracts which have appeared in various publications describing many of the works listed here. The listing of reviews and abstracts may prove to be especially helpful in cases where it is difficult to aquire a copy of the original essay or book. Although this work has the purpose of being comprehensive, it is probable that I have missed numerous items which should be included in this list. I wish to apologize to any whose works have escaped my attention.

The bibliography is divided into five sections. Section one lists bibliographical sources. Some of these sources are periodical publications which should be consulted for future contributions to the growing corpus of works of African exegesis. Although there are few annotations in other parts of the bibliography, this section is quite thoroughly annotated. The second section is entitled “Studies of the Use of the Bible in Africa / Hermeneutics.” Works in this section elucidate various aspects of biblical interpretation in Africa, especially the relationship between culture and interpretation. The third section lists works on “Africa and Africans in the Bible.” Since this division of the bibliography deals with texts which have received extensive treatment from non-Africans, many more works could have been listed I have included only those publications written by Africans (including Africans of the ‘diaspora’) and any others who focus on the ‘Africanness’ of the texts in question. The section on “Exegetical and Thematic Studies” is the longest. It includes any essay or book which does not fit into another category of the bibliography and which has a biblical passage or theme as its primary focus. Section five lists works which focus on the special subject of “Bible Translation in Africa.” Sections six and seven list homiletical/devotional materials and educational materials respectively. Since many of these works are locally published these sections are probably the least comprehensive. It is important to note them here, however, since they give important evidence of the ways in which ordinary Africans understand and use the Bible. The final section is on “South African Exegesis.” The history Christianity in South Africa has given rise to particular issues and concerns and it was felt best to keep most of these South African materials in a separate section. This section is not hermetically sealed, however, and some works from South Africa can be found in other divisions of the bibliography.

I would like to thank the many people who have helped me in what has become a decade long search for material. In Kenya, the Rev. Johan Beks, Mr. Alfred Wetindi, the Rev. Sammy Githuku, and the Rt. Rev. Eliud Wabukala, all at some point associated with St. Paul’s United Theological College, Limuru, Fr. Gerald Murphy of Hekima College, Nairobi, Dr. Laurent Naré of the Catholic Biblical Centre for Africa and Madagascar, Dr. Peter Renju, Dr. Leonidas Kalugila and Dr. G.A Mikre-Selassie of the United Bible Societies, Nairobi, all provided material and interesting leads. In Tanzania Mr. Wolfgang Apelt of the Lutheran Theological College, Makumira supplied many works which I was unable to locate elsewhere. In Nigeria, Pastor Clare Fuller and Principal M.F. Akangbe of the United Missionary Theological College, Ilorin, the Rev. Emmanuel Komolafe of Immanuel Theological College, Ibadan, Prof Samuel Obogunrin of the University of Ibadan, and Drs. Teresa Okure and Justin Ukpong of Port Harcourt were all very helpful and welcoming of this project. In southern Africa, Dr. Paul Bowers, Dr. Gerald West, Dr. Jonathan Draper all moved this project along in various ways. In Canada, encouragement and help came from Ms Cindy Derrenbacker, the Rev. Stephanie Douglas and Dr. Ian Ritchie. Many thanks to all.

Abbreviations (with addresses of African publications)

AACC

All Africa Conference of Churches [P.O. Box 14205, Nairobi, Kenya]

A-CCN

Akrofi-Christaller Center News [P.O. Box 76, Akropong-Akuapem, Ghana]

ACS

African Christian Studies [The Journal of the Faculty of Theology of the Catholic Higher Institute of Eastern Africa (CHIEA), now the Catholic University of Eastern Africa (CUEA), P.O. Box 24205, Nairobi, Kenya]

AEAM

The Association of Evangelicals of Africa and Madagascar [Nairobi, Kenya]

AFER

African Ecclesiastical Review (vol.1-20/2) African Ecclesial Review (vol.20/3-) [AMECEA Publications, P.O. Box 4002, Eldoret, Kenya]

AfSt

African Studies [Witwatersrand University Press, Private Bag 3, Wits 2050, Johannesburg, South Africa.]

AJBS

African Journal of Biblical Studies [The Nigerian Association for Biblical Studies, c/o Department of Religious Studies, University of Ilorin, Ilorin, Nigeria]

AJET

Africa Journal of Evangelical Theology (continuation of EAJET, renamed 9/1, 1990) [Scott Theological College, P.O. Box 49, Machakos, Kenya]

AMECEA

Association of Member Episcopal Conferences in Eastern Africa [AMECEA Documentation Service, P.O. Box 21400, Nairobi, Kenya]

ANITEPAM Bulletin
ANITEPAM Bulletin: The Newsletter of the African Network of Institutions of Theological Education Training Anglicans for Ministry [212 East Capital Street, Washington, DC 20003, USA

APECA

Association Panafricaine des Exegetes Catholic = PACE

ATIEA

Association of Theological Institutions in Eastern Africa

ATJ

Africa Theological Journal [ALICE, P.O. Box 314, Arusha, Tanzania]

BCT

Bulletin for Contextual Theology in Southern Africa & Africa (continuation of Bibliography in Contextual Theology in Africa) [School of Theology, University of Natal at Pietermartizburg, Private Bag X01, Scottsville, 3209, South Africa]

BCTA

Bibliography in Contextual Theology in Africa (continued as Bulletin for Contextual Theology)

Bible and Life

A Daily Bible Reading Guide [published by the Catholic Institute of West Africa; begun in 1985, discontinued in 1988]

Bible Bhashyam
Bible Bhashyam: An Indian Biblical Quarterly [Kerala, India]

B-PB

Biblical-Pastoral Bulletin [Catholic Biblical Centre for Africa and Madagascar (BICAM), P.O. Box 24215, Karen, Nairobi, Kenya]

BISAM

Biblical Studies and Missiology

Bodija Journal

[Seminary of Ss. Peter and Paul, P.M.B. 517 Secretariat P.O., Ibadan, Nigeria]

BookNotes

Booknotes for Africa [P.O. Box 250100, Ndola, Zambia]

BT

The Bible Translator

BTA

Bulletin de Théologie Africaine/Bulletin of African Theology/Boletim de Teologia Africana

BTS

Bigard Theological Studies [Bigard Memorial Seminary, P.O. Box 327, Enugu, Nigeria]

BET

Bulletin of Ecumanical Theology [P.O. Box 9696, Enugu, Nigeria]

CATHAN

Catholic Theological Association of Nigeria

CBQ

Catholic Biblical Quarterly [Catholic Biblical Association of America]

Challenge

[P.O. Box 556, Johannesburg, South Africa]

CHIEA

Catholic Higher Institute of Eastern Africa [Nairobi, Kenya]

CIWA

Catholic Institute of West Africa [Port Harcourt, Nigeria]

CRA

Cahiers des Religions Africaines [Faculte de Theologie Catholique de Kinshasa, P.O. Box 712, Kinshasa-Limete, Congo]

CTB

Cahiers de traduction bibliques [Alliance Biblique Francaise, France]

CUEA

Catholic University of Eastern Africa

CV

Communio Viatorum [Prague]

EAJET

East Africa Journal of Evangelical Theology [Scott Theological College, Machakos, Kenya; renamed AJET 9/1 (1990) AJET]

ERT

Evangelical Review of Theology [Exeter, UK]

ETSI

ETSI Journal: Journal of the Faculty of ECWA Theological Seminary, Igbaja [ECWA Theological Seminary, P.O. Box 20, Igbaja Via Ilorin, Kwara State, Nigeria]

Exchange

Exchange: Journal of Missiological and Ecumenical Research [Utrecht, The Netherlands]

FAT

Foundations of African Theology [Department of Religious Studies, University of Jos, Nigeria]

Flambeau

Flambeau: Revue Theologique de l’Astheol [Faculté de Théologie Protestante de Yaoundé, B.P. 4011, Yaoundé, Cameroun]

FTCK

Faculté de Théologie Catholique de Kinshasa

GBT

Ghana Bulletin of Theology [discontinued]

Hekima Review
Hekima Review: Journal of Hekima College [The Jesuit School of Theology, Nairobi, P.O. Box 21215, Nairobi, Kenya]

HTS

Hervormde Teologiese Studies [Faculty of Theology, University of Pretoria, Posbus 5777, Pretoria 0001, South Africa]

IBMR

International Bulletin for Missionary Research

IDS

In Die Skriflig [(251), PU for CHO, Potchefstroom 2520, South Africa]

In God’s Image
In God’s Image: Journal of the Asian Women’s Resource Centre for Culture and Theology [Kuala Lumpur, Malaysia]

IRM

International Review of Missions [1912-1968]

International Review of Mission [1969-]

JACT

Journal of African Christian Thought: Journal of the Akrofi-Christaller Memorial Centre for Mission Research and Applied Theology [P.O. Box 76, Akropong-Akuapem, Ghana]

JARS

Journal of Arabic and Religious Studies [The Department of Religions, University of Ilorin, Ilorin, Nigeria]

JATA

Journal of Adventist Thought in Africa [P.O. Box 2500, Eldoret, Kenya]

JBL

Journal of Biblical Literature [Atlanta, USA]

JBTSA

Journal of Black Theology in South Africa [Department of Systematic Theology, University of South Africa, P.O. Box 392, Pretoria, 0001 Gauteng, South Africa]

JCT

Journal for Constructive Theology:

[Centre for Constructive Theology, University of Durban-Westville, Private Bag X54001, Durban, 4000, South Africa.]

JCT

Journal for Constructive Theology:

[Centre for Constructive Theology, University of Durban-Westville, Private Bag X54001, Durban, 4000, South Africa.]

JIT

Journal of Inculturation Theology [Faculty of Theology, Catholic Institute of West Africa, P.O. Box 499, Port Harcourt, Nigeria]

JITC

Journal of the Interdenominational Theological Center [Atlanta, Georgia, USA]

JNSL

Journal of Northwest Semitic Languages [Department of Semitic Languages, University of Stellenbosch, Stellenbosch 7600, South Africa]

JOTT

Journal of Translation and Textlinguistics [Summer Institute of Linguistics Bookstore, 7500 W.Camp Wisdom Rd., Dallas, Texas, 75236, U.S.A.]

JORT

The Journal of Religious Thought [Washington, D.C., USA]

Jos Studies

[St. Augustine’s Major Seminary, P.O. Box 182, Jos, Plateau State, Nigeria]

JRA

Journal of Religion in Africa [Leiden, Netherlands]

JSNT

Journal for the Study of the New Testament [Sheffield, UK]

JSOT

Journal for the Study of the Old Testament [Sheffield, UK]

JTSA

Journal of Theology for Southern Africa [Department of Religious Studies, University of Cape Town, Rondebosch 7700, Cape Town, South Africa]

Ministry

‘Ministry’, now discontinued, had a number of subtitles during its publishing history: 1/1 (1961) to 2/1 (1961): “a quarterly Theological Review for South Africa”; 2/2 (1962): “a quarterly Theological Review for Africa”; 3/1 (1962) to 5/2: “a quarterly Theological Review for East and South Africa”; 5/3 (1965) to 11/4 (1971): “a quarterly Theological Review for Africa”.

Missionalia

[P.O. Box 35704, Menlo Park, 0102, South Africa]

Mission Studies
Mission Studies: Journal of the International Association for Mission Studies

NABIS

Nigerian Association for Biblical Studies [see AJBS]

NAOTS

Newsletter on African Old Testament Scholarship [edited and published by Dr. Knut Holter, School of Mission and Theology, Misjonsvegen 34, N-4024, Stavanger, Norway.]

NEGST

Nairobi Evangelical Graduate School of Theology

Neotestimentica
[Department of New Testament, University of Orange State, P.O. Box 339, Bloemfontein 9300, South Africa]

NGTT

Nederduits Gereformeerde Teologiese Tydskrif [Van der Stelstraat 63, Stellenbosch 7600, South Africa]

NIST

Nairobi International School of Theology

NJOT

The Nigerian Journal of Theology [The Catholic Theological Association of Nigeria, Seat of Wisdom Seminary, P.O. Box 2124, Owerri, Imo State, Nigeria]

NRT

Nouvelle Revue Theologie [Belgium]

NTA

New Testament Abstracts [Cambridge, MA, USA]

NTS

New Testament Studies [Cambridge, UK]

NTSSA

New Testament Society of South Africa

NZM

Neue Zeitschrift für Missionswissenschaft / Nouvelle Revue de science missionaire [Immensee, Switzerland]

OAIC

Organization of African Instituted Churches [Nairobi, Kenya]

OJOT

Ogbomoso Journal of Theology [Nigerian Baptist Theological Seminary, Ogbomoso, Nigeria]

One World

[World Council of Churches, Geneva, Switzerland]

OP

Orientations Pastorales [Kinshasa, Congo]

Orita

Orita: Ibadan Journal of Religious Studies [The Department of Religious Studies, University of Ibadan, Ibadan, Nigeria]

OTA

Old Testament Abstracts [Washington, D.C., USA]

OTEssays

Old Testament Essays: Journal of the Old Testament Society of South Africa [P.O. Box 392, ooo1 Pretoria, South Africa]

OTSSA

Old Testament Society of South Africa

PA

Practical Anthropology [discontinued]

PACE

Panafrican Association of Catholic Exegetes = APECA

RAT

Revue Africaine de Théologie [Revue Africaine de Théologie, Faculté de Théologie Catholique de Kinshasa, B.P. 1534, Kinshasa / Limeté, Congo]

RCA

Revue du Clerge Africain [Mayidi, Congo]

Religion in Malawi
[Department of Theology and Religious Studies, Chancellor College, P.O. Box 280, Zomba, Malawi]

RICAO

Revue de l’Institute Catholique de l’Afrique de l’Ouest (RICAO) [08 B.P. 22 Abidjan, Cote D’Ivoire]

RSA

Revue de Spiritualité Africaine [publication annuelle de l’Institute de Spiritualité Africaine et de Missiologie (ISAMI); Home ASUMA, Av. Biangala No 1, Q. Gombele (ex-Righini), Zone de Lemba - B.P. 1800 Kinshasa I (Congo)]

RSR

Religious Studies Review [Council of Societies for the Study of Religion Executive Office, Valparaiso University, Valparaiso Indiana, 46383, U.S.A.]

R&T

Religion & Theology / Religie & Teologie [as of 1994: formerly Theologia Evangelica Business Section, University of South Africa, P.O. Box 392, Pretoria 0001, South Africa]

RTA

Religious and Theological Abstracts [Myerstown, PA, USA]

RZTP

Revue Zairoise de Théologie Protestante [Facultés Protestantes au Zaire, B.P. 4745 Kinshasa II, Congo]
SABJOT

South African Baptist Journal of Theology [Baptist Union of South Africa, Cape Town]

SBL

Society of Biblical Literature

SCC

Small Christian Community

Scriptura:

Scriptura: Journal of Bible and Theology in Southern Africa [Department of Biblical Studies, University of Stellenbosch, 7600 Stellenbosch, South Africa]

SECAM

Symposium of Episcopal Conferences of Africa and Madagasgar

Select

Select: Feuillet Selectif Dominicains Kinshasa

Semeia

Semeia: an experimental journal for biblical criticism [Atlanta, Georgia, USA]

SJT

Scottish Journal of Theology [Edinburgh, Scotland]

SK

Skrif en Kirk [Theological Faculty, University of Pretoria, 0002 Pretoria, South Africa]

TCNN

Theological College of Northern Nigeria Research Bulletin [P.O. Box 64, Bukuru, Plateau State, Nigeria]

Select

Select: Feuillet Selectif Dominicains Kinshasa

Semeia

Semeia: an experimental journal for biblical criticism [Atlanta, Georgia, USA]

TEE

theological education by extension

TEEC(SA)

The Theological Education by Extension College (Southern Africa)

Telema

Telema: Revue de réflexions et de creativité chretiennes en Afrique [Avenue P. Boka 7-9, B.P. 3277, Kinshasa / Gombe, Congo]

TJCT

Trinity Journal of Church and Theology [Trinity College, P.O. Box 48, Legon, Ghana]

TPRB

Théologie et Pastorale au Rwanda et au Burundi [Bujumbura, Burundi]

Voices

Voices from the Third World [P.O. Box 4635, 63 Miller’s Road, Bangalore 560 046, India]

UBS

United Bible Societies

UBS Bulletin

United Bible Societies Bulletin [Reading, UK]

UMTC-JTS

UMTC Journal of Theological Studies [United Missionary Theological College, Box 171, Ilorin, Kwara State, Nigeria]

WAJES

West African Journal of Ecclesial Studies [c/o Seminary of Ss. Peter & Paul, P.M.B. 5171, Secretariat P.O., Ibadan, Nigeria]

WAR

West African Religion [Department of Religion, University of Nigeria, Nsukka, Nigeria]

WCC

World Council of Churches [Geneva]

1. Bibliographical Resources
Anon.

1996
“Annotated Bibliography: The Bible in Africa,” BCT 3/1: 24-32. [A listing of 96 items with abstracts. Most of these are South African in origin and many are not listed in the current bibliography.]

BookNotes for Africa

March 1996 –
[This small journal defines itself as “a twice yearly publication providing one-paragraph reviews on recent Africa-related publications of potential interest to theological educators and libraries in Africa.” It is evangelical in ethos and sponsored by the Theological College of Central Africa, Ndola, Zambia and Harare Theological College, Harare, Zimbabwe.]

Brown, Dorothy N.

1998
“Old Testament Literature in the NEGST library,” NAOTS 4: 20-21. [abstract: OTA 21/3 (1998): #1194.]

Diemer, E.

1961
“Essai de bibliographie des travaux bibliques des Peres Blancs en Afrique,” NZM 17 (1961): 127-34; reprinted in Beckmann, ed.: 271-78. [A listing of bible translations produced by missionaries of the White Fathers, organized regionally and linguistically.]

Deist, Ferdinand

1992
“South African Old Testament Studies and the Future,” OT Essays 5: 311-31. [Reprinted in OT Essays 7/4 (1994): 33-51; abstracted in OTA 17/2 (1994): #893. A survey and bibliography of South African OT scholarship that includes many works in Afrikaans which are not listed in the present bibliography.]

Du Toit, A.B.

1993
“The rise and current state of NT research in South Africa: Part 1,” HTS 49/3:503-14.

“The rise and current state of NT research in South Africa: Part 2,” HTS 49/4: 786-809. [The above two articles, written in Afrikaans, include extensive bibliography.]

Eggen, Wiel

1995
“African Theological Journals in 1994,” Exchange 24/3: 259-76.

Geyer, Douglas W. (Project Director), with Lowell K. Handy

1993
International Christian Literature Documentation Project: A Subject, Author, and Corporate Name Index to Nonwestern Christian Literature. Volume One: Subject Index; Volume Two: Author-Editor Index, Corporate Name Index (Evanston, Il: American Theological Library Association). [This resource lists theological works (excluding journals) from the ‘nonwestern world’ which are housed in eight major North American libraries.]

Holter, Knut

1996
Tropical Africa and the Old Testament: A Select and Annotated Bibliography University of Oslo. Faculty of Theology Bibliography Series 6 (Oslo, Norway: University of Oslo). [reviews: BookNotes 2 (October 1996): #2.14 ; J. Lukwata ACS 12/4 (1996): 77-79; J. Miller AJET 17/2 (1998): 152-53; abstracts: NAOTS 1 (1996): 7-8; OTA 20/1 (1997): #545; A listing of 232 modern works on the Old Testament and Africa between the tropics of Cancer and Capricorn. Includes abstracts for each work and three indices: to Old Testament texts, to African countries and languages, and to key words. Does not include works by African OT scholars which make no explicit reference to Africa.]

1996- Newsletter on African Old Testament Scholarship [NAOTS is published biannually under the editorship of Knut Holter. The first three issues (#1 1996, #2 1997, #3 1997) were abstracted in OTA 21/2 (1998) #1108-1110 respectively. Following this OTA has provided abstracts for individual articles.]

n.d.
“Old Testament Studies in Africa: Resource Pages,” [Available at www.misjonshs.no/res/ot_africa (electronic bulletin board.)]

Kawale, Winston

1997
“New Data Base: Bible in Africa Research Project,” NAOTS 3: 3-4. [Report of a project to develop a data base of African biblical studies based at the Department of Old and New Testament, Faculty of Theology, University of Stellenbosch, South Africa.]

Lagerwerf, Leny

1990
“African Women Doing Theology: A Survey,” Exchange 19/1: 1-69; especially part IV, “Women in the Bible”: 30-38. [abstract: Holter: #106.]

1996
“African Theological Journals in 1995,” Exchange 25/3: 285-304. [Especially “Bible and Hermeneutics”: 286-88.]

LeMarquand, Grant

1994
“African Bibliography Project,” Bible in Africa Project: 29-30. [Report of oral presentation on work in progress towards the compilation of a comprehensive bibliography in African biblical studies.]

1995
“A Bibliography of the Bible in Africa: A Preliminary Publication,” BCT 2/2: 6-40.

“Bibliography of the Bible in Africa,” JIT 2/1: 39-139. [These two bibliographies published in different parts of Africa contain essentially the same material, approximately 1,000 references to African biblical studies. At the request of the publishers, however, the arrangement of the material is slightly different in each journal. In the JIT most of the South African material does not appear separately but has been integrated into the rest of the bibligraphy. In the BCT the South African material appears in a separate section at the end of the bibliography. In the JIT version Prof. Justin Ukpong was kind enough to add entries from Bible and Life to section 4 (now Section 6), “Homiletical and Devotional Material.” These bibliographies contain entries published up to 1993.]

Mbiti, John S.

1986
Bible and Theology in African Christianity (Nairobi: Oxford University Press). [This volume includes two chapters of relevance to the topic of the Bible in Africa: Chapter Two, “Bible Translation and Use in Africa”; Chapter Three, “The Use of the Bible in African Theology.” Both chapters contain bibliographical information and comments on a number of African biblical studies.]

Mbiti, John S. (with Margaret Groesbeck)

1993
“Bibliography: The Publications of John S. Mbiti for the Years 1954-1987,” Olupona & Nyang: 395-415. [A listing of Mbiti’s scholarly works and creative writing, omitting book reviews.]

Mbiye Lumbala

1983
“Théologie Africaine: Bibliographie selective (1976-1980),” RAT 7/13: 140-142.

1987
“Théologie Africaine: Bibliographie selective (1981-1985)” RAT 11/22: 273-276.

1996
“Théologie Africaine. Bibliographie selective (1981-85) (suite),” RAT 20/40: 257-78.

Ntedika Konde

1978
“La Théologie Africaine: Bibliographie selective (1925-1975)” RAT 2/3: 142-146.

Nussbaum, S., ed.

1996 African Proverbs: Collections, studies, bibliographies: CD #3 in the 20:21 Library. Version 1.0 for Windows (Colorado Springs: Global Mapping International). [review: Peter Kimilike “African Proverbs: A Compilation of proverb collections, studies, bibliographies and other resources for African proverbs on CD-ROM,” in NAOTS 6 (1999): 9-10.]

Olupona, Jacob K. & Sulayman S. Nyang, eds.

1993
Religious Plurality in Africa: Essays in Honour of John S. Mbiti (Religion and Society #32; Berlin / New York: Mouton de Gruyter).

Schoonhoven, E. Jansen

1980
“The Bible in Africa,” Exchange: Bulletin of Third World Christian Literature 25/9: 1-48. [abstract: Holter: #202.]

Theology in Context: Information on Theological Contributions from Africa, Asia, Oceania and Latin America (Aachen, Germany: Institute of Missiology Missio), 1984-

[This bi-annual reference work contains “Annotated Bibliography, Summaries of Selected Articles, Book Surveys, Reports about Theological Conferences, Indices of Authors and Key Words”. It also contains mailing addresses of ‘third world’ journals which it indexes. Available in German and in English.]

2. Studies of the Use of the Bible in Africa / Hermeneutics
Abe, Gabriel Oyedele

1997
“African Journal of Biblical Studies,” NAOTS 3: 12-13.

Abitbol, Nichel

1972
“Traces Juives et Influences Bibliques dans les Traditions Africaines,” Mveng & Werblowsky: 167-172. [abstract: Holter: # 009.]

Abogunrin, Samuel O.

1986
“Biblical Research in Africa: The Task Ahead,” AJBS 1/1: 7-24. [abstracts: NTA 33/1 (1989): #1.] Holter: # 010.]

Adamo, David Tuesday

1989
“The African Background of African-American Hermeneutics,” Abstracts: American Academy of Religion / Society of Biblical Literature 1989 James B. Wiggins & David J. Lull, eds. (Scholars Press): 102.

1997
“Doing Old Testament Research in Africa,” NAOTS 3: 8-11.

Adewale, S.A.

1988
“The Magical Use of the Bible Among the Yoruba Christians of Nigeria,” B-PB 1[sic]/: 48-55.

Adeyemo, Tokunboh

1983
“Towards an Evangelical African Theology,” ERT 7/1: 147-54.

Adugu, Damian

1990
“The Sudanese Church Vision of the New Evangelization,” Amewowo, ed.: 105-107.

Agbakwuru, Ugochukwu

1990
“The Role of the Biblical Apostolate in Nigeria,” Amewowo, ed.: 95-98.

Akene, Awa Hellene

1990
“Women in the New Evangelization,” Amewowo, ed.: 80-83.

Alexis, Elvire

1990
“Apostolat Biblique aux Seychelles / Biblical Apostolate in Seychelles,” Amewowo, ed.: 99.

Amegadzi, E.

1990
“The first Panafrican Biblical Apostolate Seminar,” Amewowo, ed.: 3-6.

Amewowo, Wynnand

1979
“Proclaiming God’s Word by Men,” B-PB 1 (1979): 13-17.

1986
“Experiences and Discoveries with the Bible in West Africa,” Mission Studies 3/1 (1986): 12-24; reprinted in B-PB 5/Jan (1987): 27-38 and in French as “Expériences et découvertes avec la Bible en Afrique Occidentale,” Cahiers Bibliques Africains 1/Jan (1987): 11-22. [abstract: Holter: #034.]

1987
“New Attitudes to Reading and Living the Bible,” Shorter & Waliggo: 81-92.

Amewowo, Wynnand, ed.

1990
The Bible in the New Evangelization in Africa: Acts of the First Panafrican Biblical Apostolate Seminar, Karen-Nairobi, Kenya, 17-25th January 1990 (Nairobi, Kenya: Catholic Biblical Centre for Africa and Madagascar, 1990).

Anderson, Allan H.

1996
“The Hermeneutical Processes of Pentecostal-type African Initiated Churches in Africa,” Missionalia 24/2: 171-85. [abstract: NTA 41/2 (1997): #707.]

Anderson, Roger W.

1993
“The Canon: Present Understandings,” Mukonyora, Cox & Verstraelen: 61-80.

“‘To Your Descendants I Will Give This Land’: Thoughts on the Promise of Land and Rewriting the Bible,” Mukonyora, Cox & Verstraelen: 89-99.

Anum, Eric

1984 “Cultural relativism and Biblical interpretation – a contemporary case study” (M.Th. thesis, University of Glasgow, Scotland)

Atal Sa Angang

1985
“Le deuxieme Congres des Biblistes africains,” RAT 9/17: 91-100.

“La première Assemblée du Comité Biblique du SECAM,” RAT 9/17: 101-102.

Babalola, E.O.

1991
“Phenomenon of African Christianity Vis-a-vis Adoption of the Bible and Cultural Awareness in Nigeria,” AJBS 6/2: 90-105.

Babs Mala, Sam, ed.

1983
African Independent Churches in the 80’s (Nairobi, Kenya: Organization of African Instituted Churches).

Bach, Werner

1990
“La Bible dans la Nouvelle Evangelisation: Rapport du Centre Biblique à Bandundu / Zaire (CAB),” Amewowo ed.: 117-19.

Bacinoni, V.

1980
“Le premier congres des Biblistes Africains (Kinshasa-Zaire, 26-30 decembre 1978),” Bulletin du Secretariat pro Non-christianis 15/1: 101-6.

Banana, Canaan S.

1993
“The Case for a New Bible,” Mukonyora, Cox & Verstraelen: 17-32; reprinted in Sugirtharajah (2nd ed.): 69-82.

Bebodu, Paul

1990
“The Role of the Biblical Apostolate in the New Evangelization in Ghana,” Amewowo ed.: 84-85.

Becken, H.-J., ed.

1973
Relevant theology for Africa. Report on a Consultation of the Missiological Institute at Lutheran Theological College, Mapumulo, Natal, September 12-21, 1972 (Durban, South Africa: Lutheran Publishing House).

Beckmann, Johannes

1965
“Die Heilige Schrift in den katholischen Missionen: Ein Rückblick,” NZM 21: 45-60; reprinted in Beckmann, ed.: 336-51.

Beckmann, Johannes, ed.

1966
Die Heilige Schrift in den katholischen Missionen: Gesammelte Aufsaetze Herausgegeben in Verbinddung mit P. Walbert Bühlmann und Joh. Specker; Supplementa NZM, 14. (Immensee, Switzerland: Neue Zeitschrift für Missionswissenschaft).

Bedford, F.J.

1956
“Spreading the Bible,” Birkell: 137-40.

Bediako, Gillian M.

1997
Primal Religion and the Bible: William Robertson Smith and his Heritage (Sheffield: Sheffield Academic Press)

Bella, Sita

1972
“La Femme Africaine et la Vocation Biblique de la Femme,” Mveng & Werblowsky: 212-35.

Bessem, John

n.d.
“Assessment of a National Bible seminar to Priests. Updating, Refreshing, or/and Examination of Conscience?” (unpublished paper, Ntungamo Major Seminary, 11pp.).

1962
“God’s Word: Alive and Vigorous,” AFER 4/1: 1-12.

Best, Kenneth, ed.

1975
African Challenge (Nairobi: Transafrica Publishers).

Bible in Africa Project

1994
“Interpreting the Bible in African Contexts: Minutes of the Glasgow Consultation held on 13th - 17th August 1994 at Scotus College, Bearsden, Glasgow, Scotland” [This unpublished document, available from Prof John Riches of the University of Glasgow, consists of summaries of papers and discussions. The papers deal largely with the issue of the intersection of scholarly and popular readings of the Bible in Scotland and in various parts of Africa. The Bible in Africa Project is chaired by Prof. Riches and by Prof. Fr. Justin Ukpong of Port Harcourt, Nigeria. The secretaries for the Glasgow Consultation were Rev. William Anderson and Mrs. Denise Francis.]

Bimazubute, Gilles

1990
“Apostolat Biblique et Nouvelle Evangelization,” Amewowo ed.: 74-76.

Bird, Phyllis

1994
“Authority and Context in the Interpretation of Biblical Texts,” Neotestimentica 28/2: 323-37. [abstracts: NTA 40/1 (1996): #7; BCT 3/1 (1996): 24.]

Bird, Phyllis with Katherine Doob Sakenfeld and Sharon Ringe, eds.

1997
“Reading the Bible as Women: Perspectives from Africa, Asia, and Latin America,” Semeia 78. [abstract: G.I. Emmerson “The Society for Old Testament Study Book List 1999” JSOT 84: 95-96; review: Grant LeMarquand BookNotes 8 (October 1999): #8.04.]

Blomberg, Craig L.

1995
“The Globalization of Hermeneutics,” Journal of the Evangelical Theological Society 38/4: 581-93. [abstract: NTA 41/1 (1997): #12.]

Boyer, J.P.

1979
“Diffuser la bible en Afrique. Exposé lors d’une Rencontre-Information DEFAP le 14 mars 1979,” Journal des Missions Evangeliques 154: 15-23.

Brossard, J.G.

1986
“The Bible in the Family: A Lesotho Experience,” B-PB 3: 12-15.

1990
“New Evangelization in Lesotho: Role of the Biblical Apostolate,” Amewowo ed.: 90-92.

Buhlmann, Walbert

1960
“Die Bibel in der Katholischen Weltmission,” NZM 16: 1-26; reprinted in Beckmann, ed.: 3-28.

Buetubela Balembo, P.

1987
“Le problème des méthodes en exégèse aujourd’hui,” Cahiers Bibliques Africains 1: 23-27.

1990
“La Bible et la Nouvelle Evangélization: La contribution des facultés de théologie,” Amewowo ed.: 59-61.

Bulkeley, Tim

1988
“Le texte biblique et le contexte africain,” RZTP 2: 11-17.

Burden, J.J.

1982
The Old Testament in the Context of Africa (Pretoria). [abstract: Holter: #046.]

Camera, G.

1990
“Inter-territorial Episcopal Conference of Liberia, Sierra Leone and The Gambia: Role of Biblical Apostolate in the New Evangelization at National, Diocesan, Parish and SCC Level,” Amewowo ed.: 93-94.

Chidavaenzi, Ignatius

1990
“Biblical Apostolate and the new Evangelization in Zimbabwe,” Amewowo ed.: 123-26.

Campbell, M.G.

1990
“Inculturation: Some New Testament Perspectives,” Jos Studies 1/1: 4-14.

Chikafu, P.

1994
“Zimbabwe Project,” Bible in Africa Project: 31.

Chojnacki, S.

1974
“The Nativity in Ethiopian Art,” Journal of Ethiopian Studies 12/2: 11-56.

Chouraqui, Andre

1972
“Reflexions sur la Pénétration de la Bible en Afrique,” Mveng & Werblowsky: 40-46. [abstract: Holter: #052.]

Cilumba Cimbumba, N.

1991
“L’Ancient Testament vu par un negro-africain,” RAT 15: 53-61.

Cocker, M. de

1950
“Essai de parallelism biblico-Congolais,” Zaire 4: 277-298. [abstract: Holter: #053.]

Cole, Victor Babajide

1979
“A Biblical Approcah to Contextualization of Theology” (M.Th. thesis, Dallas Theological Seminary).

Cowley, Roger W.

1974
“Old Testament Introduction in the Andemta Commentary Tradition,” Journal of Ethiopian Studies 12/1: 133-75.

1977
“New Testament Introduction in the Andemta Commentary Tradition,” Ostkirchliche Studien 26/2-3: 144-92.

1980
“Patristic Introduction in the Ethiopian Andemta Commentary Tradition,” Ostkirchlichen Studien 29: 39-49.

1983
The Traditional Interpretation of the Apocalypse of St John in the Ethiopian Orthodox Church University of Cambridge Oriental Publications No. 33 (Cambridge: Cambridge University Press). [abstract: RSR 10/4 (1984): 400.]

1985
“The ‘Blood of Zechariah’ (Mt 23:35) in Ethiopian Exegetical Tradition,” Studia Patristica 18/1: 293-302.

1988
Ethiopian Biblical Interpretation: A Study in Exegetical Tradition and Hermeneutics University of Cambridge Oriental Publications No. 38 (Cambridge: Cambridge University Press). [reviews: E. Ullendorff Journal of Semitic Studies 35 (1990): 181-83; M. Knibb Journal of Theological Studies ns 42 (1991): 276-81; M. Parmentier Bijdragen 52 (1991): 332-33; E. Lanne Irnikon 65/1 (1992): 150; abstracts: NTA 33/3 (1989): 376; RSR 16/2 (1990): 160.]

1989
“Zekri and Pawli: Ethiopic Bible Translators or Interpreters?” Journal of Semitic Studies 34: 387-98.

Cox, James L.

1993
“Not a New Bible but a New Hermeneutics: An Approach from within the Science of Religion,” Mukonyora, Cox & Verstraelen: 103-23.

Delanote, D.

1984
“Animansi par animare. Formazione biblica à Kinshasa-Zaire,” Messis 36/3: 4-6.

de Souza, I.

1969
“Bible et culture africaine,” Catechistes 79: 805-27.

1972
“Bible et Culture Africaine,” Mveng & Werblowsky: 81-99; reprinted as “The Bible and African Culture. Text of speech given at the Bible and Black Africa congress, Jerusalem, April 24-27, 1972,” Worldmission 23/4 (1972): 44-54 and 24/1 (1973): 32-37. [abstract: Holter: #207.]

Dickson, Kwesi

1972
“African Traditional Religions and the Bible,” Mveng & Werblowsky: 155-66. [abstract: Holter: #061.]

1973
“The Old Testament and African Theology,” GBT 4/4: 31-41. [abstract: Holter: #062.]

1974
“Hebrewisms of West Africa - The Old Testament and African Life and Thought,” Legon Journal of Humanities 1: 23-34. [abstract: Holter: #063.]

1975
“African Theology: Origin, Methodology and Content,” JORT 32/2: 34-45.

1979
“Continuity and Discontinuity Between the Old Testament and African Life and Thought,” Kofi Appiah-Kubi & Sergio Torres, eds. African Theology en Route: Papers from the Pan-Africa conference of third world theologians, December 17-23, 1977, Accra, Ghana (Maryknoll: Orbis): 95-108; reprinted with some changes in BAT 1 (1979): 179-93. [abstract: Holter: #064.]

1982
“Mission in African countries,” Martin A. Cohen & Helga Croner, eds. Christian mission - Jewish mission (N.Y.: Paulist Press): 187-206. [abstract: Holter: #065.]

1984
Theology in Africa (London / Maryknoll: Darton, Longman and Todd / Orbis); especially chapter 6, “Cultural Continuity with the Bible” and chapter 7, “The Theology of the Cross in Context”. [abstract of chapter 6: Holter: #066.]

1987
“Understanding the Scriptures,” Christian Jewish Relations 20: 9-22. [abstract: Holter: #067.]

Dickson, K.A. & P. Ellingworth. eds.

1969
Biblical Revelation and African Beliefs (London/Maryknoll: Lutterworth/Orbis). [reviews: E.W. Fashole-Luke JRA 2/3 (1969): 202-205; C. Omari Lutheran World 18/3 (1971): 306; H.W. Turner Journal of Ecumenical Studies 8 (1971): 892-93; W.E. Welmers Christian Scholar’s Review 2 (1971): 81-83; W.E. Abraham Worship 46 (1972): 189-90; R. Recker Calvin Theological Journal 9 (1974): 86-93.]

Dinwiddy, Hugh

1989
“Biblical Usage and Abusage in Kenyan Writing,” JRA 19: 27- 47. [abstracts: BCTA 1 (1993): 18; Holter: #068.]

Dore, Delphine

1990
“Rapport du centre pour l’Apostolate Biblique en Guinée,” Amewowo ed.: 86-89.

Dovlo, Bertha

1981
“The Importance of Bible Study in the Women Organizations in the Church,” B-PB 4: 35-38.

Dube, Musa W.

1995
“Towards a Postcolonial Feminist Interpretation of the Bible: A Motswana Perspective,” Abstracts: American Academy of Religion / Society of Biblical Literature 1995 (Scholars Press): 148-49.

1997 “Toward a Postcolonial Feminist Interpretation of the Bible,” Semeia 78: 11-26. [abstract: NTA 43/2 (1999): #772.]

Dubois, Marcel J.

1972
“La Bible comme Evénement Transcendant et la culture,” Mveng & Werblowsky: 47-59. [abstract: Holter: #069.]

Echeverria, J.R.

1978
“Reading the Bible from a contemporary perspective,” Pastoral Orientation Service 4/6: 16-47.

Esua, Cornelius Fontem

1990
“The Role of the Biblical Apostolate in the New Evangelization,” Amewowo ed.: 77-79.

Ezeogu, E.M.

1998 “Bible and Culture in African Christianity,” IRM 87/344 (1998): 25-38. [abstract: NTA 42/3 (1998): #1520.]

Fashole-Luke, E.W.

1981
“Bible Commentary for Africa Project,” Exchange 10: 42-45. [abstract: Holter: #075.]

Fiensy, D.

1987
“Using the Nuer Culture of Africa in Understanding the Old Testament: An
Evaluation,” JSOT 38: 73-83. [abstract: Holter: #077.]

Flint, P.W.

1987
“Old Testament scholarship from an African perspective,” J.J. Burden, ed. Exodus 1-15: Text and Context. Proceedings of the 29th annual congress of the Old Testament Society of South Africa (Pretoria, South Africa: Old Testament Society of South Africa): 179-214. [abstract: Holter: #078.]

Foullah, Leopold A.

1987 “The Use of the New Testament Greek Text: A Critique of the Eclectic Textual Critical Method” (M.Th. thesis, NEGST).

Gakwandi, E.

1969
“Bible et tradition religieuse africaine,” Cum Paraclito Numero special: 13-18.

Garcia, Miguel A.

1996
“Ethiopian Traditional Biblical Interpretation,” ACS 12/2: 1-8. [abstract: NTA 41/1 (1997): #26.]

Getui, Mary N.

1997
“The Bible as a Tool for Ecumenism,” Kinoti & Waliggo: 86-98.

Gibellini, Rosino

1994
Paths of African Theology (Maryknoll: Orbis). [review: BookNotes 1 (March 1996): #1.14.]

Gichuhi, George N.

1985
The Spirituality of Small Christian Communities in Eastern Africa (Spearhead # 85; Eldoret, Kenya: Gaba). [especially chapters 1 and 2 on Acts and Paul respectively.]

Gilkes, Cheryl Townsend

1970
“Colonialism and the Biblical Revolution in Africa,” JORT 27/2: 59-75. [abstract: Holter: #079.]

Greenberg, Moshe

1972
“The Universal Aspects of the Message of the Bible,” Mveng & Werblowsky: 15-22. [with some changes reprinted as “On sharing the Scriptures,” F.M. Cross, et al, eds. Magnalia Dei. The Mighty Acts of God. Essays on the Bible and Archaeology in Memory of G. Ernest Wright (N.Y.: Doubleday): 455-63. [abstract: Holter: #085.]

Grimes, Edward

1979
“The Biblical Apostolate and the Child,” B-PB 1: 25-26.

Gueye, Doudou

1972
“Négritude et Bible,” Mveng & Werblowsky: 60-81.

Hackett, Rosalind

1993 “From Inclusion to Exclusion: Women and Bible Use in Southern Nigeria,” I. Wollaston and J. Davies, eds. The Sociology of Sacred Texts (Sheffield: Sheffiled Academic Press): 142-55.

Hansen, Ellen

1990
“The Old Testament within African Oral Use of the Bible” (unpublished paper written for the University of Copenhagen, Denmark, Oct. 1990; on file at The Lutheran Theological College, Makumira, Tanzania).

Healey, Joseph G.

1995
“The need for an effective bible reflection method in SCCs in Africa,” AFER 37/3 (1995): 156-59.

Heisey, N.R.

1998
“The Influence of Africa Scholars on Biblical Studies,” JTSA 101: 35-48. [abstract: NTA 43/2 (1999): #858.]

Hinga, Teresia M.

1990
“Women Liberation in and through the Bible: The Debate and the Quest for a New Feminist Hermeneutics,” ACS 6/4: 33-49. [abstract: NTA 36/2 (1992): #579.]

1996
“‘Reading With’: An Exploration of the Interface between ‘Critical’ and ‘Ordinary’ Readings of the Bible: A Response,” Semeia 73: 277-84.

Hollenweger, W.J.

1990
“Black Christian Interpretation,” R.J. Coggins & J.L. Houlden, eds. A Dictionary of Biblical Interpretation (London: SCM Press / Philadelphia: Trinity Press International): 90-92.

Holter, Knut

1997 “Gammelstestsmentlig forskning mellom Sahara og Zambezi” [Old Testament Research between the Sahara and the Zambezi], Tidsskrift for Teologi og Kirke 68: 135-46. [abstract: OTA 21/1 (1998): #8.]

1998
“The institutional context of OT scholarship in Africa,” unpublished paper delivered the International Organization for the Study of the Old Testament, Oslo, Norway, August 2-7, 1998.

“’It’s not only a question of money!’ African Old Testament scholarship between the myths and meanings of the South and the money and methods of the North,” OTEssays 11: 240-54.

“Some recent studies on postcolonialism and biblical scholarship,” NAOTS 5: 20-23. [abstract: OTA 22/2 (1999): #681.]

1999 “Report: Symposium in Nairobi, October 1999,” NAOTS 7: 8-9.

Idowu, E. Bolaji

1971
“The Relation of the Gospels to African Culture and Religion,” Donald G. Miller & Dikran Y. Hadidian, eds. Jesus and Man’s Hope Volume 2 (Pittsburg: Pittsburg Theological Seminary): 262-72.

1972
“The Teaching of the Bible to African Students,” Mveng & Werblowsky: 199-204. [abstract: Holter: #088.]

Imokhai, Charles

1990
“The Challenges posed by the New Evangelization,” Amewowo ed.: 71-73.

Isaac, E.

1964
“Relations between the Hebrew Bible and Africa,” Jewish Social Studies 26: 87-98. [abstract: Holter: #092.]

Jeffrey, Jon

1989
“Research into the use of the Bible in Small Christian Communities (SCCs),” B-PB 8/Jan: 29-32.

Jensen, A.E.

1960
“Beziehungen zwischen dem Alten Testament und der nilotischen Kultur in Afrika,” S. Diamond, ed. Culture in History. Essays in honor of Paul Radin (N.Y.: Published for Brandeis University by Columbia University Press): 449-66. [abstract: Holter: #096.]

Johnson, Solomon Tilewa

1993
Batum Yalla Word of God: The Centrality of Scripture in the Life of the Church (Nairobi: Church of the Province of Kenya).

Jourdes, Francois Raison

1991
Bible et pouvoir a Madagasgar au XIXe siecle: Invention d’une identite chretienne et construction de l’Etate (1780-1880) (Paris: Editions Karthala).

Kabazzi-Kisirinya, S.

1990
“Report and Vision of the New Evangelization in Uganda,” Amewowo, ed.: 111-13.

1987
“New Trends in the Bible: From Revelation to the Word of God in community,” Shorter & Waliggo: 129-35.

Kalilombe, Patrick A.

1981
“The Role of the African Biblist in the Church in Africa Today,” B-PB 4: 27-34.

1991
“A Malawian Example: The Bible and Non-Literate Communities,” in Sugirtharajah, 1st ed.: 397-411; 2nd ed.: 421-35.

Kato, Byang H.

1985
Biblical Christianity in Africa (Achimota, Ghana: Africa Christian Press.) [review: BookNotes 2 (October 1996): #2.17.]

Kaungya, J.

1978
“The relationship between Christianity and Judaism,” Hammerstein: 32-35. [abstract: Holter: #100.]

King, N.G. & D.J.F. King

1976
“Towards an African Strack-Billerbeck?” John S. Pobee, ed., Religion in a Pluralistic Society (Leiden: Brill): 78-84.

Kinoti, Hannah W. & John M. Waliggo, eds.

1997
The Bible in African Christianity: Essays in Biblical Theology (Nairobi: Acton Publishers). [review: K. Holter NAOTS 5: 27-28.]

“Introduction,” Kinoti & Waliggo: 1-7.

Kritzinger, J.N.J.

1985
“The Bible and Human Transformation: A Case Study from South Africa,” Mission Studies 2/2: 4-7.

Lackey, W.M.

1987
“The Use of Old Testament Narrative for Bible Teaching in Africa,” (M.Div. thesis, NIST).

Lambert, Jean C.

1993
“Theologians’ Uses of the Bible,” Mukonyora, Cox & Verstraelen: 171-98.

Laperruque, Marcel

1972
“La Bible et les Civilisations de la Vallée du Nil,” Mveng & Werblowsky: 173-89.

Le Deaut, R.

1980
“Continuite et discontinuite entre l’A.T. et le N.T.,” Atal sa Angang, et al, eds.: 31-64.

Lehman-Habeck, Martin

1993
“New Light on the Bible for Today’s Readers,” Mukonyora, Cox & Verstraelen: 35-59.

LeMarquand, Grant

1999
“’And the rulers of the nations shall bring their treasures into it’: A Survey of Biblical Exegesis in Africa,” <http://www.tesm.edu/writings/lemafric.htm>

Levison, J.R. & P. Pope-Levison

1992
“The Use of the New Testament in Third World Christologies,” Biblical Research: Journal of the Chicago Society of Biblical Research 37: 32-46. [abstract: NTA 37/2 (1993): #920.]

1995
“Global Perspectives on New Testament Interpretation,” Hearing the New Testament Joel Green, ed. (Grand Rapids: Eerdmans): 329-48.

Lufuluabo, F.M.

1968
Valeur des religions africaines selon la Bible et Vatican II (Kinshasa: Editions Saint Paul).

Lwaminda, Peter

1990
“The New Evangelization and the Building up of SCCs in AMECEA,” Amewowo, ed.: 62-70; reprinted as “The New Evangelization: Biblical Apostolate dimensions in Africa - The New Evangelization and the Building Up of Small Christian Communities in AMECEA Countries,” B-PB 10 (1990): 22-43.

Mafico, Temba L.J.

1979
“The Contribution of the Old Testament to Missionary Effectiveness in Africa,” Missiology 7: 110-111. [abstract: Holter: #113.]

1986
“The Old Testament and Effective Evangelism in Africa,” IRM 75: 400-409. [abstract: Holter: #114.]

Magesa, L.

1977
“The Bible and a Liberation Theology for Africa,” AFER 19: 217-222.

1997
“From Privatized to Popular Biblical Hermeneutics in Africa,” Kinoti & Waliggo: 25-39.

Malamat, Avraham

1972
“Tribal Societies: Biblical Genealogies and African Lineage Systems,” Mveng & Werblowsky: 147-154; with some changes reprinted in Archives Europeennes de Sociologie 14: 126-36. [abstract: Holter: #115.]

Maleya, Laura

1995
“The Bible and Modernity,” Hekima Review 13: 12-15.

Mandivenga, E.C.

1993
“The Qur’an and the Bible: A Comparison,” Mukonyora, Cox & Verstraelen: 125-39.

Masawe, Sabas

1995
“The Community and its Role in Interpreting the Bible,” Hekima Review 13: 16-21.

Mbaya, Tshiakany Tshiabantu

1992
“L’opposition des opprimes a l’option liberatrice. Une relecture des paradigmes bibliques en face des realites negro-africaines,” RZTP 6: 27-42.

Mbiti, John S.

1978
“African Christians and Jewish religious heritage,” Hammerstein: 13-19. [abstract: Holter: #123.]

1986
Bible and Theology in African Christianity (Nairobi: Oxford University Press). = Bibel und Theologie im afrikanischen Christentum Bernard Ferrazzini, trans; Theologie der Oekumene 22 (Gottingen: Vanderhoeck & Ruprecht, 1987). [reviews: A. Mojola BT 38/3 (1986): 344-45; A. Hastings Journal of Ecclesiastical History 39 (1988): 324-25; H.W. Huppenbauer Zeitschrift für Mission 14/4 (1988): 255-56; E. Kamphausen Oekumenische Rundschau 37 (1988): 506-508; J. Schlegel Theologische Literaturzeitung 113 (1988): 858-59; H.R. Weber IRM 77 (1988): 282-85; R.F. Collins Louvain Studies 14/1 (1989): 74-75; J. Kühl Zeitschrift für Missionswissenschaft und Religionswissenschaft 73/1 (1989): 88; BookNotes 4 (October 1997): #4.25; abstracts: NTA 32/2 (1988): 236; RSR 16/3 (1990): 277; Holter: #126.]

1987
“An Ecumenical Approach to Teaching the Bible,” Ecumenical Review 39/4 : 404-12; also published in The Teaching of Ecumenics Samuel Amirtham and Cyrus Moon, eds. (Geneva: WCC Publications): 30-37.

1994
“The Bible in African Culture,” Gibellini: 27-39.

Mbogori, Johanna

1975
“How the Bible is Used in Africa,” Best: 111-18.

1976
“Comment est utilisee la Bible en Afrique,” Flambeau 49-50: 24-31.

McCallum, F.V.I.

1970
“African ideas and the Old Testament,” Nada 10/2: 3-11. [abstract: Holter: #127.]

Mijoga, Hilary B.P.

1996
“Hermeneutics in African instituted churches in Malawi,” Missionalia 24/3: 358-71.

1997
“Hidden and public ways of doing contextual bible study in Southern Africa. South Africa and Malawi as case studies,” Religion in Malawi 7: 41-44.

Mikre-Selassie, G.A.

1972
“Ethiopia and the Bible,” Mveng & Werblowsky: 190-96.

1993
“The Bible and its Canon in the Ethiopian Orthodox Church,” BT 44/1: 111-23. [abstract: NTA 37/3 (1993): #1104.]

Milton, Leslie

1994
“Presentation and Evaluation of Glasgow Surveys of Popular Uses of the Bible,” Bible in Africa Project: 8-12.

Mojola, Aloo Osotsi

2000 “A brief report of the 16th IOSOT [International Organization for the Study of the Old Testament] NAOTS 5: 8-11. [abstract: OTA 22/2 (1999): #644.]

Mohono, S.A.

1983
“The Importance of the Bible to the African Independent Churches,” in Babs Mala: 58-65.

Monsengwo Pasinya, L.

1972
“Herméneutique et Interprétation Africaine de la Bible,” Mveng & Werblowsky: 236-47.

1975
“La Problèm Herméneutique,” Telema 1/1: 9-22.

1977
“Interprétation Africaine de la Bible: Racine herméneutique et biblique,” RAT 1/2: 145-64. [abstract: NTA 26/1 (1982): 23.]

1980
“Continuité et discontinuité entre l’A.T. et les religions africaines: Rapport de carrefour,” Atal sa Angang et al, eds.: 239-42.

1982
“Exégèse bibliques et questions africaines,” RAT 6/12: 165-75. [abstract: NTA 28/1 (1984): #29.]

Mosothoane, E.K.

1973
“The message of the New Testament seen in African Perspective,” Becken, 1973: 55-67.

Moyo, Ambrose Mavingire

1983
“The Quest for African Christian Theology and the Problem of the Relationship Between Faith and Culture - The Hermeneutical Perspective” ATJ 12/2: 95-108.

Mubabinge, Bilolo

1980
“Valeur Salvifiques des Religions africaines: Rapport de carrefour,” Atal sa Angang, et al, eds.: 251-53.

Mudiso, Gaspard

1990
“Les experiences concretes d’Apostolat Biblique au Zaire,” Amewowo: 114-16.

Mugambi, J.N.K.

1997
“The Bible and Ecumenism in African Christianity,” Kinoti & Waliggo: 68-85.

Mugaruka Mugarukira Ngabo, Richard

1990
“Y a-t-il une approche négro-Africaine de la Bible?” RAT 14/27-28: 11-31.

1993
“Pour une catechese biblique inculturee: Principes et methodes,” RAT 17/34: 203-13.

Mukendi, Félix Mutombo

1997 Herméneutique athée et exégèses modernes. A propos d’un thème capital de la foi chrétienne: Le fils de l’Homme (Kinshasa: Lingue pour la lecture de la Bible.) [review: BookNotes 7 (March 1999): 7.27.]

Mukeng’a Kalond, G.

1980
“Tâche de l’exégète africain,” Atal sa Angang, et al, eds.: 17-27.

Mukonyora, Isabela, James L. Cox & Frans J. Verstraelen, eds.

1993
“Rewriting the Bible: The Real Issues. Perspectives from within Biblical and Religious Studies in Zimbabwe Religious and Theological Studies, 1 (Gweru, Zimbabwe: Mambo Press). [review: BookNotes 1 (March 1996): #1.28.; abstract: NTA 40/3 (1996): 512.]

“The Fulfilment of African Religious Needs through the Bible,” Mukonyora, Cox & Verstraelen: 249-262.

“Women’s Readings of the Bible,” Mukonyora, Cox & Verstraelen: 199-216.

Murphy, C., ed.

1995
The African Bible: The New Testament (Nairobi: Paulines Publications). [abstract: BookNotes 3 (March 1997): #3.26.]

Muutuki, Joseph

1997
“Library Resources for Old Testament Research in Nairobi,” NAOTS 3: 5-7.

1999
“Report: Workshop in Stellenbosch, May 1999,” NAOTS 7: 6-7.

Mveng, Engelbert and R.J.Z. Werblowsky, eds.

1972
The Jerusalem Congress on Black Africa and the Bible. April 24-30, 1972 / Le Congres de Jerusalem sur l’Afrique Noire et la Bible: Proceedings (Jerusalem: The Israel Interfaith Committee). [abstract: Holter: #137.]

Nasimiyu-Wasike, Anne

1989
“Report on Consultation on Methods of Research to Find out how the Bible is Being used in Small Christian Communities in Africa,” B-PB 8/Jan: 3-13.

Nare, Laurent

1993
“Centre Biblique Catholique pour l’Afrique et Madagascar (CEBAM ou BICAM),” Telema 19/75-76: 19-21.

Ndungu, Nahashon

1997
“The Bible in an African Independent Church,” Kinoti & Waliggo: 58-67.

Ngally, J.

1972
“Lecture Africaine de la Bible et Exégèse Traditionelle,” Mveng & Werblowsky: 121-33. [abstract: Holter: #143.]

1975
“Bible Studies from an African Perspective,” AACC Bulletin 8/1: 33-36.

“Jesus Christ and Liberation in Africa: a Bible Study,” Ecumenical Review 27/3: 212-19.

Nthamburi, Zablon

1980
“African Theology of Liberation (II): Biblical Foundations of African Theology,” AFER 22/5: 287-303; reprinted in French as “Fondements bibliques d’une theologie africaine,” Spiritus 88: 267-77.

Nthamburi, Zablon & Douglas Waruta

1997
“Biblical Hermeneutics in African Instituted Churches,” Kinoti & Waliggo: 40-57.

Ntreh, Benjamin Abotchie

1990
“Towards an African Biblical Hermeneutic,” ATJ 19/3: 247-54. [abstracts: NTA 35/3 (1991): #1035.; Holter: #147.]

1998 “Methodological challenges of Old Testament scholarship in the African context,” NAOTS 5:2-4. [abstract: OTA 22/2 (1999): #685.]

 Ntumba, Tshiamalenge

1977
“Exegese bibliques et philosophie du langage,” RAT 1/2: 165-84. [abstract: NTA 26/1 (1982): #29.]

Nussbaum, Stan

1993
“African Bible Guides: Preliminary findings of an experiment with African Christianity in Microcosm,” ERT 17/4: 452-67. [abstract: Holter: #149.]

Nyamiti, Charles

1991
“My Approach to African Theology,” ACS 7/4: 35-53; especially: 40-42]

Nyathow, M.T.

1990
“Report on Biblical Apostolate Promotion in the Sudan 1984-1989,” Amewowo: 103’04.

Nyemb, A.T.

1972
“L’Espérance Africaine en l’Eternité,” Mveng & Werblowsky: 100-105. [abstract: Holter: #150.]

Nyeme Tese, J.

1980
“Continuité et discontinuité entre l’A.T. et les religions africaines,” Atal sa Angang, et al: 83-112. [abstract: Holter: #151.]

1983
“La bible a l’heure de l’Afrique,” Mission, Coeur en Alerte 6-7; also published as “Afrika offnet sich der Bibel,” Missio, Herz in Angriff 6-7.

Nyirongo, Lenard

1997
The Gods of Africa or the God of the Bible: The Snares of African Traditional Religion in Biblical Perspective (Potchefstroom: Potchestroom University). [review: BookNotes 8 (October 1999): #8.27.]

Obeng, Emmanuel

1997
“The Use of Biblical Critical Methods in Rooting Scriptures in Africa,” Kinoti & Waliggo: 8-24.

Offiong, Mary Immaculata

1991
“The Nigerian Woman and the Bible,” Edet & Umeagudosa: 63-70.

Okabe, Patrick

1995
“Being Doers of the Word: Submitting to the Authority of Scripture,” Hekima Review 13: 22-24.

Okambawa, Wlifrid

1995
“Biblical Exegesis and the Authority of Christians,” Hekima Review 13: 10-
11.

Okorocha, Cyril

1996
“Scripture, Mission and Evangelism,” Stott and Others: 61-81.

Okure, Theresa

1993
“Feminist Interpretations in Africa,” Searching the Scriptures. Volume One: A Feminist Introduction Elisabeth Schussler Fiorenza, ed. (New York: Crossroad): 76-85.

1995
“‘Behold I Make All Things New’: The Final Statement of the Fourth Plenary Assembly of

the Catholic Biblical Federation,” W.M. Beuken & Sean Freyne, eds. Concilium 1995 / 1: The Bible As Cultural Heritage (London and Maryknoll: SCM and Orbis): 108-20. [abstract: NTA 40/1 (1996): #42.]

1996
“Word of God, word of life: An African Perspective,” Word and Worship 29: 178-200.

Opoku Kofi, A.

1977
“Compatibility between African Traditional Religion and Biblical Religion,” Catholic Voice 52: 125-126.

Onwu, Nlenanya

1984-85
“The Current Stae of Biblical Studies in Africa, JORT 42/2: 35-46. [abstract: NTA 29/3 (1985): #824; Holter: #174.]

1985
“The Hermeneutical Model: The Dilemma of the African Theologian,” ATJ 14/3: 145-60. [abstract: NTA 32/2 (1988): #512.]

Osei-Bonsu, Joseph

1990
“Biblically/Theologically Based Inculturation,” AFER 32/6: 346-58. [abstract: NTA 35/2 (1991): #847.]

Oshitelu, J.O.

n.d.
The Golden Key to the Bible (Ogere, Nigeria: Church of the Lord (Aladura) Publications). [In African Independent Church II. The Life and Faith of the Church of the Lord (Aladura) (Oxford: Clarendon, 1967) H.W. Turner suggests (p.377) that this 33pp. pamphlet may have been published in 1949.]

Oshun, E.O.

1987
“The Word of God as Word: A Pentecostal Viewpoint,” AJBS 2/1-2: 106-12. [abstract: Holter: #178.]

Owan, Kris

1993
“The Fundamentalists’ Interpretation of the Bible: A Challenge to Biblical Exegetes in West Africa,” WAJES 5: 1-15. [abstract: Holter: #179.]

1994
“The Word of God in Human Language: Towards a Culturally Pluralistic Interpretation of the Bible”. (Unpublished paper presented to the Bible in Africa Project Consultation in Glasgow.) typescript, 22pp. Summarized in Bible in Africa Project: 41-44.

“The Fundamentalists’ Interpretation of the Bible: A Challenge to the Nigerian Biblical Association,” BTS 14/1: 5-21.

1999 “Intertestamental literature in Africa,” NAOTS 5: 5-7. [abstract: OTA 22/2 (1999): #648.]

Parratt, John

1983
“African Theology and Biblical Hermeneutics,” ATJ 12/2: 88-94. [abstract: Holter: #180.]

Parvey, C.F.

1985
“Third world women and men: Effects of cultural change on interpretation of scripture,” J.C.B. Webster & E.L. Webster, eds. The Church and Woman in the Third World (Philadelphia): 105-19, 164-66.

Patte, Daniel

1996
“Biblical Scholars at the Interface between Critical and Ordinary Readings: A Response,” Semeia 73: 263-76.

Peter, C.B.

1993
“Theological Polarization and Biblical Synthesis,” AFER 35/5: 288-98.

Pobee, John Samuel

1985
“The Word became Flesh: The Meeting of Christianity and African Culture,” Voices 8/2: 49-63.

1985-6
“Teaching the New Testament in an African Context,” JORT 42/2: 22-29.[abstract: NTA 30/3 (1986): #944.]

1989
“Biblical Studies and Missiology (BISAM),” Mission Studies 11, 6/1: 57-60.

1994
“Keynote Speech,” Bible in Africa Project: 12-15. [a summary]

1995
“The Use of the Bible in African theology,” T. Fornberg, ed. Bible, Hermeneutics, Mission Missio, 10 (Uppsala): 113-30. [abstract: Holter: #186.]

1996
“Bible Study in Africa: A Passover of Language,” Semeia 73: 161-79. [abstract: NTA 42/1 (1998): #67.]

Poucouta, Paulin

1993
“Congres des Biblistes Africaines,” Telema 19/75-76: 22.

Preus, Jonathan

1993
“Reading the Bible through Christ,” TCNN Research Bulletin 26: 1-20.

Prior, A.

1990
“Report from the Southern African Catholic Bishops’ Conference,” Amewowo, ed.: 100-102.

Prior, Michael

1997
The Bible and Colonialism: A Moral Critique (Sheffield: Sheffield Academic Press).

Rakotoarisoa, [].

n.d.
“The Old Testament in the Malagasy Church,” in “An Interdisciplinary Workshop...”: 55-64.

Rapoo, D.

“The Word of God in Everyday African Life,” Birkell: 133-34.

Rath, J.Th.

1956
“Die Bibel - Buch des Unheils für Afrika,” Die Katholischen Missionen 75: 109-12.

Reaume, J.D.

1995
“The New Testament Use of the Old Testament,” UMTC - JTS 1: 56-66.

Reed, S.A.

1996
“Critique of Canaan Banana’s call to rewrite the Bible,” R&T 3/3: 282-88. [abstract: NTA 41/2 (1997): # 750.]

Renju, Peter Masumbuko

1980
“African Traditional Religions & Old Testament: Continuity or Discontinuity?” Atal sa Angang, et al, eds.: 113-18. [abstract: Holter: #189.]

Riches, John

1994
“Interpreting the Bible in African Contexts: Glasgow Consultation,” Ministerial Formation 67 (Oct.): 58-59.

“Cultural Bias in Western Biblical Interpretation”. (Unpublished paper presented to the Bible in Africa Project Consultation in Glasgow. Summarized in Bible in Africa Project: 32-36.)

1996
“Interpreting the Bible in African Contexts: Glasgow Consultation,” Semeia 73: 181-88. [abstract: NTA 42/1 (1998): #71.]

Robinson, P.J.

1994
“The future of Old Testament studies through the eyes of Missiology,” OTEssays 7: 245-60. [abstract: Holter: # 194.]

Rogers, Robert G.

1994
“Biblical Hermeneutics and Contemporary African Theology,” Lewis M. Hopfe, ed. Uncovering Ancient Stones: Essays in Memory of H. Neil Richardson (Winona Lake: Eisenbrauns): 245-60. [abstract: Holter: #195.]

Rogho, J.M.O.

1993 “A Critique of Biblical Authority in John Mbiti’s Theology” (M.Th. thesis, Nairobi Evangelical School of Theology).

Ruiz, Jean-Pierre

1995
“New Ways of Reading the Bible in the Cultural Settings of the Third World,” Concilium 1995 / 1: The Bible as Cultural Heritage W.M. Beuken & Sean Freyne, eds. (London and Maryknoll: SCM and Orbis): 73-84. [abstract: NTA 40/1 (1996): #47.]

Sanders, E.R.

1969
“The Hamitic Hypothesis: Its Origins and Functions in Time Perspective,” Journal of African History 10/4: 521-32.

Sarpong, Peter Kwesi

1990
“The Biblical Apostolate in the New Evangelization, African Perspectives: Challenges and Pastoral Strategies in the Third Millenium,” Amewowo: 7-24; reprinted in B-PB 10: 3-21.

Sarah, Robert

1987
“Qu’est-ce que l’Apostolat Biblique?” Cahiers Biblique Africains 1/Jan: 5-10.

Schelbert, G.

1960
“Einheimische Kunst und Bibel - Illustrationen im Protestantismus,” NZM 16: 305-309.

Schuller, S.

1938
“Erste afrikanische Bibelillustrationen,” Die Katholischen Missionen 66: 15-19.

Premieres illustrations de la Bible en Afrique (Aachen).

Shuuya, I.K.

1973
“The encounter between the New Testament and African Traditional Concepts,” Becken, 1973: 47-54.

Skweres, D.E.

1982
“Bibelpastorale Publikationen im frankophonen Afrika und ihre missionsstrategische Bedeutung,” Verbum Societatis Verbi Divini 23: 177-86. [abstract: Holter: #205.]

Smith, Adrian B., ed.

1977
Bridging the Gap: A Handbook for Promoting the Biblical Apostolate Spearhead #46 (Eldoret: Gaba).

1978
Applying Scripture to Life Spearhead #53 (Eldoret: Gaba). [abstract: BCTA 1 (1993): 43.]

Smith-Christopher, Daniel, ed.

1996
Text and Experience: Towards a Cultural Exegesis of the Bible (The Biblical Seminar, 35; Sheffield: Sheffield Academic Press). [review: B.E. Bowe CBQ 59/4 (1997): 813-14; abstract: OTA 20/1 (1997): #536.]

Snyder, Graydon F.

1993
“Before the Canon: The Pre-Cultural Jesus Tradition,” Mukonyora, Cox & Verstraelen: 81-87.

Spindler, Marc

1996
“The Biblical impact on Malagasy literature,” Exchange 25: 106-18.

Standaert, Benoit

1993
“La dialectique du particulier et de l’universel. Pour un universalisme non-totalitaire,” Adeso, et al, 1993: 263-75.

Stott, John and Others

1996
The Anglican Communion and Scripture: Papers from the First International Consultation of the Evangelical Fellowship in the Anglican Communion, Canterbury, UK, June 1993 (Carlisle, UK: Regnum Books International and EFAC with Paternoster Publishing).

Sung, Nam Yong

1997
“Worldview Themes regarding Spiritual and Natural Realities and the Impact on Biblical Hermeneutics of the Students of ECWA Theological Institutions in Nigeria” (Ph.d. dissertation, Trinity Evangelical Divinity School, Deerfield, Illinois).

Swanpoel, M.G.

1990
“An encounter between Old Testament theology and African concepts of God,” Theologia Viatorum 18: 20-30. [abstract: Holter: #209.]

Swiderski, S.

1979
“Les récits bibliques dans l’adaptation africaine,” JRA 10: 174-233. [abstract: Holter: #210.]

Thompson, Prince E.S.

1962
“The Approach to the Old Testament in an African Setting,” GBT 2/3: 1-11. [abstract: Holter: #211.]

Tienou, Tite

1983
“Biblical foundations for African theology,” Missiology 10: 435-48; reprinted with some changes as “Biblical Foundations: an African Study,” ERT 7/1: 89-101. [abstract: Holter: # 213.]

Ukpong, Justin S.

1985
“The Bible in the Life of the Christian,” Shalom 3: 82-85.

1994
“Christology and Inculturation: A New Testament Perspective,” Gibellini: 40-61.

“Inculturation and Evangelization: Biblical Foundations for Inculturation,” Vidyajyoti 58: 298-307. [abstract: NTA 39/2 (1995): #1078.]

“Inculturation Biblical Hermeneutic: Reading the Bible with African Eyes” (unpublished paper distributed to Bible in Africa Project Consultation Glasgow; summarized in Bible in Africa Project: 37-41.)

“Interpreting the Bible in Africa Contexts: Implications for a Global Context,” (unpublished paper distributed to Bible in Africa Project Consultation Glasgow), typescript, 5pp.

“Port Harcourt Report,” Bible in Africa Project: 16-20.

Review of J.S. Croatto Biblical Hermeneutics (Maryknoll: Orbis, 1987) in JIT 1/2: 179-91.

“Towards a Renewed Approach to Inculturation Theology,” JIT 1: 8-24.

1995
“Rereading the Bible with African Eyes: Inculturation and hermeneutics,” JTSA 91: 3-14. [abstracts: BCT 3/1 (1996): 31; Holter: #217; NTA 40/2 (1996): #709; RTA 39/3 (1996): #3375.]

1999
“Can African Old Testament schiolarship escape the historical critical approach?” NAOTS 7: 2-5.

Ullendorff, Edward

1956
“Hebraic-Jewish Elements in Abyssinian (Monophysite) Christianity,” Journal of Semitic Studies 1: 216-56.

1968
Ethiopia and the Bible: The Schweich Lectures of the British Academy 1967 (Oxford: Oxford University Press). [reviews: H.S. Gehman JBL 88 (1969): 234-35; D.W. Thomas Journal of Theological Studies ns 20 (1969): 552-56; K.T. Andersen Svensk Missionstidskrift 58/1 (1970): 24-34; E. Bishop Palestine Exploration Quarterly 102 (1970): 141-42; M. Rodinson Journal of Semitic Studies 17 (1972): 166-70;

Uwalaka, E.E.

1990
“Biblical Apostolate in African Universities,” Amewowo: 53-56. [also published in B-PB 10: 44-51.]

van Oostrom, Evert

1973
“Does our Bible-Teaching in the East African Theological Institutions Make Real Pastors?” (Katigondo National Major Seminary, Uganda, 12pp., 1973).

van Zyl, Danie C.

1995
“In Africa Theology is Not Thought Out but Danced Out - On the Theological Significance of Old Testament Symbolism and Rituals in African Zionist Churches,” OTEssays 8: 425-38. [abstract: OTA 20/2 (1997): #624.]

1997
“Interpretasie van die Ou Testament in Sionistiese kerke - ‘n verkennende studie [The Interpretation of the OT in Zionist Churches: An Exploratory Study],” NGTT 38: 85-93. [abstract: OTA 20/3 (1997): #1314.]

Verstraelen, Frans J.

1993
“The Christian Bible and African Cultural and religious Realities,” Mukonyora, Cox & Verstraelen: 219-48.

“Mission and the Bible in Historical and Missiological Perspective,” Mukonyora, Cox & Verstraelen: 141-67.

“The Real Issues Regarding the Bible: Summary, Findings and Conclusions,” Mukonyora, Cox & Verstraelen: 265-89.

Wambutda, Daniel

1980
“Hermeneutics and the Search for Theologia Africana,” ATJ 9/2: 29-39. [abstract: Holter: #222.]

1981
“Savannah Theology: A Biblical Reconsideration of the Concept of Salvation in the African Context,” BTA 3/6: 137-53.

Weems, Renita

1996
“Response to ‘“Reading With”’: An Exploration of the Interface between Critical and Ordinary Readings of the Bible’,” Semeia 73: 257-61.

Wernhart, K.R.

1992
“Altes Testament und Schwarzafrika,” in Zur Aktualitat des Alten Testaments. Festschrift für Georg Sauer zum 65. Geburtstag S. Kreuzer & K. Luthi, eds. (Frankfurt am Main: Peter Lang): 219-26. [abstract: Holter: #228.]

West, Gerald O. & Musa W. Dube, eds.

1996
“‘Reading With’: An Exploration of the Interface Between Critical and Ordinary Readings of the Bible. African Overtures,” Semeia 73. [review: K. Holter NAOTS 5: 28.]

“An Introduction: How We Have Come to ‘Read With’,” Semeia 73: 7-17.

1999
“Early Encounters with the Bible in Africa: Historical, methodological, and hermeneutical analysis of the transactions between the Bible and indigenous African communities,"” NAOTS 6: 16-18.

White, Charles Edward

1993
“Teaching Mark’s Gospel to Muslims: Lessons from an African University,” Christianity Today 37/2: 39-40.

Widart, J.M.

1976
How do you explain the bible in Zaire?” Worldmission 27/3: 50-51.

1990
“Nos activités depuis l’Assemblée de Bangalore (1984),” Amewowo, ed.: 120-22.

Wille, Wilhelm

n.d.
“Some Reflection on African Traditional Religions in the Light of Historical-Critical Exegesis of the New Testament,” (unpublished paper, on file at St. Paul’s United Theological College, Limuru, Kenya).

1973
“Popular Biblical Interpretation in Uganda: some observations based on political texts, mainly from 1967-70,” AFER 15/3: 227-36.
Yorke, Gosnell, L.O.R.

1995
“Biblical hermeneutics: an Afrocentric perspective,” Religion and Theology 2/2: 145-58. [abstracts: NTA 40/2 (1996): #714; RTA 39/1 (1996): #419.]

“Seventh-day Adventists Believe...: A Biblical Exposition of 27 Fundamental Doctrines: An Afro-Adventist Appraisal,” JATA 1/1: 8-23.

1997
“The Bible and the Black Diaspora,” Kinoti & Waliggo: 145-64.

1995
“Biblical Hermeneutics: An Afrocentric Perspective,” JORT 52/1 (1995): 145-58. [abstract: NTA 42/1 (1998): #87.]

Zinkuratire, Victor

1990
“The Role of C.H.I.E.A. in the New Evangelization,” Amewowo: 57-58.

3. Africa and Africans in the Bible

Adamo, David Tuesday

1986
“The Place of Africa and Africans in the Old Testament and its Environment,” (Ph.D. dissertation, Baylor University).

1987
“The Black Prophet in the Old Testament,” JARS 4 (1987): 1-8. [abstract: Holter: #013.]

1989
“The African Wife of Moses: An Examination of Numbers 12: 1-9,” ATJ 18/3: 230-37. [abstracts: Holter: #014; BCT 3/1 (1996): 24.]

1990
“The African queen (I Kings 10:10-13, II Chronicles 9:1-12),” JARS 7: 14-24. [abstract: Holter #016.]

1992
“Amos 9:7-8 in an African perspective,” Orita 24: 76-84. [abstracts: OTA 17/2 (1994): #1344; Holter: #017.]

“Ancient Africa and Genesis 2:10-14,” JORT 49/1: 33-43. [abstract: Holter: #018.]

“An Interpretation of Amos 9:7-8 in an Africa Perspective,” AJBS 7/1: 1-8.

“Deuteronomic Conception of God according to Deuteronomy 6:4 and its Importance in African Context,” Bible Bhashyam 18: 55-65. [abstract: OTA 17/1 (1994): #379.]

“Ethiopia in the Bible,” ACS 8/2: 51-64. [abstract: Holter: #020.]

“Jehudi’s African Identity in Jeremiah 36: 14,21,23,” Bible Bhashyam 18/3: 153-62.

1993
“The table of nations reconsidered in African perspective (Genesis 10),” Journal of African Religion and Philosophy 11: 138-43. [abstract: Holter: #021.]

1994
“‘Are you not like [Africans] to me O people of Israel?’ - An interpretation of Amos 9:7-8 in an African perspective,” Bible Bhashyam 20/1: 19-28.

1998
Africa and Africans in the Old Testament (San Francisco / London / Bethesda: Christian Universities Press). [review: BookNotes (March 1998) #6.01; K. Holter NAOTS 5 (1998): 26-27.]

Atal Sa Angang, Dosithee

1993
“La conversion de l’eunuque Ethiopien (Ac 8, 26-40) ou le destin de la Mission chrétienne en Afrique,” Adeso, et al, 1993: 189-227.

Bailey, R.C.

1991
“Beyond Identification: The Use of Africans in Old Testament Poetry and Narratives,” Felder, ed.: 165-84. [abstract: Holter: #038.]

1996 “’They Shall Become as White as Snow’: When Bad is Turned into Good,” Semeia 76: 99-113. [abstract: OTA22/3 (1999): #1383.]

Bellis, Alice Ogden

1995
“The Queen of Sheba: A Gender-Sensitive Reading,” JORT 51/2: 17-28.

Bennett, R.A.

1971
“Africa and the Biblical period,” Harvard Theological Review 64: 483-500. [abstract: Holter: #040.]

Braude, Benjamin

1997
“How Did Ham Become a Black Slave? Reexamining the Noahides in the Abrahamic Tradition,” lecture presented at the Annual Meeting of the Society of Biblical Literature, San Francisco, Nov. 24, 1997.

Budge, E.A. Wallis, ed.

1932
The Queen of Sheba and Her Only Son Menyelek (London: Oxford University Press / Humphrey Milford).

Burden, J.J.

1983
“Are Shem and Ham blood brothers? The relevance of the Old Testament to Africa,” OTEssays 1: 49-72. [abstracts: OTA 7/1 (1984): #6; Holter: #047.]

Carter, Leroy

1989
Black Heroes of the Bible (Columbu, Georgia: Brentwood Christian Press).

Copher, C.B.

1974
“The Black Man in the Biblical World,” JITC 1/2: 7-16; reprinted in idem, Black Biblical Studies: 19-32.

1975
“Blacks and Jews in historical interaction: The Biblical / African experience,” JITC 3/1: 9-16; reprinted in idem, Black Biblical Studies: 33-44. [abstract: Holter: #054.]

1984
“Egypt and Ethiopia in the Old Testament,” Nile Valley Civilizations: Proceedings of The Nile Valley Conference, Atlanta, September 26-30, 1984, Incorporating Journal of African Civilizations 6/2: 163-78; reprinted in idem, Black Biblical Studies: 45-66.

1986
“Three Thousand Years of Biblical Interpretation with Reference to Black Peoples,” JITC 13/2: 225-46; reprinted in G. Wilmore, ed. African American Religious Studies: An Interdisciplinary Anthology (Durham, N.C.: Duke University Press, 1989): 105-28; and in idem, Black Biblical Studies: 95-120. [abstract: Holter: #056.]

1988
“The Bible and the African Experience: The Biblical Period,” JITC 16: 32-50; reprinted in idem, Black Biblical Studies: 133-48. [abstracts: NTA 36/1 (1992): #391; Holter: #055.]

1991
“The Black Presence in the Old Testament,” Felder, ed.: 146-64. [abstract: Holter: #057.]

1993
Black Biblical Studies: An Anthology (Chicago: Black Light Fellowship). [abstract: Holter: #058.]

1995
“Blacks/Negroes: Participants in the Development of Civilization in the Ancient World and Their Presence in the Bible,” JITC 23/1: 3-47. [abstract: NTA 40/3 (1996): #1727.]

Dunstan, Alfred G.

1974
The Black Man in the Old Testament (Philadelphia: Dorrance and Company).

Evans, William McKee

1980
“From the Land of Canaan to the Land of Guinea: The Strange Odyssey of the ‘Sons of Ham’,” The American Historical Rreview 85: 15-43.

Felder, Cain Hope

1989
Troubling Biblical Waters: Race, Class, and Family (Maryknoll: Orbis); especially chapter 2, “Ancient Ethiopia and the Queen of Sheba,”: 22-36. [review: G.West JTSA 74 (1991): 73-74; abstract: RSR 17/2 (1991): 145.]

1991
“Race, Racism, and the Biblical Narratives,” Felder, ed.: 127-45.

Felder, Cain Hope, ed.

1991
Stony the Road We Trod: African American Biblical Interpretation (Minneapolis: Fortress). [reviews: R.L. Brawley Memphis Theological Seminary Journal 30 (1992): 68-69; R.P. Carroll Expository Times 103 (1992): 281; O.O. Hendricks Koinonia 4 (1992): 235-39; T.J. Johnson Review and Expositor 89 (1992): 569-71; G. LeMarquand TJT 8/1 (1992): 186-88; P.T. Nash Word & World 12 (1992): 418-19; M.G. Cartwright Modern Theology 9 (1993): 100-102; C.F. Chase Daughters of Sarah 19 (1993): 46-47; R.R. Featherstone Trinity Seminary Review 15 (1993): 95; O.O. Hendricks Sojourners 22 (1993): 46-47; P. Perkins Cross Currents 43 (1993): 120-22; J.C. Ross Interpretation 47 (1993): 200-201; K. Waller Journal of Religion 73 (1993): 84-86; B. Wylie-Kellermann Witness 76 (1993): 28; B. Sanders JORT 49 (1992-93): 87-96; R.S. Chopp, J. Grant, A.S. Park, F. Segovia, G.A. Yee, T. Hoyt JITC 22 (1994): 110-169; J.E. Massey Southwestern Journal of Theology 37 (1994): 53-54; abstract: RSR 19/4 (1993): 330.]

Frost, P.

1991
“Attitudes toward Blacks in the Early Christian Period,” Second Century 8/1: 1-11. [abstract: NTA 36/1 (1992): #426.]

Haynes, Stephen R.

1997
“Original Dishonor: The Curse of Ham and the Southern Defense of Slavery,” lecture presented at the Annual Meeting of the Society of Biblical Literature, San Francisco, Nov. 24, 1997.

Hays, Daniel J.

1996
“Black Soldiers in the Ancient Near East: Ebedmelech Reconsidered,” Abstracts: American Academy of Religion / Society of Biblical Literature 1996 (Scholars Press): 317.

“The Cushites: A Black Nation in Ancient History,” Bibliotheca Sacra 153/611: 270-80. [OTA 19/3 (1996): #1417.]

“The Cushites: A Black Nation in the Bible,” Bibliotheca Sacra 153/612: 396-409. [abstract: NTA 41/2 (1997): #1183; OTA 20/1 (1997): #173.]

1998
“From the Land of the Bow: Black Soldiers in the Anient Near East,” Bible Review 14/4: 28-33, 50-51. [abstract: OTA 22/1 (1999): #4.]

Holter, Knut

1997
“Old Testament ‘Cush’ as ‘Africa’?” BT 48/3: 331-36.

Jackson, A.A.

1990
Examining the Record. An Exegetical and Homiletical Study of Blacks in the Bible Martin Luther King Jr. Memorial Studies in Religion, Culture and Development, 4 (N.Y.: Peter Lang). [abstract: Holter: #094.]

Kenneth Kitchen

1997 “Egypt and East Africa,” The Age of Solomon: Scholarship at the Turn of the Millenium Lowell K. Handy, ed. Studies in the History and Culture of the Ancient Near East, 11 (Leiden: Brill): 107-25. [abstract: OTA 21/3 (1998): #1324; for abstract of the book see #1733.]

“Sheba and Arabia,” Handy (op cit.): 127-53. [OTA 21/3 (1998): #1325.]

Linton, O.

1974
“The List of Nations in Acts 2,” Glasswell & Fashole-Luke: 44-53.

Lumeya, Nzash U.

1988
“The Curse on Ham’s Descendants: Its Missiological Impact on Zairian Mbala Mennonite Brethren,” (Ph.D. dissertation, Fuller Theological Seminary). [abstract: Direction 20 (1991): 108-11.]

McCray, Walter A.

1990
The Black Presence in the Bible. Discovering The Black and African identity of Biblical persons and nations The Black Presence in the Bible, Vol.1 (Chicago: Black Light Fellowship).

The Black Presence in the Bible and the Table of Nations. Genesis 10:1-32 With emphasis on the Hamitic Genealogical line from a Black perspective The Black Presence in the Bible, Vol.2 (Chicago: Black Light Fellowship).

Meester, Paul de

1979
“Le pèlerin d’Ethiopie. Essai d’une interpretation ‘africaine’ des Actes 8, 26-40,” Telema 2: 5-18.

1981
“‘Philippe et l’eunuque ethiopien’ ou ‘Le bapteme d’un pelerin de Nubie,” NRT 113: 360-74. [abstract: NTA 26/1 (1982): #186.]

Morrisey, R.A.

1925
Colored People and Bible History (Hammond, Ind.: W.B. Conkey Company).

Mveng, Engelbert

1972
“La Bible et l’Afrique Noire,” Mveng & Werblowsky: 23-39. [abstract: Holter: #136.]

Obenga, Theophile

1992
Ancient Egypt and Black Africa (London: Karnak House).

Ojeyemi, R.M.

1983
“Paul’s Doctrine of Justification by Faith According to the Epistle to the Galatians,” (M.A. thesis, University of Ibadan, Ibandan, Nigeria).

Okure, Teresa

1996
“Africans in the Bible: A Study in Hermeneutics,” (unpublished paper presented to the Annual Meeting of the Society of Biblical Literature, New Orleans, Louisiana, Nov.24, 1996).

Palmer, Timothy

1994
“The Sudanese eunuch. A study of the ‘aithiops’ in Acts 8,” TCNN Research Bulletin 27: 7-32.

Previn, Dory

1989
“Sheba and Solomon,” Union Seminary Quarterly Review 43/1-4: 59-66.

Pritchard, James, ed.

1974
Solomon and Sheba (London: Phaidon Press).

Rice, G.

1979
“The African Roots of the Prophet Zephaniah,” JORT 36: 21-31. [abstract: Holton: #192.

Sanderson, Jerome

1995
“Africa and the Christian Church,” Epiphany Journal 15/4: 3-20. [abstract: RTA 40/2: #2432.]

Snowden, Frank M.

1970
Blacks in Antiquity: Ethiopians in the Greco-Roman Experience (Cambridge, Mass.: Harvard University Press).

1983
Before Color Prejudice: The Ancient View of Blacks (Cambridge, MA/London: Harvard University Press). [abstracts: RSR 9/4 (1983): 374; NTA 36/1 (1992): 143.]

Trent, Earl David

1994
“African Presence in the New Testament and Early Church: Using an Africentric Bible Study to build Community in a Suburban Context,” (D.Min. dissertation, United Theological Seminary, West Chester, PA).

Turkson, P.K.

1994
“De taal van de Bijbel en Afrika,” Wereld en Zending 23/3: 74-80. [abstract: Holter: #215.]

Ullendorff, Edward

1955
“Candace (Acts 8:27) and the Queen of Sheba,” NTS 2 (1955): 53-56.

1962-3 “Queen of Sheba,” Bulletin of the John Rylands Library 45: 486-501.

1974
“The Queen of Sheba in Ethiopian Tradition,” Solomon and Sheba J. Pritchard, ed. (London: Phaidon Press): 104-14.

Unseth, Peter

1998
“Semantic Shift on a Geographical Term,” BT 49/3: 323-31. [On the term ‘Ethiopia’.]

1999
“Hebrew Kush: Sudan, Ethiopia, or Where?” AJET 18/2: 143-59.

Waters, John W.

1991
“Who Was Hagar?” Felder, ed.: 187-205.

Watts, Daud Malik

1990
The Black Presence in the Lands of the Bible (Washington, D.C.: Afro-Vision, Inc.).

Wright, Jeremiah A. Jr. [with Colleen Birchett]

1995
Africans who shaped our Faith: A study of 10 Biblical Personalities (Chicago: Urban Ministries, Inc.).

Zoungrana, P.

1978
“The Bible and Africa,” World Catholic Federation for the Biblical Apostolate 8: 121-23.

4. Exegetical and Thematic Studies

Abdul, Musa

1974
“The Role of Abraham in the Formation of Islam,” Orita 8/1: 58-70.

Abe, Gabriel Oyedele

1981
“The Sacrificial System of the Old Testament,” (Master’s thesis, University of Ibadan).

1983
“Covenant in the Old Testament,” (Ph.D. dissertation, University of Ibadan, Nigeria). [abstract: AJBS 1/2 (1986): 183.]

1986
“Berith: Its Impact on Israel and Its Relevance to the Nigerian Society,” AJBS 1/1: 66-73. [abstract: Holter: #001.]

“Destiny: A theological analysis of predestination,” JARS 3: 1-11.

“Religion and national unity: Guidelines for Nigeria from Judean exilic and post-exilic experience,” ATJ 15: 63-72. [abstract: Holter: #002.]

“Sacrificial Rites in Israelite Religion and the Ancient Near East,” Orita 18/1: 16-27.

1987
“The Religious Value of the Sinai Covenant,” AJBS 2/1-2: 97-105.

1988
“The Community of God and its Mission in the Old Testament,” ATJ 17/2: 150-61. [abstract: Holter: #003.]

1989
“The Jewish and Yoruba social institution of marriage: A Comparative study,” Orita 21: 3-18. [abstract: Holter: #004.]

“The Messianic Theology of Deutero-Isaiah,” ATJ 18/1: 61-70. [abstract: Holter: #005.]

1990
“Theological Concepts of Jewish and African Names of God,” Asia Journal of Theology 4/2: 424-29. [abstract: Holter: #006.]

1991
“The Old Testament Concept of Leadership Role in Nation Building,” AJBS 6/1: 27-41.

“Impact of Ancient Near East Culture on Yahwism Vis-a-vis African Culture on Christianity,” AJBS 6/2: 12-20. [abstract: Holter: #007.]

1992
“Ethical and Moral Pronouncements of Yahweh’s Spokesmen in Nation Building,” AJBS 7/2: 30-42.

1994
“Yahwism and Priesthood in the Old Testament,” Asia Journal of Theology 8: 251-60. [abstract: OTA 18/2 (1995): #1046.]

1996
“Redemption, reconciliation, propitiation: Salvation termes in an African milieu,” JTSA 95: 3-12. [abstract: NTA 42/2 (1998): #1221.]

Abijole, Bayo

1988
“St. Paul’s Concept of Principalities and Powers in African Context,” ATJ 17/2: 118-29. [abstract: NTA 33/3 (1989): #1241.]

Abogunrin, Samuel O.

1977
“The Background to St. Paul’s Concept of Freedom,” Orita 11 [?].

1978
“The Theology of the Resurrection of Jesus Christ with particular reference to Pauline Kerygma and Soteriology,” (doctoral dissertation, University of Ibadan, Nigeria). [abstract: AJBS 1/2 (1986): 177.]

1980
“The Modern Search for the Historical Jesus in Relation to Christianity in Africa,” ATJ 9/3: 18-29. [abstract: NTA 25/3 (1981): #814.]

“St. Paul’s Idea of the Pre-Gospel Man according to Romans,” Kiabara: Port Harcourt University Journal of Humanities 31: 5-31.

1981
“The Four Current Endings of St. Mark, A Problem of Authenticity,” Orita 13: 29-38.

“The Language and Nature of the Resurrection of Jesus Christ in the New Testament,” Journal of the Evangelical Theological Society 24/1: 55-65. [abstract: NTA 26/1 (1982): #68.]

“Paul the Apostle of Liberty on Freedom Through Christ,” Orita 13/1: 24-26.

1985
“The Three Variant Accounts of Peter’s Call: A Critical and Theological Examination of the Texts,” NTS 31/4: 587-602. [abstract: NTA 30/2 (1986): #595.]

1986
“The Community of Goods in the Early Church and the Distribution of National Wealth,” AJBS 1/2: 74-94. [abstract: NTA 33/1 (1989): #216.]

“The Total Adequacy of Christ in the African Context (Col.1:13-23, 2:8-3:5),” OJOT 1: 9-16.

1987
“The Synoptic Gospel Debate: A Re-Examination in the African Context” AJBS 2/1-2: 25-51; reprinted as “The Synoptic Gospel Debate. A Re-Examination from an African Point of View,” David L. Dungan, ed. The Interrelations of the Gospels: A Symposium led by M.-E. Boismard - W.R. Farmer - F. Neirynck Jerusalem 1984 (Leuven: Leuven University Press, 1990): 381-407. [abstract: NTA 34/2 (1990): #592.]

1988
“The Christian Conception of Reconciliation,” FAT 3/1: 33-63.

“The Cosmic Significance of Jesus Christ in the African Context (An Exegesis of Philippians 2:5-11),” Orita 20/1: 3-14.

The First Letter of Paul to the Corinthians African Bible Commentaries (Nairobi / Kampala: Uzima / Centenary Publishing House). [reviews: Richard Gehman in EAJET 8/2 (1989): 37-38; G. LeMarquand BookNotes 3 (March 1997): #3.01.]

1991
“Immortality and Resurrection in Early Judaism,” Orita 23/1-2: 15-34. [abstract: OTA 16/2 (1993): #1355.]

1997
“The Lucan View of Jesus as Savoiur of the World from an African Perspective,” Orita 29/1-2: 15-33.

1998
“Luke,” in Farmer, et al, eds.: 1368-438.

Abogunrin, S.O., ed.

1986
Religion and Ethics in Nigeria Ibadan Religious Studies Series #1 (Ibadan: Daystar Press).

Abotchie, F.F.K.

1978
“Rites of passage and socio-cultural organization in African culture and Judaism,” Hammerstein: 82-89. [abstract: Holter: #011.]

Achilla, Patrick

1996 “Signs and Wonders in Luke-Acts and Church History, with reference to the Church in Africa” (M.Th. thesis, NEGST).

Adamo, David Tuesday

1989
“The Lord’s Supper in 1 Corinthians,” ATJ 18/1: 36-48. [abstract: NTA 34/1 (1990): #282.]

“Sin in John’s Gospel,” ERT 13/3: 216-27. [abstract: NTA 34/ (1990): #184.]

“Understanding the Genesis creation account in an African background,” Caribbean Journal of Religious Studies 10: 17-25. [abstract: Holter: #015.]

1990
“Jesus’ Resurrection and His Disciples’ Acceptance: (An Exegetical Study of John chapter 20),” Deltion Biblikon Meleton 19/2 (1990): 13-21. [abstract: NTA 35/3 (1991): #1220.]

1991
“The Concept of Sin in the Gospel of John,” Bible Bhashyam 17/1: 45-59. [abstract: NTA 36/1 (1992): #217.]

1992
“Deuteronomic conception of God according to Deuteronomy 6:4 and its importance in African context,” Bible Bhashyam 18: 55-65. [abstract: Holter: #019.]

1993
“Distinctive Use of Psalms in Africa,” Melanesian Journal of Theology 9/2: 94-111.

1997
“Peace in the Old Testament and in the African Heritage,” Kinoti & Waliggo: 99-111.

“The Distinctive Use of the Psalms in African Indigenous Churches in Nigeria,” Abstracts: American Academy of Religion / Society of Biblical Literature 1997 (Scholars Press): 43, 173.

Adegbola, E.A. Adeolu

1969
“The Theological Basis of Ethics,” Dickson & Ellingworth: 116-36.

Adegbola, E.A. Adeolu, ed.

1983
Traditional Religion in West Africa (Ibadan: Daystar).

Adelowo, E. Dada

1982
“A Comparative Study of Angelology in the Bible and the Qur’an and the Concept of Gods Many and Lords Many in the Religion of the Yoruba,” ATJ 11/2: 151-67. [abstract: Holter: #022.]

1982
“A Comparative Study of the Phenomenon of Prophecy in the Bible and the Qur’an,” Ife Journal of Religions 2: 38-55.

1983
“A Comparative Study of Angelology in the Bible, the Qur’an and in the concept of Ministers of Olodumare,” Orita 15/2: 115-24. [abstract: Holter: #023.]

1986
“The Bible and the Qur’an as Sources of Theology, Ethics, Politics, History and Culture,” NJOT 1/2: 18-27.

“A comparative study of creation stories in Yoruba religion, Islam and Judeo-Christianity,” ATJ 15: 29-53. [abstract: Holter: #024.]

“A Repository of Theological and Ethical Values in Yoruba Oral Traditions, the Qur’an the Hadith, and the Bible,” ATJ 15/2: 127-41. [abstract: Holter: #025.]

1987
“A Comparative Look at Some of the Contents of Yoruba Oral Traditions, the Bible and the Qur’an,” Asia Journal of Theology 1/2: 334-54. [abstract: Holter: #026.]

“Death and Burial in Yoruba [,] Qur’anic and Biblical Religion,” Orita 19/2: 104-17. [abstract: Holter: #027.]

Ademiluka, Sola

1995
“The Use of Therapeutic Psalms In Inculturating Christianity in Africa,” AFER 37/4: 221-27. [abstract: Holter: #028.]

Aderi, S.

1978
“Parallels between Jews and African Orthodox Christians,” Hammerstein: 29-31. [abstract: Holter: #029.]

Adeso, Patrick

1993
“An Exegesis of Luke 5:1-11,” Adeso, et al, 1993: 112-36.

1993
“Evangelizing in Weakness. An Exegesis of Luke 5,1-11,” Adeso, et al, 1993: 112-36.

Adeso, P., D. Atal Sa Angang, P. Buetubela Balembo, L.Nare, Chr. M. Ukachukwu, Sidbe Sempore, Edmond G. Djitangar, Paulin Poucouta, eds. [Association Panafricaine des Exégètes Catholiques / Panafrican Association of Catholic Exegetes]

1993
Universalisme et Mission dans la Bible / Universalism and Mission in the Bible: Actes du Cinquième Congrès des Biblistes Africains / Proceedings of the Fifth Congress of African Biblical Scholars. Abijan, 16-23 July 1991 (Nairobi: Katholische Jungschar Oesterreichs / Catholic Biblical Centre for Africa and Madagascar (BICAM)).

Adewale, ‘Biyi

n.d.
The Kingdom Parables: a critical analyses [sic] of Christ’s parables and their contemporary application (Ibadan, Nigeria: Baptist Press).

Adeyemi, M.E.

1991
“A Sociological Approach to the Background of Pauline Epistles,” Deltion Biblikon Meleton 10/1: 32-42 [abstract: NTA 37 (1993): #832.]

Adeyemo, Tokunboh

1976 “African Traditional Concepts of God in African Traditional Religion” (M.Div. thesis, Talbot Theological Seminary).

Adiele, S.N.

1991
“Religion and Contemporary Issues: The Church and Burial Ceremony among the Igbo of Nigeria,” AJBS 6/2: 21-30.

1992
“The Minorities and Nation Building,” AJBS 7/2: 115-26.

Adogbo, M.P.

1994
“A comparative analysis of prophecy in Biblical and African traditions,” JTSA 88: 15-20. [abstracts: RTA 38/3 (1995): #2849; Holter: #030; BCT 3/1 (1996): 24.]

Adom-Oware, Seth

1991
“‘Who do you say that I am?’ (Mt.16:15): A Contemporary African Response,” WAJES 3: 9-23.

Adundo, B.

1978
“Symposium on the Bible and Evangelization in Africa - a Personal Account,” [held in Limuru, Kenya, Nov.12-17, 1978, co-sponsored by AACC and UBS.] in A Monthly Letter about Evangelism 11-12: 2-6.

Adutwum, Ofosu

1992
“The Suspected Adultress: Ancient Israelite and Traditional Akan Treatment” The Expository Times 104/2: 38-42. [abstract: Holter: #031.]

1993
“BATACH in the Book of Psalms,” Irish Biblical Studies 15/1: 28-38. [abstract: OTA 16/3 (1993): #1913; RTA 37/4 (1994): #4418.]

1994
“The Old Testament and Nation Building,” TJCT 4/1: 1-9.

1998
“Ruth,” in Farmer, et al, eds.: 566-71.

Agogo, Chr. Dieterle-Bauberot

1967
“The Healing Miracles in the New Testament,” GBT 3/2: 27-33.

Ahirika, E.A.

1990 “The Theology of Matthew in the Light of the Nativity Story,” Bible Bhashyam 16/1: 5-19.

1991
“Acculturation of Christianity: A Case Study of Igbo Culture,” AJBS 6/2: 106-12.

1992
“The Theology of the Matthean Baptism Narrative,” Bible Bhashyam 18/3: 131-39.

Aicher, Anna

1961
“1 Corinthians 15,” Ministry 1/4: 14-19.

“1 Corinthians 15:19-28,” Ministry 2/1: 13-16.

1962
“1 Corinthians 15:29-41,” Ministry 2/2: 12-16.

Aina, Gabriel Ibukun

1974
“The Problem of a Single Theology of History, Deuteronomy-Kings,” (Master’s thesis, University of Ibadan).

Ajibola, J.A.

1972
The Secret School of Jesus (Ibadan: Daystar).

Aka-Abiam, T.H.

1989
“Jesus’ Prophetic Mission in Luke 4:16-30 and Its Implications for the Nigerian Catholic Church,” (M.Th. thesis, CIWA / University of Calabar, Calabar, Nigeria).

1991
“The Role of Prophecy in Nation Building,” AJBS 6/1: 42-56.

1992
“Pauline Concept of Freedom and its Implications for Nation Building - A Commentary on Galatians 2:11-14 and 1 Corinthians 9:19-23,” AJBS 7/2: 127-38.

“Pauline Practice of Inculturation in His Mission and Gospel,” in Brookman-Amissah, et al: 148-57.

Akaenyi, Chudi P.

1992
“Biblical Foundations for Contemporary Ecumenical Initiatives,” in Ukpong & Okure, et al: 156-62.

Akande, S.T.O.

1978
The Epistle to the Ephesians (Ibadan: Daystar).

Akangbe, Michael Fehintola

1981
“Master-Slave Relations and Christian Brotherhood: A Pauline Study with Special Reference to the Epistle of Philemon,” (M.A. thesis, Trinity Evangelical Divinity School, Deerfield, Illinois, USA).

1988
“St. Paul’s Conceptions of Eschatology with particular Reference to the Issue of Development,” (Doctoral dissertation; University of Ibadan, Nigeria).

1993
“Religious Crises in the Early Church,” (lecture delivered to the Association of All Christian Theological students, Nigeria (ACTSN), United Missionary Theological College, Ilorin, Nigeria, 7pp.).

1995
“Salvation of Soul and Body for Onesimus in Philemon,” UMTC - JTS 1: 1-15.

1997
“Mark 16:17-18 and the Neo-pentecostal movements,” UMTC- JTS 2:1-19.

Akao, J.O.

1987
“The Aniconic Cult of Yahweh and the Imageless Supreme Being in African Traditional Religion,” Orita 19/2: 90-103. [abstract: Holter: #032.]

1990
“The Letter of Aristeas and its Worth in Biblical Studies,” Orita 22/1: 52-63.

“Yahwism and Mal’ak in the Early Traditions of Israel: A Study of the Underlying Traditions of Yahweh/Angel Theophany in Exodus 3,” Irish Biblical Studies 12: 72-85. [abstracts: OTA 15/1 (1992): #213.]

1993
“Word - A Potent Extension of Personality in the Old Testament and African Belief System,” Bangalore Theological Forum 25: 49-63. [abstract: Holter: #033.]

1994
“In Search of the Origin of the Deuteronomic Movement,” Irish Biblical Studies 16: 174-89. [abstract: OTA 18/2 (1995): 838.]

1995
“Cultic Influence on the Composition of the Theophany in Exodus 3 & 4,” UMTC - JTS 1:31-40.

Ake, Joseph

1994
“Cherchez d’abord le royaume de Dieu et sa justice (Mt 6,33),” RICAO 8: 29-45.

Akinyode, E.T.

1991
“The Nigerian Christian in Nation Building,” AJBS 6/1: 83-93.

Akpunonu, Peter Diaman

1971
“Salvation in Deutero-Isaiah,” (Doctoral dissertation, Pontifical Urban University, Rome).

1980
“Christianity is a Historical Religion,” Atal sa Angang, et al: 121-32.

1988
“Religion and Politics in Old Testament and in the Intertestamentary Era,” NJOT 1/4: 78-90.

1989
“The Church and the Churches in the Acts of the Apostles,” RAT 13/25 (1989): 17-30; also published in Amewowo, et al, 1990: 52-72.

1991
“The Celebration of Feasts [in John’s Gospel],” Amewowo, et al, 1991: 156-80.

“Die Africanische Synode und die Universale Kirche,” L. Bertsch, ed. Theologie der Dritten Welt 15. (Freiburg / Basel / Wien: Missionswissenschaftische Institute): 137-47.

1992
“The Universal Church and the Local Churches in Africa,” Ukpong & Okure, et al, eds.: 27-36.

“Neo-Colonialism and the Mission of the Church in Nigeria,” Brookman-Amissah, et al, eds.: 39-50.

1995
“Healing in the Bible and in the Church: The Nigerian Situation,” BTS 15/2: 5-17.

Alana, Emmanuel Olu

1990
“Reconsidering the Poor by Gospel Norms,” AFER 32/4: 193-200. [abstract: NTA 35/1 (1991): #115.]

“The Theology of Newness in Jesus’ Birth and Burial Narratives,” Caribbean Journal of Religious Studies 11/1: 54-62.

1992
“The Impact of the healing miracles of Jesus on the healing methods of Aladura Churches in Yorubaland,” (Doctoral dissertation, University of Ilorin, Nigeria).

“Liberation of Womenhood - Fetters of Conservatism with Particular Reference to Women Leadership in the Cherubim and Seraphim Church,” AJBS 7/1: 89-97.

1993
“A Critical Examination of the Historicity of Biblical Miracles,” AJBS 8/1: 47-54.

“The Secret Disciples of Jesus,” Deltion Biblikon Meleton 22/1 (1993): 43-48. [abstract: NTA 39/2 (1995): # 727.]

Alao, David

1984
“The relevance of the Amarna letters to Hebrew origins,” Orita 16/2: 87-97.

Aluko, Taiye

1993
“Women in Evangelistic Mission,” AJBS 8/1: 88-95. [especially John 4.]

Amadi-Azuogo, Chinedu Adolphus,

1996
“The Place of Women in the New Testament House Codes. An exegetical analysis of 1 Tim 3:11-15 and 1 Cor 14: 33b-35,” BET 8/1: 35-59.

Amewowo, Wynnand

1979
“The Child and the Bible,” B-PB 1: 18-19.

“Theology of Liberation: Biblical Foundations,” B-PB 2 (1979): 7-12.

1979
“The Responsibility of Children Towards their Parents,” B-PB 2: 23-29.

1987
“The Christian Community and Acts of the Apostles,” B-PB 6: 31-38.

“The Poor of Jahweh, The Poor of the Messiah,” Shorter & Waliggo: 58-61.

1989
“The Christian Community in Acts of the Apostles”: Model for our Days,” RAT 13/25: 59-66; reprinted in Amewowo, et al, 1990: 105-16.

1993
“Ecclesiology in Africa. A search for biblical ecclesiological model(s) for Tanzania today,” ACS 9/3: 8-63.

Amewowo, Wynnand, P.J. Arowele, Buetubela Balembo, eds.

1990
Les Acts des Apôtres et les jeunes Eglises: Actes du Deuxième Congrès des Biblistes Africains. Ibadan 31 juillet - 3 aout 1984 (Kinshasa, Zaire: Facultés Catholiques de Kinshasa).

1991
Communautés Johanniques / Johannine Communities: Actes du Quatrième Congrès des Biblistes Africains Nairobi / Karen, 24-29 juillet 1989 (Kinshasa, Zaire: Facultés Catholiques de Kinshasa).

Amoah, Elizabeth

1986
“The Woman Who Decided to Break the Rules,” in Pobee & Wartenberg-Potter: 3-4.

An Interdisciplinary Workshop in Research on Religion in Africa

n.d.
Theory and Practice in Church Life and Growth: Studies in East and Central Africa over the last hundred years (Nairobi, Kenya, June 1966 - June 1968; unpublished papers on file in the library of St. Paul’s United Theological College, Limuru, Kenya).

Anon.

1982[?]Parole de Dieu et langages des hommes / Word of God - human languages. La rencontre de Yáounde / Reports of the Yaounde meeting (24-28 septembre 1980) Collection de Théologie Africaine / Collection: African Theology, 1; A. Ngindu Mushete, Director (Association Oecumenique des Theologiens Africains / Ecumenical Association of African Theologians).

1989
Lutheran Theologians Face Old Traditions and New Challenges: A Joint Study Seminar for Pastors from Lutheran Churches of Brazil, Tanzania, Kenya, Papua New Guinea and Bavaria (Institute for Studies of World Mission; Nueendettelau: Department of World Mission of the Evangelical Lutheran Church in Bavaria).

Anyaeche, Jude O.

1995
“The Canonical Implications of Matthew 19:6 for Christian Marriage in Nigeria,” Obinwa and Obilor, eds., 123-33.

Anyanwu, H.O.

1991
“Salvation in African Tradition in Biblical Concept: The Igbo Perspective” AJBS 6/2: 123-29.

Anyimadu,-Wireko, Jospeh

1991
“Discipleship in Mark 10: 35-45: Implications for Akan Christians of Ghana Today,” (M.Th. thesis, CIWA / University of Calabar, Calabar, Nigeria).

Apochi, Michael

1995
“In Search of Effective Evangelization Methodology: Lessons from Acts 13:16-41; 14:15-18; 17:22-31,” Jos Studies 5/1: 28-41.

Ariri-Chidomere, A.C.

1988
“A Biblical Answer to a National Problem. A proposition for a True Solution to Nigeria’s ‘Economic problem’,” in S.A. Adewale, ed. Christianity and Development in Nigeria (Ibandan): 188-220.

1992
“King Solomon, A Prophet’s Mistake,” AJBS 7/2: 69-82.

Arowele, P.J.

1981
“This Generation Seeks Signs: An Exposition of the Miracles of Jesus with a Reference to the African Christian Situation,” BTA 3/6 (1981):247-255; also published as “This generation Seeks Signs: The Miracles of Jesus with Reference to the African Situation,” ATJ 10/3: 17-28.

1989
“Mission and Evangelisation in Acts and the African Experience,” RAT 13/26: 193-207; reprinted in Amewowo, et al, 1990: 219-40.

1990
“The Pilgrim People of God (An African’s Reflections on the motif of sojourn in the Epistle to the Hebrews),” Asia Journal of Theology 4/2: 438-55. [abstract: NTA 35/1 (1991): #282.]

1991
“‘The Scattered Children of God’ (John 11:52): A Johannine Ecclesial Cliché,” Amewowo, et al, 1991: 181-201.

Arulefela, Joseph Oluwafemi

1972
“The Biblical Doctrine of Baptism,” (Master’s thesis, University of Ibadan).

1980 “An Analysis of the Biblical and Yoruba Concepts of Covenant with Implications for Christian Education of Yoruba Christians” (Ph.D. dissertation, New York University).

1988
The Covenant in the Old Testament and Yoruba Culture (Ibadan: Daystar Press). [originally Th.M thesis, Fuller Theological Seminary, 1978.]

1990
Baptism (A Biblical Interpretation) Ibadan: Impact Publishers Nigeria Limited).

Asante, E.

1986
“The Theological Jerusalem of Luke-Acts,” ATJ 15/3: 172-182. [abstract: NTA 31/3 (1987): #1105.]

Assaad, Marie

1986
“Reversing the Natural Order,” Pobee & Wartenberg-Potter: 25-27.

Atal Sa Angang, Dosithee

1978
“Le problème de la foi et de la langue chrétiens hellénistes et hébreux dans l’Eglise naissante,” Facultés Catholique de Kinshasa: 6-30.

1980
“Christ, Unique Sauveur et Médiateur: Une lecture de Jn 14,6,” Atal sa Angang, et al.: 189-203.

“La Liberté-Liberation des hommes en Jésus-Christ dans le Nouveau Testament,” Facultes Catholique de Kinshasa, 1980(b): 49-75.

“Théologie de la vocation: Approche biblique,” Facultés Catholique de Kinshasa, 1980(a): 13-32.

1987
“Le Troisième Congrès des Biblistes Catholiques Africains,” RAT 11/22: 251-53.

1988
“Foi et conversion dans la guérison de l’aveugle-né de Siloé (Jn 9, 1-4). Les instances Africaines d’une lecture du texte,” RAT 12/23-24: 31-65. [abstract: NTA 33/3 (1989): #1226.]

1992
“Universalisme et mission dans la Bible: Le cinquième Congrès des Exégètes Catholiques Africains,” RAT 16/31: 105-107.

Atal sa Agang, D., P. Buetubela Balembo, L. Monsengwo Pasinya, J. Nyeme Tese, eds.

1980
Christianisme et Identité Africaine: Point de vue exégétique. Actes du 1er congrès des biblistes africains Kinshasa, 26-30 Décembre 1978 (Kinshasa). [abstract: Holter: #036.]

Atallah, Ramez

1974
“The Objective Witness to Conscience: An Egyptian Parallel to Romans 2:15,” ERT 18/3 (1994): 204-13.

Avorti, Solomon K.

1997
“Sickness, Healing, and the World-in-Between: Reading Mark 5:1-20 in an African Context,” Abstracts: American Academy of Religion / Society of Biblical Literature 1997 (Scholars Press): 44.

Awoniyi, J.

1991
“Predestination,” AJBS 6/2 (1991): 31-35.

Awoniyi, Valentine

1985
“Pauline and Yoruba Concepts of Reconciliation,” (S.T.L. thesis, CIWA /
Pontifical Urban University, Rome).

Aworinde, John Ademola

2001 “A comparative analysis of destiny in the Old Testament and in Yoruba philosophy of life,” (Ph.D. dissertation, University of Jos, Nigeria).

Babalola, E.O.

1992
“Women in Aladura Churches: A Biblio-Theological Study of Women in
Aladura Pastoral Ministry in Yoruba Community,” AJBS 7/1: 40-47.

1994
“Death and burial rites among the Yoruba traditional society. - A biblico-missiological appraisal,” Bible Bhashyam 20/1: 42-59.

1995
“Cosmogonic Stories in Indigenous Religion of the Yoruba and the Bible: A comparative investigation,” Bible Bhashyam 21/3: 204-14.

1997
“The contextualization of the biblical concept of angels in the Yoruba traditional community,” NJOT 11/1: 49-59.

Baccuet, E.

1961
“The Light of the World,” Ministry 1/4: 21-23.

Bacinoni, Venant

1980
“Révélation-Dans-l’Histoire,” Atal sa Angang, et al, eds.: 133-48.

“Continuité et discontinuité entre le N.T. et les Religions africaines: Rapport de carrefour,” Atal sa Angang, et al, eds.: 243-44.

“Révélation-dans-l’Histoire: Rapport de carrefour,” Atal sa Angang, et al, eds.: 247-48.

1989
“Bible et identité africaine,” Facultes Catholiques de Kinshasa: 241-55. [abstract: Holter: #037.]

Bajeux, J.-C.

1956
“Mentalité noire et mentalité biblique,” A. Abble, et al, eds. Des prêtres noirs s’interrogent (Paris): 57-82. [abstract: Holter: #039.]

Bakare, Sebastian

1993
My Right to Land in the Bible and in Zimbabwe: A Theology of Land for Zimbabwe (Harare, Zimbabwe: Zimbabwe Council of Churches); especially chapter 1: “The Eighth-Century Prophets (Amos, Hosea, Isaiah and Micah),” chapter 2: “Land Tenure in the Reigns of Pompey and the Herodians,” chapter 3: “The Teaching of Jesus on the Eschatological Reality of God’s Rule”.

Banana, Canaan

1979
“The Biblical Basis for Liberation Struggles,” IRM 68/272 (1979): 417-23. [reprinted in idem, 1990.]

1987
“The Continuing Liberation Struggle in the New Testament,” Voices 10/2: 86-89.

1990
The Gospel according to the Ghetto (edited [3rd] edition; Gwero, Zimbabwe: Mambo Press, 1990 [1980]); section 1 previously published by Wesley Theological Seminary in Washington, D.C. in 1974 also under the title: ‘The Gospel according to the Ghetto’.

Banzikiza, Constance R.

1995
The Pastoral Approach To African Traditional Values of Fecundity and Marriage Spearhead nos 135-137 (Eldoret, Kenya: AMECEA Gaba
Publications); especially chapter four, “Looking at Fecundity and Population Control in the Light of Scripture”: 59-80.

Barker, P.

1968
“Paul’s relationship with the churches: A pattern for the present-day pastor,” Ministry 8/2: 68-73.

Barraclough, Gerald

1967
“The significance and implications of the term ‘good shepherd’,” Ministry 7/2: 78-81.

Bassey, Michael E.

1986
“Signs and Wonders in the Acts of the Apostles,” (Masters thesis, Rome).

1988
“Witnessing in the Acts of the Apostles,” (Doctoral dissertation, Rome),

Bayinsana (Bayaingana?), Ng. Eugene

1996 “Christ as Reconciler in Pauline Theology and in Contemporary Rwanda,” AJET 15/1: 19-28. [abstract: NTA 43/2 (1999): #1084.]

Bediako, Gillian M.

1997 Primal Religion and the Bible: William Robertson Smith and his Heritage Journal for the Study of the Old Testament Supplemant Series 246 (Sheffield: Sheffield Academic Press).

Bediako, Kwame

1983
“Biblical Christologies in the Context of African Traditional Religions,” Vinay Samuel & Chris Sugden, eds. Sharing Jesus in the Two Thirds World: Evangelical Christologies from the contexts of poverty, powerlessness and religious pluralism: the papers of the First Conference of Evangelical Mission Theologians from the Two Thirds World, Bankok, Thailand, March 22-25, 1982 (Bangalore: Partnership in Mission-Asia; Grand Rapids: Eerdmans, 1984): 115-75.

1988
“The Ultimate Vision: New Heaven and New Earth. Bible study on Revelation 21: 1-4,” Mission Studies 10, 5/2: 32-38.

1990
Jesus in African Culture (A Ghanaian Perspective) (Accra, Ghana: Asempa Publishers, 1990); a portion is reprinted as “Jesus in African Culture” ERT 17/1 (1993): 54-64. [reviews: E. Wendland AJET 14/2 (1995): 113-23; BookNotes 2 (October 1996): #2.04.]

1994
“Epilogue,” in Schaaf: 241-54.

1999
“Mission and Spirituality: Lessons from the life of Abraham,” A-CCN 24: 8-11.

Bediaku, Buame J. Baptiste

1978
“Etude comparée de la célébration penitentielle dans l’Ancient Testament et chez le peuple Ewe du Togo. Pour une catéchèse de la célébration penitentielle en Afrique Noire,” (Doctoral dissertation, Academia Alfonsiana, Rome).

Bemile, Paul

1990
“Critical Appreciation,” [response to J.M. Waliggo “Acts of the Apostles and a Hundred Years of Evangelization in Africa,”] Amewowo, et al, 1990: 46-51.

Bengie-A’Kiara, Mborandaa

1988
“Dimensions théologiques de la médecine du peuple d’Israel dans l’Ancien Testament,” RZTP 2: 19-32.

1992
“Notion et richesses théologiques de la consecration d’Aron et de ses fils en Exode 28, 41,” RZTP 6: 7-17.

1993
“La conception du temps chez les Hébreux et ses incidences liturgiques,” RAT 17/34: 149-62.

Béré, Paul

1997
“Pourqoi Pierre est-il Peine?” Hekima Review 18: 66-80. [abstract: NTA 42/1 (1998): #316.

“Rom. 12,2-3: Exhortation au Renouvellement Interieur (Essai d’exégèse),” Hekima Review 18: 82-96.

Beresford, R.S.

1963
“Authority and Inspiration of the Bible,” GBT 2/4: 30-34.

Berhe, Assayehgn

1995 “Biblical Leadership with Special Interest in the New Testament and Application to the Ethiopian Evangelical Church” (M.Th. thesis, NEGST).

Bernard, Michel

1965
“Amos 1:1-15,” Ministry 5/2 (1965): 66-69.

“Amos 2:1-16,” Ministry 5/3 (1965): 118-20.

“Amos 3:1-15,” Ministry 6/1 (1965): 21-23.

1966
“Amos 4:1-5:17,” Ministry 6/2-3 (1966): 98-99.

“Amos 5:18-27,” Ministry 6/4 (1966): 158-62.

1967
“Amos 6:1-14,” Ministry 7/4 (1967): 178-83.

1968
“Amos 7:1-8:3,” Ministry 8/2 (1968): 77-82.

Beutler, Johannes

1990
“Critical Appreciation,” [response to Peter D. Akpunonu “The Church and the Churches in the Acts of the Apostles”] in Amewowo, et al, 1990: 73-76.

Birkell, Fridtjov, ed.

1956
Marangu: A Record of the All Africa Lutheran Conference Marangu, Tanganyika, East Africa November 12-22 1955 (Geneva, Switzerland: The Lutheran World Federation Department of World Mission, 1956).

Birri, Debela

n.d.
“Exodus 5-14,” Lutheran World Federation [Yaounde]: 31-38.

Bitjick Likeng, P.

1980
“La paternité d’Abraham selon Rom. 4, 1-25,” RAT 4/8: 153-86.

Blum, William G.

1989
Forms of Marriage: Monogamy Reconsidered Spearhead #105-107 (Eldoret, Kenya: AMECEA Gaba Publications,); especially chapters 4 and 5 on the OT and the NT respectively.

Boer, Harry R.

1973
The Minor Prophets 2nd edition (Ibadan, Nigeria: Daystar,).

1976
A Short History of the Early Church (Ibadan, Nigeria: Daystar).

1981
The Bible and Higher Criticism (Grand Rapids: Eerdmans, 1981).

Bokundoa - bo - Likabe

1992
“Le Cycle de Baal dans Osée 2, 4-25” RZTP 6: 19-26.

Bolomba Wa Ngboka

1993
“‘Le fils de Dieu est venu...pour servir.’ A travers les épitres pastorales de S. Paul,” Telema 19/74: 49-59.

Booth, Newell S. Jr.

1993
“Time and African beliefs revisited,” Olupona & Nyang: 83-94.

Bosch, David J.

1973
“God in Africa: Implications for the kerygma,” Missionalia 1: 3-21. [abstract: Holter: #042.]

“God through African eyes,” Becken, 1973: 68-78; reprinted in Theologia Evangelica 6 (1973): 11-22. [abstract: Holter: #043.]

Bowers, Paul

1990
“Acquainted with Grief: The Special Contribution of the Book of Lamentations,” AJET 9/2: 33-39.

Boyo, Bernard

1996 “An Exegetiacl Study of John 8:12 With Special Attention Given to the Imagery of Light in the Old Testament as its Background” (M.Th. thesis, NEGST).

Brookman-Amissah, J. John E. Anyanwu, Kris J. Owan, Joseph Ogundiyilemi, Patrick C. Chibuko & Gerald M. Nwagwu, eds.

1992
Inculturation and the Mission of the Church in Nigeria: Proceedings of the Third Theology Week of the Catholic Institute of West Africa, Port Harcourt, Nigeria, May 4-8, 1992 (Port Harcourt: CIWA Press).

Buetubela Balembo, Paul

1978
“La Syrophenicienne: Mc 7, 24-30. Etude litteraire et exégètique,” RAT 2/4: 245-56. [abstract: NTA 26/1 (1982): #114.]

1979
“La vocation de Levi et la repas avec les pecheurs (Mc 2, 13-17),” RAT 3/5: 47-60. [abstract: NTA 26/1 (1982): #108.]

1980
“Continuité et discontinuité entre l’Ancien et le Nouveau Testament,” Atal sa Angang, et al: 65-81.

“Continuité et discontinuité entre l’A.T. et le N.T.: Rapport de carrefour,” Atal sa Angang, et al: 237-38.

“Jn 3,8: l’Esprit-Saint ou le Vent Naturel?” RAT 4/7: 55-64. [abstract: NTA 25/3 (1981): #924.]

“Les ‘Anges’ à la Lumieres des Evangiles Synoptiques,” Telema 6/24: 49-55. [abstract: NTA 25/3 (1981): #839.]

1981
“Actualité du Prophetism Biblique,” Telema 7/25: 7-18.

1983
“Les sens du témoinnage d’apres les synoptiques et les Actes,” RAT 7/13: 5-17. [abstract: NTA 30/1 (1986): #96.]

1984
“Le produit de la vigne et le vin nouveau. Analyse exégètique de Mc 14, 25,” RAT 8/15: 5-16. [abstract: NTA 30/1 (1986): #143.]

1985
“Le message de Jean Baptiste en Mc 1,7-8,” RAT 9/18: 165-73. [abstract: NTA 31/3 (1987): #1092.]

1986
“Et ne nous soumets pas a la tentation...la difficile actualisation de Mt 6,13,” RAT 10/19: 5-13. [abstract: NTA 32/1 (1988): 121.]

1987
“Le Contenue de la Bible,” Cahiers Bibliques Africains 2: 27-31.

“Le Dieu de Jésus-Christ en qui nous croyons,” Cahiers Bibliques Africains 2/Sept (1987): 32-35.

“L’autonomie des jeunes églises et les Actes,” RAT 11/21: 5-22; also published in Amewowo, et al, 1990: 77-104. [abstract: NTA 32/3 (1988): 1190.]

1988
“A le découverte du Père de Jésus Christ,” Cahiers Bibliques Africains 3: 18-26. [reprinted in English as “The Father of Jesus Christ,” B-PB 1 [sic] (1988): 16-24.]

“La mission selon les synoptiques et Paul,” Spiritus 29/113: 353-58. [abstract: NTA 33/3 (1989): #836.]

“Le péché dans l’évangile de Marc,” RAT 12/23-24 (1988): 23-29. [abstract: NTA 33/3 (1989): #1138.]

1989
“Lecture Africaine de la Bible. Essai sur l’exégèse symbolique de Lc 15, 1-32,” Facultes Catholiques de Kinshasa: 231-39.

“IVe Congres de l’Association Panafricaine des Exegetes Catholiques,” RAT 13/26: 227-229.

1990
“Le vêtement de noce: exégèse symbolique de Mt 22, 11-14,” RAT 14/27-28: 33-45.

1991
L’identite de Jesus et Jean-Baptiste en Mc 6, 14-29 Recherches Africaines de Theologie, # 12 (Kinshasa: Facultes Catholiques de Kinshasa, 1991).

“Le symbolisme et la pédagogie du Signe dans le Quatrieme Evangile,” Amewowo, et al, 1991: 57-70.

1993
“Le bonheur des simples: Exégèse de MT 11, 25-27,” Adeso, et al, 1993: 68-85.

1994
“L’universalisme du salut par Jésus-Christ dans l’Evangile de Marc,” RAT 18/35: 7-20.

1995
“La notion d’âpotre selon Saint Paul,” RAT 19/37: 5-19.

Bujo, Benezet

1980
Les Dix Commandments, pour quoi faire? (Zaire: Editions Saint Paul-Afrique); E.T.: Do We Still Need the Ten Commandments? A fundamental Question in Today’s African World, Alphons Vanden Boer, trans. (Nairobi: St Paul Publications Africa, n.d.).

1995
Christmas: God Becomes Man in Black Africa (Nairobi, Kenya: St. Paul Publications Africa).

Bulkeley, Tim

1986
“Une lecture feministe, l’analyse structurelle et apercu d’une scribe juif,” RZTP 1: 173-81. [A study of Phyllis Trible’s interpretation of Jer 3:15-22.]

Bulley, C.J.

1980
“Extension of the person: a biblical concept shared with the African traditional thought-world,” TCNN Research Bulletin 6: 20-34.

Burden, J.J.

1973
“Magic and divination in the Old Testament and their relevance for the church in Africa,” Missionalia 1:103-12. [abstract: Holter: #045.]

1986
“World-view in interpreting the Old Testament in Africa,” OTEssays 4: 95-110. [abstract: Holter: #048.]

Burleson, Blake W.

1987
“John Mbiti as Anti-Historian of Theology,” ATJ 16/2: 104-21.

Burney, Robert S.

1986
“The Purpose of Romans and the Central Theme of the Preaching of Paul,” AJBS 1/2: 136-47. [abstract: NTA 33/1 (1989): #251.]

1988
The Book of Revelation African Bible Commentaries (Nairobi / Kampala: Uzima / Centenary Publishing House).

1990
“The Kingdom of God and the Mission of the Church,” OJOT 5: 37-44.

New Testament Introduction. Volume 1: The Four Gospels (Ibadan: Bezekos Printing Press).

Butelezi, P.

1968
“The ministry in the Bible,” Ministry 8/2: 60-66.

Bwanali, Peter N.

1997
“We believe that Jesus Died and Rose Again: A Reply to Paul,” Hekima Review 18: 97-104. [abstract: NTA 42/3 (1998): #1841.]

Byll Cataria, J.-B.

1981
Contribution à l’unité réligieuse et politique de l’Afrique (Paris: La Pensee Universelle).

Callaway, P.R.

1984
“Deut 21:18-21: Proverbial wisdom and law,” JBL 103/3: 341-52. [abstract: Holter: #050.]

Camp, C.V.

1988
“Wise and strange: An interpretation of the female imagery in Proverbs in light of trickster mythology,” Semeia 42: 14-36. [abstract: Holter: #051.]

Caron, Gerard

1982
“Did Jesus Allow Divorce (Mt.5:31-32)?” AFER 24/5: 309-16.

Carpenter, John B.

1996
“Toward a Biblical Political Science. American and Asian Lessons for Africa,” AJET 15/1: 29-39. [abstract: NTA 43/2 (1999): #1236.]

Cartledge, Mark J.

1993
“A Model of Hermeneutical Method - An Exegetical Missiological Reflection upon Suffering in 2 Corinthians 4:7-15,” ERT 17/4: 472-83.

Caspar, Robert and a group of Christians living in Tunisia
1989
Trying to Answer Questions Series “Studi arabo-islamici del PISAI”, no.3 (Rome: Pontificio Istituto di Studi Arabi e d’Islamistica).

CATHAN

1993
Authority and Charism in the Nigerian Church: Proceedings of the 8th National Theological Conference held at the National Missionary Seminary of St. Paul, Gwagwalada - Abuja April 13-16, 1993 (typescript, 148pp.).

Chenyange, Cesaire

1964
“Le Christ et la monde des esprits. Esquisse de théologie paulinienne,” (Doctoral dissertation, Pontifical Urban University, Rome).

Chibuko, P.C.

1992
“Liturgical Inculturation in the Early Church, 1st - 4th Centuries,” in Brookman-Amissah, et al: 159-74.

Chikafu, P.

1993
“The audience presupposed in the conquest, infiltration and revolt models: A sociological analysis,” JTSA 84: 11-24. [abstract: BCT 3/1 (1996): 25.]

Chittleborough, Gordon

1990
Mwongozo wa Ijili ya Yohana (Dodoma, Tanzania: Central Tanganyika Press).

Choge, Emily J.

1996
“’I was a stranger and you welcomed me…’: Jesus’ Teaching on Hospitality with special reference to Matthew 25:31-46,” (M.A. in Christian Education thesis, NEGST).

Ciervide, Joaquin

1992
“Le peuple de Dieu comme temple (2 Cor 6,16),” Telema 18/70: 8-17.

Ciswaka Cibwabwa

1996
“Le ‘Ut unum sint’ de Jesus-Christ (Jn 17,21) dans la chretienté africaine aujourd’hui. Apport de Saint Irenee de Lyons,” RAT 20/40: 201-209.

Clerici, Luigi

1995
“The Church as Family: African Church Communities as Families of Jesus and of God: A Biblical and Theological Reflection,” ACS 11/2: 27-45.

Clobus, Rob

1992
Environmental Care: A Possible Way to Restore God’s Image to the Earth (Spearhead # 122; Eldoret, Kenya: AMECEA Gaba Publications). [chapter 3: “Understanding the environment through scripture”.]

Combrink, H.J.B.

1996
“The Reception of Matthew in Africa,” Scriptura 58: 285-303. [abstract: NTA 41/1 (1997): #186.]

Connolly, Dermot

1988
“The Parable of the Sower, Mark 4:1-9, 14-20,” Ukpong: 13-17.

Couprie, P.

1962
“Noah - Hebrews 11:7a,” Ministry 2/2: 16-18.

1964
“Psalm 2: God’s laughter,” Ministry 4/2: 66-67.

1966
“James 3:13-18,” Ministry 6/2-3: 106-107.

Craig, R.

1966
“The Christian’s concern in politics,” Ministry 6/2-3: 91-92.

“The Christian’s concern in race relations,” Ministry 6/2-3: 92-97.

CUEA, Biblical Theology Department

1994
“New Testament perspectives on evangelization as dialogue,” ACS 10/1: 57-68.

Cuenod, R.

1961
“Matthew 7:24-27,” Ministry 2/1: 17.

Cunningham, S.

1986
“The Synoptic Problem: A Summary of the Leading Theories,” AJBS 1/1: 48-58. [abstract: NTA 33/1 (1989): #102.]

1990
“The Healing of the Deaf and Dumb Man (Mark 7:31-37), with Application to the African Context,” AJET 9/2: 13-26. [abstract: NTA 36/1 (1992): #182.]

1994
“‘Through Many Tribulations’: The Theology of Persecution in Luke-Acts,” (Ph.D. Dissertation, Dallas Theological Seminary).

1995
“The Theology of Persecution in Luke-Acts,” ETSI 1/1: 16-34.

Dagbovou, Emmanuel

1995
“De la mort selon la vie religieuse Vodun a la mort-resurrection dans le Christ en réfèrence a Mc. 15,39,” RICAO 12: 65-80.

Dain, F.R.

1986
Hebrews for Today (Nairobi: Uzima).

Dairo, A.O.

1991
“The Religiosity of the Pharisees: Lessons for African Christianity,” AJBS 6/2 (1991): 79-89.

Dayok, D. Nshak Denis

1985
“Sickness, Prayer and Healing in James 5 13-15: Implications for the Mupun Christians of Nigeria,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

de la Potterie, I.

1980
“Le Christ Sommet de la Révélation,” Atal sa Angang, et al, eds.: 169-86.

de Vries, Lukas

1977
“Psalm 56:4” in Lutheran World Federation [Gaborone, 1977]: 1-4.

Dickson, Kwesi

1964
“A note on the Laying on of Hands as a sacrificial rite,” GBT 2/7: 26-28.

1978
“The Story of the Early Church as found in the Acts of the Apostles,” WAR 17/1: 64-66.

1988
“He is God because he cares: Isaiah 58: 1-12,” IRM 77: 229-37.

Diggs, Ronald

1978
“Isaiah 61: The Spirit of the Lord,” in Lutheran World Federation [Gaborone, 1978]: 186-90.

n.d
“Exodus 1-4,” Lutheran World Federation [Yaounde]: 27-30.

Djitangar, Edmond Guetime

1991
“Jesus et les authorites Juives dans l’Evangile de Jean,” Amewowo, et al, 1991: 118-34.

1993
“Etude de Is 42, 1-9: La mission du Serviteur de Yahweh,” Adeso, et al, 1993: 30-39.

Dodman, Norman

1988
Behind the Scenes: A Commentary on the Book of Revelation (Nairobi, Kenya: Nairobi Bible Training Institute).

Doke, C.M.

1957
“L’étude de la personne du Christ dans les évangiles encouragée aux cours de cathechisme,” RCA 12: 92.

Douglas, Mary

1988
“The Problem of Evil Among the Lele: Sorcery, Witch-hunt and Christian Teaching in Africa,” ACS 4: 21-38.

Downey, James

1975
“The Bible and Polygamy,” AFER 17/4: 237-242.

Dube, Musa W.

1992
“Jesus and the Samaritan Woman: A Motswana Feminist Theological Reflection on Women and Social Transformation,” Boleswa Journal of Occasional Theological Papers 1/4: 5-9.

“Jesus as our Ancestor: The African Feminist Quest for Identity,” Boleswa Journal of Occasional Theological Papers 1/4.

1996
“Savior of the World but not of this World: A Post-Colonial Reading of Spatial Construction in John,” Abstracts: American Academy of Religion / Society of Biblical Literature 1996 (Scholars Press): 257.

“Reading for Decolonization (John 4:1-42),” Semeia 75: 37-59. [abstract: NTA 42/3 (1998): #1748.]

“Readings of Semoya: Batswana Women’s Interpretation of Matt 15: 21-28,” Semeia 73: 111-29. [abstract: NTA 42/1 (1998): #216.]

1998
“Savior of the World but not of This World: A Postcolonial Reading of Spatial Construction in John,” in Sugirtharajah: 118-35.

1999
“Consuming a Colonial Cultural Bomb: Translating Badimo into ‘Demons’ in the Setswana Bible (Matthew 8:28-34; 15:22; 10:8),” JSNT 73: 33-59. [abstract: NTA 43/3 (1999): #1584.]

Dzurgba, A.

1986
“John’s Gospel: a theological reflection,” Orita 18/2: 78-92.

Earthy, E.D.

1957
“A probable creation- and flood-myth in Portugese East Africa,” Numen 4: 232-34. [abstract: Holter: #070.]

Ebo, D.J.I.

1985
“‘O That Jacob Would Survive”: A Study on Hope in the Book of Amos,” (Doctoral dissertation, University of Nigeria).

1986
“Echoes of Old Testament Eschatology and Apocalyptic in Adventist Churches In Africa,” AJBS 1/2: 160-173. [abstract: Holter: #071.]

1989
“Another Look at Amos’ Visions,” ATJ 18/1: 3-17.

Edet, Rosemary N.

1990
“Leadership in the New Testament - Resurrection / Feminist Perspective,” NJOT 1/5: 94-101.

1991
New Testament Studies for Colleges and Universities (Lagos, Nigeria: Heritage Publishers).

1992
“Women and Evangelization: A New Testament Perspective,” Ukpong & Okure, et al: 128-34.

Edet, Rosemary N. & Mary Titilayo Dipe, eds.

1992
Women and Rituals: The African Story (Ibadan: Daystar).

Edet, Rosemary N. & M.A. Umeagudosa, eds.

1991
Life, Women and Culture: Theological Reflections. Proceedings of the National Conference of a Circle of African Women Theologians 1990 (Lagos, Nigeria: African Heritage Research and Publications).

Edmonds, P.

1981
“Luke’s Portrait of Christ,” B-PB 4: 7-14.

Edmunds, Peter

1994
Three Portraits of Jesus and Other Gospel Portraits: A Study Guide for Matthew, Mark and Luke (Gweru, Zimbabwe: Mambo Press). [reviews: Hermann Hauser ACS 10/4 (1994): 66; Roger Randrianarimalala Hekima Review 12 (1995): 97-99.]

Eggen, W.M.G.

1996
“The Church as a Family and Magdalene’ Touch,” JIT ¾: 19-30.

Ejenobo, David Tejere

1986
“The Holy Spirit in the Theology of Paul,” (Doctoral dissertation, University of Ibadan).

1987
“The Meaning and Significance of the Death of Christ in the Theology of St. Paul,” AJBS 2/1-2: 64-76.

Ejere, Kingsley Asahu

1988
“The Parable of the Prodigal Son, Luke 15:11-32,” Ukpong: 35-42.

Ekofo, Bunyeku

1989
“Spiritualité: un problème du moment” RZTP 3: 9-15.

Eke, Anthony Okechukwu

1977
“Emancipation in Paul’s Letter to the Galatians,” (Doctoral dissertation, Pontifical Urban University, Rome).

Ekeya, Bette J.

1986
“Woman, For How Long?” Pobee & Wartenberg-Potter: 59-67.

1990
“Women’s Place in Creation,” Oduyoye & Kanyoro: 89-103.

Ekpo, Monday U.

1985
“Robertson Smith, the ‘Higher Critics’ and the Problem of Prophecy: A Case Study in the Sociology of Knowledge,” ATJ 14/2: 79-90.

Ekuwen, Joseph

1991
“Biblical Perspective on Christology,” NJOT 1/6: 3-10.

Ela, Jean-Marc

1980
Le Cri de l’homme africain (Paris: Harmattan); E.T.: African Cry Robert R. Barr, trans. (Maryknoll: Orbis, 1986), chapter 3, “An African Reading of Exodus,”: 28-38; reprinted in Voices 10/2 (1987): 76-85 and as “A Black African Perspective: An African Reading of Exodus,” Sugirtharajah, 1st ed.: 256-66; 2nd ed.: 244-54. [abstract: Holter: #072.]

1992
Le Message de Jean-Baptiste de la conversion à la réformé dans les église Africaines (Yaounde, Cameroun: Editions CLE). [review: Nkebi Luamba, Flambeau n.s. 1 (1993): 75-77)

Eluchie, Callistus Nnamdi

1988
“The Concept of Salvation in Independent African Churches: A Critique in the Light of Pauline Theology of Salvation,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Emedi, G.

n.d.
“To relate the Biblical view of Death and life after Death to the Babembe understanding about death and life beyond the grave,” Occasional Research Paper No. 190 (Kampala: Makerere University).

Emeghara, Nkem L.

1994
“A Critical Examination of the Circumcision Account of Genesis 17,” Bible Bhashyam 20/4: 280-89. [abstract: OTA 19/1 (1996): #206.]

Eneme, Grace

1985
“Living Stones. Bible Study on 1 Peter 2:4-10” Women in a Changing World 16: 14-15; reprinted as “Living Stones,” Pobee & Wartenberg-Potter: 28-32.

Enomate, J.M.

1986
“Ezra the Scribe: A Reconsideration,” AJBS 1/2: 148-59.

Enuwosa, J.

1993
“The Synoptic Gospels,” AJBS 8/1: 20-35.

Enyagu, George N.

1995
“Pastoral Care and Counselling: The Biblical Basis,” Douglas Wanjohi Waruta, ed. Caring and Sharing: Pastoral Counselling in the African Perspective (Nairobi: ATIEA): 22-40.

Enyioha, B. Uche

1989
“The Resurrection Power of Jesus Christ and Its Implications for the Christian Life,” OJOT 4: 4-9.

Essien, Michael

1995
“The Bible and the Veneration of Saints,” Obinwa and Obilor, eds., 134-51.

Esua, Cornelius Fontem

1987
“Prophétie, ravissement et le don des langues dans la spiritualité biblique,” Cahiers Bibliques Africains 1/Jan: 29-35; reprinted in English as “Prophecy, Ecstasy and Speaking in Tongues in Biblical Spirituality,” B-PB 5/Jan (1987): 19-26.

1991
“The Word (Logos) in Johannine Writings,” Amewowo, et al, 1991: 28-56.

Etim, Leo Effiong

1983
“Social Justice in the Prophet Amos and Its Relevanec in the Nigerian Context,” (M.Th. thesis, CIWA / Pontifical Urban University, Rome).

Etok, Sylvanus Udo

1964
“Biblical-theological basis for the once and for all sacrifice of Christ in the Epistle to the Hebrews,” (Doctoral dissertation, Pontifical Urban University, Rome).

1990
“Critical Appreciation,” [response to Robert Sarah “Les Actes des Apotres - L’Evangile du Saint-Esprit,”] in Amewowo, et al, 1990: 20-24.

Etuk, U.

1992
“God, Justice and Minority Groups in Nation Building,” AJBS 7/2: 94-105.

Evans-Pritchard, E.E.

1956
Nuer Religion (Oxford: Clarendon Press). [abstract: Holter: #074.]

Eze, N.

1991
“The Christian Concept of Leadership Role in Nation Building,” AJBS 6/1: 57-69.

Ezeanya, Stephen N.

1969
“God, Spirits and the Spirit World,” Dickson & Ellingworth: 30-46.

1974
“Ancestor Veneration and the Communion of Saints,” Glasswell & Fashole-Luke: 209-21.

Ezeogu, Ernest Munachi

1992
“The Jewish Response to Hellenism: A Lesson in Inculturation,” in Brookman-Amissah, et al: 133-47; reprinted in JIT 1/2 (1994): 144-55.

1993
“Root Causes of Conflict between Authority and Charism in the Nigerian Church. A Response to the Paper: ‘Charism and Authority: A New Testament Perspective,’ of Fr. J.,” CATHAN, 1993: 39-44.

Fabella, Virginia & Mercy Oduyoye, eds.

1988
With Passion and Compassion: Third World Women Doing Theology Ecumenical Association of Third World Theologians, Womens’ Commission (Maryknoll: Orbis). [abstract: RSR 15/3 (1989): 245.]

Facultes Catholiques de Kinshasa

1978
Foi Chrétienne et Langage Humain: Actes de le Septième Semaine Théologique de Kinshasa (24 - 29 juillet 1972) (Kinshasa: Facultés de Théologie Catholique Kinshasa).

1980
Pastorale et épanouissement des vocations dans l’Afrique d’aujourd’hui: Actes de la Onzième Semaine Théologiques de Kinshasa (du 26 au 31 juillet 1976) (Kinshasa: Facultés de Théologie Catholique).

Libération en Jesus-Christ: Actes de la Douzième Semaine Théologique de Kinshasa (du 25 au 30 juillet 1977) (Kinshasa: Facultés de Théologie Catholique).

1989
Théologie Africaines bilan et perspectives: Actes de la Dix-septième Semaine Théologique de Kinshasa 2-8 avril 1989 (Kinshasa: Facultés Catholiques de Kinshasa).

1991
Communautés Johanniques / Johannine Communities: Actes de Quatrième Congrès des Biblistes Africains Nairobi / Karen, 24-29 juillet, 1989 (Kinshasa: Katholische Jungschar Oesterreichs / Facultés Catholiques de Kinshasa).

Fadeji, S.O.

1990
“Biblical and African Names of God: A Comparison,” OJOT 5: 29-36.

1991
“The Christian Leader,” AJBS 6/1: 10-15.

Falusi, Gabriel K.

1973
“The Christian View of Freedom,” Orita 7/2: 113-28.

1976
“The Suffering and Exalted Son of Man in Daniel and St. Mark’s Gospel,” Orita 10/1: 67-80.

1982
“Some reflections on the concept of Koinonia in the New Testament, with particular Reference to Acts and the Pauline Epistles,” Orita 14/2: 132-39.

1988
“Sacrifice in the New Testament,” Orita 20/2: 79-90.

Fanusie, Lloyda

1990
“Christianity and African Rituals (Matthew 11:25-30; Leviticus 12:1-5; Luke 2: 21-24),” Oduyoye & Kanyoro: 84-88.

Farmer, William R. with Sean McEvenue, Armando J. Levoratti, David Dungan and Andre LaCocque, eds.

1998
The International Bible Commentary: A Catholic and Ecumenical Commentary for the Twenty-First Century (Collegeville, MN: The Liturgical Press). [review: D. Smith-Christopher CBQ 61/3 (1999): 538-40.]

Federation Lutherienne Mondiale Department de la cooperation des Eglises

n.d.
Conference des Eglises Lutherienne de toute l’Afrique sur La Mission dans les villes et les milieux industriels en Afrique 20-28 juin 1987 Antsirabe, Madagascar (n.p.: Federation Lutherienne Mondiale).

Ferdinando, Keith

1992
“Biblical Concepts of Redemption and African Perspectives of the Demonic,” (Ph.D. Dissertation, London Bible College).

1996
“Screwtape Revisited: Demonology Western, African, and Biblical,” in Anthony N.S. Lane, ed. The Unseen World: Christian Reflections on Angels, Demons and the Hevenly Realm (Grand Rapids: Baker Book House & Paternoster): 103-32.

1997
“The Great Dragon: The Nature and Limit of Satan’s Power,” AJET 16/1: 17-30.

“The Dragon Hurled Down: The Victory of Christ over the Dominion of Darkness,” AJET 16/2: 113-36.

Field, M.J.

1958
“Ashanti and Hebrew shamanism,” Man 58: 14. [abstract: Holter: #076

Finch, Charles

1985
“The Kamitic Genesis of Christianity,” Journal of African Civilizations [?] (1985).

Fitzgerald, Michael L.

1980
“Points of Contact between the Bible and the Qur’an,” B-PB 3: 25-30.

Folarin, George O.

1994
Studies in Old Testament Prophecy (Kaduna: Adelewa Printing Works). [review: BookNotes 8 (October 1999): #8.09.]

Fortes, Meyer

1983
Oedipus and Job in West African Religion (Cambridge: Cambridge University Press); reissue of 1958 edition with an Introduction by Jack Goody and an essay by Robin Horton. [abstract: RSR 12/1 (1986): 86.]

Fourche, J.A.T. & H. Morlighem

1973
Une Bible Noire (Brussels: Max Arnold).

France, R.T.

1978
“Critical needs of the fast-growing African churches,” Evangelical Missions Quarterly 14/3: 141-49.

Fray, Marion G.

1968 “New Church Member Orientation in Central Africa in the Light of Biblical and Historical Backgrounds” (Th.D. dissertation, South Western Baptist Theological Seminary, Houston, Texas).

Fueter, Paul D.

1962
“The Bible and Nyakusa religion,” Ministry 3/1: 3-8.

Fuller, Lois K.

1995
“Slaves of God / Sons of God,” UMTC - JTS 1: 41-46.

Gaiya, Musa A.B.

1991
“The Bible in Aladura Churches,” AJBS 6/1: 105-13.

Galot, J.

1958
“L’expression ‘Fils de l’Homme’ dans les langues africaines,” RCA 13: 355-62.

Gakuru, Griphus

1994 “An Anglican’s view oif the Bible in an East African context,” in Anglicanism: A Global Communion Andrew Wingate, Kevin Ward, Carrie Pemberton, Wilson Sitshebo, eds. (N.Y.: Church Publishing Incorporated): 58-62.

Gakwandi, E.

1975
“Divination et magie dans la Bible et dans la tradition Rwandese,” Foi et Culture 44: 37-52.

Garcia, Miguel A.

1993
“Committed discipleship and Jesus’ Lordship. Exegesis of Luke 6:46-49 in the context of Jesus’ discourse on the plain,” ACS 9/2: 3-10.

Gathaka, Jephtha K.

1990
“Bible Study: Nehemiah 5:1-13 and Economic and Social Problems created by the Debt Crisis,” Appendix 2a, pp.1-7 in report of Debt Crisis as it Affects Human Rights Seminar (Maseru, Lesotho, 26-30 September, 1990).

Gehman, Richard J.

1985 “Ancestor Relations Among Three African Societies in Biblical Perspective” (D.Miss. dissertation, Fuller Theological Seminary, Pasadena, California).

Geraghty, Gerard

1996
“Paul before the Areopagus: A new Approach to Priestly Formation in the Light of Ecclesia in Africa,” ACS 12/3: 32-41.

1997
“The Book of Revelation: An Aid to Primary Evangelization as we await the Third Millennium,” ACS 13/2 (1997): 53-62.

Gertz, Roland

1987
“The Idea of Creation in African Traditional Religion and in the Old Testament,” unpublished paper for the University of Erlangen, Nurnberg, Germany; on file at the Lutheran Theological College, Makumira, Tanzania.

Getui, Mary N.

1996
“Zelophehad’s Daughters: A Challenge for the African Woman,” BCT 3/1: 19-23. [abstract: Abstracts: American Academy of Religion / Society of Biblical Literature 1995 (Scholars Press, 1996): 149.]

Gitari, David M.

1982
“The Claims of Jesus in the African Context,” IRM 71/1: 12-19; reprinted in ERT 6/2 (1982): 215-23.

Gitari, David M. & G.P. Benson, eds.

1986
Witnessing to the Living God in Contemporary Africa:Findings and Papers of the Inaugural Meeting of the Africa Theological Fraternity (Nairobi, Kenya: Uzima). [review: Grant LeMarquand BookNotes 7 (March 1999): 7.14.]

Gitau, Samson

1996
“African and biblical understanding of the environment,” (Doctoral dissertation, University of Nairobi). [abstract: NAOTS 1 (1996): 5.]

Githuku, Sammy

1995
“Suffering and the Wrath of God in Lamentations,” (Master’s thesis, Faculty of Religious Studies, McGill University).

Githumbi, S. Kamau

1980
“The Kingdom of God,” ATJ 9/1 (1980): 48-52. [abstract: NTA 25/2 (1981): # 426.]

Glasswell, M.E. & E. W. Fashole-Luke, eds.

1974
New Testament Christianity for Africa and the World (Fs. H. Sawyerr; London: S.P.C.K.).

Glenday, D.K.

1974
“Old Testament Echoes in the Sudan: Sin and Sacrifice among the Nuer People,” Worldmission 25: 41-45.

Goba, Bonganjalo

1973
“Corporate Personality: Ancient Israel and Africa,” Basil Moore: 65-73. [abstract: Holter: #080.]

Godbey, A.H.

1930
The Lost Tribes. A Myth. Suggestions towards rewriting Hebrew history (Durham, North Carolina: Duke University Press); reprinted with a prolegomenon by Morris Epstein (N.Y.: Ktav, 1974); especially “Berber, Moorish, and Negro Jews”: 204-56. [abstract: Holter: #081.]

Golka, Friedemann W.

1986
“Die Königs- und Hofsprüche und der Ursprung der israelitischen Weisheit,” Vetus Testamentum 36/1 : 13-36; reprinted in idem, 1993: 16-35. [abstract: Holter: #082.]

1989
“Die Flecken des Leoparden. Biblische und Africanische Weisheit im Sprichwort,” R. Albertz, et al, eds. Schöpfung und Befreiung. Für Claus Westermann zum 80. Geburtstag (Stuttgart: Calwer): 149-65; reprinted in idem 1993: 36-53. [abstract: Holter: #083.]

1993
The Leopard’s Spots: Biblical and African Wisdom in Proverbs (Edinburgh: T. & T. Clark). [= Die Flecken des Leoparden. Biblische und afrikanische Weisheit im Sprichwort Arbeiten zur Theologie, 78 (Stuttgart, 1994).] [reviews: S. Weeks The Expository Times 105 (1994): 346; R. Davidson Theology 97 1994): 456-57; Chirevo V. Kwenda JTSA 91 (1995): 95-96; K.J. Dell VT 45 (1995): 566-67; R. Kassis Theological Review 16: 137-39; abstract: Holter: #084; NAOTS 1 (1996): 6-7; BookNotes 7 (March 1999): 7.15.]

1996
“Sozialanthropologie und Altes Testament am Beispiel biblischer und afrikanischer Sprichworter,” “Jedes Ding hat seine Zeit...” Studien zur israelitischen und altorientalischen Weisheit: Diethelm Michel zum 65. Geburtstag Anja A. Diesel et al, eds. (BZAW 241; Berlin / New York: de Gruyter): 65-89. [abstract: OTA 20/3 (1997): #1623.]

1999
“Biblical and African Wisdom in Proverbs,” NAOTS 6: 6-8. [abstract: OTA 22/3 (1999): #1626.]

Haafkens, J.

1990
“L’Islam en Afrique,” Amewowo, 1990: 33-38.

Habelgaarn, A.W.

1965
“John 4:9, 29: How is it that thou, being a Jew...” Ministry 6/1: 24.

Hammerstein, F. von, ed.

1978
Christian-Jewish realities in ecumenical perspective with special emphasis on Africa. A report on the conference of the WCC Consultation on the Church and the Jewish people, Jerusalem, 16-26 June, 1977 (Geneva: World Council of Churches). [abstract: Holter: # 087.]

Harte, Klaus-Dieter

1979
Mifano ya Bwana: Mafafanuzi (Maandiko ya Makumira na. 2; Arusha, Tanzania: Evangelical Lutheran Church of Tanzania).

1980
Waraka wa Paulo kwa Waefeso Waraka wa kwanza wa Yohana: Masomo Kumi ya Biblia (Maandiko ya Makumira na.3; Arusha, Tanzania: Evangelical Lutheran Church of Tanzania).

Healey, J.G.

1996
“Accompanying the Poor...Light from a Biblical Parable and an African Parable,” Hekima Review 14: 68-72. [the prodigal son]

Hearne, Brian, ed.

1979
The Community Called Church (Spearhead # 60; Eldoret, Kenya: AMECEA Gaba Publications); especially chapter 2, “Scripture and the Church”.]

1983
An African Christmas? Spearhead No. 77 (Eldoret, Kenya: Gaba Publications).

Hecht, F.

1964
“II Samuel 15:1-30: The historical and the theological view of the revolt of Absalom,” Ministry 4/4: 168-71.

Hetsen, Jac & Raphael Wanjohi

1982
Anointing and Healing in Africa (Spearhead No. 71; Eldoret, Kenya: Gaba Publications, 1982). [chapter 1: “Biblical Themes of Healing.”]

Hevi, Jacob

1987
“Biblical Ethics,” B-PB 5/Jan: 1-18.

“New Testament Ethics,” B-PB 6/July: 1-17.

1988
“New Testament Ethics Part III (Conclusion),” B-PB 1[sic]/Jan: 25-47.

Hirpo, Tesarga

n.d
“II Corinthians 8 and 9,” Lutheran World Federation [Gaborone, 1977]: 5-17.

Hochegger, Hermann

1993
“L’expérience évangelique face à certains rites traditionnels d’Afrique,” Telema 19/75-76: 53-55.

Holmberg, Bengt

1987
“Sociological versus theological Analysis of the Question concerning a Pauline Church Order,” Kalugila & Stevenson: 70-89.

Holmes-Siedle, J.

1973
“Reading the Bible without Tears,” AFER 15/1: 76-79.

Holst, Robert

1967
“Polygamy and the Bible,” IRM 56: 205-12.

Holter, Knut

1999
“Old Testament Proverb Studies in the 1990’s,” NAOTS 6: 11-15. [abstract: OTA 22/3 (1999): #1637 (sic: #1639.]

Houston, W.J.

1972
“Readings in Colossians, related to the religious situation in Nigeria,” WAR 13: 9-28.

Hukema, Lemmert

1989
“Biblical Solution to Kongo Witchcraft,” (M.Th. thesis, NEGST).

Hutchison, E.

1965 “Ephesians 4:11-12: To equip God’s people,” Ministry 5/2: 70-72.

Ibe, Francis C.

1995
“Workers for the Harvest: An Invitation to Missionary Participation,” Obinwa and Obilor, eds., 176-88.

Idowu, E. Bolaji

1969
“God,” Dickson & Ellingworth: 17-29.

“Introduction,” Dickson & Ellingworth: 9-16.

1978
Job - A Meditation on the Problem of Suffering (Ibadan: Daystar).

Ifesieh, Emmanuel Ifemegbunam

1983
“Web of matrimony in the Bible, social anthropology and African traditional religion. A short survey through comparative analysis,” CV 26: 195-211. [abstract: Holter: #089.]

1984
“Emmanuel: A theological name with cultural index,” Neue Zeitschift für Missionswissenschaft 40: 36-46; reprinted as “EMMANUEL: A Theological Name with Cultural Index (A case study with Reference to Igbo Traditional Religion),” Lucerna 6/2 (1986): 34-44. [abstract: Holter: #090.]

Igenoza, Andrew Olu

1982
“Prayer, Prophecy, Healing and Exorcism in Luke-Acts in an African Context,” (Ph.D. dissertation, University of Manchester).

1984
“St. Paul in Athens: Acts 17: 19-34: A Study in the Encounter of Christianity with Philosophical Intellectualism and other Religions. How relevant to Africa?” (Seminar Paper, Department of Religious Studies, University of Ife-Ife, Nigeria, June, 1984).

1985
“African Weltanschauung and Exorcism: the Quest for the Contextualization of the Kerygma,” ATJ 14/3: 179-93.

1986
“The Problem of Evil: A Biblical Theological perspective,” Evangel 4/3: 5-10.

1987
“Luke, the Gentile Theologian: A Challenge to the African Theologian,” ATJ 16/3: 231-41. [abstract: NTA 32/2 (1988): #641.]

1988
“Medicine and Healing in African Christianity: A Biblical Critique,” AFER 30/1: 12-25. [abstracts: NTA 32/3 (1988): #1333; Holter: #091.]

“Universalism and New Testament Christianity,” ERT 12/3: 261-75. [abstract: NTA 33/1 (1989): #360.]

“The Message of Jeremiah,” in George Carey, ed. The Bible for Everyday Life (Grand Rapids: Eerdmans): 118-27.

“The Message of Lamentations,” in George Carey, ed. The Bible in Everyday Life (Grand Rapids, Eerdmans): 128.

1992
“‘Epiousios’ in the Greek Texts of the Paternoster in an African Context,” AJBS 7/1: 48-66.

1998
“The Church and the African State towards the 21st Century: Biblical Perspectives,” JACT 1/1: 16-23.

Ilonu, Anthony E.

1971
“The New Testament Concept of Priesthood and the Hebrew Passover,” (Doctoral dissertation, Pontifical Urban University, Rome).

Imasogie, Osadolor

1975
Studies in Second Corinthians 1-6 (Ibadan, Nigeria: Daystar).

1988
“Biblical Theology of Reconciliation,” OJOT 3: 1-10.

Inworogu, Okpara E.

1991
The Pastoral Epistles (I & II Timothy and Titus): Faithful Words from a Faithful Man to Faithful Men (Aba, Nigeria: Christian Family Publishers).

Isizoh, Chidi Denis

1995
“Jesus Christ the Priest and His Personal Experience of Human Suffering in the Letter to the Hebrews: Lessons for Priests Today,” Obinwa & Obilor, eds.: 111-22.

1997
“African Traditional Religious Perspective of the Areopagus Speech (Acts 17, 22-31),” [Online]. Available: <http://security-one.com/isizoh/areopagus.htm>

1997
“The Resurrected Jesus Preached in Athens: The Areopagus Speech (Acts 17,16-34): An Inquiry into the Reasons for the Greek Reaction to the Speech, and a Reading of the Text from the African Traditional Religious Perspective,” (Lagos/ Rome: Ceedee). [review: Wilfrid J. Harrington CBQ 61/2 (1999): 361.]

Ita, J.M.

1989
“Biblical prophecy and its challenge to contemporary prophetic movements,” ATJ 18/1: 3-17. [abstract: Holter: #093.]

Iwuanyanwu, Linus Emeka

1987
“Discerning the Body, 1 Cor 11: 29: The Relationship Between the Eucharistic Celebration and the Social Life of the Community in 1 Cor 11: 17-34. Its Application to Umuloha Catholic Community in Nigeria,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Izukanne, Andrew A.A.

1995
“The Problem of Infant Baptism vis-à-vis Mark 16:15-16,” Obinwa & Obilor, eds.: 152-63.

Jasper, Gerhard

1969
“Polygyny in the Old Testament,” ATJ 2: 27-57.

Joyce, John

1993
“Authority and Charism in the Nigerian Church: ‘Do not Qunech the Spirit...But Test everything,” NJT 7/1: 77-89.

Kabasele Mukenge, Andre

1994
“Figures bibliques dans le Negro spirituals. Une example de lecture contextuelle de la Bible,” RAT 18/35: 83-102.

1998 L’unité littéraire du livre de Baruch (Paris: Gabalda). [review: Daniel J. Harrington CBQ 61/2 (1999): 338-39.]

Kahutu, Zacharia

1989
“Who has Power: The Holy Spirit or the Spirits?” Anon.: 84-95.

Kakongoro, M.L.A.

1987
“An Exegetical Analysis of Paul’s Teaching on Christian Worship in 1 Corinthians 11:2-14:4, with Application for the Deliverance Church in Kampala,” (M.A. thesis, NIST).

Kalanda, P.

1982
“The Gospel and the Indigenous Customs and Practices (‘Okukyalim Ensiko’ re-examined),” Anon.: 149-55.

Kalilombe, Patrick-Augustine

1980
“The Salvific Value of African Religions: An Essay in Contextualized Bible Reading for Africa,” Atal sa Angang, et al: 205-20.

Kalongo Joachim, P.

1997
“Le Vrai Culte, lieu de libération Humaine. Lecture pastorale et spirituelle de Jn 4, 20-24,” RSA 3: 13-23.

Kalu, Ogbo U.

1986
“Luke and the Gentile Mission: A Study on Acts 15,” ATJ 1/1: 59-65.

Kalugila, Leonidas

1968
“Messiasproblemet I Det Gamle Testamente,” [The Messianic Problem in the Old Testament] (Master’s thesis, Aarhus University, Aarhus).

1971
“The Royal Wisdom as Divine Revelation: In the Israelite Wisdom Literature,” (S.T.M. thesis; Lutheran School of Theology, Chicago).

1979
Vitabu vya Agano la Kale (Tanzania: Vuga Press).

1980
The Wise King: Studies in Royal Wisdom as Divine Revelation in the Old Testament and its Environment (Lund: CWK Gleerup). [reviews: W. Brueggemann CBQ 44 (1982): 650-51; D. Lys Etudes Théologiques et Réligieuses 57/1 (1982): 96-97; L.G. Perdue Interpretation 36 (1982): 308-312; H.C. Schmitt Zeitschrift für die Alttestamentliche Wissenschaft 94/1 (1982): 175-76; W. Vijfvinkel ATJ 11/1 (1982): 107-108; abstracts: OTA 4/1 (1981): 109; RSR 9/2 (1983): 173.]

1985
“Women in the Ministry of the Priesthood in the Early Church: An Inquiry,” ATJ 14/1: 35-45.

1987
“Kutafsiri Biblia,” Kalugila & Stevenson: 110-22.

Kalugila, Leonidas & N. Stevenson, eds.

1987
Essential Essays on Theology in Africa: Essays presented to The Rev. Dr. Howard Stanley Olson on his 65th Birthday (Usa River, Tanzania: The Research Institute of Makumira Theological College).

Kameeta Zephanja

1983
Gott in Schwarzen Gettog. Psalmen und Texte aus Namibia (Erlagen: Verlag der Ev. Luth. Mission).

Kanyandago, Peter

1989
“A biblical reflection on the exercise of pastoral authority in the African churches,” Jesus in African Christianity: Experimentation and Diversity in African Christology J.N.K. Mugambi & Laurenti Magesa, eds. (Nairobi, Kenya: Initiatives): 112-22. [review: E. Wendland AJET 14/2 (1995): 113-23.]

1997
“The Cross and Suffering in the Bible and the African Experience,” Kinoti & Waliggo: 123-44.

Kanyoro, Musimbi R.A.

1990
“Daughter, Arise (Luke 8:40-56),” Oduyoye & Kanyoro: 54-62.

1992
“Interpreting Old Testament Polygamy through African Eyes,” Oduyoye & Kanyoro: 87-100. [abstract: Holter: #097.]

1999 “Rerading the bible from an African Perspective,” Ecumenical Review 51/1 (1999): 18-24. [abstract: NTA 43/3 (1999): #1536.]

Kasujja, Augustine

1986
Polygenism and the Theology of Original Sin Today: East African Contribution to the Solution of the Scientific Problem (Doctoral Dissertation in Theology with Specialization in Biblical Theology; Roma: Pontificia Universitas Urbaniana).

Kato, Byang

1975
The Spirits: What the Bible Teaches (Achimota, Ghana: African Christian Press).

Katshingula, Kawaya Makola

1982
“Les themes de l’exode et de l’alliance dans la théologie africaine,” (Memoire de Licence en Theologie et Sciences Humaines, Facultés de Théologie Catholique de Kinshasa).

Kavale, Festus

1993
“A Biblical Study of Witchcraft: With Applications for Second and Third Generation Christians in Kenya,” AJET 12/2: 114-33.

Kawale, W.R.

1995
“Divergent interpretations of the relationship between some concepts of God in the Old Testament and in African traditional religions - a theological critique,” OTEssays 8: 7-30. [abstracts: Holter: #101; BCT 3/1 (1996): 27.]

Kazadi Kanyanga

1986
“‘Suivez-moi et je vous ferai pecheurs d’hommes’: Marc 1:16-17 - Sermon prononce a l’occasion des manifestations du Jubilé d’Argent de la F.T.P.Z. [Facultés Théologiques Protestantes au Zaire],” RZTP 1: 13-17.

Kealy, Sean P.

1976
“The Irrelevance of the Bible,” AFER 18/6: 348-54.

1977
“Jesus the Unqualified Teacher,” AFER 19/4: 228-33.

1989
“Jesus’ Approach to Mission,” AFER 31/1: 27-36.

Kemdirim, Protus O.

1995
“Oppression of Women and the Liberating Message of Jesus,” JIT 2/2: 184-95.

1996
“Dialogue in the Gospels: its relevance for good governance in Nigeria,” BTS 16/1: 5-19.

1997
“Eschatology of Paul: Its Nature, Language and Development,” NJOT 11/1: 90-100.

Kibicho, Samuel G.

1968
“The Interaction of the Traditional Kikuyu Concept of God with the Biblical Concept,” Cahiers des Religions Africaines 2: 223-238. [orginally in “An Interdisciplinary Workshop...”: 281-390.] [abstract: Holter: #103.]

1982
“Challenges from the Encounter of Christianity and African Religion to the Traditional Christian Idea of Revelation,” Anon.: 115-22.

Kibongi, R. Buana

1969
“Priesthood,” Dickson & Ellingworth: 47-56.

Kijana, Peter

1987
“Ubatizo na Roho Mtakatifu,” Kalugila & Stevenson: 30-69.

Kimirei, Gabriel

1973
“Reconciliation among the Maasae in comparison with Reconciliation in the Old Testament,” (S.T.M. thesis; Wartburg Theological Seminary, Dubuque, Iowa).

1989
“Sickness and Healing,” Anon.: 179-84.

King, Fergus J.

1994
“Angels and Ancestors: A Basis for Christology?” Mission Studies XI - 1/ 21: 10-26.

Kinoti, Hannah W.

1997
“Well-Being in African Society and in the Bible,” Kinoti & Waliggo: 112-22.

Kings, Graham

1986
“God the Father in the New Testament,” Gitari & Benson: 55-76.

1987
“Facing Mount Kenya: Reflections on the Bible and African Traditional Religion,” Anvil 4/2 : 127-43. [abstract: Holter: #104.]

1996
“Proverbial, Intrinsic and Dynamic Authorities in Kenya: Scripture and Mission in the Diocese of Mount Kenya East and Kirinyaga,” in Stott and Others: 134-43.

Kinsioni, Tady Ngwashi

1981
“La conversion. Théologie biblique. Expérience africaine,” (Memoire de Licence en Théologie et Sciences Humaines, Faculté de Théologie Catholique de Kinshasa).

Kivunzi, T.

1985
“Biblical Basis for Financial Stewardship,” EAJET 4/1: 24-34.

1990
“Seven Biblical Exclusions for Married Life,” AJET 9/2: 27-32. [abstract: NTA 36/1 (1992): #406.]

Kossi Ametonu Tossou, R.

1982
“Parole de Dieu et théologie africaine,” Anon.: 51-71.

Kossi Dossou, Simon

1993
“De l’oppression à la libération: des interpretations de l’évenement de l’Exode hier et aujourd’hui,” Flambeau n.s. 1: 55-61.

Kouto, Kokou M. Julien

1978
“Humanité et authorité du Christ-Prêtre. (une approche exégético-théologique de He. 2,5-18; 3:1-6; 4,15-5,10),” (Doctoral dissertation, Pontifical Urban University, Rome).

Kowalski, Wojciech

1993
“Female subjection to Man: Is it a consequence of the fall?” AFER 35/5: 274-87.

Kubulana, Matendo

1990
“Le role du Temple de Jerusalem dans la religiosité juive: Interrogations actuelles,” RZTP 4: 21-32.

Kudadjie, Joshua

1993
“African Bible Guides Series - Booklet 8: Colossians,” selections reprinted in ERT 17/4: 468-71.

Kuzenzama, K.P.M.

1977
“La conception johannique de la ‘montée-descente’ du Fils de l’Homme. Etude semantique,” RAT 1/2: 207-18.

1979
“Jn 5-6 ou Jn 6-5? Une question embarrassante de critique litteraire,” RAT 3/5: 61-69.

1980
“La préhistoire de l’expression ‘pain de vie’ (Jn 6,35b; 48). Continuite ou emergence?” RAT 4/7: 65-83. [abstract: NTA 25/3 (1981): #927.]

1981
“L’expression ‘le pain de vie’ (Jn 6,35b) et les donées Néotestamentaires. Originalités johannique?” RAT 5/9: 45-55.

1983
“Une discussion sur les ‘oeuvres.’ Approche éxègetiques de Jn 6, 26-30,” RAT 7/14: 165-79.

1987
La Structure bipartite de Jn 6, 26-71: Nouvelle approche Recherche Africaines de Théologie #9 (Kinshasa: Faculté de Theologie Catholique). [abstract: NTA 33/3 (1989): 386.]

1990
Le Titre Johannique du Fils de L’homme: Essai lexicographique Recherches Africaines de Théologie #11 (Kinshasa: Facultés Catholique de Kinshasa).

Laiser, []

1989
“Who has Power - The Holy Spirit and the Spirits?” Anon.:108-20.

Lasebikan, G.L.

1981
“Prophets and Prohecy in Ancient Israel,” (Master’s thesis, University of
Ibadan).

1983
“Prophecy or Schizophrenia? A Study of Prophecy in the Old Testament and in Selected Aladura Churches,” (Doctoral dissertation, University of Ibadan, Nigeria). [abstract: AJBS 1/2 (1986): 181-82.

1985
“Kings and Priesthood: A Comparative Analysis of the Cultic Functions of Kings among the Hebrews and Yoruba,” JARS 2: 78-86.

“Prophets as political activists in the ancient Israelite monarchy,” Orita 17/1: 51-58.

1986
“Ethical Revolution - The prophetic Model,” Abogunrin, ed.: 83-92.

1988
“Sacrifice in the Old Testament,” Orita 20/2: 64-78.

Latzoo, Cyril

1995
“The Story of the Twelve in the Gospel of Mark,” Hekima Review 13: 25-33.

LeMarquand, Grant

1996
“The Historical Jesus and African New Testament Scholarship,” Michel Desjardins & William Arnal, eds. Whose Historical Jesus? Studies in Christianity and Judaism, 7 (Waterloo, Ontario, Canada: Wilfrid Laurier): 161-80. [review: J. Kloppenborg Studies in Religion / Sciences Religieuses 28/3 (1999): 368-70.]

Leon, M.

1983
La sagesse africaine. Ouvertures sur les Evangiles (Paris / Fribourg: Editions Saint Paul).

Levison, J.R. & P. Pope-Levison

1992
Jesus in Global Contexts (Louisville: Westminster/Knox). [reviews: B. Lawless Ching Feng 35 (1992): 241-44; D. Cave Christian Ministry 24 (1993): 29-30; D.G. Dawe Theology Today 50 (1993): 320-21; T.J. Gorringe Expository Times 104 (1993): 286; L.D. Laird Perspectives in Religious Studies 20 (1993): 321-24; I. McCrae Encounter 54 (1993): 449-50; D. Rhoads Currents in Theology and Mission 20 (1993): 415-16; J.F. Watson Ashland Theological Journal 25 (1993): 144-145; L. Creighton Missiology 22 (1994): 105; J. Mbiti IBMR 18 (1994): 42-43; T.Y. Okosun Reformed Review 48 (1994): 60; J.L. Powell Journal of Ecumenical Studies 31 (1994): 408-409; C. Villa-Vicencio JTSA 87 (1994): 79; G. Snyder Chicago Theological Seminary Register 85 (1995): 46-47; abstract: NTA 37/2 (1993): 297.]

Lilembu-Sapiele Bodjoko

1995
“Face to Face with Saint Paul,” Hekima Review 12: 3-14.

Limpens, F.B.

1967
“The Healing Ministry of the Church, A Theological Approach,” GBT 3/2: 34-35.

Link-Wieczorek, Ulrike

1994
“Neulesen der Bibel im Kontext afrikanischer Theologie,” Materialdienst 45/6: 116-19. [abstract: Theology in Context 12/2 (1995): #912.]

Lutheran World Federation

n.d.
All Africa Lutheran Consultation Gaborone, Botswana 7-16 February 1977 (n.p.: Lutheran World Federation Department of Church Cooperation).

n.d.
All Africa Lutheran Consultation on Christian Theology in the African Context Gaborone, Botswana October 5-14, 1978 (n.p.: Lutheran world Federation Department of Church Cooperation).

n.d.
“Let my People go” (Ex. 5:1b): African Pre-assembly 7-12 July, 1989 Yaounde, Cameroon (n.p.: Lutheran World Federation Department of Church Cooperation).

Maasdorf, A.

1966
“Revelation 3:7-11,” Ministry 6/4: 163-64.

Mafico, Temba L.J.

1973
“The Relevance and Appeal of the Old Testament to the Ndau People of Rhodesia, Based on a Form-Critical Analysis of the Patriarchal and Covenantal Historical Narratives, Recorded in Gen. 12-35 and Exodus 1-24,” (Th.M thesis, Harvard University).

1978
“Parallels between Jewish and African religio-cultural lives,” Hammerstein: 36-52. [abstract: Holter: #112.]

1979
“A Study of the Hebrew Root SPT with reference to Yahweh,” (Doctoral dissertation, Harvard Divinity School). [abstract: HTR 72: 319.

1982
“African Tradition and Jewish Culture,” Patterns of Prejudice [London: Institute of Jewish Affairs] 16/3: 17-26.

1983
“The Crucial Question Concerning the Justice of God (Gen.18:23-26),” JTSA 42: 11-16. [abstract: OTA 7/3 (1984): #750.]

1986
“The Ancient and Biblical View of the Universe,” JTSA 54: 3-14. [abstract: OTA 103 (1987): #631.]

1987
“The Term sapitum in Akkadian Documents,” JNSL 13: 69-87. [abstract: OTA 11 (1988): #135.]

1989
“Evidence for African Influence on the Religious Customs of the Patriarchs,” Abstracts: American Academy of Religion / Society of Biblical Literature 1989 J.B. Wiggins & D.J. Lull, eds. (Scholars Press): 100.

1992
“Just, Justice,” Anchor Bible Dictionary. Vol. III (N.Y.: Doubleday): 1127-29.

1995
“The Divine Name Yahweh Elohim from an African Perspective,” Segovia &
Tolbert, 1995: 21-32. [abstract: OTA 19/3 (1996): #1762.]

1996
“Were the ‘Judges’ of Israel like African Spirit Mediums?” Smith-Christopher: 330-43. [abstract: OTA 20/1 (1997): #13.]

“The Divine Compound Name [YHWH Elohim] and Israel’s Monotheistic Polytheism,” JNSL22/1: 155-73. [OTA 20/2 (1997): #1056.]

1998
“Judges,” in Farmer, et al, eds.: 548-65.

Magagula, S.J.

1964
“John 8:17: the Life of costly discipleship,” Ministry 4/3: 125.

Magnante, Antonio

1997
Why Suffering? The Mystery of Suffering in the Bible (Nairobi: Paulines Publications Africa).

Maillu, David G.

1989 The Black Adam and Eve (Nairobi, Kenya: Maillu Publishing House).

Makundu, Mangala

1975
“Repentir et pardon. Une lecture de la parabole de l’enfant perdu (Luc 15, 11-32). Approche litteraire et thématique de la parabole biblique et de la parabole populaire négro-africaine,” (Mem. Lic. Theol. Kinshasa).

Mallia, Bernard

1977
“Back to Genesis with Love,” AFER 19/3: 149-55.

1983
“Social Justice: A Biblical Dimension (1),” AFER 25/1: 33-41.

“Social Justice: A Biblical Dimension (2),” AFER 25/2: 109-13.

Mangematin, B.

1964
“‘Thou shalt not have strange gods beside me’: A Catechetical Problem,” AFER 6/1: 17-23.

Mann, Pamela S.

1989
“Towards a biblical understanding of polygamy,” Missiology 17: 11-26. [abstract: Holter: #118.]

Manus, Chris Ukachukwu

1981
“The Opponents of Paul in 2 Cor 10-13; An Exegetical and Historical Study,” (Ph.D dissertation, The Catholic University of Louvain, Belgium). [abstract: AJBS 1/2 (1986): 178.]

1982
“Gal 3:28 - A Study on Paul’s Attitude towards Ethnicity: Its Relevance for Contemporary Nigeria,” Ife Journal of Religion 2: 18-26.

1983
“1 Thessalonians 2: 17-20, A Reflection on Paul’s Use of the Plural Number and its Significance for Ministry in Africa,” ATJ 12/2: 76-87. [abstract: NTA 28/3 (1984): #1073.]

“2 Cor 10-11:23a. A Study in Paul’s Stylistic Structures,” BTA 5/10: 251-68. [abstract: NTA 28/2 (1984): 624.]

1984
“Amenuensis Hypothesis: A Key to the Understanding of Paul’s Epistles,” Bible Bhashyam 10/3: 160-74. [abstract: NTA 29/3 (1985): #1030.]

“The Subordination of Women in the Church: 1 Cor 14:33b-36 Reconsidered,” RAT 8/16: 183-95. [abstract: NTA 30/2 (1986): #728.]

1985
“The Areopagus Speech (Acts 17: 16-34): A Study of Luke’s Approach to Evangelism and Its Significance in the African Context,” ATJ 14/1: 3-18. [abstract: NTA 32/2 (1988): #711.]

“The Centurion’s Confession of Faith (Mark 15:39): Its Reflections on Mark’s Christology and its Significance in the Life of African Christians,” BTA 7/13-14: 261-78. [abstract: NTA 31/1 (1987): #149.]

“Conversion Narratives in the Acts: A Study in Lucan Historiography,” Indian Theological Studies 22/2: 172-95. [abstract: NTA 30/3 (1986): #1154.]

“The Eucharist: A Neglected Factor in Contemporary Theology of Liberation,” AFER 27/4: 197-208.

1986
“1 Thess. 5.27 and Related Passages: Reflections on the Lector in the New Testament Church,” RAT 10/20: 225-38. [abstract: NTA 32/3 (1988): #1310.]

“The Concept of Death and the After-Life in the Old Testament and Igbo Traditional Religion: Some Reflections for Contemporary Missiology,” Mission Studies 3/2: 41-56. [abstract: Holter: #120.]

“Elijah - A Nabi Before the Writing Prophets; Some Critical Reflection,” AJBS 1/1: 25-34. [abstract: Holter: #119.]

“Matthew 5:13-16. Jesus’ Ethical Teaching to His Disciples: An Exemplar for Nigerians in the Present Decade,” Abogunrin Ethics: 139-57.

“The Resurrection of Jesus: Some Critical and Exegetical Considerations in the Nigerian Context,” NJOT 1/2 (1986): 28-45; reprinted in Japan Mission Bulletin 41 (1987): 30-43.

1987
“Apostolic Suffering (2 Cor 6:4-10): The Sign of Christian Existence and Identity,” Asia Journal of Theology 1/1: 41-54. [abstract: NTA 31/3 (1987): #1212.]

“The Samaritan Woman (Jn 4:7ff.): Reflections on Female Leadership and Nation Building in Africa,” AJBS 2/1-2: 52-63; reprinted in ACS 4/4 (1988): 73-84. [abstract: NTA 34/1 (1990): #211; NTA 34/2 (1990): #698.]

“The Universalism of Luke and the Motif of Reconciliation in Luke 23: 6-12,” ATJ 16/2: 121-35; reprinted in Asia Journal of Theology 3/1 (1989): 192-205 with the subtitle “Reflections on Their Implications in the African Cultural Context”. [abstract: NTA 33/3 (1989): #1194; RTA 38/3 (1995): #3852.]

1989
“The Areopagus Speech (Acts 17:16-34): A Study on Luke’s approach to Evangelism and its significance in the African Context,” RAT 13/26 (1989): 155-70; reprinted in Amewowo, et al, 1990: 197-218.

“Miracle-Workers/Healers as Divine Men: Their Role in the Nigerian Church and Society,” Asia Journal of Theology 3/2: 658-69. [abstract: NTA 34/2 (1990): #862.]

“New Testament Theological Foundations for Christian Contribution to Politics in Nigeria,” BET 2/1: 7-30. [abstract: NTA 36/1 (1992): #410.]

1990
“The Community of Love in Luke’s Acts: A Sociological Exegesis of Acts 2: 41-47 in the African Context,” WAJES 2/1: 11-37. [abstract: NTA 35/2 (1991): #718.]

“Luke’s Account of Paul in Thessalonica (Acts 17,1-9),” R.F. Collins, ed. The Thessalonian Correspondence Bibliotheca Ephemeridum Theologicarum Lovaniensium, 87 (Leuven: Leuven University Press): 27-38.

1991
“Elizabeth Schussler Fiorenza’s Feminist Hermeneutics of the New Testament: Its Relevance in the Nigerian Context,” WAJES 3: 67-73; also published in Manus, Mbefo & Uzukwu: 146-52. [abstract: NTA 38/3 (1994): #1223.]

“Jesus and the Jewish Authorities in the Fourth Gospel,” Amewowo, 1991: 135-55.

“King-Christology: The Example of some ‘Aladura’ Churches in Nigeria,” Africana Marburgensia 24/1: 28-46.

“King-Christology: Reflections on the Figure of the ‘Endzeit’ Discourse Material (Mt 25,31-46) in the African Context,” Acta Theologica 11: 19-41.

“King-Christology: The result of a critical study of Matt 28: 16-20 as an example of contextual exegesis in Africa,” Scriptura 39: 25-42. [abstract: NTA 36/3 (1992): #1286.]

1992
“Healing and Exorcism: The Scriptural Viewpoint,” Manus, Mbefo & Uzukwu: 84-104.

“John 6: 1-15 and its Synoptic Parallels: An African Approach Toward the Solution of a Johannine Critical Problem,” JITC 19/1-2: 47-71. [abstract: NTA 38/1 (1994): #239.]

1993
Christ, the African King: New Testament Christology Studies in the Intercultural History of Christianity 82 (Frankfurt am Main / Berlin / Bern / New York / Paris / Wien: Peter Lang). [review: G. LeMarquand BookNotes 2 (October 1996): #2.21; abstract: NTA 38/3 (1994): 477.]

“Universalism and Mission: A Review of the Epilogue in Matt 28, 16-20 in the African Context,” Adeso, et al, 1993: 86-111.

Manus, C.U. & R.F. Collins

1989
“Contemporary New Testament Scholarship. Outlining its Relevance for African Christianity,” Bodija Journal 1: 8-22.

Manus, C.U. & Fortunatus Nwachukwa

1992
“Forgiveness and Non-Forgiveness in Matthew 12:31-32: Exegesis Against the Background of Early Jewish and African thought-forms,” ATJ 21/1: 57-77.

Manus, C.U., Luke N. Mbefo & Eugene Elochukwu Uzukwu, eds.

1992
Healing and Exorcism: The Nigerian Experience Spiritan International School of Theology [SIST] Symposium Series (Enugu, Nigeria: SIST).

Many, Gaspard

1990
“Appreciation Critique,” [response to Wynnand Amewowo “The Christian Community in Acts of the Apostles”: Model for our Days”] in Amewowo, et al, 1990: 117-19.

Martey, Emmanuel

1994-5
“Jesus of History, the Church and the Poor in Africa,” TJCT 4/2: 26-38.

Martin, Marie-Louise

n.d.
“Outlines and Suggestions for an Old Testament Theology and Teaching related to the Religious Background in Southern Africa,” in “An Interdisciplinary Workshop...”: 177-190.

1961
“You are the salt of the earth; you are the light of the world. Matthew 5:13-16,” Ministry 1/4: 20-21.

1962
“Acts 17:16-34: Paul’s approach to Greek intellectuals,” Ministry 3/1: 20-24.

“Genesis 18:16-33: Abraham the man of faith,” Ministry 3/1: 25-26.

1963
“Psalm 1: The blessedness of the righteous,” Ministry 4/1: 18-21.

1964
“Psalm 130: Out of the depth I cry to Thee,” Ministry 4/2: 64-65.

1965
“The concept of mission in the New Testament, according to Dr. F. Hahn,” Ministry 5/3: 113-117.

“Ordination and the ministries of the church according to the biblical witness,” Ministry 6/1: 5-12.

Masoga, M.A.

1996
“Exploring Belief in Bolai (Witchcraft) in the Light of Mark 5,1-20,” JBTSA 9/2: 53-69. [abstract: NTA 41/2 (1997): #933.]

Massawe, Wilfred

1989
“Who has Power [?] - The Holy Spirit and the Spirits,” Anon.: 75-83.

Matthew, Obiekezie Uche

1995
“Biblical Anthropology and ‘Mmadu’ in Igbo Religious Thought - An Experiment in Inculturation Theology,” Obinwa & Obilor, eds.: 44-62.

Mbachu Hilary

1995
Inculturation Theology of the Jerusalem Council in Acts 15: An Inspiration from the Igbo Church Today European University Studies, series 23: Theology 520 (Frankfurt am Main / Bern / New York: Peter Lang). [review: James C. Okoye in CBQ 58/3 (1996): 556-57; abstract: NTA 40/1 (1996): 143.]

1996
Cana and Calvary Revisited in the Fourth Gospel. Narrative Mario-Christology in Context (Egelsbach/Frankfurt: Hansel-Hohenhausen). [abstract: NTA 41/2 (1997): 362.]

Mbang, S.C.

1978
“Apocalypticism in Israel: A Possible Background To the Study of ‘Prophetism’ in Nigeria,” Orita 12/1: 42-50. [abstract: Holter: #122.]

1986
“The Agony of the Ethical Prophets and the Nigerian Response,” Abogunrin: 93-104.

Mbanusi, Chudi C.

1994
“Is the Book of Revelation a curse to Christians? A sober reflection,” Jos Studies 4/1: 78-85.

Mbaziba, Francis X.

1964
“The Death of Christ upon the Cross as the Supreme Manifestation of God’s love, in Light of Jn xv, 13,” (Doctoral dissertation, Pontifical Urban University, Rome).

Mbefu, L.

1990
“Critical Appreciation,” [response to L. Monsengwo Pasinya “L’inculturation dans le livre des Actes”] in Amewowo, et al, 1990: 134-38.

Mbiti, John S.

1963
“Christian Eschatology in Relation to Evangelisation of Tribal Africa,” (Ph.D. dissertation, Cambridge University).

1967
“Afrikanisches verständnis der Geister im Lichte des Neuen Testamentes,” Rosenkranz, ed.: 130-47.

n.d.
“New Testament Eschatology in Relation to the Evangelization of Tribal Africa,” in “An Interdisciplinary Workshop…”: 281-88. [paper was delivered sometime between 1966 and 1968.]

1969
“Eschatology,” Dickson & Ellingworth: 159-84.

1971
“New Testament Eschatology and the Akamba of Kenya,” David B. Barrett, ed. African Initiatives in Religion (Nairobi, Kenya: East Africa Publishing House): 17-28.

New Testament Eschatology in an African Background: A Study of the Encounter between New Testament Theology and African Traditional Concepts (SNTS monograph series; London: Oxford University Press [London: SPCK, 1978]). [reviews: H. Desroches Archives de Sociologie de Religions 16/32 (1971): 246; P. Ellingworth Expository Times 82 (1971): 349-50; M. Warren Journal of Theological Studies ns 22 (1971): 687-88; E. Dammann Theologische Literaturzeitung 98 (1973): 76-77; J. Frdy Recherches de Science Religieuses 61 (1973): 139-51; E.G. Newing Reformed Theological Journal 38/1 (1979): 26-27; D. von Allmen IRM 69 (1980): 229-31; S. Barrington-Ward SJT 33/3 (1980): 298-300.

1973
“[Our Saviour] as an African Experience” Barnabas Lindars & S.S. Smalley, eds. Christ and Spirit in the New Testament (fs. C.F.D. Moule) (Cambridge: Cambridge University Press): 397-414.

1978
“The Biblical Basis in Present Trends of African Theology,” ATJ 7/1: 72-85; reprinted in Bulletin of African Theology 1/1 (1979): 11-22; with some changes reprinted as “The Biblical Basis for Present Trends in African Theology,” African Theology en Route: papers from the Pan-African conference of third world theologians, December 17-23, 1977, Accra, Ghana Kofi Appiah-Kubi & Sergio Torres, eds. (Maryknoll: Orbis, 1979): 83-94; Occasional Bulletin of Missionary Research 4 (1980): 119-24. [abstract: Holter: #124.]

“‘Cattle are Born with Ears, Their Horns Grow Later’: Towards an Appreciation of African Oral Theology” in Lutheran World Federation [Gaborone]: 35-51.

“The concept of God in Jewish and African traditions,” Hammerstein: 53-61. [abstract: Holter: #125.]

1979
“New Testament Eschatology in an African Background,” in Readings in Dynamic Indigeneity Charles H. Kraft and Tom N. Wisley, eds. (Pasadena: William Carey Library): 455-64.

1989
“God, Sin and Salvation in African Christianity,” AME Zion Quarterly Review 100/1: 2-8.

1990
“Eucharistie, Koinonia und Gemeinschaft in der africanischen Christenheit,” Zeitschrift für Mission 16/3: 149-154.

1992
“Is Jesus Christ in African Religion?” Pobee: 21-29.

1993
“Authority and Charism: New Testament Notes and Pastoral Implications in the Nigerian Church,” CATHAN, 1993: 45-60.

Mbuwayesango, Dora Rudo

1994
“Beyond Disaster: A Dialogue about the Future of Zion / Jerusalem (Micah 4:1-8),” Abstracts: American Academy of Religion / Society of Biblical Literature 1994 (Scholars Press): 377.

1995
“Childlessness and Woman-to-Woman Relationships in Genesis and in African Patriarchal Society: Sarah and Hagar from a Zimbabwean Woman’s Perspective,” Abstracts: American Academy of Religion / Society of Biblical Literature 1995 (Scholars Press): 151.

1997 “Childlessness and Woman-to-Woman Relationships in Genesis and in African Patriarchal Society: Sarah and hagar from a Zimbabwean Perspective (Gen 16:1-16; 21:8-21),” Semeia 78. [abstract: OTA 22/2 (1999): #777.]

1998 “The defense of Zion and the house of David: Isaiah 36-39 in the context of Isaiah 1-39,” (Doctoral dissertation, Emory University). [abstract: NAOTS 6: 21.]

Mbwiti, Justine Kahungu

1990
“Jesus and the Samaritan Woman (John 4:1-42),” Oduyoye & Kanyoro: 63-75.

Mbon, Friday M.

1982
“Deliverance in the complaint Psalms: Religious Claim or Religious Experience,” Orita 14/2: 120-31. [abstract: OTA 12/2 (1989): #595.]

McCain, Danny

1992
“The Parable of the Shrewd Manager: Lessons in Nation Building,” AJBS 7/2: 54-68.

McDermond, J.E.

1993
“Modesty: The Pauline tradition and change in East Africa,” ACS 9/2: 30-47. [abstract: NTA 39/2 (1995): #988.]

McFall, Ernest A.

1970
Approaching the Nuer through the Old Testament (South Pasadena, California: William Carey Library).

Meester, Paul de

1990
“Inculturation de la foir et salut des cultures: Paul de Tarse à ‘Areopage d’Athens (Acts 17,22-32),” Telema 62: 59-80.

1993
“Prenez soin de vous-mêmes et du troupeau...S. Paul aux anciens d’Ephese (Ac 20, 17-35),” Telema 19/74: 35-47.

1995
“Juifs et Chrétiens: Une théologie rénouvelée. Premiers réperes dans un discours de Paul (Ac 13, 16-41)?” RAT 19/38: 195-214.

Merker, M.

1904
Die Masai. Ethnographische Monographie eines ostafrikanischen Semitenvolkes (Berlin: D. Reimer). [abstract: Holter: #128.]

Mhando, Ernest

1984
“Israel’s Worship,” (M.A. thesis, Vanderbilt University).

Mhogolo, Mdimi

1996
“The Bible: Our Tool for Evangelism and Church Planting. The Diocese of Central Tanganyika,” in Stott and Others: 129-33.

Mijoga, Hilary B. P.

1990
“Some Notes on the Septuagint Translation of Isaiah 53,” ATJ 19/1: 85-90.

1991
“Refugees unfold the stories of the bible,” Religion in Malawi 3: 16-24.

1995
“An Approach to Christian Mission in Africa. Paul’s Approach in Rom 2:13 and 3:20a,” JTSA 42/2 (1998): #1108.]

1998
“The Use of the Term ‘Merit’ in Connection with Paul’s Phrase [‘erga nomou’] (erga nomou, ‘Deeds of the Law’),” JTSA 100:20-35. [abstract: NTA 43/1 (1999): #319.]

Milimo, J.

1972
“African traditional religion,” A New Look at Christianity in Africa World
Student Christian Federation books, 2 (Geneva): 9-13. [abstract: Holter: #130.]

Mkole Jean-Claude, Loba

1997
“A Liberating Women’s Profile in Mk 5:25-34,” ACS 13/2 (1997): 36-47.

Mngadi, C.S.

1982
“The Significance of Blood in the Old Testament Sacrifices and its Relevance for the Church in Africa,” Theologia Evangelica 15/3: 66. [dissertation abstract]

Mojola, Aloo Osotsi

1998
“The Chagga scape-goat purification ritual and another re-reading of the goat of Azazel / azazel in Leviticus 16: Some preliminary observations,” unpublished paper delivered the International Organization for the Study of the Old Testament, Oslo, Norway, August 2-7, 1998.

Molangi Tomoyakabini

1996
“L’option préferentielle pour les pauvres selon Mt 25,40.45,” RAT 20/39: 81-93.

Molyneaux, Paul

1985
“Does the Pauline Doctrine of the Atonement Have Any Basis in the Gospels?” EAJET 4/2: 15-19. [abstract: NTA 30/3 (1986): #1171.]

Mondeh, D.E.

1978
“Sacrifice in Jewish and African traditions,” Hammerstein: 76-81. [abstract: Holter: #135.]

Monsengwo Pasinya, L.

1973
La Notion de nomos dans la pentateuque grec (Rome: Biblical Institute Press).

1977
“Antioche, berceau de l’Eglise des Gentiles? Ac 11, 19-26,” RAT 1/1: 31-66. [abstract: NTA 26/1 (1982): #187.]

1980
“Revelation-Dans-l’Histoire,” Atal sa Angang, et al: 149-68.

1988
“Lokola biso tokolimbisaka baninga (Mt 6,9 par): l’incidence theologique d’une traduction,” RAT 12/23-24: 15-21. [abstract: NTA 33/3 (1989): 1129.]

1989
“L’inculturation dans le livre des Actes,” RAT 13/25: 31-40; reprinted in Amewowo, et al, 1990: 120-33.]

1991
“La foi dans les Ecrits johanniques,” Amewowo, et al, 1991: 10-27.

Monsma, Timothy Martin

1977
“African Urban Missiology: A Synthesis of Nigerian Case Studies and Biblical Principles,” (Ph.D. dissertation, Fuller Theological Seminary).

Moreau, A. Scott

1986
“A Critique of John Mbiti’s Understanding of the African Concept of Time,” EAJET 5/2: 36-48.

1990
The World of the Spirits: A Biblical Study in the African Context (Nairobi: Evangel Publishing House). [review: BookNotes 2 (October 1996): #2.25.]

Morlan, G.

1968
“Towards a Biblical understanding of Womanhood,” Ministry 8: 3-9.

Moti, James Shagba

1991
“Collection as Koinonia (2 Cor. 8-9): Understnding Material Contribution in the Church as an Expression of Christian Fellowship,” Jos Studies 2/2: 17-32.

Mouton, E.

1997
“The Transformative Potential of Ephesians in a Situation of Transition,” Semeia 78: 121-43. [abstract: NTA 43/2 (1999): #1142.]

Moyo, Ambrose Mavingire

1984
“The Colossian Heresy in the Light of Some Gnostic Documents from Nag Hammadi,” JTSA 48: 30-44. [abstract: NTA 29/2 (1985): #648.]

Mpevo Mpolo

1996
“Joseph: un homme qui dépanne Dieu? Exegese de Mt 1, 18-25,” RAT 20/39: 61-80.

Msafiri, A.G.

1997
“Diversity in 1 Corinthians 1-4; 12-14 as a Challenge Towards Church Unity: An African Perspective,” ACS 13/1: 28-41. [abstract: NTA 42/1 (1998): #381.]

Mshana, Eliewaha E.

1966
Fidia ya Wengi: Marko na Injili yake [‘Ransom for Many: Mark and His Gospel’] (Dodoma: Central Tanganyika Press).

1979
Tumewekwa Huru: Matakafuri ya Waraka kwa Wagalatia [‘Set Free by Christ: A Commentary on the Letter to the Galatians’] (Dodoma, Tanzania: Central Tanganyika Press).

Mudendeli, Martin

1987
“L’Utilisation de l’Ancien Testament dans la Première Epitre de Pierre: Unité Dynamique des Ecritures,” (Doctoral dissertation; Pontificia Universitas Gregoriana Facultas Theologiae, Rome).

Mugambi, Jesse Ndwiga Kanywa

1989
The Biblical Basis for Evangelization: Theological Reflections based on an African Experience (Nairobi: Oxford University Press). [review: BookNotes 7 (March 1999): 7.25.]

Mukuta, Paulo M.R.

[?]
“Paul’s Confrontation with the Problems of Immorality, Marriage and Food Sacrificed to Idols in 1 Corinthians, and its Implications for the Church in Tanzania and its Mission,” (Doctoral dissertation; Pontifical Urban University, Rome).
Mulago, Vincent

1969
“Vital Participation,” Dickson & Ellingworth: 137-158.

Muli, Alfred

1997
“The Modern Quest for an African Theology Revised in the Light of Romans 1:18-25. Part 1: An Exegesis of the Text,” AJET 16/1 (1997): 31-50.

“The Modern Quest for an African Theology Revised in the Light of Romans 1:18-25. An Exegesis of the Text (Patr 2): Implications for African Theology,” AJET 16/2 (1997): 137-47. [abstract (of both parts): NTA 43/2 (1999): #1111; these two articles are taken from the author’s M.Div. thesis presented to NIST, 1997.]

Müller, Hans-Peter

1999 “Afrikanische Parallelen zu Gen. Iii und verwandten Texten,” Vetus Testamentum 49: 88-108. [abstract: OTA 22/3 (1999): #1498.]

Muoneke, M. Bibiana

1991
“Women Discipleship and Evangelization (Luke 8:1-3),” BETh 4/1-2: 59-69. [abstract: NTA 37/2 (1993): #772.]

“Worship and Sacraments in John’s Gospel,” Amewowo, et al, 1991: 86-117.

1993
“Universalism and Mission in the Bible. Women discipleship and evangelization in Lk 8:1-3,” RAT 17/34: 163-180.

Muoneme, Maduabuchi

2000 “What are they saying about the one loaf in the boat?” [Mk 8:14-21] Hekima Review 21: 9-19.

Mushila Nyamanank

1988
“Eglise et développement: Reflexions théologiques” RZTP 2: 35-48. [Jn 10: 7-10]

Musopole, Augustine

1992
“The Quest for Authentic Humanity: Becoming Like Christ,” AJET 11/1: 1-12.

“Witchcraft Terminology, the Bible, and African Christian Theology” ACS 8/4: 33-41; reprinted in JRA 23 (1993): 347-354.

Musuvaho Paluku

1983
“La conception de Dieu créateur chez les Bayira et dans l’Ancien Testament,” (Mémoire de Licence en Théologie, Kinshasa, Faculté de Théologie Protestante au Zaire).

Musvosvi, Joel Nobel

1993
Vengeance in the Apocalypse Andrews University Seminary Doctoral Dissertation Series, 17 (Berrien Springs, Mich.: Andrews University Press). [review: Julius M. Muchee in JATA 1/1 (1995): 157-59.]

Muthengi, Julius

1984
“A Critical Analysis of Sensus Plenior,” EAJET 3/2: 63-73. [abstract: NTA 31/1 (1987): #34.]

1992 “Missiological implications of the book of Jonah: an African perspective” (Ph.D. dissertation, Trinity Evangelical Divinity School, Deerfiled, Illinois).

1995
“Polygamy and the Church in Africa: Biblical, Historical and Practical Perspectives,” AJET 14/2: 55-78.

Muthungu, Samuel M.

1986
“The Fatherhood of God in the New Testament,” Gitari & Benson: 34-54.

Muyengo, Mulo

1991
“Les droits de l’enfant dans la Bible,” RAT 15/30: 213-17.

Mwakabana, Hance A.O.

n.d.
“Mission dans les villes dans l’Ancien et le Nouveau Testaments,” Federation Lutherienne Mondiale [Antsirabe]: 87-100.

Mwakisunga, Amon D.

1967
“Jesu Wort zur Ehe auf dem Hintergrund seiner Botschaft vom Reiche Gottes,” (Master’s thesis, University of Hamburg).

Mwereke, Thadei

1996
A Christian Ethic on Refugees in Africa South of the Sahara (Karen-Nairobi: CUEA Publications). [chapter 2: “A Biblical Ethic on Refugees and Related Matters”]

Mwombeki, F.R.

1995
“The Book of Revelation in Africa,” Word and World 15/2: 145-50. [abstract: NTA 40/1 (1996): #369.]

Mworia, Thaddeus A.

1986
“The Community of Goods in Acts: A Lucan Model of Christian Charity,” (Doctoral dissertation; Pontifical Urban University, Rome).

1995
“The Missionary Techniques in Acts,” RAT 19/37: 21-36.

Naab, Jude Thaddeus

1987
The Basic Christian Community in Biblical Perspective Incarnation Monograph Series No.1 (Port Harcourt, Nigeria: CIWA Publications).

Naré, Laurent

1986
Proverbs salomoniens et proverbes mossi: Etude comparative à partir d’une nouvelle analyse de Pr 25-29 Publications universitaires europeennes, xxiii / 283 (Frankfort / Bern / New York: Peter Lang). [review: J.G. Williams CBQ 51 (1989): 343-44; abstract: Holter: #139.]

1987
“Bible et Evangélisation,” Cahiers Bibliques Africains 2/Sept (1987): 3-16; reprinted in English as “The Bible and Evangelization,” B-PB 1[sic]/Jan (1988): 1-15.

1988
“La fraternité dans l’Ancien Testament essai de reflecture Africaine,” Cahiers Bibliques Africains 4/Dec: 4-18.

1993
“Temoignage et kerygme dans les Actes des Apotres,” Adeso, et al, 1993: 147-88.

Nasimiyu-Wasike, Anne

1992
“Polygamy: A Feminist Critique,” Oduyoye & Kanyoro: 101-18.

1997
“Mary, the Pilgrim of Faith for African Women,” Kinoti & Waliggo: 165-78.

National Council of Churches in Kenya

1983
A Christian View of Politics in Kenya: Love, Peace and Unity (Nairobi: Uzima).

Ncube, P.A.

1974
“A Christian feast of tabernacles for Africa?” AFER 16: 269-76. [abstract: Holter: # 140.]

Ndebe, Joseph Kiiru

1992 “An evaluation of the Field Education programme at Scott Theological College in light of principles of training derived from the example of Jesus” (M.A. thesis, NIST).

Ndiokwere, Nathaniel I.

1981
Prophecy and Revolution: The Role of Prophets in the Independent African Churches and in Biblical Tradition (London: S.P.C.K., 1981). [revision of “Prophetic Movements in the Independent African Churches in confrontation with Old Testament Prophetism,” (Doctoral dissertation, Pontifical Urban University, Rome, 1977).] [reviews: J. Hodgson JTSA 40 (1982): 73-74; H.W. Turner Zeitschrfit für Missionswissenschaft und Religionswissenschaft 66 (1982): 142-43; J. Rennes Etudes Théologiques et Réligieuses 58/4 (1983): 555; H.W. Turner Evangelical Quarterly 56 (1984): 127-28; abstracts: RSR 8/3 (1982): 259; Holter: #141.]

Ndombi, Jean-Roger

1997
“Le Langage des lieux dans L’évangile de Jean,” Hekima Review 17: 53-65. [abstract: NTA 42/1 (1998): #293.]

Ndongwo, A.

1978
Le salut de Dieu selon saint Paul (Montréal: Editions Paulines / Trois Riveres: Editions de l’Alliance / Paris: Apostolat des Editions). [abstract: NTA 24/3 (1980): 307.]

Ndulue, Patrick O.N.

1988
“Jesus Teaching on Forgivenss and Reconciliation in Matthew’s Gospel and Its Relevance for the Igbo People of Nigeria,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Nebechukwu, Augustine U.

1992
“The Prophetic Mission of the Church in the Context of Social and Political Oppression in Africa,” Ukpong & Okure, et al: 103-112.

Nebechukwu, Augustine U., ed.

1993
The Holy Spirit and the Renewal of the Church in Africa: Proceedings of the Fourth Theology Week of the Catholic Institute of West Africa, Port Harcourt, Nigeria, March 22-26, 1993 (Port Harcourt: CIWA Press).

Neels, M.

1960
“Jesus’ Resurrection: The Core of the Message,” AFER 2/2: 99-107.

Nelumba, Martin

1987
“Torah as the foundation of Life: The meaning and function of Torah in the Old Testament as exemplified in Psalm 119” (M.A. thesis, Luther Northwerstern Theological Seminary).

1994
“Analytical study of the theme of liberation in the Psalms” (D.Phil dissertaion, University of Natal, Durban, South Africa).

Newing, Edward G.

n.d.
“Concepts of Mediation among the Kenya Highland Bantu compared with those of Pre-exilic Israel: A Study in Methodology,” in “An Interdisciplinary Workshop...”: 149-56.

Ngally, J.

1984
“La Libération d’Egypte,” BTA 6/2: 303-307.

Ngayihembako, S.

1994
Les temps de la fin. Approche exégètique de l’eschatologie du Nouveau Testament Le Monde de la Bible 29 (Geneva: Labor et Fides). [abstract: NTA 38/3 (1994): 478.]

Ng’ekieb, Mukoso

1979
“Quelques Elements Bibliques, Réligieux, du Kimbanguisme,” Telema 5/19: 39-46.

Ngewa, Samuel

1987
“The Validity of Meaning and African Christian Theology,” EAJET 6/1: 17-23. [abstract: NTA 32/1 (1988): #28.]

“The Biblical Idea of Substitution versus the Idea of Substitution in African Traditional Sacrifices: A Case Study of Hermeneutics for African Christian Theology,” (Ph.D. dissertation, Westminster Theological Seminary).

Ngoumou, P.C.

1972
“Bible et liturgie africaine,” Mveng & Werblowsky: 205-11. [abstract: Holter: #144.]

Ngoy Mwaka Kyabulewa

1986
“La vocation de Jeremie 1, 4-19: lieu de réflexion pastorale dans l’Eglise du XXème siècle” RZTP 1: 239-53.

Ngulube, John V.

1979
“Liturgical Understanding of Biblical Texts In The Mass” B-PB 1:7-12.

Ng’unda, Emeline Joseph

1986
“The Role of Women in the Synoptic Gospels,” (B.D. thesis; Lutheran Theological College, Makumira, Tanzania).

Niekerk, A.S. van

1994
“Old Testament studies from a Practical Theology viewpoint,” OTEssays 7: 298-304. [abstract: Holter: #145.]

Niyorugira, Pierre-Claver

1980
“La Formulation du Salut chez les Murundi: Des elements lexicographiques,” Atal sa Angang, et al: 221-34.

“Christ, Sommet de la Revelation: Rapport de carrefour,” Atal sa Angang, et al: 249-50.

Njeni, Lwaga Tumwimbilege

1986
“A Comparison of the Nyakyusa Understanding of Witchcraft, Sorcery and Divination with that of the Pentateuch,” (B.D. thesis, Makumira, Tanzania).

1989
“Sickness and Healing as Challenges of the Christian Faith,” Anon.: 185-91.

Njoroge, Moses M.

1991
“Recent Social and Cultural Changes in Kenya and their Impact on the Care of the Elderly among Kikuyu People,” (M.Rel. thesis, Wycliffe College, Toronto School of Theology); especially chapter II, “Biblical Perspectives on the Care of the Elderly”.

Njoroge, Nyambura

1996
“Hannah, Why do you Weep? 1 Samuel 1 & 2:1-21,” Grace Wamue & Mary Getui, eds. Violence against Women: Reflections by Kenyan Women Theologians (Nairobi: Acton Publishers): 21-26.

Njoroge wa Ngugi, J.

1997
“Stephen’s Speech as Catechetical Discourse,” Living Light 33/4: 64-71. [abstract: NTA 42/1 (1998): 326.]

Nkansah-Obrempong, James

1992 “The Indicative and Imperative Structure in Paul and their Implications for Developing Evangelical Ethics in Africa” (M.Th. thesis, Nairobi Evangelical School of Theology).

Nkoyane, Vi Paulos

1998
“A socio-scientific study of the status of widows in 1 Timothy” (M.A. thesis, University of Durban-Westville, Natal, South Africa).

Nkwoka, A.O.

1985
“Mark 10:13-16: Jesus’ Attitude to Children and its Modern Challenges,” ATJ 14/2: 100-10. [abstract: NTA 32/2 (1988): #628.]

1986
“Paul’s Idea of the Hagioi and its Significance for Contemporary Nigerian Christianity,” EAJET 5/1: 23-35. [abstract: NTA 31/2 (1987): #696.]

1989
“Mark 3:19b-21: A Study on the Charge of Fanaticism Against Jesus,” Bible Bhashyam 15/4: 205-21. [abstract: NTA 34/3 (1990): #1152.]

1990
“Jesus as Eldest Brother (Okpara): An Igbo Paradigm for Christology in the African Context,” Asia Journal of Theology 5/1: 87-103.

Nnamani, Godwin

1995
“Mary, The Model for New Evangelization,” Obinwa & Obilor, eds.: 96-110.

Nsibu, Isaac K.

1974
“An Exegetical-Theological Study of the Holy Spirit in 1 and 2 Corinthians with reference to the Abalokole in the North-Western Diocese of the Evangelical Lutheran Church in Tanzania Today,” (S.T.M. thesis; Wartburg Theological Seminary).

Ntezimana, Laurien

1997
“La justice dans theBible,” Dialogue 201: 67-76.

Nthamburi, Rosemary Kathure

1991
“A Female Facilitator of the Exodus: The Mother of Moses from an African Perspective,” In God’s Image 10/2: 15-18.

Ntoko Saka

1993
“A travers Les Ates des Apotres: Dialogue entre foi et cultures,” Telema 19/74: 31-32.

Ntreh, Benjamin Abotchie

1990
“Transmission of political authority in Ancient Israel and Judah: A tradition historical study of the demise and succession of kings in the Deuteronomistic History and in the Chronicler’s History,” (Doctoral dissertation; Lutheran Theological Seminary).

1996
“Women’s Support Agents in the Bible,” (unpublished paper read at the West African Association of Theological Institutions [WAATI] held at the Seventh-Day Adventist Seminary at Ilishan, Remo, Ogun State, Nigeria, July 28 - August 2, 1996).

1997
“How Kings were made in Ancient Israel: From History to Tradition,” Bible Bhashyam 23/2: 71-89.

Ntshwene, C.

1964
“Matthew 16:24-27: Seek first God’s Kingdom,” Ministry 4/4: 172.

Nussbaum, S.

1984
“Re-thinking animal sacrifice: A response to some Sotho independent churches,” Missionalia 12: 49-63. [abstract: Holter: #148.]

Nwahaghi, F.N.

1991
“Biblio-Traditional African Concept of Leadership Role in Nation Building: A Theological Appraisal,” AJBS 6/1: 113-122.

“The Meaning and Significance of ‘Eyei’ Ritual Symbol in Ibibio Traditional Socio-Religious Life,” AJBS 6/2: 113-122.

1992
“King Solomon’s Royal Policies and the Breakdown of the Empire,” AJBS 7/2: 106-14.

Nweka, A.O.

1992
“Healing: The Biblical Perspective,” AJBS 7/1: 20-39.

Nwosu, L. Ugwuanya

1996
“The Nations and the Sons of God in Deuteronomy 32: Perspectives on Evangelical Strategies in non-monotheistic Cultures,” Bible Bhashyam 22/1: 22-43. [abstract: OTA 20/1 (1997): #264.]

Nyeme Tese, J.

1977
“L’aspect moral dans l’enseignement de Proverbes x, i-xxii, 16 et i-xxiv, 27,” RAT 1/2: 185-206.

1990
“Justice dans la Bible et societe zairoise,” RAT 14/27-28: 183-96.

Nyesi, John F.

1986
“The Old Testament View of God the Father,” Gitari & Benson: 18-33.

Nyom, B.

1981
“Prière biblique et prierè négro-africaine,” BTA 3/6 : 155-218. [abstract: Holter: #152.]

Nyoyooko, Vincent G.

1983
“Genesis 3: The Sin of Adam and Eve,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Nzambi, P.D.

1992 “Proverbes bibliques et proverbes kongo: Etude comparative de Proverbia 25-29 et de quelques proverbes kongo,” (Frankfurt am Main).

Obaje, Yusufu Ameh

1992
“Theocentric Christology,” Pobee: 43-53.

Obeng, E.A.

1976 “Prayer in Luke-Acts,” (Masters thesis, University of Aberdeen).

1984
“The Spirit Intercession Motif in Paul,” ExT 95/12: 360-64. [abstract: NTA 29/2 (1985): #626.]

1986
“The Origins of the Spirit Intercession Motif in Romans 8:26,” NTS 32/4: 621-32. [abstract: NTA 31/1 (1987): #253.]

“The Reconciliation of Rom 8:26f. to New Testament Writings and Themes,” SJT 39/2: 165-74. [abstract: NTA 31/1 (1987): #254.]

“The Significance of blood in the New Testament in relation to blood in African Religion” JARS 3 (1986): 36-42.

“Speaking in Tongues: The Only Sign of Reception of the Holy Spirit?” ATJ 15/2: 121-26. [abstract: NTA 31/1 (1987): #360.]

1988
“Abba, Father: The Prayer of the Sons of God,” ExT 99/12: 363-66. [abstract: NTA 33/2 (1989): #734.]

1989
“An Exegetical Study of Rom. 8:26 and its Implications for the Church in Africa,” Deltion Biblikon Meleton 18/2: 88-98. [abstract: NTA 34/3 (1990): #1266.]

“The Miracle of the Stilling of the Storm and its Implications for the Church in Africa,” Deltion Biblikon Meleton 18/1: 43-52. [in modern Greek; abstract: NTA 34/3 (1990): #1156.]

1990
“The ‘Son of Man’ Motif and the Intercession of Jesus,” ATJ 19/2: 155-67. [abstract: NTA 35/2 (1991): #815.]

1992
“The Significance of the Miracles of Resuscitation and its Implication for the church in Africa,” Bible Bhashyam 18/2: 83-95. [abstract: NTA 37 (1993): #1191.]

Obi, Chris A.

1993
“Charismata and Authority: A Pauline Viewpoint,” CATHAN, 1993: 110-
24.

Obijole, B.

1986
“St. Paul’s Understanding of the Death of Christ in Romans 3:25: The Yoruba Hermeneutical Perspective,” ATJ 15/3: 196-201. [abstract: NTA 31/3 (1987): #1187.]

1988
“Infant Baptism: A Critical Review,” AFER 30/5: 299-312. [abstract: NTA 33/1 (1989): #370.]

1989
“St. Paul’s Concept of Principalities and Powers,” Bible Bhashyam 15/1: 25-39. [abstract: NTA 34/1 (1990): #255.]

Obijole, Olubayo O.

1986
“Principalities and Powers in St. Paul’s Gospel of Reconciliation,” AJBS 1/2: 113-25. [abstract: NTA 33/1 (1989): #240.]

“The Theology of the Cross in the New Testament with particular reference to Pauline Kerygma and Soteriology,” (Doctoral dissertation, University of Ibadan, Nigeria, 1986). [abstract: AJBS 1/2 (1986): 187-88).

1987
“The Background to St. Paul’s Concept of the Mystery of the Gospel,” Bible Bhashyam 13/4: 233-49. [abstract: NTa 32/3 (1988): #1221.]

“The Influence of the Conversion of St. Paul on his Theology of the Cross,” EAJET 6/2: 27-36. [abstract: NTA 32/2 (1988): #1222.]

“St. Paul on the Position of Women in the Church: Paradox or a change?” Orita 19/1: 57-69.

1989
“The Pauline Concept of the Law,” Indian Theological Studies 26/1: 22-34. [abstract: NTA 34/3 (1990): #1247.]

Obilor, Iheanyi, J.

1995
“The Bible and Reincarnation,” Obinwa & Obilor, eds.: 29-43.

“Christian Attitudes Towards Reincarnation,” Obinwa & Obilor, eds.: 164-75.

Obinabu, Patrick C.

1995
“Priesthood in the Bible and in African Traditional Religion: A Comparative Analysis,” Obinwa & Obilor, eds.: 63-73.

Obinwa, Ignatius M.C.

1992
“The Kingdom of Heaven and its Ethical Implications as Reflected in the Sermon on the Mount,” AJBS 7/2: 83-93.

“The Response of the Early Church to the Problem of Widows 1 Tim 5: 3-16: A Challenge to the Catholic Church in Igboland,” (M.Th. thesis, CIWA / University of Calabar, Calabar, Nigeria).

1995
“Introduction,” Obinwa & Obilor, eds.: 5-8.

“The Use and Abuse of the Bible,” Obinwa & Obilor, eds.: 9-28.

Obinwa, Ignatius M.C. & Iheanyi J. Obilor. eds.

1995
The Bible and Theological Reflections (Buguma, Nigeria: Hanging Gardens
Publishers).

Oded, A.

1974
“The Bayudaya of Uganda. A portrait of an African Jewish community,” JRA 6: 167-86. [abstract: Holter: #153.]

O’Donovan, Wilbur

1992
Introduction to Biblical Christianity from an African Perspective (Ilorin, Nigeria: Nigerian Evangelical Fellowship). [review: Sam Onyejindu Oleka
in AJET 13/1 (1994): 59-61; abstract BookNotes 3 (March 1997): #3.29.]

Odumuyiwa, E. Ade.

1983
“Prophecy in the Bible and the Qur’an,” Orita 15/1: [?].

Oduyoye, Mercy Amba

1981
“Naming the Woman: The Words of the Akan and the Words of the Bible,” BTA 3: 81-97; reprinted in Anon. (1982): 133-48. [abstract: Holter: #154.]

1985
“Women Theologians and the Early Church: An examination of Historiography,” Voices 8/3: 70-72,92.

1986
“Birth,” Pobee & Wartenberg-Potter: 41-44.

1995
“Biblical Interpretation and the Social Location of the Interpreter: African Women’s Reading of the Bible,” Segovia & Tolbert, 1995: 52-66.

1998
“Family: An African Perspective,” in Farmer, et al, eds.: 289-92.

Oduyoye, Mercy Amba & Musimbi R.A. Kanyoro, eds.

1990
‘Talitha, qumi!’: Proceedings of the Convocation of African Women Theologians, Trinity College, Legon-Accra Sept.24 - Oct.2, 1989 (Ibadan: Daystar Press).

1992
The Will To Arise: Women, Tradition and the Church in Africa (Maryknoll: Orbis).

Oduyoye, Modupe

1978
“An African Christian’s evaluation of Judaism,” Hammerstein: 63-66. [abstract: Holter: #155.]

1983
“‘Adamu Orisa’,” Adegbola, ed.: 112-16. [abstract: Holter: #156.]

“Agbara - God’s powerful agents,” Adegbola, ed.: 396-406. [abstract: Holter: #157.]

“Festivals. The cultivation of nature and the celebration of history,” Adegbola, ed: 150-69. [abstract: Holter: #158.]

“Man’s self and its spiritual double,” Adegbola, ed.: 273-88. [abstract: Holter: #159.]

“The medicine-man, the magician and the wise man,” Adegbola, ed.: 55-70. [abstract: Holter: #163.]

“Patrilineal spirits. The ‘ntoro’ of the Akan, the ‘tro-wo’ of the Ewe,” Adegbola, ed.: 289-96. [abstract: Holter: #160.]

“Polytheism and monotheism - conceptual difference,” Adegbola, ed.: 244-57. [abstract: Holter: #161.]

“Potent speech,” Adegbola, ed.: 203-32. [abstract: Holter: #162.]

“The sky: Lightning and thunder,” Adegbola, ed.: 389-95. [abstract: Holter: #164.]

“The spider, the chameleon and the creation of the earth,” Adegbola, ed.: 374-88. [abstract: Holter: #165.]

1984
The Sons of God and the Daughters of Men: An Afro-Asiatic Interpretation of Genesis 1-11 (Maryknoll/Ibadan, Nigeria: Orbis/Daystar). [abstract: RSR 10/4 (1984): 391.]

1994
The Longest Psalm: The Prayers of a Student of Moral Instruction
(Ibadan: Sefer). [review: K. Holter NAOTS 7 (1999): 13-14.]

1995
The Alphabetical Psalms: Systematic Instruction for a life of Faith and Trust (Ibadan: Sefer). [review: K. Holter NAOTS 7 (1999): 13-14.]

Le-mah sabach-tha-niy? Lament and Entreaty in the Psalms (Ibadan: Sefer). [review: K. Holter NAOTS 7 (1999): 13-14.]

1997 The Psalms of Satan (Ibadan: Sefer). [review: K. Holter NAOTS 7 (1999): 13-14.]

Ofusu-Adutwum

1977
“Hebrew Prophetism and Spirit Possession in Africa - A Comparative Study of Inspiration in Two Religions,” (M.A. thesis; University of Ghana).

Ogbo, Zerehaimanot Yohannes

1983
“The Influence of the Old Testament in the worship of the Ethiopian Orthodox Church, with special reference to the Ark (Tabot) of the covenant,” (B.D. thesis, Lutheran Theological College, Makumira, Tanzania).

Ogeke, Juma Francis

1994
“The View and Use of Possessions in the Ethics of Jesus and the Early Church, An Exegetical/Ethical Analysis of Possession Texts in Luke-Acts with Implications for Social Ethics in Kenyan Society” (M.Th. thesis, NEGST).

Ogundare, Z.B.

1992
“The Problem of Evil vis-à-vis Biblio-Philo Technological Perspectives,” AJBS 7/1: 76-88.

Ogunkunle, Caleb O.

1988
“The Struggle of Faith in Habakkuk 2:4 and its Application in Later Writings,” (M.A. thesis; Winnipeg Theological Seminary, Canada).

1995
“The Concept of Salvation in the Psalter,” UMTC - JTS 1: 22-30.

Ogunrinu, T.B.

1995
“The Genesis Account of Creation and Its Relationship to Cosmogony,” UMTC - JTS 1: 47-55.

“Jephtah’s Vow: Specific Reference to Its Theological Implication,” ETSI
1/1: 35-43.

1997
“The Appearance of Samuel after Death: Deception, Hallucination or Divine Intervention,” UMTC - JTS 2: 20-26.

Ojore, Aloys Otieno

1996
“An African Reading of the Jacob - Esau Story, Gen. 25:19-34 and Gen. 27: 1-45,” ACS 12/4: 18-29.

Okaalet, Peter E.

1996 “Biblical Submission and Authority in Marriage with Special Interest in the New Testament: Implications for Iteso Evangelical Christians of Uganda” (M.Th. thesis, NEGST).

Okafor, Jude Mwaemeka

1985
“Christian Burial in the Light of 1 Cor 15: 35-49 and in the Context of Igbo Culture,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Okeke, G.E.

1978
“The Problem of Fund Raising in the Corinthian Church,” Orita 12/2: 108-13.

1981
“The Interpretation of New Testament Teaching on Death and Future Life in an African Context,” (Doctoral dissertation, University of Nigeria).

1980
“The Mission of Jesus and Man’s Sonship with God: The Setting of the Problem,” ATJ 9/3: 9-17. [abstract: NTA 25/3 (1981): #822.]

“1 Thessalonians 2: 13-16: the Fate of Unbelieving Jews,” NTS 27/1: 127-36. [abstract: NTA 25/2 (1981): #600.]

1987
“The Church as the Community of God’s Chosen People,” CV 30/3-4: 199-213. [abstract: NTA 33/2 (1989): 831.]

“The Context and Function of 1 Thess. 2:1-12 and its Significance for African Christianity,” AJBS 2/1-2: 77-88. [abstract: NTA 34/3 (1990): #777.]

1988
“The After-Life in St. Matthew as an Aspect of Matthean Ethic,” Melanesian Journal of Theology 4/2: 35-44. [abstract: NTA 34/1 (1990): #110.]

“The Synagogue and the Qumran Community - An Assessment of their Influence on Early Church Structure,” FAT 3/1: 14-32.

“Anagenesis (rebirth) in the New Testament,” ATJ 17/1: 89-99. [abstract: NTA 32/3 (1988): #1332.]

“Concept of Future Life: Biblical and Igbo,” NZM 44/1: 178-96. [abstracts: NTA 33/1 (1989): #371; Holter: #167.]

Okodua, Michael Odinosen

1986
“The Church as the Church of the Poor: a Lukan Perspective with
Reference to the Church in Nigeria,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Okon, Pius Asuquo

1983
“The Sinai Covenant: Its Implications for the African Christian Community as the People of God,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Okorie, Andrew Mbama

1988
“Marriage in the Pastoral Epistles,” (Ph.D. dissertation, Southern Baptist Theological Seminary).

1994
“The Gospel of Luke as a polemic against wealth,” Deltion Biblikon Meleton 23/2: 75-89. [abstract: NTA 40/1 (1996): #219.]

1995
“The art of characterisation in the Lucan narrative: Jesus, the disciples and the populace,” R&T 2/3: 274-82. [abstract: NTA 41/1 (1997): #262.]

“The Pauline Work Ethic in 1 and 2 Thessalonians,: Deltion Biblikon Meleton 24/1 (1995): 55-64. [abstract: NTA 40/2 (1996): #1017.]

“Revelation 2 and 3: Grammar Notes,” Deltion Biblikon Meleton 24/2 (1995): 31-39. [abstract: NTA 40/3 (1996): #1637.]

1996
“Who Killed Jesus?” R&T 3/3: 289-96. [abstract: NTA 41/2 (1997): #863.]

1997
“The Lord’s Prayer,” UMTC - JTS 2: 59-66. Also published in Scriptura 60 (1997): 81-86. [abstract: NTA 42/1 (1998): #208.]

“Understanding the Book of Ecclesiastes,” AFER 39/1: 53-57.

“Sexuality and the Nature of God,” AFER 40/3: 161-69.

Okorocha, Cyril C.

1986
“God the Father and Hunger in Africa: Give us this Day our Daily Bread,” Gitari & Benson: 196-211.

Okorocha, Cyril C. & Francis Foulkes

1995
Understanding the Psalms. Volume 1: Psalms 1-41 (Achimota, Ghana: African Christian Press).

Okoye, J.C.

1996
“Mark 1:21-28 in Africa Perspective,” Bible Today 34/4: 240-45. [abstract: NTA 41/1 (1997): #232.]

Okure, Teresa

1982
“‘How Can These Things Happen?’ A Study of Jn 3:1-21 in Context,” (A ‘Memoire’ of the Ecole Biblique et Archeologique Francaise, Jerusalem).

1985
“Biblical Perspectives on Women. Eve, the Mother of All the Living. Gen.3:20,” Voices 8/3: 82-92.

1987
“Justice with Compassion: A Biblical Perspective,” Source 16: 5-18.

1988
The Johannine Approach to Mission: A Contextual Study of John 4: 1-42 Wissenschaftliche Untersuchungen zum Neuen Testament. 2. Reihe 31 (Tübingen: J.C.B. Mohr [Paul Siebeck]). [reviews: Robert Morgan in Theological Book Review 1/3 (1989): 13; Judith Lieu Expository Times 100/11 (1989): 431-32; F. Maloney Australian Biblical Review 37 (1989): 77-80; Hendricus Boers in JBL 109/1 (1990): 147-49; E.E. Ellis Southwestern Journal of Theology 32 (1990): 60; J. Painter Pacifica 3 (1990): 347-49; F. Segovia Interpretation 44 (1990): 314; K. Wengst Theologische Literaturzeitung 115 (1990): 268-70; J. Wietzke International Journal for Philosophy of Religion 28 (1990): 256-67; W. Sebothoma in JBTSA 5/1 (1991): 52-54; D. Senior CBQ 53 (1991): 338-39; BookNotes 3 (March 1997): #3.31; abstract: NTA 33/2 (1989): 252.]

“Women in the Bible,” Fabella & Oduyoye: 47-59.

1989
“A Theological View of Women’s Role in Promoting Cultural / Human Development,” AFER 31/6: 362-67.

1990
“Inculturation: Biblical / Theological Bases,” Okure & van Thiel: 55-88; an expanded version published as “Extending the Reality of the Incarnation: A Theological Reflection,” Source 27: 26-34.

“Leadership in the New Testament,” NJOT 1/5: 71-93.

1991
“Witnessing in the Johannine Communities, a reflection paper,” Amewowo, et al, 1991: 71-85.

1992
“A New Testament Perspective on Evangelization and Human Promotion,” Ukpong & Okure, et al: 84-94; reprinted with some revisions in JIT 1/2 (1994): 126-43.

“The Significance Today of Jesus’ Commission to Mary Magdalene,” IRM 81/322: 177-88. [abstract: NTA 37 (1993): #248.]

“The Will To Arise: Reflections on Luke 8:40-56,” Oduyoye & Kanyoro: 221-30.

1993
“APHES AUTEN (Jn 12, 7): The Challenge of the Anointing of Jesus in Bethany (Jn 12, 1-8 and apr.) for the Contemporary Church,” Adeso, et al, 1993: 137-146.

“‘Behold I Make All Things New’: The Final Staement of the Fourth Plenary Assembly of the Catholic Biblical Federation,” Concilium 1: 108-20. [abstract: NTA 40/1 (1996): #42.]

“Conversion, Commitment: An African Perspective,” Mission Studies 10/1 & 2: 109-33.

“The Holy Spirit in the New Testament,” in Nebechukwu, ed.: 20-43.

“Jesus der Mann der in der Art Frauen Wirkte,” Joachim Wietzke, ed. Jahrbuch Mission 1993 (Hamburg: Missionshilfe Verlag): 53-62.

“The Laity: People of God in the African Church,” Sedos 25/6-7: 161-66.

“The Role of Women in the African Church,” Sedos 25/6-7: 167-73.

1994
“A New Testament Perspective on Evangelisation and Human Promotion,” JIT 1/2: 126-43.

1995
“The Mother of Jesus in the New Testament: Implications for Women in Mission,” JIT 2/2: 196-210.

“Reading from This Place: Some Problems and Prospects,” Segovia & Tolbert, 1995: 33-51.

1996
“Reading John, the Gospel of Life, in an African Context,” Abstracts: American Academy of Religion / Society of Biblical Literature 1996 (Scholars Press): 185.

1997
“Von Bogata nach Hongkong - von Emmaus nach Sychar. Gedanken zu Lk 24 und Joh 4 aus afrikanischer Perspektive,” Bibel und Kirche 52/2: 74-79. [abstract: NTA 42/1 (1998): # 306.]

1998
“John,” in Farmer, et al, eds.: 1438-505.

Okure, Teresa & Paul van Thiel, et al, eds.

1990
32 Articles evaluating Inculturation of Christianity in Africa Spearhead numbers 112-114 (Eldoret, Kenya: AMECEA Gaba Publications). [reviews: A. Radoli AFER 32 (1990): 308-310; M. Karecki Missionalia 19 (1991): 89-90.]

Okwueze, Malachy Ikechuwu

1995
“Myth: The Old Testament experience,” (Doctoral dissertation, University of Nigeria, Nsukka, Nigeria).

Olajubu, Oyeronke

1991
“Women Awareness and Leadership in Church Structure in Nigeria,” AJBS 6/1: 70-82.

1992
“The Importance of the Family Unit in Nation Building: A Biblical Perspective,” AJBS 7/2: 150-56.

1998
“Jesus’ attitude towards women: A model for the church in Africa today,” AFER 40/3: 183-88.

Olayinka, Bolaji

1993
“Biblical Creation Accounts and the Problem of Evil,” AJBS 8/1: 12-19.

Olayiwola, D.L.

1992
“Messianic Metaphor in Levitical Covenant: The Interplay of Text, Concept and Setting in the Ecclesia Nigeriana,” Bible Bhashyam 18/4 (1992): 221-32. [abstract: NTA 38/1 (1994): #356.]

Olekamma, Innocent U.

1991
“The Parable of the Unforgiving Servant (Matt 18:23-35) and Igbo
Concept of Forgiveness,” (M.Th. thesis, CIWA / University of Calbar,
Calabar, Nigeria).

Olorumolu, Martin D.A.

1988
“Walking in the New Life in Christ: A Study of Romans 6-8 and Its Pastoral Implications for Nigerians Today,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Olowola, Cornelius

1988
The Last Week: A Study of the Last Week of Jesus Christ on Earth (Jos: Challenge Publications).

1991
“Sacrifice in African Tradition and in Biblical Perspective,” AJET 10/1: 3-9. [abstract: Holter: #168.]

1995
“The Christology of the Prophet Zechariah,” ETSI 1/1: 1-15.

Olson, Howard S.

1981
“The place of traditional proverbs in pedagogy,” ATJ 10/2: 26-35.
[abstract: Holter: #169.]

1991
“The Word in Quest of Words,” Currents in Theology and Mission 18/5: 338-44. [abstract: NTA 36/2 (1992): #633.]

Olubunmo, D.A.

1991
“Israelite Concept of Ideal King: A Model of Interdependence of Politics and Religion in Nigeria,” AJBS 6/2: 59-67. [abstract: Holter: #170.]

Omodunbi, Amos Abiodun

1975
“The Idea of a Dying Saviour in Biblical Theology and in Yoruba
Religion,” (Master’s thesis, University of Ife).

Omoge, Patrick F.

1985
“Christian Understanding of Salvation in the Light of Romans 5:1-11 and
the Ikale People of Ondo State of Nigeria,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Onah, A.O.

1991
“Prophet Ezekiel’s Concept of Individuality: Guidelines for Nigeria” AJBS 6/2: 68-78. [abstract: Holter: #171.]

1992
“Christianization of Yala Traditional Marriage,” AJBS 7/1: 115-27.

Onaiyekan, John

1981
“Marriage Customs in the Old Testament,” B-PB 4: 15-26.

“Biblical Attitudes towards Children and Youth,” B-PB 4: 44-54.

1989
“Ministries in the Acts of the Apostles,” RAT 13/25: 41-57; reprinted in Amewowo, et al, 1990: 139-64.

1990
“The Bible and other Religions,” Amewowo, ed.: 25-32.

“Priestly Formation for Evangelization. A Biblical Perspective,” WAJES 2/1: 95-110.

Onibere, S.G.A.

1988
“Old Testament sacrifice in African tradition: A case of scapegoatism,” M. Augustin & K.-D. Schunk, eds. ‘Wünschet Jerusalem Frieden.’ Collected communications to the XIIth congress of the International Organization for the Study of the Old Testament, Jerusalem 1986 Beitrage zur Erforschung des Alten Tetsaments und des Antiken Judentums, 13 (Frankfurt am Main.: Peter Lang) 193-203. [abstract: Holter: #172.]

Onoh, Torty O.

1989
“A Critical Analysis of the Old Testament Doctrine of Man and African Tradition Religion” TCNN Research Bulletin 20: 22-33.

Onunwa, Udobata R.

1986
“Biblical Basis for Some Healing Methods in African Traditional Society,” ATJ 15: 188-95; reprinted in EAJET 7/1 (1988): 56-63. [abstracts: NTA 31/3 (1987): #1288; NTA 33/1 (1989): #372; Holter: #173.]

1987
“The Nature and Development of Early Israelite Prophecy: an Historical Prolegomenon,” Bible Bhashyam 13: 79-88. [abstract: OTA 11/2 (1988): #756.]

1988
“Individual Laments in Hebrew Poetry: A Positive Response to the Problem of Suffering,” Jeevadhara 17: 101-11. [abstract: OTA 15/3 (1992): #1423.]

1991
“Paul, Social Issues and Future Salvation: Challenge to the Modern Church,” Bible Bhashyam 17/1; 5-13. [abstract: NTA 36/1 (1992): #292.]

Onuoha, Stephen E.

1987
“Preaching the Gospel Free of Charge: An Exegetical Study of 1 Cor 9, and Its Implications for the Life of the Priest in Abakaliki Diocese of Nigeria,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Onwu, Nlenanya

1980
“The Distorted Vision: Reinterpretation of Mark 8: 22-26 in the Context of Social Justice,” WAR 19/1-2: 46-52.

1983
“The Social Implications of ‘Dikaiosune’ in Saint Matthew’s Gospel,” (Doctoral dissertation, University of Nigeria, 1983). [abstract: AJBS 1/2 (1986): 184-85.]

1985
“Jesus and the Canaanite Woman (Matt.15:21-28). Toward a Relevant Hermeneutics in African Context,” Bible Bhashyam 11/3: 130-43. [abstract: NTA 30/3 (1986): #1054.]

“The Widow’s Mites: A Reconsideration of its Meaning” JARS 2: 55-63.

1986
“The Divine Commonwealth in Paul’s Thought: a critical reflection in an African Context,” NJOT 1/3: 61-71.

“‘Don’t Mention It’: Jesus’ Instructions to Healed Persons,” AJBS 1/1: 35-47. [abstract: NTA 33/1 (1989): #138.]

“Mimetes Hypothesis: A Key to the Understanding of Pauline Paraenesis,” AJBS 1/2: 95-112. [abstract: NTA 33/1 (1989): #241.]

1987
“The Eucharist as Covenant in the African Context,” ATJ 160/2: 145-158.

“Righteousness in Matthew’s Gospel: Its Social Implications,” Bible Bhashyam 13/3: 151-78. [abstract: NTA 32/2 (1988): #577.]

1988
“Ministry to the Educated: Reinterpreting Acts 17: 16-34 in Africa,” ACS 4/4: 61-71. [abstract: NTA 34/1 (1990): #235.]

“The Parable of the Unmerciful Servant (Matt. 18: 21-35),” Ukpong: 43-51.

“The ‘Neighbour’ as a Theological Paradigm for resolving Conflicts in Africa,” B-PB 2/7: 2-15.

“Righteousness and Eschatology in Matthew’s Gospel: A Critical Reflection,” Indian Theological Studies 25/3: 213-35. [abstract: NTA 33/2 (1989): #589.]

1991
A Critical Introduction to the Traditions of Jesus (Enugu, Nigeria: CECTA
Publishers).

Onwurah, Emeka

1987
“Isaiah 14: Its bearing on African life and thought,” Bible Bhashyam 13: 29-41. [abstract: Holter: #175.]

1992
“Coarchy: Partnership and Equality in Male Female Relations,” Bible Bhashyam 18/2: 96-104. [abstract: NTA 37 (1993): #1486.]

“The Ethico-Moral Perspective in Nation Building,” AJBS 7/2: 43-53.

“The Original Sin: A Historico-Theological Reflection on the Fall of Man,” AJBS 7/1: 9-19.

1993
“The Sermon on the Mount: The Way of the Cross,” AJBS 8/1: 36-46.

Onyedika, Chima Raymond O.

1985
“Sin and Sickness in the New Testament and Among the Igbo: A Comparative Study of Sin-Sickness Relationship in the New Testament and in Igbo Traditional Thought,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Onyeocha, Anthony E.

1992
The Most Blessed Eucharist (Celebrating the 2nd Nigeria National Eucharistic Congress - Owerri 1992) (Aba, Nigeria: Okpala Seminary Publications). [chapter ten: “The Eucharist in the Light of the Bible”: 71-89.]

1994
The 4th Word of the Cross (Owerri, Nigeria: Okpala Seminary Publications)

Opeloye, M.O.

1988
“Predestination and Freewill in the Bible and the Qur’an. A Comparative Appraisal,” Orita 20/1: 15-34.

O’Reilly, K.

1988
“The Parable of the Labourers in the Vineyard Matthew 20: 1-16,” Ukpong: 19-24.

Osei-Bonsu, Joseph

1986
“Does 2 Cor. 5:1-10 Teach the Reception of the Resurrection Body at the Moment of Death?” JSNT 28: 81-101. [abstract: NTA 31/2 (1987): #743.]

1987
“Anthropological Dualism in the New Testament,” SJT 40/4: 571-90. [abstract: NTA 32/2 (1988): #847.]

“The Intermediate State in the Luke-Acts,” Irish Biblical Studies 9/3: 115-30. [abstract: NTA 32/1 (1988): #159.]

1989
“The Spirit as Agent of Renewal: The New Testament Testimony,” Ecumenical Review 41/3: 454-460. [abstract: NTA 34/1 (1990): #369.]

1990
“The Contextualization of Christianity: Some New Testament Antecedents,” Irish Biblical Studies 12/3: 129-48. [abstract: NTA 35/1 (1991): #347.]

1991
“The Intermediate State in the New Testament,” SJT 44/2: 169-94.

1994
“A Reflection on Paul’s Speech at the Areopagus (Acts 17: 22-32),” (unpublished paper presented to the Bible in Africa Project Glasgow Consultation held on 13th - 17th August 1994 at Scotus College, Bearsden, Glasgow, Scotland), typescript 7pp..

Osei-Mensah, Gottfried

1984
“An Interpretation of the Book of Revelation,” Church in Africa Today and Tomorrow: Proceedings of The Association of Evangelicals of Africa and Madagascar 4th General Assembly, Malawi 1981 (Nairobi: AEAM / Evangel Publishing House): 21-51.

1985
God’s Message to the Churches: An exposition of Revelation 1-3
(Achimota, Ghana: African Christian Press).

Osuji, Boniface Anthony

1967
“The Hebrew and Igbo concept of religion and sin compared in the light of biblical and rabbinic material,” (Doctoral dissertation, Pontifical Urban University, Rome).

Osume, Charles Ereraina

1984
“A Study of Okpe Theophanies and Their Correspondence in the Old Testament,” (Ph.D. dissertation, University of Aberdeen).

Osun, C.O.

1992
“Christian Ethics and Morality in Nation-Building: An Update on Nigeria,” AJBS 7/2: 10-29.

Osunwokeh, Clement I.

1993 A Study of the Catholic Charismatic Renewal in Nigeria in the Light of 1 Cor. 12, 13 and 14 (Lagos: Mbeyi & Associates (Nig.) Ltd.).

Owan, Kris J.N.

1991
“Biblico-Theological Basis for Church Teaching on Demonology: Substratum for Deliverance Ministry in Nigeria,” AJBS 6/2: 36-58.

1992
“African Proverbial Wisdom and the Good News of Christ the Wisdom of God,” in Brookman-Amissah, et al: 111-32.

1993
“Contribution of the Catholic priest to the material development of society: A biblical and pastoral perspective,” ACS 9/3: 64-78.

“Human Promotion in the Light of the Prophet Amos,” AJBS 8/1: 121-37.

1994
“Manifestations of Wisdom in the Old Testament and in African Religious Traditions,” JIT 1/1: 54-72.

1995
“The Catholic priest and the material development of society: Biblical and pastoral perspectives,” WAJES 3/1: 20-33.

“The Magnificat and the Empowerment of the Poor: A Theological Reflection on Lk 1:46-55 in the Context of Contemporary Church Social Teaching on Justice and Peace,” Vidyajyoti Journal of Theological Reflection 59: 647-62.

1996
“Jesus, justice and Jn 10:10. Liberation hermeneutics in the Nigerian context,” NJOT 10/1: 18-42.

“Jewish Patterns of Biblical Interpretation: Implications for African Contextual Interpretation of the Bible,” RAT 20/40: 171-86.

“The Sage, the Theologian and the Liberation of a People. Biblical Thematic Reflections in the Light of Jesus ben Sira,” JIT 3/2: 109-26. [reprinted in Vidyajyoti 61/2 (1997): 95-109; abstract: NTA 42/1 (1998): 649.]

1997 “African Proverbial Wisdom & Biblical Proverbial Wisdom: Wholesome Bedfellows and More,” Bible Bhashyam 23/3: 151-73. [abstract: OTA 22/1 (1999): #310.] Also published as “African proverbial wisdom and biblical proverbial wisdom,” in NJOT 11/1 (1997): 25-48. [abstract: NTA 43/1 (1999): #481.]

Owanikin, R.M.

1987
“Colossians 2:18: A Challenge to Some Doctrines in Certain Aladura Churches in Nigeria,” AJBS 2/1-2: 89-95. [abstract: NTA 34/3 (1990): #772.]

Owoh, Gabriel John Obazi

1992
“The Ritual of Circumcision Among the Abakaliki People of Nigeria and
the Challenges to Evangelization: A Perspective from Acts 15: 1-21,” (M.Th. thesis, CIWA / University of Calabar, Calabar, Nigeria).

Paradza, Bernadette Vonai

1993
The Four Gospels and Acts (Gweru, Zimbabwe: Mambo Press).

Parrinder, E Geoffrey

1958
The Bible and Polygamy: A Study of Hebrew and Christian Teaching (London: S.P.C.K.).

Patai, R.

1947
“Hebrew installation rites: A contribution to the study of Ancient Near Eastern - African culture contact,” Hebrew Union College Annual 20: 143-225. [abstract: Holter: #182.]

1962
“The ritual approach to Hebrew-African culture contact,” Jewish Social Studies 24: 86-96. [abstract: Holter: #183.]

Personn, Mch. H.

1956
Msaidizi Mfupi wa Kuifahamu Biblia Yako: Maneno machache ya Biblia kama tulivyoonyeshwa nayo maana na msingi wa Imani yetu (Soni, Tanganyika: Vuga Mission Press, 1956).

Peters, Adrian

1961
“Cham and Chanaan,” AFER 3/3: 199-202.

1964
“St. Paul and Marriage,” AFER 6/3: 214-24.

Phillips, G.E.

1942
The Old Testament in the World Church. With special reference to the younger churches (London). [abstract: Holter: #185.]

Pinto, Henrique

1989
“Isaiah 61:1-2a in Liberation Theology,” ACS 5/2: 11-42.

Phiri, Isabel Apawo

1997
“Women in the Gospel of Luke: A woman’s perspective,” JCT 3/1: 35-48.

Pluddemann, G.

1978
“Aspects of the Theology of Exodus in the Old Testament,” Lutheran World Federation [Gaborone]: 167-79.

Pobee, John Samuel

n.d.
“African Theology and the Proclamation of the Gospel in Africa Today” Preparatory Documents for the All Africa Lutheran Consultation on Christian Theology and Strategy for Mission 10-18 April 1980 Monrovia, Liberia (n.p.: Lutheran World Federation Department of Church Cooperation).

1969
“Mark 15:39. The Cry of the Centurion - A Cry of Defeat” pp. 91-102 in E. Bammel, ed. The Trial of Jesus: Cambridge Studies in Honour of Professor C.F.D. Moule (London: S.C.M.).

1972
“Morality in the New Testament,” GBT 4/3: 14-25. [abstract: NTA 18/2 (1974): #668.]

1980-1 “The Skenosis of Christian Worship in Africa,” Studia Liturgica 14/1: 37-52.

1984
“Bible and Human Transformation,” Mission Studies 1/2: 4-12.

1985
“The Bible and Human Transformation,” Mission Studies 2/1: 67-70.

“Human Transformation: A Biblical View,” Mission Studies 2/1: 5-9.

“Biblical Studies and Mission (BISAM),” Mission Studies 2/1: 121-23.

Persecution and Martyrdom in the Theology of Paul JSNT supplement series, #6 (Sheffield: JSOT). [reviews: M.E. Thrall Expository Times 97/3 (1985): 88; D. Tiede CBQ 48 (1986): 565-66; J. Green Asbury Theological Journal 42 (1987): 127-29; C.J.A. Hickling Journal of Theological Studies ns 38/1 (1987): 173-75; J.D. Kingsbury Interpretation 41/1 (1987): 102-103; M. Greene Perspetives in Religious Studies 16 (1989): 169-72; BookNotes 4 (October 1997): #4.35; abstracts: NTA 30/1 (1986): 108; RSR 12/2 (1986): 164.]

1987
Who are the Poor? The Beatitudes as a Call to Community Risk Book Series, 32 (Geneva: WCC). [reviews: J. Ansaldi Etudes Théologiques et Réligieuses 63/2 (1988): 321; David Bosch Missionalia 16 (1988): 51; J. Murishwar Social Action 38 (1988): 105-106; T. Presler Anglican Theological Review 70 (1988): 285-86; N.C. Capulong Asia Journal of Theology 3 (1989): 358-61; C. Nessan Currents in Theology and Mission 16 (1989): 128-29; abstract: NTA 32/1 (1988): 108-109.]

1988
“Hoping against Hope? A Biblical Perspective,” Mission Studies 5/2: 40-54. [reply by J.K. Riches: 55-65.]

“Reports on IAMS projects and activities,” Mission Studies 5/2: 132-48.

1989
“Turning the Cheek: Why not retaliate?” One World 145: 19-21.

1992
“In Search of Christology in Africa: Some Considerations for Today,” Pobee: 9-20.

“No Longer Strangers: An Alternative Community” One World 179: 8-9.

Pobee, John Samuel, ed.

1992
Exploring Afro-Christology Studies in the Intercultural History of Christianity, 79 (Frankfurt am Main / N.Y.: Peter Lang). [reviews: H.W. Huppenbauer Zeitschrift für Mission 19/4 (1993): 253-54; John Parratt IRM 82/326 (1993): 243-44; C.H. Rever Missiology 22 (1994): 119-20.]

Pobee, John Samuel, & Barbel von Wartenberg-Potter, eds.

1986
New Eyes for Reading: Biblical and Theological Reflections by Women from the Third World (Geneva: WCC). [reviews: D. D’Souza Bulletin of the Henry Martyn Institute of Islamic Studies 9 (1986): 91-92; D. Ackermann Missionalia 15/2 (1987): 98; J. Bost Etudes Theologiques et Religieuses 62/2 (1987): 313-14; Dew Esther Byu Asia Journal of Theology 1 (1987): 572-73; D. D’Souza Sojourners 16/7 (1987): 41-42; Lucy Loh Ching Feng 30/3 (1987): 175-77; A.L.A. Olson ATJ 16/1 (1987): 96-97; M. Riley IBMR 11/3 (1987): 134-35; E.E. Thackray Expository Times 98/12 (1987): 380; Letty Russell Horizons 15 (1988): 418; B.B. Zigmund Critical Review of Books in Religion 1 (1988): 434-35; D.C. Benjamin BTB 20 (1990): 43; Mary Geok Tee Goh Asia Journal of Theology 4 (1990): 10-11; T.M. Eugene Chicago Theological Seminary Register 81 (1991): 39; abstract: NTA 31/3 (1987): 379.]

Polet, J.-Cl.

1983
“Questions sur le mythe. A propos d’Adam et Eve et d’une genese
Pygmee,” Au Coeur de l’Afrique 23/3: 177-202.

Poucouta, Paulin

1991
La perspective missionaire de l’Apocalypse johannique (Paris: Cerf).

“Les Communautés Johanniques et le pouvoir imperial dans Apocalypse,”
Amewowo, et al, 1991: 242- 264.

1993
“Une parole douce et amere (Ap 10, 8-11),” Association Panafricaine: 245-62.

Preus, Jonathan

1997
“Eating and Drinking Judgement: 1 Corinthians 11:17-34,” TCNN Research Bulletin 30: 21-27.

Priest, Douglas Dunbar

1989
“The Problem of Animal Sacrifice among Maasai Christians,” (Ph.D. dissertation, Fuller Theological Seminary).

Quarshie, B.Y.

1993
“St. Paul and the contextualization imperative: The Christian faith, religion and culture,” TJCT 3/2: 1-16

Rabemanantsoa, N.

“Etude Biblique I: le livre de Jonas” in Federation Lutherienne Mondiale [Antsirabe]: 178-86.

Rabenorolahy, Benjamin

“Etude Biblique II: Les sept Eglises de l’Apocalypse (Apocalypse 1:20-3-22)” in Federation Lutherienne Mondiale [Antsirabe]: 187-91.

Rajuli, Moshe

1989
“The jubilee motif as a paradigm for mission. An exegetical and hermeneutical study of Luke 4: 16-30” (M.A. thesis, London Bible College, London, England).

Ramahatradraibe, Barnabe

1996
“The Church as Family in the Gospel of Matthew,” Hekima Review 14: 33-47.

Ramashapa, J.M.

1990
“Entering the church in Africa through Israel and Paul: A comparative look at the corporate salvation in the African king (chief) and its related meaning to the church in Africa,” Nederduitse Gereformeerde Teologiese Tydskrief 31: 582-88. [abstract: Holter: #188.]

Randrianarimalala, R.

1996
“‘The Lord is the Spirit,’ 2 Cor 3:17a,” Hekima Review 15: 29-36. [abstract: NTA 41/2 (1997): #1051.]

Rath, Jos. Th.

1961
“Die Bemühungen der Patres vom Heiligen Geist um die Bibel,” NZM 17: 51-55; reprinted in Beckmann, ed.: 266-70.

Razafijaonimanana, []

“The Twelve,” Lutheran World Federation [Gaborone, 1978]: 180-85.

Reaume, W.D.

1997
“Bush Justice in Biblical Perspective,” UMTC - JTS 2: 43-58.

Reyburn, William

1960
“The Message of the Old Testament and the African Church-1,” PA 7/4: 152-56. [abstract: Holton: #191.]

“Sickness, Sin, and the Curse: The Old Testament and the African Church,” PA 7: 217-22. [abstract: Holton: #190.]

Riches, John K.

1988
“Hoping against Hope: Mission towards the End of the Twentieth Century. A Response to John Pobee,” Mission Studies 10, 5/2: 55-65.

Ritchie, Ian D.

2000
“The Nose Knows: Bodily Knowing in Isaiah 11.3,” JSOT 87 (2000): 59-73.

Roberts, D.

1964
“An Exposition of Hebrews 1-4 Part I,” GBT 2/7: 9-15.

1965
“An Exposition of Hebrews 1-4 Part II,” GBT 2/8: 11-16.

Robinson, Philip

1977
“In Christ - A New Community,” Lutheran World Federation [Gaborone]: 18-20.

Roeder, Gabriel

1988
“The Parable of the Great Supper Luke 14:15-24; Matthew 22: 1-14,” Ukpong: 25-34.

Rogers, Robert G.

1990
“Biblical Images of Peoplehood in African Christianity,” Abstracts: American Academy of Religion / Society of Biblical Literature 1990 J.B. Wiggins & D.J. Lull, eds. (Scholars Press): 162-63.

Rosenkranz, Gerhard, ed.

1967
Beitrage zur Biblischen Theologie Hans-Werner Gensichen, Gerhard Rosenkranz, Georg F. Vicedom, eds. ‘Theologische Stimmen aus Asien, Afrika und Lateinamerika’, Band II (München: Chr. Kaiser Verlag).

Rowling, F.

1930
The Parables for Africans (Part I): Lessons on the Parables of Our Lord adapted for African Readers (London: S.P.C.K.).

1932
The Parables for Africans (Part II): Lessons on the Parables of Our Lord adapted for African Readers (London: S.P.C.K.).

Rubinga, Paluku

1986
“The Concept of God as Father in the Bible and in African Religion,” Gitari & Benson: 98-118.

Rubombora, Dora

1988 “Bible Studies to Help Christians for Dealing with Spiritual Problems that Result from Occultic Practices” (M.Div. thesis, NEGST).

Ruhamanyi Bisimwa, Deogratias

1993
“L’universalisme dans le Psaume du Regne 97,” Adeso, et al, 1993: 40-67.

Ruhindi, Y.K.

1963
“Philippians 3:10-11: Knowing the risen Christ,” Ministry 3/3: 123-24.

Rupper, Gerold

1990
“The Missionary Printing Press and the Bible in Tanzania,” Amewowo ed.: 108-10.

Rwehumbiza, Rulange K. Philibert

1988
Patriarchal and Bantu Cults Compared Spearhead #103 (Eldoret, Kenya: AMECEA Gaba Publications). [abstract: Holter: #197.]

1991
“Presence and Activity of the Holy Spirit in Johannine Community,” Amewowo, et al, 1991: 202-241.

1994
Jesus’ Baptism: Its Meaning and Significance For Christians Today Spearhead #134 (Eldoret, Kenya: AMECEA Gaba Publications).

Rwito, Joyce Nki

1984
“Levirate Marriage in the Old Testament and in the African Context with special reference to North Imenti Division of Meru District,” (B.D. thesis, St. Paul’s United Theological College, Limuru, Kenya).

Ryan, C.P.

1992
“Problems in Christian Moral Leadership in Nigerian Secular Society - Biblicism and fundamentalism,” AJBS 7/2: 1-9.

Ryan, P.J.

1980
“‘Arise, O God!’ The problem of ‘gods’ in West Africa,” JRA 11: 161-71. [abstract: Holter: #198.]

Saakana, Amon Saba, ed.

1988
Afrikan Origins of the Major World Religions (London, United Kingdom: Karnak House).

Safo-Kantanka, Osei

1993
Can a Christian become a Chief? An Examination of Ghanaian Ancestral Practices in the Light of the Bible (Accra: Pentecost Press).

Samwel, Christopher Alfred

1991
“The Old Testament Attitudes to Sickness and Healing in Relation to the New Testament,” (B.D. thesis, Lutheran Theological Seminary, Makumira, Tanzania).

Sandblom, Alice

1993
La Tradition et la Bible Chez la Femme de la CEZ: influence de l’ancienne culture et de la pensée biblique dans le maintien d’une certaine conception de la femme au sein de la Communauté Evangelique du Zaire Uppsala Studies in Faiths and Ideologies, 2 (Uppsala: Almqvist & Wiksell International, 1993). [review: BookNotes 1 (March 1996): #1.35.]

Sarah, Robert

1988
“Les Aspects Theolgico-Bibliques de la Famille,” Cahiers Bibliques Africains 3/Jan: 4-16.

1989
“Les Actes des Apotres et les jeunes églises,” RAT 13/25: 7-16; reprinted as “Les Actes des Apotres - L’Eangile du Saint-Esprit,” Amewowo, et al, 1990: 3-19.]

Sarpong, Peter Kwesi

1980
“African Values that enrich Family Life,” B-PB 3: 7-11.

Sawyerr, Harry

1959
“Was St Paul a Jewish Missionary?” Church Quarterly Review 160/337: 457-63.

1961
“The Marcan Framework: Some Suggestions for a New Assessment,” SJT
14/3: 279-94.

1963
“The Basis of a Theology for Africa,” IRM 52/207: 266-78.

1964
“Sin and Forgiveness in Africa,” Frontier 7: 60-63.

1968
Creative Evangelism: Towards a New Encounter with Africa (London: Lutterworth).

1969
“Sacrifice,” Dickson & Ellingworth: 57-82.

1971
“What is African Christian Theology? A Case for Theologica Africana,” ATJ 4:[?] [Republished in J. Parratt, ed. The Practice of Presence: Shorter Writings of Harry Sawyerr (Grand Rapids: Eerdmans 1996).]

Schapera, I

1955
“The Sin of Cain,” Journal of the Anthropological Institute 85: 33-43; reprinted in B. Lang, ed. Anthropological approaches to the Old Testament Issues in Religion and Theology, 8 (Philadelphia: Fortress, 1985): 26-42. [abstract: Holter: #199.]

Schellevis, L.

1993
“Les ‘Miracles’ dans le ministere de Jésus,” Flambeau n.s. 1: 27-37.

Schineller, Peter & Justin S. Ukpong, eds.

1982
Eucharist - Source and Summit of Christian Life: Reflections on the Eucharist in Relation to Christian Life (Port Harcourt: CIWA publications).

Sebiomo, Francis Adeleke

1992
“Walking by the Spirit: Galatians 5: 16-26 and Its Implications for
Yoruba Christians,” (M.Th. thesis, CIWA / University of Calabar, Calabar, Nigeria).

Segovia, Fernando F. & Mary Ann Tolbert, eds.

1995
Reading from this Place. Volume 2: Social Location and Biblical Interpretation in Global Perspective (Minneapolis: Fortress). [abstract: OTA 19/3 (1996): #1881.]

Sempore, Sidbe

1993
“Le noir et le salut dans le Bible,” Adeso, et al, 1993: 17-29.

Senya, Patrick K.

1987
“The Pauline Concept of Justification and Its Relevance in the Context of
Ashanti Traditional Religion,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Senavoe, J.

1998
“Ministry of Women in the Church: An Understanding of Some Prohibitions,” AJET 17/2: 127-40. [abstract: NTA 43/2 (1999): #1224.]

Seynaeve, J.

1977
“Les citations scripturaires en Jn. 19, 36-37: une preuve en faveur de la typologie de l’Agneau pascal?” RAT 1/1: 67-76.

1983
“Le thème de ‘l’heure’ dans le quatrième évangile,” RAT 7/13: 29-50.

1985
“La thème de ‘l’heure’ dans le quatrième Evangile (suite),” RAT 9/17: 43-58.

Shorter, A.

1978
“Africa’s Old Testament,” Smith, ed.: 66-68. [abstract: Holter: #203.]

Shorter, A. & J.M. Waliggo, et al, eds.

1987
Towards African Christian Maturity (Nairobi, Kenya: St. Paul Publications-Africa / Daughters of St. Paul).

Sicard, H. von

1952
Ngoma Lungundu. Eine afrikanische Bundeslade Studia Ethnographica Upsaliensia, 5 (Uppsala). [abstract: Holter: #204.]

Sidhom, Swailem

1969
“The Theological Estimate of Man,” Dickson & Ellingworth: 83-115.

Sidwaka, Francis Juma Ogeke

1988
“Towards an African Biblical Theology of Death and the Dead with Application for the

Abamaraki of Western Kenya” (M.Div. thesis, NIST).

Simbandumwe, Samuel S.

1992
A Socio-Religious and Political Analysis of the Judeo-Christian Concept of Prophetism and Modern Bakongo and Zulu African Prophet Movements (Lewiston, N.Y.: Edwin Mellen). [revision of 1989 University of Edinburgh Doctoral dissertation: “Israel in two African prophet movements”.]

Sindima, H.J.

1990
“Moyo: Fullness of Life: A Hermeneutic of the Logos in John’s Prologue,” ACS 6/4: 50-62.

Sisay Desalegn Berhe

1995
“Interpretation of wealth and poverty in Luke’s gospel with special reference to the Christian elements in Etiopian poverty” (M.Th. thesis, London Bible College, London, England).

Skweres, D.E.

1979
“The Child in the Bible,” B-PB 1: 19-24.

Solanke, S. Kolawole

1992
The Suffering of the Innocent: A Study in the Beliefs of the Yoruba and the Hebrews (Ibadan: Daystar Press). [review: Clare Fuller in UMTC - JTS 2: 79-81.]

Souza, I. de and J. Camus.

1984
“Notion et réalité de la famille en Afrique et dans la Bible,” Savanes-Forets 3: 131-64.

Spindler, M.R.

1981
“Politieke lezing van de Bijbel im Madagascar,” Schrift 78: 203-13. [abstract: Holter: #208.]

Steemers, J.C.

1964
“The Ministry in the New Testament,” GBT 2/6: 17-24.

Sugirtharajah, R.S., ed.

1995
Voices from the Margin: Interpreting the Bible in the Third World 2nd ed. (London and Maryknoll: S.P.C.K. and Orbis [1991]). [reviews: A. Laffey CBQ 54 (1992): 828-29; A.C. Leder Calvin Theological Journal 27 (1992): 177-78; C. Rowland Theology 95 (1992): 45-46; J. Penney Epworth Review 19 (1992): 117-18; K.M. Ruppar Military Chaplain’s Review (1992): 114-15; G. West Modern Theology 8 (1992): 315-17; Anon. Irenikon 66/4 (1993): 584; M.D. Carroll R. Themilios 19 (1993): 31; J. Dupuis Gregorianum 74/3 (1993): 566-67; C.A.J. Pillai Missiology 21 (1993): 365-66; D. Soesilo Interpretation 48 (1994): 220; Jeffrey Kah-Jin Kuan Voices 19/1 (1996): 242-46; T. Mackenzie Pacific Journal of Theology 15 (1996): 115-16; J.C. Okoye CBQ 59/4 (1997): 815-16; abstracts: NTA 36/1 (1992): 106; RSR 19/4 (1993): 330; RSR 20/3 (1996): 239.]

Sundermeier, Theo

1987
“The Cross in African Interpretation,” ATJ 16/2: 136-44.

Swidler, L.

1971
“Jesus and His Encounter with Women,” AFER 13: 290-300.

Tabi, Emmanuel Gansa

1987
“The Healing Ministry of Jesus in the Synoptic Gospels: Its Pastoral Implications for Contemporary Church with Specific Reference to the Akan of Ghana,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Taiwo, M.O.

1991
“Servant Role in Leadership: A Solution to the Leadership Problem in Nigeria,” AJBS 6/1: 94-104.

Tanko, Peter B.

1985
“The Kaje Marriage Cutom and Christian Marriage in the Light of Eph 5: 21-33,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Tappa, Louise K.

1986
“God in Man’s Image,” Pobee & Wartenberg-Potter: 101-106.

1990
“An African Woman’s Reflection on the Christ Event,” Voices from the Third World 11/2 (1988): 76-83; reprinted as “The Christ-Event from the Viewpoint of African Women II: A Protestant Perspective,” Fabella & and Oduyoye: 30-35.]

Tarr, Del

1994
Double Image: Biblical Insights from African Parables (Mahwah, N.Y.: Paulist Press).

Taylor, John B., ed.

1976
Primal World Views: Christian Dialogue with Traditional Thought Forms (Ibadan: Daystar Press).

The Theological Advisory Group (TAG)

1994
A Biblical Approach to Marriage and Family in Africa TAG Theological Reflections #5 (Machakos, Kenya: Theological Advisory Group (TAG), Scott Theological College).

Thibanda Mukenji, M.

1980
“Le Christianisme comme Religion Historique: Rapport de carrefour,” Atal sa Angang, et al, eds.: 245-46.

Thomas, J.C.

1978
“Presuppositions without Exegesis,” Orita 12/2: 96-107.

Thompson, Prince E.S.

1967
“Die Damonen in der biblischen Theologie,” Rosenkranz: 148-63.

1971
“Yahwsit Creation Story,” Vetus Testamentum 21: 197-208.

1974
“The Anatomy of Sacrifice: A Preliminary Investigation,” Glasswell & Fashole-Luke: 19-35. [abstract: Holter: #212.]

Thomsen, Mark W.

1965
Introducing New Testament Theology 2nd edition (Ibadan: Daystar).

Torrend, J.

1910
“Likenesses of Moses’ story in the Central Africa folk-lore,” Anthropos 5: 54-70. [abstract: Holter: #214.]

Tossou, Raphael Kossi Ametonu

1977
“La martyria dans l’Apocalypse de Saint-Jean. Temoignage divin - Temoinage humain,” (Doctoral dissertation, Pontifical Urban University, Rome).

1981
“Parole de Dieu et théologie africaine,” Saanes-Forets 3: 85-98.

Tshibinkufua Kabundi

1984
“Une comparison biblique dans ‘sans tam-tam’ de Henri Lopes,” CRA 18/36: 229-43.

Tshipungu, J.

1969
“Le coeur chez l’homme biblique et l’homme Tshokwe,” OP 124: 181-87.

Tshisungu Balekelayi, Daniel

1993
“Message de l’Epitre à Philemon et ses implications pour les Eglises en Afrique aujourd’hui,” Flambeau n.s 1: 47-53.

Tundu-Kialu, Gertrude

1990
“Human Sexuality (Genesis 1:26-31; John 2:1-12; Matthew 19:10-12,” Oduyoye & Kanyoro: 80-83.

Tzabedze, Joyce

1990
“Women in the Church (1 Tim. 2:8-15, Eph. 5:22),” Oduyoye & Kanyoro: 76-79.

Udechukwu, Basil I.

1988
“Hospitality in 3 John 5-8 and in Igbo Culture,” (S.T.L. thesis, CIWA / Pontifical Urban University, Rome).

Udo, M.E.

1992
“The Challenges of Leadership in Nation Building: A Christian View,” AJBS 7/2: 139-49.

Udoette, Donatus

1991
“The Flesh and the Spirit in Galatians 5:16-26” (Master’s thesis; Pontifical Urban University, Rome).

1993
Prophecy and Tongues: A Pauline Theology of Charismata for Service in the Church [1 Cor 14] (Rome: Pontifical Urban University).[Theological and pastoral implications of this thesis for the life of the Catholic community in Nigeria are developed by Udoette in a separate article: “Towards a Theology of Charismata for the Nigerian Church” Encounter: A Journal of African Life and Religion 2 (1993): 16-28.]

Ugobeze, John

1995
“To Heal as Jesus Healed: A Case for the Catholic Priest,” Obinwa & Obilor, eds.: 74-83.

Ugwueze, Oko Francis

1976
“Igbo Proverbs and Biblical Proverbs,” (Doctoral dissertation, Pontifical Urban University, Rome).

Uhlin, Herbert

1946
Masomo ya Injili kama Ilivyoandikwa na Mwinjilisti Marko Lushoto, Tanganyika: Vuga Lutheran Mission Press).

1953
Biblia Ilivyoandikwa (Makanisa ya Kilutheri ya Tanganyika).

1954
Maelezo ya Agano Jipya: Ufunuo (Makanisa ya Kilutheri ya Tanganyika).

Uko, Ignatius

1995
“Pastoral Perspective on the Use of the Bible,” Obinwa & Obilor, eds.: 84-95.

Ukpong, Justin S.

1981
“Background to the New Testament Concept and Language of Resurrection,” Michael Samuel, ed. The Life and Ministry of Jesus in the Gospels (London: Campbell Publishers): 120-28.

“Christian Worship: A Perspective from Matthew’s Gospel,” Samuel, op cit: 29-40.

“A Critical Examination of Willi Marxen’s Resurrection Hypothesis,” Samuel, op cit: 158-66.

“The Significance of Jesus’ Passion for Suffering Humanity,” Samuel, op
cit: 107-14.

1982
“The Eucharist: The Christian Passover,” in Schineller & Ukpong: 3-11. [reprinted in Proclaiming the Kingdom, 1993: 75-85.]

1983
“Redemption. A Biblical Hermeneutical Reflection,” Catholic Witness 4: 14-26. [reprinted in Proclaiming the Kingdom, 1993: 64-74.)

1985
“Contemporary Theological Models of Mission: Analysis and Critique,” AFER 27/3: 162-71.

1987
Sacrifice: African and Biblical. A Comparative Study of Ibibio and Levitical Sacrifices (Rome: Urbaniana University Press).

1988
“The Christian Laity in Nigerian Politics,” NJOT 1/2: 39-46

“The Letter to the Galatians and the Problem of Cultural Pluralism in Christianity,” RAT 12: 67-77; reprinted in Proclaiming the Kingdom,
1993: 16-27.

“Mission in the Acts of the Apostles: From the Perspective of the Evangelized,” ATJ 17/1: 72-88; a longer version appears as “Mission in Acts of the Apostles: A Study from the perspective of the Evangelized,” in RAT 13/26 (1989): 171-207; also published in Amewowo, et al, 1990: 165-96; and in Proclaiming the Kingdom, 1993: 125-48. [abstract: NTA 32/3 (1988): #1200.]

“The Nature and Function of Parable,” Ukpong: 3-11; reprinted in Proclaiming the Kingdom, 1993: 86-94.

“The Parable of the Talents/Pounds (Matt. 25:14-30; Lk 19:12-27),” Ukpong: 59-68; reprinted in Proclaiming the Kingdom, 1993: 95-104.

1989
“Jesus’ Prayer for his Followers (Jn. 17) in Mission Perspective,” ATJ 18/1: 49-60; reprinted in Proclaiming the Kingdom, 1993: 114-24. [abstract: NTA 34/1 (1990): #218.]

“Pluralism and the Problem of the Discernment of Spirits,” Ecumenical Review 41/3: 416-25; reprinted in Proclaiming the Kingdom, 1993: 3-15.

1990
“Charismatic Gifts and Pastoral Ministry in New Testament Perspective,”
Peter Thompson, ed. Christian Witness in Contemporary Society (London: Campbell Publishers): 129-40.

“Jesus and the Exercise of Authority,” Thompson, op cit: 104-15.

“The Political Dimension of Jesus’ Ministry - Implications for Evangelization,” Thompson, op cit: 40-54.

“The Poor and the Mission of the Church in Africa,” Thompson, op cit: 11-28.

1992
“Christian Mission and the Recreation of the Earth in Power and Faith: A Biblical-Christological Perspective,” Mission Studies 9/2: 134-47.

“The Immanuel Christology of Matthew 25:31-46 in African Context,” Pobee: 55-64; reprinted in Proclaiming the Kingdom, 1993: 55-63.

“Inter-religious Dialogue: A Biblical Perspective,” Ukpong & Okure, et al: 42-51; reprinted in Proclaiming the Kingdom, 1993: 28-42.

“Inculturation and Evangelization: Biblical Foundations for Inculturation,” Brookman-Amissah, et al, eds.: 9-19.

1993
“Biblical Perspectives on Human Work and Creation,” Proclaiming the Kingdom, 1993: 105-13.

“Charisms and Church Authority: A New Testament Perspective,” CATHAN, 1993: 26-38.

“Creation nouvelle. Perspectives bibliques et christologiques,” Spiritus 34/131 (1993): 149-60. [abstract: NTA 38/1 (1994): #452.]

“Jesus’ Prophetic Ministry and Its Challenge to Christian Ministry,” Proclaiming the Kingdom, 1993: 43-55.

Proclaiming the Kingdom: Essays in Contextual New Testament Studies (Port Harcourt: CIWA Publications).

“Proclaiming the Kingdom of God in Africa Today,” Proclaiming the Kingdom, 1993: 149-58.

“Review of [African Synod] ‘Lineamenta’ on Proclamation of the Good News,” Ukpong, et al, 1993: 160-66.

1994
“Option For The Poor: A Modern Challenge For Church in Africa: Poverty and its effects on people,” AFER 36/6: 350-65.

1995
“The Problem of the Gentile Mission in Matthew’s Gospel,” Vidyajyoti 59/7: 437-48. [abstract: NTA 40/2 (1996): # 809.]

“Tribute to Caesar, Mark 12:13-17 (Matthew 22:15-22; Luke 20:20-26),” Bible Bhashyam 21/3: 147-166. [abstract: NTA 40/3 (1996): #1485.]

“The political dimension of Jesus’ ministry: Implications for evangelization in Africa,” WAJES 3/1: 1-10.

1996
“Jesus and the Exercise of Authority,” ACS 12/3: 1-16. [abstract: NTA 41/2 (1997): #852.]

“The Parable of the Shrewd Manager (Luke 16:1-13): An Essay in Inculturation Biblical Hermeneutic,” Semeia 73: 189-210. [abstract: NTA 42/1 (1998): #272.]

Ukpong, Justin S., ed.

1988
Gospel Parables in African Context (Port Harcourt: CIWA Press).

Ukpong, Justin S. & Asahu-Ejere

1988
“The Letter to the Galatians and the Problem of Cultural Pluralism in Christianity,” RAT 12/23-24: 67-77. [abstract: NTA 33/3 (1989): 1276.]

Ukpong, Justin S., Teresa Okure, John E. Anyanwu, Godwin C. Okeke, Anacletus N. Odoemene, eds.

1992
Evangelization in Africa in the Third Millenium: Challenges and Prospects. Proceedings of the First Theology Week of the Catholic Institute of West Africa Port Harcourt, Nigeria, May 6-11, 1990 (Port Harcourt, Nigeria: CIWA Press, 1992).

1993
The Church in Africa and the Special African Synod: Proceedings of the Second Theology Week of the Catholic Institute of West Africa, Port Harcourt, March 4-8, 1991 (Port Harcourt, Nigeria: CIWA Press).

Uloko Okulungu

1982
“La formation religieuse traditionnelle de l’enfant tetela du Sankaru comparee aux textes veterotestamentaires,” Memoire de Licence en Theologie, Kinshasa, Facultes de Theologie Protestante au Zaire).

Umeagudosa, Margaret Azuka

1990
“Pauline teaching on Women: Its relevance to the role of Christian Women in the Nigerian in the Nigerian Ecclesiastical Context,’ (Ph.D dissertation, University of Nigeria, Nsukka).

1992
“An Exegetical Analysis of Women Evangelists in the Bible,” Umeagudoso & Edet (1992): [?]

“Power, Empowerment and Cultural Acquiescence: Biblical Expositions,” Umeagudosa & Edet (1992): [?]

“St. Paul’s Injunctions to Widows in 1 Cor.7,” Edet & Dipe (1992): [?].

“Women as Prophets: Acts 21:9, Biblical Exegesis,” Edet & Dipe (1992): [?]; also published as “Women as Prophets (Acts 21:9): An Exegetical Analysis,” Adeso, et al, 1993: 228-44.

1996
“The Healing of the Gerasene Demoniac From a Specifically African Perspective,” ACS 12/4: 30-37; originally presented at the Bible in Africa Project Glasgow Consultation held on 13th - 17th August 1994 at Scotus College, Bearsden, Glasgow, Scotland), 15pp.

Umeagudosa, Margaret Azuka & Rosemary N. Edet, eds.

1992
Women Development is Human Development: Biblical Expositions (Ibadan: Daystar).

Umoh, Camillus R.

1991
“Paul’s Response to Idolatry in 1 Cor 10:14-22 and Its Implications for Annang Christians of Nigeria,” (M.Th. thesis, CIWA / University of Calabar, Calabar, Nigeria).

Umorem, Anthony

1993
“Being Born Again: An Interpretation of Jn. 3:3, in relation to Christian Religious Experiences,” CATHAN, 1993: 125-32.

Uzueze, Francis O.

1976
“Igbo Proverbs and Biblical Proverbs: Comparative and Thematic Research,” (unpublished doctoral dissertation, Rome).

van der Beken, Alain

1982
Les proverbes Yaka au service de l’annonce de l’Evangile Studia Instituti Missiologici Societas Verbi Divini, n. 31 (S. Augustin: Steyler,)

van Rheenen, Gailyn

1993
“Cultural Conceptions of Power in Biblical Perspective,” Missiology: An International Review 21/1: 41-53.

Vonck, Pol

1981
The Parables: Stories for Re-Telling Spearhead #66 (Eldoret, Kenya: AMECEA Gaba publications).

1983
“An Adult Christ at Christmas: The Christmas Gospels,” Hearne: 4-21.

1984
“All Authority Comes from God: Rom 13:1-7 - a tricky text about obedience to political power,” AFER 26/6: 338-47.

1985
“Imagining the Unimaginable: Biblical Rootage of Art,” AFER 27/5: 260-67.

1990
Understanding 42 Gospel Parables Spearhead # 110-11 (Eldoret, Kenya: AMECEA Gaba publications).

Wabukala, Eliud

1988
“The Idea of Hanging on a Tree among the Babukusu People of Kenya & Implications for the Teaching of the Message of the Crucifixion of Jesus Christ,” (B.D. thesis, St.Paul’s United Theological College, Limuru, Kenya).

1994
“Crisis in the African Understanding of Sin: An Interaction of Biblical Faith and the Traditional Religion of the Babukusu,” (Master’s thesis, Wycliffe College, University of Toronto).; especially chapter 4, “Sin in the Bible,” 82-95.

Wachege, P.N.

1992
Jesus Christ Our ‘Muthamaki’ (Ideal Elder): An African Christological Study Based on the ‘Agikuyu’ Understanding of Elder (Nairobi, Kenya: Phoenix Publishers, 1992); especially chapter 4, “Jesus’ ‘Uthamaki’ (Ideal Elderhood) in the Bible.” [review: E.Wendland AJET 14/2 (1995): 113-23.]

Wagner, Gunter

1984
“Paul and the Apostolic Faith,” ATJ 13/2: 115-35.

Waigwa, Solomon W.

1993
“Pauline Pneumatology and its Relevance to the Akorino Church,” (B.D.
thesis, St. Paul’s United Theological College, Limuru, Kenya).

Waliggo, J.M.

1990
“Acts of the Apostles and a Hundred Years of Evangelization in Africa,” Amewowo, et al, 1990: 25-45.

1997
“Bible and Chatechism [sic] in Uganda,” Kinoti & Waliggo: 179-95.

Walls, Andrew F.

1996
“Romans One and the Modern Missionary Movement,” The Missionary Movement in Christian History: Studies in the Transmission of Faith (Edinburgh: T & T Clark / Maryknoll: Orbis): 55-67. [originally published as “The First Chapter of Romans and the Modern Missionary Movement,” in W.W. Gasque and R.P. Martin, eds. Apostolic History and the Gospel (Grand Rapids: Eerdmans / Exeter: Paternoster, 1971).]

Wanamaker, Charles A.

1994
“Towards the Development of an Ancestor Christology in Africa,” Abstracts: American Academy of Religion / Society of Biblical Literature 1994 (Scholars Press, 1994): 348.

1997
“Jesus the Ancestor: Reading the story of Jesus from an African Christian perspective,” Scriptura 62; 281-98. [abstract: NTA 42/2 (1998): 805.]

Wangoya, Sange

1990
“Wisdom and Law: Similarities between Luo Traditions and the Hebrew Scriptures,” (M.Rel. thesis, Wycliffe College, Toronto School of Theology).

Wambutda, Daniel

1976
“Bible Studies: ‘Man’, ‘Community’, ‘Healing’,” Taylor, ed.: 29-41.

1979
“Bible Knowledge Teachers and Politics in Nigeria,” Source [?]: 25-36.

“Monogamy and Polygamy: Biblical Investigation with Particular Reference to Africa,” WAR 18: 70-91.

1984
“Critical Apparatus and Bible Versions,” Religions 9: 20-31.

1985
“The Work of the Holy Spirit and Mission as Reflected Specially in the Old Testament,” Life in the Spirit (Grand Rapids: Zondervan).

1986
“Rationalisation and the Ascendancy of Yahweh in the Old Testament,” Gitari & Benson: 1-17.
1987
“‘Hebrewisms of West Africa’: an ongoing search in the correlations between the Old Testament and African Weltanschauung,” OJOT 2: 33-41. [abstract: Holter: #223.]

1991
“Leadership and Biblical Studies,” AJBS 6/1: 16-26.

1992
“Biblical Perspectives of Ethics and Morality in Nation Building: A Keynot Address,” AJBS 7/2: x-xii.

1993
“The Holy Spirit and Missions as reflected in the Old Testament,” AJBS 8/1: 1-11.

Warmoes, P.

1978
“Israel ‘crut’ en Yahve,” Facultes Catholiques de Kinshasa, 1978: 84-85.

Waruta, Douglas W.

1989
“Who is Jesus Christ for Africans Today? Prophet, Priest, Potentate,” Jesus in African Christianity: Experimentation and Diversity in African Christology J.N.K. Mugambi & Laurenti Magesa, eds. (Nairobi, Kenya: Initiatives): 40-53.

Weber, Hans-Ruedi

1966
“Trustees of the universe: Bible studies on the ministry of the laity,” Ministry 7/1: 3-8.

1993
“The Bible and oral tradition,” Olupona & Nyang: 165-75.

Welch, Eileen

1980
Jeremiah (Nairobi: Uzima Press).

Welshman, F.H.

1974
“Psalm 91 in relation to a Malawian cultural background,” JTSA 8: 24-30.
[abstract: Holter: #224.]

1976
“A study of Psalm 72 inrelation to a Malawian cultural background,” Biblical Theology 26/2: 25-36. [abstract: Holter: #225.]

Werblowsky, R.J.Z.

1993
“Africa and Judaism: Retrospect, problems, and prospects,” J.K. Olupona
& S.S. Nyang, eds. Religious Plurality in Africa: Essays in Honour of John S. Mbiti (Berlin: Walter de Gruyter): 311-16. [abstract: Holter: #227.]

Willenge, Bas

1989
“Bible et Liberation: une perspective biblique sur la question de la violence,” Select 22: 62-79.

Williams, David and Bridget

1982
The Gospel of Matthew Bible Knowledge for the West African School Certificate (London: Collins).

Williams, Joseph John

1930
Hebrewisms of West Africa: From Nile to Niger with the Jews (New York: Lincoln MacVeach, 1931 / The Dial Press, 1967). [abstract: Holter: #230.]

Windibiziri, David

1989
“Matthew 9: 35-38,” Lutheran World Federation [Yaounde]: 228-231.

Wirisy, Wilfred Tatah

1995
“The Influence of African Traditional Religions on Biblical Christology: An Evaluation of Emerging Christologies in Sub-Sahara Africa,” (Ph.D. dissertation, Westminster Theological Seminary).

Workshop Report

1993
“The Holy Spirit in the New Testament,” in Nebechukwu: 44-46.

Wright, G.D.

1986
“On Saints and Suffering: A Reconsideration of the Message and Meaning of Philippians,” OJOT 1: 41-45.

Yamsat, Pandang

1992
“Ekklesia as Partnership: Paul and Threats to Koinonia in 1 Corinthians,” (Doctoral dissertation, University of Sheffield).

1997
“The Authenticity of the Pauline Thanksgiving in 1 Corinthians 1:4-9,” TCNN Research Bulletin 30: 4-20.

Church Discipline in the New Testament (Bukuru, Nigeria: Biblical Studies Foundation / TCNN Publications).

Ikklisiya da Siyasa Bisa ga Koyarwa Littafi Mai Tsarki (Bukuru: Biblical Studies Foundation / TCNN Publications).

Partners not Rivals, Vol.1: A Study of 1 Corinthians 1-6 (Bukuru, Nigeria: TCNN Publications).

Yan’uwa da Abokan Aiki ba Abokan Gaba ba: Fassarar 1 Korintiyawa (Bukuru: Biblical Studies Foundation / TCNN Publications).

Yeboah, Abena Fosuah

1992 “Circumcision in the Old Testament: A Study of theory and practice” (M.Th. thesis, University of Aberdeen, Scotland).

Yide, S.O. & T.G. Groenewegen

1984
Luke’s Gospel and its Relevance for Africa Today (Nairobi: Longman Kenya).

Yohanna, Nathan

1995
Is the Bible a Legal Instrument? (Lagos, Nigeria: n.p.).

Yorke, Gosnell

1998 “1 Corinthians 13:1 revisited: Some Afro-liturgical and missiological implications,” Missionalia 26/3: 378-91. [NTA 43/3 (1999): #1828.]

Yri, Norvald

1987
“I Believe in the Biblical-Historical Jesus,” EAJET 6/1: 23-32. [published the same year in Kalugila & Stevenson: 18-29.]

5. Bible Translation in Africa

Abegunde, Solomon Oladeji

1987
“The Forms and Functions of Some Channel-Checking Devices in Two West African Languages,” UBS Bulletin 148/149: 96-104.

1991
“Curses and Blessings in Genesis in the light of the extension of personality,” BT 42/2: 242-47. [abstract: Holter: #008.]

Adamo, David T.

1984
“Translating Hebrew Old Testament Book Titles into the Yoruba Language,” BT 35/4: 418-24. [abstract: Holter: #012.]

Adjekum, Grace

1989 “Beyond literacy: Functional equivalence for scripture use in Ghana” (M.A. thesis, Fuller Theological Seminary).

Akou, Mateso

1991
“An Examination of Progress of the New Testament Translations into Vernacular Languages of Zaire from 1891-1990” (M.Th. thesis, NEGST)

Alexander, J.M.

1962
“The Effects of the Translation of the Bible in Efik on the Minds, Culture and Life of the Efik People and their Neighbours,” UBS Bulletin 51: 118-20.

All Africa Conference on Christian Literature and Audio-Visual Communication

1962
“Literature in Africa,” BT 13/4: 225-26.

Amegadzi, E.

1990
“The Ewe Bible Translation Project: An Interconfessional Experience,” Amewowo, ed.: 50-52.

Amukobole, Micah

1990
“The Bible Translation: A Challenge in the New Evangelization of Africa,” Amewowo, ed.: 39-44.

Angogo, Rachael M. (cf. ‘Kanyoro’)

1982
“Dialect Problems and Bible Translation: A Case Study of a Union Version,” BT 33/1: 127-34.

Anon.

1966
“Bible Society Work in Africa,” UBS Bulletin 66: 51-58.

1968
“Africa - a Bible Society Survey,” UBS Bulletin 74: 52-67.

“Scripture Distribution in Africa,” UBS Bulletin 74: 75-78.

1985
“La Bible Malgache fete ses 150 ans,” Journal des Missions Evangeliques 160/4: 159-63.

1994
150 Years of Kiswahili Bible Translation (Dodoma: Bible Society of Tanzania / Nairobi: Bible Society of Kenya). [I was informed orally by the translators in the Nairobi United Bible Society office that “Bible Translation and Some of its Principle,” (pp. 1-8) was written by A.O. Mojola, “The History of Swahili Translations,” (pp. 9-14) by L. Kalugila, and “Assessment and Comparison of Bible Translations,” (pp. 15-21) by P. Renju.]

Ansre, Gilbert

1988
“To Unify of Dialectize? Some Sociolinguistic Psycholinguistic Factors in Language Development for Bible Translation,” Stine: 187-206.

1995
“The Crucial Role of Oral-Scripture: Focus Africa,” International Journal of Frontier Missions 12: 65-68.

Appleby, Lee

1955
“Luyia Old Testament Translation, Part I,” BT 6/4: 180-84.

1956
“Luyia Old Testament Translation, Part II,” BT 7/1: 25-30;

“Luyia Old Testament Translation, Part III,” BT 7/2: 85-90;

“Luyia Old Testament Translation, Part IV,” BT 7/3: 101-103. [abstract of all four artcles above): Holter: #035.]

Ashley, Lynn V.D.

1952
“The Bible in Ethiopia,” UBS Bulletin 10: 9-13.

1953
“A Neglected Corner of Africa,” UBS Bulletin 16: 29-30. [Somalia]

Awoniyi, Joel

1989
The Story of the Yoruba Bible (Ibadan, Nigeria: Daystar Press).

Badnock, W.J.

1957
“Bible Translation Work in Africa Today,” UBS Bulletin 32: 160-64.

Barlow, A.R.

1952
“Some Problems of Translation in Kikuyu,” BT 3/1: 29-33.

Barnwell, Katharine

1989
“Report on the Africa Area Old Testament Seminar,” Notes on Translation 3/2: 1-4.

Barrett, David B.

1967
“The African Independent Churches and the Bible,” UBS Bulletin 72: 184-92.

1968
Schism and Renewal in Africa: An Analysis of Six Thousand Contemporary Religious Movements (Nairobi, Kenya: Oxford University Press); especially the section entitled “Vernacular Scriptures”: 127-34.

1982
“The Spread of the Bible and the Growth of the Church in Africa,”
UBS Bulletin 128/129: 5-15.

Beardslee, H.M.

1970
“Distribution and Selections in Africa,” UBS Bulletin 84: 197-202.

Beck, H.

1960
“Problems of Orthography and Word Division in East African Vernacular Bantu Languages,” BT 11/4: 153-61.

Bedford, Frank J.

1954
The Bible in East Africa (London: The British and Foreign Bible Society).

1955
“The Bible in East Africa,” UBS Bulletin 23: 7-10.

1959
“Translation Work in Equitorial and Central Africa,” UBS Bulletin 39: 112-16.

1963
“Opportunities for Distribution in Africa,” UBS Bulletin 53: 7-9.

1968
“Looking Ahead in Africa,” UBS Bulletin 74: 68-72.

Bediako, Kwame

1996
“Epilogue,” Schaaf: 243-54.

Beecher, Leonard

1964
“Christian Terminology in the Vocabulary of an Animist Society,” BT 15/3: 117-27.

Bessem, J.

1962
“Scripture Translations in East Africa,” AFER 4/3: 201-11.

Blois, K. de

1985
“Metaphor in common language translation of Joel,” BT 36/2: 208-16. [abstract: Holter: #041.]

Bontinck, Fr.

1978
“Donzwau M.D. Nlemvo (1871-1938) et la Bible Kikongo,” RAT 2/3: 5-32.

Booth, M.W.

1963
“African Problems,” UBS Bulletin 53: 10-11.

Bressem, J.

1962
“Scripture Translations in East Africa,” AFER 4: 201-11.

Brown, Mildred

1960
“The Lwo Bible,” BT 11/1: 31-42.

Browne, George

1859
The History of the British and Foreign Bible Society from its institution in 1804, to the close of its Jubilee in 1854 2 vols. (London: Bagster and Sons).

Bruns, P.C.

1985
“Some problems encountered in translating the Book of Joel into the Bokyi language,” BT 36/2: 241-43. [abstract: Holter: #044.]

Buhlmann, Walbert

1962
“Die heilige Schrift im Swahili-Sprach-gebiet,” NZM 18: 117-26; reprinted in Beckmann, ed.: 279-88.

Bukas-Yakabuul, B.

1989
“Comment traduire les noms divins en kanyok,” CTB 12: 3-11.

1996
“Etude de Matthieu 2.16,” CTB 25: 3-7.

Burmeister, J.L.

1978
“Traduction de la Bible en Afrique aujourd’hui,” Afrique et Parole 53: 23-26.

Busia, K.A.

1968
“The Church and Social Change,” UBS Bulletin 74: 81-83.

Canton, W.

1904-10History of the British and Foriegn Bible Society 5 vols. (London: John Murray).

Carle, H.

1983
“La traduction Lomongo de la Bible,” RAT 7/13: 83-84.

Casler, Herbert W.

1968
“The Future in Africa: The Answer is Training,” UBS Bulletin 76: 188-89.

Cook, C.L.

1955
“Languages in the Southern Provinces of the Sudan,” BT 6/3: 122-27.

Coldham, Geraldine E.

1966
African Scriptures: A Bibliography of Scriptures in African Languages. Volume 1: Acholi - Mousgoum (London: The British and Foreign Bible Society).

African Scriptures: A Bibliography of Scriptures in African Languages. Volume 2: Mpama - Zulu. Indexes. (London: The British and Foreign Bible Society).

Combrink, H.J.B.

1996
“Translating or Transforming - Receiving Matthew in Africa,” Scriptura 58: 273-84. [abstract: NTA 41/1 (1997): #187.]

Cosmao, V., et al

1969
Afrique et parole. Etudes et enquetes sur la traduction de la Parole de Dieu dans les langues negro-africaines (Paris: Presence africaine).

Dahunsi, Emanuel A.

1972
“The Problem of translating the Bible into African Languages,” Mveng & Werblowsky: 117-120. [abstract: Holter: #059.]

Dammann, Ernst

1954
“The Translation of Biblical and Christian Personal Names into Swahili,” BT 5/2: 80-84.

1960
“Some Problems of Translating the Bible into African Languages,” GBT 1/8: 29-38.

1961
“Some Problems of Translating the Bible into African Languages - Part II,” GBT 1/9 (1961): 1-6.

Dapila, N. Fabian

1998
“The Need for Indigenization of Bible Translations for African Christians,” AFER 40/1: 21-43.

Diagouraga, Elsbeth

1995
“Parole de Vie: Paole de Dieu pour tous?” CTB 23: 3-9.

Dion, G.-M.

1968
“Documents pour une nouvelle traduction en kinyarwanda du ‘Notre Pere’,” TPRB 8:136.

“La Bible en Kirundi,” TPRB 8: 136.

1991
“La Bible en Kinyarwanda,” Dialogue 148 (1991): 65-83.

Doke, C.M.

1954
“The Concept of Hope among the Bantu,” BT 5/1: 9-19.

1956
“The Points of the Compass in Bantu Languages,” BT 7/3: 104-13.

1957
“De certaines difficultés dans la traduction de la bible en une langue bantou,” Scientia 92: 111-17.

1958
“Scripture Translation into Bantu Languages,” AfSt 17: 82-99.

“Some Difficulties in Bible Translation into a Bantu Language,” BT 9/2: 57-62.

1966
“The Translation of ‘The Holy Spirit’ in Bantu Languages,” BT 17/1: 32-38.

Duitsman, J.

1982
“A Plus for Plurals in Writing Liberian Krahn,” BT 33/2: 235-38.

Dwight, Henry Otis

1916
The Centennial History of the American Bible Society (New York: Macmillan).

Edmonds, P.

1980
“The New Shona Bible,” B-PB 3: 22-24.

Ellington, John

1977
“Translator’s Nuisance: Chapter and verse Division in the Bible” Practical Papers for the Bible Translator 28/2: 207-13.

1978
“Translating the Old Testament Months into Zairian Languages,” BT 29/4: 409-13. [abstracts: OTA 2/1 (1979): #12; Holter: #073.]

1990
“Kissing in the Bible,” BT 41/4: 409-16.

Fabian, Dapila N.

1998
“The need for indigenization of Bible translations for African Christians,” AFER 40/1: 21-43.

Fehderau, Harold W.

1964
“Defining the Kituba Language for a Translation Project,” BT 15/1: 27-30.

Ford, William H.

1957
“Some Reflections on the Revision of the New Testament in Lokele,” BT 8/4: 203-206.

Gaiya, Musa

1993
“The History of the Hausa Bible: 1980 Edition,” AJET 12/1: 54-65. [abstract: NTA 38/3 (1994): #1268.]

Giesekke, D.W.

1970
“Venda names for God,” BT 21/1: 180-85.

Goerling, Fritz

1990
“La traduction de ‘Christ’ et ‘Messie’ en dioula,” CTB 13: 8-17.

1991
“Traduction de l’expression ‘Fils de Dieu’ en dioula,” CTB 16: 20-26.

Greaves, L.B.

1957
“The Challenge of Opportunities in Africa,” UBS Bulletin 31: 106-109.

Grimes, Barbara, ed.

1988
Ethnologue: Languages of the World, 11th ed., (Dallas).

Guillebaud, Philippa

1965
“Some Points of Interest and Difficulty experienced in translating Genesis into Bari,” BT 16/4: 189-192. [abstract: Holter: #086.]

Guillebaud, Rosemary

1965
“The Work of Women Translators: In Rwanda - ‘behind every sentence a prayer’,” UBS Bulletin 61: 24-25.

Hargreaves, John

1965
“The Story of the Yoruba Bible,” BT 16/1: 39-43.

Harries, Lyndon

1954
“Two Important Swahili Translations,” BT 5/2: 78-80.

Hein, Charles

1975
“Food for Hungry Minds,” UBS Bulletin 99/100: 14-15.

Hermanson, Eric A.

1991
“The transliteration of New Testament proper nouns into Zulu,” (M.A. thesis, University of South Africa, Pretoria).

1997
“The Transliteration of New Testament Proper Names into Zulu,” BT 48/1: 138-43.

Hope, Edward

1990
“The United Bible Societies (U.B.S.) and the New Evangelization in Africa,” Amewowo, ed.: 45-49.

Hope, Edward & Ignatius Chidavaenzi

1984
“Translating the Divine Name YHWH in Shona,” BT 35/2: 211-15.

Hopgood, Cecil R.

1954
“Hope: A brief study from the Standpoint of a translator into Tonga,” BT 5/1: 19-22.

Hulstaert, G.

1961
“Traduction de l’Ecriture sainte dans une langue africaine (Congo),” NZM 17: 48-50; reprinted in Beckmann, ed.: 296-98.

Hunter, N.H.

1959
“Scripture Distribution in British West Africa,” UBS Bulletin 39: 120-23.

Ibiam, Akanu

1971
“The Bible Society of Nigeria the Way I Saw it,” UBS Bulletin 86: 79-82.

Iyoki, Samuel

1977
“Check the Word,” BT 28/4: 404-407.

Kalugila, Leonidas

1997
Historia ya Tafsiri za Kiswahili za Biblia (Nairobi: n.p.).

Kanyoro, Rachael M. Angogo (cf. ‘Angogo’)

1983
“A Proposal for Translation Research Strategy for Africa,” BT 34/1: 101-06; reprinted as “Proposition de lignes directrices pour la recherche en matiere de traduction en Afrique,” CTB 3 (1984): 13-19. [abstract: Holter: #098.]

1985
“Translation problems in Joel with special reference to some East African languages. Part 1,” BT 36/2: 221-26. [abstract: OTA 8/3 1985): #855; Holter: #099.]

1991
“Indigenizing Translation,” BT 42/2a: 47-56. [abstract: NTA 36/1 (1992): #69.]

Karanja, John K.

1999 “The Bible and Kikuyu Christianity,” Founding an African Faith: Kikuyu Anglican Christianity 1900-1945 (Nairobi: Uzima Press): 129-69. [The book is the published version of the author’s Cambridge Ph.D. dissertation.]

Kaumba Lafunda

1995
“Inculturation et traduction de la bible en une langue Africaine. A propos de la these du Pr. Muraruka,” RAT 19/37: 109-21.

Kawale, W.R.

1987
“Some Theological and Hermeneutical Problems in Chichewa Bible Translation with special reference to Spirit World,” (B.D. thesis, St. Paul’s United Theological College, Limuru, Kenya).

1996
“Challenges of the Translation of Genesis 1-3 into Chichewa,” paper presented to the International Colloquium on Bible Translation in Africa, University of Stellenbosch, September 5-6, 1996: forthcoming.

Kealy, Sean P.

1979
“The Canon: An African contribution,” Biblical Theology Bulletin 9/1: 13-26. [abstract: Holter: #102.]

Kilgour, R.

1939
The Bible throughout the World (London: British and Foreign Bible Society).

Kimuhu, Johnson Maigua

1990
“Some Theological and Hermeneutical Problems in the Kikuyu Bible Translation with special reference to Sin in the Old Testament,” (B.D. thesis, St. Paul’s United Theological College, Limuru, Kenya).

1996
“The Kikuyu Bible Rendering of Hebrew Words that Function to Mark Off an Untouchable Zone or objects or impose Restrictions in relation to Sancta,” (Master’s thesis, University of Glasgow, Scotland).

Koffi, Ettien

1998
“There is More to “And” than Just Conjoining Words,” BT 49/3: 332-43.

Koops, R.

1995
“Of Gopher and Galbanum: Translating biblical flora into Nigerian languages,” BT 46/4: 423-27. [abstract: Holter: #105.]

1998
“‘The oil tree’ and ‘dove’s dung’: Translating Flora in 1-2 Kings,” BT 49/2: 207-15.

Law, J.R.S.

1960
“The Translation of the Bible into Mende,” Sierra Leone Bulletin of Religion 2: 40-44. [abstract: Holter: #107.]

Lerbak, A.E.

1954
“Translating the Psalms into Uruund,” BT 5/2: 84-87. [abstract: Holter: #108.]

Likeng, P. Bitjick

1998
“The Use of Animal imagery in Proverbs,” BT 49/2: 225-32.

Loewen, Jacob A.

1983
“An Annotated West African Psalm,” BT 34/4: 420-24. [abstract: Holter: #109.]

“Clean air or bad breath? Translating the concept of spirit in African languages,” BT 34/2: 213-19.

“The ‘World’ in John’s Gospel through West African Eyes,” BT 34/4: 407-13.

1985
“Translating the names of God: How to choose the right names in the target language,” BT 36/2 : 201-07. [abstract: Holter: #110.]

“A new look at section headings in West African translations,” BT 36/2: 237-41.

Loewen, Jacob A. & Ansre, G.

1982
“Adjusting Biblical Names: The Nzema Case,” BT 33/2: 229-34. [abstract: Holter: #111.]

Long, D.B.

1954
“Further Comments on the Chokwe Translation,” BT 5/2: 87-96.

Louw, Johannes P.

1991
“A Receptor’s Understanding of a Reasoned Discourse,” Louw: 87-107.

“Bible Translation and Receptor Response,” Louw: 1-7.

“Translating a New Testament Narrative Text,” Louw: 68-86.

Louw, Johannes P., ed.

1991
Meaningful Translation: Its Implications for the Reader (Reading, U.K. / N.Y.: United Bible Societies).

Louwen, Jacob A.

1974
“Why Bantu Translators use RSV and TEV as their Textual Base,” BT 25/4: 412-16.

“The ‘World’ in John’s Gospel through West African Eyes,” BT 34/4: 407-13.

1986
“The Translation of Holy in Monkole: Solving a Problem,” BT 37:2: 222-27.

Louwen, Jacob A. & Ansre, G.

1982
“Adjusting Biblical Names: The Nzema Case,” BT 33/2: 229-34.

Lufunda, Kaumba

1995
“inculturation et traduction de la Bible en une langue africaine. A propos de la these du Pr Mugaruka,” RAT 19/37: 109-21.

Luke, K.

1985
“The Ethiopic Version of the Bible,” Bible Bahashyam 11: 170-88.

Lupas, Liana & Erroll F Rhodes, eds.

1995
Scriptures of the World 1994: A Compilation of the 2,092 languages in which at least one Book of the Bible has been published since the Bible was first printed by Johann Gutenberg (Reading / New York: United Bible Societies, 1995). [Fifteenth biennial publication; includes publications up to Dec.31, 1994.]

MacGaffey, Wyatt

1997
“Prophecy in a Spiral Universe: Central African Translations of the Bible,” lecture presented in tthe “Frontiers of Biblical Scholarship: The Endowment for Biblical Research Lecture Series,” at the Annual Meeting of the American Academy of Religion / Society of Biblical Literature, San Francisco, Nov. 23, 1997. Responses by Robert R. Wilson and James Ross.

Maclure, A. Seton

1959
“Translating the Lugbara Bible,” BT 10/3: 124-27.

Makonnen, Lij Endalkachew

1968
“The Message of the Church in Emergent Africa,” UBS Bulletin 74: 79-80.

Maleme, T.- A.

1985
“Translating the locust invasion in the book of Joel into Kituba,” BT 36/2: 216-20. [abstract: Holter: #116.]

Mallo, E.

1972
“La Traduction de la Bible en Langues Africaines,” Mveng & Werblowsky: 134-44. [abstract: Holter: #117.]

Manning, Ross

1967
“The Bible Society of Nigeria,” UBS Bulletin 69: 9-11.

Marthinson, A.W.

1957
“Bible Translations in Belgian Congo, Ruanda-Urundi, and Angola,” BT 8/4: 191-202.

1963
“Widespread Needs for the Scriptures in Congo,” UBS Bulletin 53: 12-13.

1965
“In Congo - can’t keep a Bible in stock,” UBS Bulletin 64: 172.

1968
“Les societes bibliques au Congo,” RCA [?]: 34-41.

Matthew, A.F.

1956
“The Revision of the Amharic New Testament,” BT 7/2: 72-76.

Mbogori, J.

1971
“Church Involvement in Scripture Distribution in Africa,” UBS Bulletin 88: 211-13.

Mettler, Lukas

1962
“Katholische Bibelübersetzungsarbeit in der Zulu Mission,” NZM 18: 22-31; reprinted in Beckmann, ed.: 300-309.

Metzler, J.

1961
“Madagassische Bibelübersetzungen,” NZM 17: 135-39; reprinted in Beckmann, ed.: 318-22.

Michaeli, F.

1954
“Bible Problems in Central Africa,” UBS Bulletin 18: 9-11.

Mikre-Selassie, G.A.

1985
“Repetition and synonyms in the translation of Joel - with special reference to the Amharic language,” BT 36/2: 230-37. [abstract: Holter: #129.]

Mojola, Aloo Osotsi

1985
“Translation problems in Joel with special reference to some East African languages: Part 2,” BT 36/2: 226-29. [abstract: OTA 8/3 (1985): #856; Holter: #131.]

“Translation and Belief,” UBS Bulletin 140/141: 25-34.

1988
“Peasant Studies and Biblical Exegesis: A Review with some Implications for Bible Translation,” ATJ 17/2: 162-73. [abstracts: NTA 33/3 (1989): #1026.] Holter: #132.]

1989
“Translating the Term ‘Tribe’ in the Bible - with special Reference to African Languages,” BT 40/2: 208-11. [abstracts: OTA 13/2 (1990): #470; Holter: #133.]

1990
“The Traditional Religious Universe of the Luo of Kenya A Preliminary Study,” Stine & Wendland: 154-74.

1993
“Theories of metaphor in translation with some reference to John 1.1 and 1 John 1.1,” BT 44/3: 341-47. [abstract: NTA 38/2 (1994): #678.]

1994
“A ‘Female’ God in East Africa - or the Problem of Translating God’s Name among the Iraqw of Mbulu, Tanzania,” UBS Bulletin 170/171: 87-93; as published as “A ‘female’ god in East Africa: the problem of translating God’s name among the Iraqw of Mbulu, Tanzania,” BT 46/2: 229-36. [abstract: Holter: #134.]

1996
150 Years of Bible Translation in Kenya, 1844 to 1994: An Overview and Reappraisal (Nairobi: Bible Society). [review: BookNotes 5 (March 1998): 5.20; abstract: NAOTS 1 (1996): 7.]

150 Years of Bible Translation in Tanzania, 1866-1996: An Overview and Reappraisal (Dodoma: Bible Society of Tanzania).

150 Years of Bible Translation in Uganda, 1986-1996: An Overview and Reappraisal (Kampala: Bible Society of Uganda).

1998
“Interaction between exegete and translator: A translator’s view,” NAOTS 4: 2-4. [abstract: OTA 21/3 (1998): #1248.]

“The ’Tribes’ of Israel: a Bible Translator’s Dilemma,” JSOT 81/4 (1998): 15-29. [OTA 22/2 (1999): #748.]

Momo Tambulamanga

1982
“Etude et traduction des Actes des Apotres en swahili du Shaba (concerne les chapitres 1,2,7,9,15,22,26),” (Memoire de Licence en
Théologie et Sciences Humaines, Facultés de Theologie Catholique de Kinshasa).

Monticchio, Fr.

1983
“La Parola di Dio in Lingua Ekarungu e Chisena,” Continenti 69: 398-402.

Moomo, David O.

1993
“Hebrew and Ebira Poetry,” Notes on Translation 7/4: 9-25. [abstract: OTA 17/2 (1994): #1200.]

Moore, Carrie J.

1965
“The Work of Women Translators: West Africa - The Word of Life for the Kissis,” UBS Bulletin 61: 26-27.

Moore, Hyatt, ed.

1984
Pass the Word. 50 Years of Wycliffe Bible Translators (Huntington Beach).

Mugaruka Mugarukira-Ngabo, Richard

1992
“ La traduction de la Bible comme moment d’inculturation du message revelé: Application à la version Shi de Mt 5,1-2,” RAT 16/31: 5-31.

Mulago, Vincent

1966
“Le Nouveau Testament en mashi,” in Beckmann, ed.: 299.

Muller, P.G.

1980
“Die Bible fur Agypten,” Bibel und Kirche 35:90-91.

Munthali, Priest

1981
“Is Your Bible Disfigured? Transliterating Biblical Names,” BT 32/2: 225-27.

Munthe, Ludwig

1969
Le Bible à Madagascar. Les deux premières traductions du Nouveau Testament Malgache (Oslo, Norway: Egede Instituttet). [review: Olivier Beguin, UBS Bulletin 85: 46.]

Muzungu, B.

1965
“La traduction en kinyarwanda du nom ‘Pere’,” TPRB 20: 229-36.

Mwanga, G.

1984
“A Bible Translation Survey of Kikongo Ya Leta - Methodological and Cultural Difficulties,” (M.A. thesis, Universite de Paris, Paris, France).

Nabofa, M.Y.

1995
“The Urhobo Bible,” Orita 27/1-2: 13-21. [abstract: Holter: #138.]

Nelson, Quentin D.

1957
“Ngbandi Terminology in Translating Christian Ideas,” BT 8/4: 145-49.

Nida, Eugene A.

1955
“A Changing Africa,” UBS Bulletin 23:3-7.

“Problems of Translating the scriptures into Shilluk, Anvak and Nuer,” BT 6/2: 55-63.

Noss, Philip A.

1976
“The Psalms and the Gbaya Literary Style,” BT 27/1: 110-21. [abstract: Holter: #146.]

1981
“The Oral Story and Bible Translation,” BT 32/3: 301-18.

1988
“Quotation, Direct, Indirect and Otherwise in Translation,” Stine: 129-45.

1990
“Wooden Spears and Broken Pottery: Symbols of Gbaya Faith,” Stine & Wendland: 202-25.

1996
“The Stain of Blood,” BT 47/1: 139-41.

1998
“Scripture Translation in Africa: The State of the Art,” JNSL 24: 63-76. [originally: “The State of the Art: Scripture Translation in Africa,” unpublished paper presented at the Colloquium on Bible Translation in Africa, Stellenbosch University, Stellenbosch, South Africa, 5-6 September, 1996.] [abstract: OTA 22/3 (1999): #1375; NTA 43/3 (1999): #1591.]

Nothomb, D.

1970
“Le sens du mot ‘Uwemera’ dans la Biblia Yera,” Foi et Culture 6/2: 63-72.

Oddy, Berenice

1965
“Helping fingers to read in Central Africa,” UBS Bulletin 61: 30-31.

Ofulue, Y.

1998
Translating exclamations,” BT 49/2: 201-207.

Olson, Howard S.

1980
“The Kiswahili Common Language Version of the New Testament,” ATJ 9/2: 77-88.

Omollo, Maurice O.

1994
“Acceptability of Swahili Union Version Habari Njema and Neno New Testament” (M.Th. thesis, NEGST).

Payle, Kenneth D.

1997
“Ideology, Politics, and the Afrikaans Bible Translation,” Abstracts: American Academy of Religion / Society of Biblical Literature 1997 (Scholars Press): 45.

Persson, Janet

1997
In Our Own Languages: The Story of Bible Translation in the Sudan Faith in Sudan No. 3 (Nairobi: Paulines Publications Africa). [review: BookNotes 5 (March 198): 5.31.]

Plangger, Albert

1961
“Die Heilige Scrift in Shona: Uebersicht und Wertung kath. Bemühungen,” NZM 17: 140-46; reprinted in Beckmann, ed.: 289-95.

Psiloinis, Christo

1958
“The Relationship of the Bible Society to Churches and Missions: II. in Egypt,” UBS Bulletin 36: 172-73.

Rabin, Chaim

1972
“The Uniqueness of Bible Translation,” Mveng & Werblowsky: 108-116. [abstract: Holter: #187.]

Pakendorf, Gunther

1993
“From Berlin to Bethel: Albert Kropf and the Berlin Mission in the Eastern Cape,” Missionalia 21/3: 229-35.

Reguin, O.

1968
“Les societes bibliques et la cooperation avec l’Eglise catholique,” TPRB 8: 55-60.

Reisenberger, Azila T.

1996
“Observations on Xhosa Translations of the Bible,” Abstracts: American Academy of Religion / Society of Biblical Literature Abstracts 1996 (Scholars Press): 211.

Renju, Peter Masumbukom

1986
A Semantic Analysis of 2 Corinthians 2:14 -3:18 (Utrecht: Nederlands Bijbelgenootschap, 1986). [review: J. Callow BT 38/3: 335-37; W. Weren Nederlands Theologisch Tijdschrift 43 (1989): 147-48.]

1988
“Communication triggers as bases for some of the notes for Study Bibles,” BT 39/2: 242-46.

1993
“Context Sensitive Study Bible Notes,” BT 44/4: 411-17. [abstract: NTA 38/2 (1994): #680.]

1995
“The Exodus of Jesus (Luke 9:31),” BT 46/2: 213-18.

1998
“The Lamb of God (John 1.29, 36),” BT 49/2: 232-39.

Reyburn, William D.

1958
“Certain Cameroun Translations: Analysis and Plan,” BT 9/4: 171-82.

1959
“The Role of the Heart in the Translation of Acts in Some Northern Bantu Languages,” BT 10/1: 1-4.

“The Significance of the African Bibleless Tribes for the Bible Societies Today,” UBS Bulletin 39: 117-120.

1965
“A Translations Consultant in West Africa,” UBS Bulletin 62: 56-57.

1967
“Translation in West Africa,” UBS Bulletin 72: 178-81.

Roe, James Moulton

1965
A History of the British and Foreign Bible Society 1905-1954 (London: The British and Foreign Bible Society).

Roulet, E.

1956
“Translating Work in Fulfulde (Fulani),” BT 7/1: 30-33.

1959
“Problems in Islamic countries south of the Sahara,” UBS Bulletin 39: 129-32.

Rwamping, J.

1968
“Cursing Psalms are inspired, so what?” AFER 10: 68-70.

Sanderson, C.

1959
“The Hausa New Testament,” UBS Bulletin 39: 116-17.

Sanneh, Lamin

1987
“Christian Missions and the Western Guilt Complex,” The Christian Century April 8, reprinted in ERT 19/4 (1995): 393-400.

1989
Translating the Message: The Missionary Impact on Culture (Maryknoll: Orbis). [reviews: A.B. Anderson Critical Review of Books in Religion 1 (1988): 273-76; J.B. Carman Christian Century 106 (1989): 768, 788-91; J. Kirkwood Touchstone 8 (1990): 49-51; J.A. Loewen Missiology 18 (1990): 229-30; R.R. Recker Calvin Theological Journal 25 (1990): 139-42; A.C. Ross Theology Today 46 (1990): 444-45; J.D. Ellenberger IBMR 15 (1991): 86-87; M.R. Waldman JRA 22 (1992): 159-64; O.B. Yai JRA 22 (1992): 164-68; Sanneh JRA 22 (1992): 168-72 [reply to Waldman]; K. Thomas BT 43 (1992): 151-53; T.S. Maluleke Missionalia 21 (1993): 192-93; BookNotes 1 (March 1996): #1.36.]

1990
“Gospel and Culture: Ramifying Effects of Scriptural Translation,” Stine, 1990: 1-23.

1994
“Translatability in Islam & in Christianity in Africa: A Thematic Approach,” Thomas D. Blakely, Walter E. A. van Beek & Dennis L. Thomson, eds. Religion in Africa: Experience and Expression (London: James Currey / Portsmouth, N.H.: Heinemann): 23-45.

Sarndal, O.

1955
“Translation of Certain Biblical Key-words into Zulu,” BT 6/4: 173-78.

Schaaf, Ype

1968
“Make the Bible African,” UBS Bulletin 74: 72-74.

1996
On Their Way Rejoicing: The History and Role of the Bible in Africa (Carlisle, U.K.: Paternoster) = L’histoire et le role de la Bible en Afrique (Lavigny, Switzerland/Nairobi, Kenya: Les Editions des Groupes missionaires/ la Collection Defi africain). [reviews: Leny Lagerwerf Exchange 24 (1995): 85-86; BookNotes 2 (October 1996): #2.34; Jacques Blandenier CTB 25 (1996): 23; abstracts: Theology in Context 13/2 (1996): #960; NAOTS 1 (1996): 7.]

Schlosser Katesa

1977
Die Bantubibel des Blitzzauberers Laduma Madela, Schöpfungsgeschichte der Zulu (Kommissionsverlag Schmidt und Klauning, Kiel).

Schneider, Theo R.

1970
“The Divine Names in the Tsonga Bible,” BT 21/2: 89-99.

1982
“Translating Ruth 4.1-10 among the Tsonga People,” BT 33/3: 301-308. [abstract: Holter: #200.]

1986
“From wisdom sayings to wisdom texts -I,” BT 37/1: 128-35.

1987
“From wisdom sayings to wisdom texts -II,” BT 38/1: 101-17. [abstract (of the above two articles): Holter: #201.]

1991
“Tackling an Old Testament Text,” Louw: 41-67.

1992
The Sharpening of Wisdom: Old Testament Proverbs in Translation (Pretoria: Old Testament Society of Southern Africa). [review: BookNotes 5 (March 1998): 5.36.]

1998
“Containers and Contents: A case of functional equivalence,” BT 49/2: 215-25.

Slager, Donald

1989
“Discourse Analysis of Ruth 2:4-17,” Notes on Translation 3/2:29-33.

Smalley, William A.

1958
“Dialect and Orthography in Kipende,” BT 9/2: 63-69.

1959
“Orthography Conference for French West Africa,” BT 10/4: 181-87.

1991
Translation as Mission: Bible Translation in the Modern Missionary Movement (Macon, Georgia: Mercer University Press). [reviews: A.A. DiLella Catholic Historical Review 77 (1991): 663-65; R.G. Bratcher Faith and Mission 9 (1992): 108-109; W.H. Fuller Evangelical Missions Quarterly 28 (1992): 429-430; J.A. Loewen Missiology 20 (1992): 401-402; E.A. Nida IBMR 16 (1992): 133; V. Kruger Missionalia 21 (1991): 95-96; R.J. Sims AJET 13/1 (1994): 55-56; J.C. Anderson Church History 64 (1995): 149-50.]

Smit, A.P.

1970
God made it grow: the History of the Bible Society Movement in Southern Africa from 1820 to 1970 W.P. Vos, trans. (Cape Town: Bible Society of South Africa, 1970) = God laat het groei. geschiedenis fan die Bijbelgenootskapsbeweging in Suider Afrika 1920-1970 (Cape Town: Bible Society of South Africa). [review: UBS Bulletin 85: 47.]

Smith, A.

1974
“The Biblical Apostolate,” AFER 16: 325-28.

Souriany, Makary el

1958
“The Place of the Bible in the Coptic Orthodox Church of Egypt,” UBS Bulletin 36: 160-64.

Stamm, W.A.

1956
“Revision of the Twi Bible in the Gold Coast,” BT 7/1: 34-38.

Stennes, Leslie H.

1987
“Foregrounding and Backgrounding of Participants in Fulfulde,” UBS Bulletin 148/149: 81-95.

Stine, Philip C.

1974
“On the Restructuring of Discourse,” BT 25/1: 101-106.

1988
“Sociolinguistics and Bible Translation,” Stine: 146-71.

Stine, Philip C., ed.

1988
Issues in Bible Translation United Bible Societies monograph series, 3 (London / N.Y. / Stuttgart: United Bible Societies). [reviews: P. Ellingworth Journal of Theological Studies ns 41 (1990): 215-17; S.E. Porter JSNT 42 (1991): 118; Ronald Sim in AJET 12/1 (1993): 70-74; abstract: RSR 16/2 (1990): 151; OTA 14 (1991): #1180.]

1990
Bible Translation and the Spread of the Church. The Last 200 Years Studies in Christian Mission 2 (Leiden: Brill). [reviews: H.K. Goodpasture Interpretation 46 (1992): 434-35; D. O’Conner IRM 81/1 (1992): 131-32; G. Schwartz Evangelical Missions Quarterly 28 (1992): 92-93; W. Smalley IBMR 16 (1992): 173-74; abstract: NTA 36/1 (1992): 106.]

Stine, Philip C. and Ernst R. Wendland, eds.

1990
Bridging the Gap: African Traditional Religion and Bible Translation United Bible Societies monograph series, 4 (Reading / N.Y.: United Bible Societies). [reviews: J. Sharp Missiology 21 (1993): 88; R. Sim AJET 12/1 (1993): 70-74; BookNotes 2 (1996): #2.36.]

Studerus, Rafael

1963
“Das Werden einer Bibelübersetzung: Erfahrungen mit der Zulu Sprache,” NZM 19: 122-29; reprinted in Beckmann, ed., 310-17.

Tanner, Ralph E.S.

2001 “The Reception of the New Testament in Swahili: Some criticisms and comments on its use among the sukuma of Tanzania,” Missionalia 26/2 (1998): 245-259.

Tattersall, Bernard N.

1954
“West Africa - A First Impression,” UBS Bulletin 20: 24-26.

Tshipungu, J.

1969
“Pour une bible oecumenique au Congo,” OP 125: 230-35.

van der Jagt, Krijn

1990
“Equivalence of Religious Terms Across Cultures: Some Problems in Translating the Bible in the Turkana Language,” Stine & Wendland: 131-53. [abstract: Holter: #095.]

Van der Merwe, Du Toit

1978
“The Problem of Interference between Languages in Translation. Examples of Unnatural Translation from the Shona Bible,” BT 29/4: 443-46.

1998
“The Centre for Bible Translation in Africa,” NAOTS 4: 4-6. [abstract: OTA 21/3 (1998): #1247.]

Van Rooy, J.A.

1972
“Venda Semantics I. Terms reflecting primarily one feature from the traditional world view,” BT 23/4: 418-30.

“Venda Semantics II. Terms reflecting primarily one feature of the traditional world view,” BT 23/4: 431-48.

van Steenbergen, G.

1991
“Translating ‘Sin’ in Pokoot,” BT 42/4: 431-37.

van’t Velt, H.

1966
“Towards a Revised Translation of the Bible in Swahili,” BT 17/2: 74-80.

Venberg, Rodney

1971
“The Problem of a Female Diety in Translation,” BT 22/2: 68-70; reprinted 35/4 (1984): 415-17.

Vermeulen, J.

1964
“Scripture Translations in Northern Nigeria,” AFER 6/1: 66-73.

Verryn, T.D.

1977
“‘Soul’ and ‘Spirit’ in Sotho Bible,” Theologica Evangelica 10/1: 65-73.

Waard, Jan de

1969
“The Translation of Some Figures of Speech from Psalms in Bamileke and Bamoun,” BT 20/4: 143-49. [abstract: Holter: #218.]

1971
“Do You Use ‘Clean Language’? Old Testament Euphemisms and their Translation,” BT 22/3: 107-15. [abstract: Holter: #219.]

“Selected Translation Problems from the Prophets with Particular Reference to Bamileke,” BT 22/4: 146-54. [abstract: Holter: #220.]

Walls, A.F.

1992
“The Translation Priniciple in Christian History,” in Stine, ed.: 23-39.

Wambutda, Daniel N.

1981
“The Hausa Bible,” IRM 70: 140-42. [abstract: Holter: #221.]

Warmoes, P.

1983
“La parution de la premiere bible complete en Lingala,” RAT 7/13: 67-82.

Waruta, Douglas W.

1975 “Scripture translation in Kenya,” (M.A. thesis, University of Nairobi, Kenya).

Watson, John T.

1952
“Africa Revisited,” UBS Bulletin 11:32-34.

1959
“The Task in Africa Today,” UBS Bulletin 39: 107-111.

1960
“Reflections on Secretaries’ Conference in Africa,” UBS Bulletin 42: 48-49.

Weiss, Lowell

1995
“Speaking in Tongues,” Atlantic Monthly (June): 36-42. [Survey of missionary linguistic work.]

Wendland, Ernst R.

1985
Language, Society, and Bible Translation (Capetown: Bible Society of South Africa). [review: R. Sim AJET 12/1 (1993): 70-74.]

1987
The Cultural Factor in Bible Translation: A Study of Communicating the Word of God in a Central African Cultural Context United Bible Societies Monograph Series, 2 (London / N.Y. / Stuttgart: United Bible Societies). [reviews: P. Bennett Hebrew Studies 29 (1988): 213-15; J.A. Emerton VT 38 (1988): 252; C.H. Kraft Critical Review of Books in Religion 1 (1989): 146-47; P. Meyerink Reformed Review 42 (1989): 155; K. Schoville JBL 108 (1989): 319-20; L. Alexander JSNT 42 (1991): 118-19; R. Sim AJET 12/1 (1993): 70-74; BookNotes 2 (October 1996): #2.42; abstract: NTA 32/2 (1988): 239.]

1988
“Structural Symmetry and its Significance for the Book of Ruth,” Stine: 30-63.

1991
“Culture and the Form / Function Dichotomy in the Evaluation of Translation Acceptability,” Louw: 8-40.

1992
“Elijah and Elisha: Sorcerers or Witchdoctors?” BT 43/2: 213-23. [abstracts: OTA 16 (1993): #313; Holter: #226.]

“Yahweh - the Case for Chauta ‘Great-[God]-of-the-Bow’,” BT 43: 430-38. [abstract: OTA 16 (1993): #773.]

1993
Comparative Discourse Analysis and the Translation of Psalm 22 in Chichewa, a Bantu Language of South-Central Africa Studies in Bible and Early Christianity, 32 (Lewiston/Queenston/Lampeter: Edwin Mellen Press). [abstracts: OTA 17 (1994): #835; BookNotes 3 (March 1997): 3.40.]

1994
“Oral-Aural Dynamics of the Word with Special Reference to John 17,” Notes on Translation 8/1: 19-43. [abstract: NTA 39/3 (1995): #1541.]

1996
“Obadiah’s Vision of ‘The Day of the Lord’: On the Importance of Rhetoric in the Biblical Text and in Bible Translation,” JOTT 7: 54-86. [abstract: OTA 20/1 (1997): #431.]

“A Review of ‘Relevance Theory’ in Relation to Bible Translation in South-Central Africa, Part I,” JNSL 22/1: 91-106.

1997
“Five Key Aspects of Style in Jonah and (Possibly) How to Translate Them,” BT 48/3: 308-28.

“A Review of ‘Relevance Theory’ in Relation to Bible Translation in South-Central Africa, Part II,” JNSL 23/1: 83-108. [abstract: OTA 21/1 (1998): #39.]

1998
Analyzing the Psalms: With Exercises for Bible Students and Translators (Winona Lake: Eisenbrauns). [review: K.Holter NAOTS 4 (1998): 21-22.]

Westberg, Sigurd F.

1956
“Some Experiences in the Translation of Genesis and Exodus into Lingala,” BT 7/3: 117-22. [abstract: Holter: #229.]

Wilson, W.A.A.

1964
“Some Frequently Neglected Syntactical Features of West African Languages,” BT 15/1: 11-18.

Wilt, Timothy

1989
“Two Zairean Swahili Bibles: Dealing with Diglossic Distances,” BT 40/3: 321-31.

1995
“Quelques observations sur la repetition thematique,” CTB 24: 3-8.

Yakabuul, B.

1984
“Translating God’s names into Kanyok,” BT 35/4: 401-09. [abstract: Holter: #231.]

Yorke, Gosnell L.O.R.

1998
“Translating the Old Testament in Africa: An Afrocentric Approach,” NAOTS 4: 10-13. [abstract: OTA 21/3 (1998): #1260.]

Zinkuratire, Victor

1998
“The African Bible Project,” NAOTS 4: 7-9. [abstract: OTA 21/3 (1998): #1261.]

“Morphological and syntactical similarities between Hebrew and Bantu languages,” NAOTS 4: 14-19.

Zogbo, Lynell Marchese

1988
“Advances in Discourse Study and their Application to the Field of Translation,” Stine: 1-29.

1989
“Pronouns for God: he, she, or it?” BT 40/4: 401-405.

1990
“The Religious World of the Godie with a View to Bible Translation,” Stine & Wendland: 175-201. [abstract: Holter: #232.]

6. Homiletic, Devotional and ‘Popular’ Material

Abasika, Etiese T. Mkpa

1993
“This Black Jesus: The conspiracy and the world’s best kept secret. Analysis and Evaluation of His Life From the Pyramid of Power To Human Freedom (Lagos, Nigeria: Newswatch Books).

Abdu, Grace

n.d.
Proverbs 31: The Virtuous Woman (Jos, Nigeria: Savanna Press).

Abuyi, Sapana Aguli

1993
Toma Mi Akugu’ba Yowani [In Jur Modo (Sudan): “Book of Gospel according to John”] Sudan Bible Guides (Nairobi: Privately Published).

1994
Toma Mi Tisaki [In Jur Modo (Sudan): “Book of Genesis”] Sudan Bible Guides (Nairobi: Privately Published).

Ackermann, Denise

1992
“A Time to Hope [Lam 3: 22-25; Romans 5: 1-5; a sermon],” JTSA 81: 66-70.

Adeboye, E.A.

1994
The Last Days: A Study of the Book of Revelation (Lagos, Nigeria: The Book Ministry).

Adejobi, E.O. Adeleke

1950
The Bible Speaks on the Church of the Lord (Lagos, 1945; 2nd ed, 1950)

1955
The Daily Bible Guide for 1956 (Freetown)

1965
The Observances and Practices of the Church of the Lord (Aladura) in the Light of Old and New Testament (an extensive revision of The Bible Speaks..., 1950; Lagos).

Adekola, Adeoye

1990
Amazing Grace: Twelve Messages of Divine Love and Compassion (Ibadan, Nigeria: Daystar).

1993
Lo...He Comes! A Biblical Perspective on the Second Coming of Jesus Christ (Ibadan: Daystar Press).

Adewole, Samuel Akin.

1995
The Lost Facts and the Forgotten Powers of Jesus Christ for Instant Results without Candles. (plus The Secrets of Some Religious Leaders) (Lagos, Nigeria: privately published).

The Man in the Synagogue vs Some Religious Leaders. (plus A Short Dictionary of Dreams and some Selected Psalms for Prayers (Lagos, Nigeria: privately published).

Ajijola, Alhaji A.D.

1992
Who Instituted the Eucharist (Holy Communion) Jesus or St. Paul? (Kaduna, Nigeria: Straight Path Publishers).

n.d.
Did Jesus Perform any Miracles? (Kaduna, Nigeria: Straight Path Publishers).

Akanni, Gbile

1994
God’s Pattern for Christian Service: With Illustrations from the Life and Ministry of Deborah (Jos, Nigeria: Peace House Publications).

Alan, K.

1988
Contradictions and Fallacies in the Bible (Ibandan, Nigeria: Al-furqa’an Publishers).

All Africa Conference of Churches

1996
Troubled but not Destroyed. Devotional Guide: AACC 7th General Assembly (Nairobi: AACC).

Allen, Ronald J.

1991
“African Homiletics: A Soft Report,” Homiletic 16/1: 5-9.

Aluko, J. Sunday

1996
The True Nature of God (In John’s Gospel) (Lagos: CSS Bookshops Limited).

Asahu-Ejere, Kinsley

1988
“Reading Guide for February, 1988: Mark 14-16,” Bible and Life
(January-March, 1988): 14-26.

Awoyemi, Valentine

1985
“Reading Guide for July, 1985: John 9-11, Mark 6,” Bible and Life (May-
August, 1985): 35-47.

1986
“Reading Guide for July, 1986: Gen 21-25,” Bible and Life (May-August,
1986): 27-42.

Baitu, Juvenalis

1998
“An African Perspective,” Joseph Anfossi & John Villata I Am the Lord Your God. You Shall Not Have Strange Gods before Me: Reflections on the First Commandment (Nairobi: Paulines Publications Africa): 76-77.

“An African Perspective,” Paul Tammi You Shall Not Take the Lord’s Name in Vain: Reflections on the Second Commandment (Nairobi: Paulines Publications Africa): 38-39.

“An African Perspective,” John Villata Remember to Keep Holy the Sabbath Day: Reflections on the Third Commandment (Nairobi: Paulines Publications Africa): 51-52.

“An African Perspective,” Paul Tammi Honour Your Father and Your Mother: Reflections on the Fourth Commandment (Nairobi: Paulines Publications Africa): 53-54.

“An African Perspective,” Edward Menichelli & Lionel Crocetta You Shall Not Kill: Reflections on the Fifth Commandment (Nairobi: Paulines Publications Africa): 54-55.

“An African Perspective,” David D’Aria You Shall Not Steal, Nor Covet Your Neighbour’s Goods: Reflections on the Seventh and Tenth Commandments (Nairobi: Paulines Publications Africa): 52-53.

“An African Perspective,” David D’Aria You Shall Not Bear False Witness: Reflections on the Eighth Commandment (Nairobi: Paulines Publications Africa): 53-54.

Boesak, Allan A.

1979
Finger of God: Sermons of Faith and Political Responsibility (Johannesburg: Raven; Maryknoll: Orbis, 1982).

“The Relationship Between Text and Situation, Reconciliation and Liberation, in Black Theology,” Voices 2/1: 30-40.

1981
“A Question for Peasants [the prophet Habakkuk and a peasants’ revolt in England],” One World 69: 19-20.

1983
“The Eye of the Needle [Mark 10:13-15],” IRM 72: 7-10.

“Falling out of Step with a World of Wanderers [Eph 2:14-22],” One World 87: 21-22.

1985
“If you believe [sermon, 1st Sunday after release on bail from Pretoria Central Prison; Mark 9: 14-27],” Reformed Journal 35/11: 10-14.

“In the Name of Jesus: Acts 4:12,” JTSA 52: 49-55; reprinted as “In the Name of Jesus: A Sermon for 16 June,” Boesak & Villa-Vicencio, 1986: 30-40.

“Proclamation and Protest: the lost sons, and outside the gate [Luke 15:11-32; Hebrews 13:13],” Resistance and Hope: South African Essays in Honour of Beyers Naude C. Villa-Vicencio & J. de Gruchy, eds. (Cape Town: D.Philip / Grand Rapids: Eerdmans): 74-82.

“With Fear and Trembling [Luke 14:26],” Other Side 21/9: 15-17.

1986
“What Belongs to Caesar? Once Again Romans 13,” Boesak & Villa-Vincencio: 138-56.

1988
“Your Days are Over: the promises of God confront the state [1 Kings 19:4],” Sojourners 17: 19-20.

1987
Comfort and Protest: The Apocalypse from a South African Perspective (Philadelphia: Westminster) = Comfort and Protest: Reflections on the Apocalypse of John of Patmos (Edinburgh: Saint Andrew Press). [reviews: P. Nelson Christian Century 104/33 (1987): 1006-1007; W. Pilgrim Book Newsletter of the Augsburg Publishing House 529 (1987): 4; A. Boers Other Side 24 (1988): 53-54; R. Miller Saint Luke’s Journal of Theology 31 (1988): 237-39; J. Walvoord Biblitheca Sacra 145 (1988): 117; J.A.L. Saunders Perspectives in Religious Studies 16 (1989): 272-75; abstracts: NTA 32/1 (1988): 114; BCT 3/1 (1996): 24.]

“The Woman and the Dragon: struggle and victory in Revelation 12,” Sojourners 16: 27-31.

1989
“Opening sermon (Mark 8:27-30,” Reformed World 40/8: 167-72.

Boesak, Allan A. & Charles Villa-Vicencio, eds.

1986
When Prayer Makes News (Philadelphia: Westminster).

Bolarinwa, J.A.

n.d.
“Potency and Efficacy of Psalms,” (Ibadan: Oluseyi Press).

Brown, David Maughan

1997
“’Except a corn of wheat fall into the ground and die…’: The Bible and Christianity in Ngugi’s novels,” BCT 4/3: 30-35.

Bujo, Benezet

1998
“An African Perspective,” Joseph Anfossi You Shall Not Commit Adultery, Nor Covet Your Neighbour’s Wife: Reflections on the Sixth and Ninth [sic] Commandments (Nairobi: Paulines Publications Africa): 60-63.

Burkle, Horst

1971
“Patterns of sermons from various parts of Africa,” David B. Barrett, ed. African Initiatives in Religion: 21 studies from Eastern and Central Africa (Nairobi, Kenya: East Africa Publishing House): 222-31; originally presented as “A Theological Analysis of Sermons from Various Parts of Africa: A Contribution to the Problem of ‘Indigenous Theological’ Thinking,” in “An Interdisciplinary Workshop...”: 213-22. [abstract: Holter: #049.]

Bussey, Martin K.

1992
The Message of Romans: A Commentary for Today’s Church (Abak, Nigeria: Samuel Bill Theological College).

Cherubim and Seraphim, Eternal and Sacred Order of

1965
Daily Bible Reading Pamphlet 1965 (14th ed.; Lagos, Nigeria: Mount Zion House of Prayer).

Connolly, D.

1985
“Reading Guide for December 1985: Romans 1-4, Luke 1-3,” Bible and Life
(September-December, 1985): 48-60.

1987
“Reading Guide for June, 1987: Rev 17-22,” Bible and Life (April-June, 1987): 31-43.

1988
“Reading Guide for July, 1988: Matt 1-4,” Bible and Life (July-September, 1988): 1-25.

Dayok, Denis

1985
“Reading Guide for October, 1985: Gen 6-12,” Bible and Life (September-
December, 1985): 19-34.

Deedat, Shayk Ahmed

n.d.
Combat Kit against Bible Thumpers (n.p.: Hasbunallah Islamic Publishers).

1976
What the Bible says about Mohummed (peace be upon him) (Durban, South Africa: Islamic Propagation Centre).

Drouin, Alphonse

1991
Fifty Bible Playlets for Schools and Church Services (Ondo, Nigeria: De La Salle Centre). [mineographed duplication]

Echeru, Michael J.C.

1997
 “Chinua Achebe’s Anthills of the Savannah, Post-History and Biblical Example,” BCT 4/3: 36-44.

Edet, Rosemary

1988
“Reading Guide for August 1988: Matt 5-7, Mark 7,” Bible and Life (July-
September, 1988): 26-46.

Eluchie, A.

1988
“Reading Guide for September, 1988: Pss 72-78,” Bible and Life (July-September, 1988): 47-61.

Esomonu, Lazarus Ewenike

1987
Preaching the Sunday Homily (Enugu, Nigeria: Snaap Press); especially chapter 3, “The Sacred Scriptures and Preaching”.

Etim, Leo E.

1985
“Reading Guide for February, 1985: Joel, Mark 1 & 9,” Bible and Life (January-April, 1985): 24-35.

Gacege, Peter D. Njoroge

1997
“Initiating Biblical Apostolate in a Parish,” AMECEA Documentation Service #467: 12-14.

Gitari, David M.

1988
Let the Bishop Speak (Nairobi, Kenya: Uzima). [expositional sermons printed with the newspaper reports of the political reaction.] [review: John Ball Transformation 5/3 (1988): 32; Grant LeMaruand BookNotes 7 (March 1999: 7.13.]

1996
In Season and Out of Season: Sermons to a Nation (Carlisle: Regnum). [abstract: BookNotes 3 (March 1997): #3.18.]

“Blessed are the Peacemakers (Live Broadcast from All Saints Cathedral Nairobi on 3rd October 1982,” Gitari, 1996: 43-47.

“Blessed are the Peacemakers: Matthew 5:9,” Gitari, 1996: 86-90.

“Cain Strikes Again,” Gitari, 1996: 59-64.

“Called to be Peacemakers (Sermon Preached on 5th December, 1993 at St. James & All Martyrs Cathedral, Muranga, during the Consecration of Bishop Gatambo,” Gitari, 1996: 141-144.

“Crisis Countdown,” Gitari, 1996: 29-35.

“Do not be Conformed to this World,” Gitari, 1996: 54-58.

“Duties of the State and Obligations of Citizens: 1 Peter 2:13-17,” Gitari, 1996: 91-96.

“Get Yourself Ready: The Call of the Prophet Jeremiah,” Gitari, 1996: 131-35.

“God of Order, not of Confusion: 1 Corinthians 14:33,” Gitari, 1996: 81-85.

“The Good Shepherd: Ezekiel 34; John 10,” Gitari, 1996: 128-30.

“Let the Farmer Have the First Share of His Labour,” Gitari, 1996:
145-53.

“May We Dwell in Unity,” Gitari, 1996: 13-21.

“Overcoming Satan’s Strategies of Ruining the Church: Acts 4-6,” Gitari, 1996: 136-40.

“Render to Caesar...,” Gitari, 1996: 71-76.

“St. Stephen,” Gitari, 1996: 77-80.

“Season for Seeking Advice: 1 Kings 12,” Gitari, 1996: 97-101.

“Shattered Dreams: Romans 15:20,” Gitari, 1996: 22-28.

“Shattered Dreams Realized Hopes,” Gitari, 1996: 65-70.

“Stewardship of Creation,” Gitari, 1996: 120-127.

“The Tower of Babel: Genesis 11:1-9,” Gitari, 1996: 116-19.

“Was There No Naboth to Say No?” Gitari, 1996: 102-10.

“The Way of Peace,” Gitari, 1996: 48-53.

“You are Doomed, You Shepherds of Israel: Ezekiel 34,” Gitari, 1996: 111-16.

Idoko, Alhassan

1989
The Gospels Amplified: Volume 1 Matthew and Mark (Jos, Nigeria: Challenge Press).

1993[?]The Epistle of James Amplified (Makurdi, Nigeria: Sato’s Offset Press).

Ifenatuora, Christopher

1986
“Reading Guide for February, 1986: Dan 1-4, Luke 4-5,” Bible and Life (January-April, 1986): 18-30.

Kariuki, Charles Karuga

1991
“A Critical Analysis of the Sermons of the Rev. Dr. Timothy Murere Njoya,” (B.D. thesis, St. Paul’s United Theological College, Limuru, Kenya).

Kattey, Ignatius C.O.

1992
Handbook of Biblical Preaching (Homiletics) (privately printed in Nigeria)

Keyi, Kojo Gyinayi and Hannah Screckenbach

1975
No Time to Die (Accra: Catholic Press). [A book of poems depicting slogans, many biblical, on lorries.]

Kistner, W.

1973
“A Sermon on Lk 10:25-37,” Becken, 1974: 65-68.

Kurewa, John Wesley Zwomunondiita

1995 Biblical Proclamation for Africa Today (Nashville: Abingdon).

Kwashi, Benjamin

1996
“Identifying and dealing with distractions,” ANITEPAM Bulletin 12 (October 1996): 3. [part 1, a bible study on Matthew 28:19-20.]

1997
“Identifying and dealing with distractions,” ANITEPAM Bulletin 13 (January 1997): 4-5 [part 2, a bible study on Acts 6:1-7.]

M. Kouam Maurice

1993
“Ne craignez pas (Mat 10,26-33):Mot d’exortation aux nouveaux maitres en theologie a Yaounde (Promotion de 1992-1993),” Flambeau n.s. 1: 71-72.

Manus, Chris Ukachukwu

1986
“Reading Guide for January 1986: Romans 5-15, Luke 3-4,” Bible and Life
(January-April, 1986): 2-17.

McGhee, Quentin R.

1990
Preparing Illustrated Sermons with the Five Step Method (Nairobi, Kenya: East Africa School of Theology, 1990).

Morgan, Richard

1994
Pray with Paul: Prayers from Galatians and Ephesians (Nairobi: Uzima).

Muhsin, Ali

n.d.
Let the Bible Speak (Privately published, purchased in Nigeria).

Musa, Thomas

1962
The Words from the Cross (Rock Island, Ill.,: Augustana Press).

Mhagama, Christian

1996
God Bless Africa: Praying the Gospels for Africa’s Well-being (Nairobi: Paulines Publications Africa).

Ncube, Zebron M.

1995
“The Text, the Pulpit and the Pew: Let No One Put Asunder,” JATA 1/1: 30-40.

Ngene, G.O.

1993
How to Interpret the Bible (Okposi, Nigeria: Gonc Books International).

Njoya, Timothy Murere

1987
Out of Silence (Nairobi: Beyond Magazine Press).

Nurayn Ashafa El-Nigeriy, Ustaz Muhammad

1994
Is Jesus God’s Servant according to the Bible? C.I.P.Enlightenment Series No. 01 (Kaduna, Nigeria: Centre for Islamic Propogation).

Nwankiti, Benjamin C.

1989
African Paul, European Barnabas: The 1989 CMS Annual Sermon Preached on 8 May 1989 at Partnership House (London: Church Missionary Society).

Nwokoro, E.O.

n.d.
The Mystic Power of the Psalms on Selected Chapters for Daily Use (Calabar, Nigeria: MAP Publishers).

Nyomi, Setri, Phyllis Byrd, Harold Miller, eds.

1996
Troubled but not Destroyed: Devotional Guide, AACC 7th General Assembly (Nairobi: All Africa Conference of Churches).

Nyoyoko, Vincent

1985
“Reading Guide for March 1985: John 1-4,” Bible and Life (January-March, 1985): 36-49.

Obinwa, Ignatius M.C.

1995
“The Means of Preaching the Word,” Obinwa & Obilor, eds.: 189-204.

Odanike, Paul O.

1991
Spiritual Lessons from The Book of James (Ibadan: Grace and Glory Publications, 1991).

Ogunfuye, Chief J. O.

n.d.
The Secrets of the Uses of the Psalms (Ibadan: Ogunfuye Publications).

Ogunyomi, Peter Adeboye

1991
Women of the Bible (Ibadan, Nigeria: Afolabi Press).

1995
Biblical Encouragement, Upliftment, and Promises for Times Like This (Ibadan, Nigeria: Afolabi Press).

O’Hagan, A.

1988
“Reading Guide for June, 1988: 1 & 2 Peter,” Bible and Life (April-June, 1988): 27-42.

Okafor, Jude

1985
“Reading Guide for September 1985: Gen 1-5, Mark 7-9,” Bible and Life
(September-December, 1985): 6-18.

Okedeji, Oladejo O.

1991
On Spiritual Madness: A Biblical Perspective (Ikeja, Nigeria: Triumphal Press).

Oko, Azu K.

1992
Ancestor Worship: Roots/Biblicity (Aba, Nigeria: n.p.).

Okon, Pius A.

1986
“Reading Guide for June 1986: Gen 17-20,” Bible and Life (May-August,
1986): 14-26.

Okure, Teresa

1986
“Reading Guide for April 1986: Dan 8-14, John 10-13,” Bible and Life (January-April, 1986): 45-61.

Olawore, Ola

1988
Children of the Covenant: We are not ordinary people (Ibadan: Adura House Publishers).

Olson, Howard S.

1989
“Amazing Grace: A Homily on John 8:1-11,” ATJ 18/3: 224-29.

Omonge, Patrick

1985
“Reading Guide for October 1985: Gen 13-16,” Bible and Life (September-
December, 1985): 35-47.

1986
“Reading Guide for August, 1986: Gen 26-28,” Bible and Life (May-August, 1986): 43-55.

Onyedika, Raymond

1986
“Reading Guide for May, 1986: Ephesians,” Bible and Life (May-August,
1986): 1-13.

Onyeocha, Anthony E.

1992
I Thirst: The Fifth Word on the Cross & The Eucharist (Aba: Okpala Seminary Publications, 1992).

O’Reilly, K.

1987
“Reading Guide for February 1987: Rev 6-11,” Bible and Life (January-March, 1987): 17-29.

1988
“Reading Guide for April, 1988: Pss 51-57,” Bible and Life (April-June, 1988): 1-13.

Oyenuga, V.A.

1995
Choose You This Day Whom You Will Serve (Ibadan, Nigeria: Y-Books). [Much of this book is taken up with a Biblical justification of the practices of the Celestial Church of Christ.]

Otabil, Mensa

1992
Beyond the Rivers of Ethiopia: a biblical revelation on God’s purpose for the Black Race (Accra, Ghana: Altar International).

Otijele, P. Yakubu

1989
“The Power of the Spoken Word in the Gospel Ministry,” OJOT 4: 10-17.

Owan, Kris J.N.

1986
“Reading Guide for March, 1986: Dan 5-7, Is 52,” Bible and Life
(January-March, 1986): 31-44.

Power, J.

1987
“Reading Guide for March 1987: Gen 29-32,” Bible and Life (January-March, 1987): 30-43.

1988
“Reading Guide for March 1988: Pss 41-50,” Bible and Life (January-March, 1988): 27-42.

Ratz, Calvin C.

1972
Sermons for Africa (Kisumu, Kenya: Evangel, 1972).

Roeder, G.

1987
“Reading Guide for October, 1987: Pss 17-23, Matt 22-23,” Bible and Life
(October-December, 1987): 1-13.

Ryan, Patrick J.

1994
Jesus in the Bible and the Qur’an (Ibadan: Ambassador Publications).

Schilling, Harald

1995
An Exposition of Paul’s Letter to the Philippians (Port Harcourt: Samuel Bill Theological College).

Segun, F.O.

1967
Cry Justice! Interviews with Old Testament Prophets about a Nation in Crisis (Ibadan:Daystar).

Seruyange, Lazarus

1985
“A Study Guide towards Effective Biblical Preaching in Africa,” (D.Min. dissertation, Western Conservative Baptist Seminary, Portland, Oregon).

Shorter, Aylward

1969
“Form and Content in the African Sermon: An Experiment,” AFER 2: 265-79.

1995
“Homiletics and Preaching in Africa,” William H. Willimon & Richard Lischer, eds. Concise Encyclopedia of Preaching (Louisville: Westminster John Knox Press): 229-31.

Simopoulos, Nicole

1997
“David’s Kingdom: The Congo’s Inferno. An Examination of Power from the Underside of History,” BCT 4/3: 9-25.

Smit, Dirk J.

1989
“Those were the Critics, What about the Real Readers? An Analysis of 65 Published Sermons and Sermon Outlines on Luke 12: 35-48,” Neotestamentica 23: 61-82. [abstract: NTA 34/3 (1990): 1181.]

Tanko, Peter

1985
“Reading Guide for August 1985: John 6-12,” Bible and Life (May-August, 1985): 48-63.

Tunmiti, Bayo

1996
Tearing the Veil Apart: with Holy Bible and Al-Quran (Ibandan: Effective Publishers).

Turner, H.W.

1965
Profile Through Preaching (London: Edinburgh House Press).

Tutu, Desmond

1995
“The Good Samaritan: Luke 10:25-37. (A sermon preached by Archbishop Desmond Tutu at the Primates Eucharist, at St. Martin in the Fields, London, on March 13, 1995),” Anglican World 78: 6-7.

Ukpong, Justin S.

1985
“Reading Guide for January and April 1985: Galatians,” Bible and Life (January-April, 1985): 8-23; 50-63.

“Reading Guide for May 1985: John 5-6,” Bible and Life (May-August, 1985): 6-21.

1987
“Reading Guide for January 1987: Revelation 1-5,” Bible and Life
(January-March, 1987): 1-16.

“Reading Guide for April and May 1987: Gen 33-40; Rev 12-16,” Bible and Life (April-June, 1987): 1-12; 18-30.

“Reading Guide for November and December 1987: Pss 24-31; 32-40,” Bible and Life (October-December, 1987): 13-42.

1988
“Reading Guide for January 1988: Mark 1, John 1,” Bible and Life
(January-March, 1988): 1-13.

“Reading Guide for May 1988: Pss 58-65,” Bible and Life (April-June, 1988): 14-26.

Yamsat, Pandang

1993
“Preaching to the whole person,” TCNN Research Bulletin 26: 21-41.

7. Educational Material [including secondary school texts, T.E.E. materials, Bible study notes]

Adewale, ‘Biyi

n.d.
The Praxis of Biblical Interpretation (Ibadan: Baptist Press).

1996
The Message of the Prodigal Son: a quest into the dynamics of forgiveness, repentance and restoration (Ibadan: n.p.).

Adjei, Grace, Mwene-Batende, John Ng’andu, Owanga-Welo, Rosalia Achieng Oyweka, Ester

Agbola, Joan Rose

1979
“Introducing the Bible to Children in the family,” B-PB 2: 13-18.

Aghaegbuna, E.O.N. & R.H. Horton

1982
Acts of the Apostles (Bible Knowledge: a series for the West Africa School Certificate; London: Edward Arnold in association with African Universities Press).

St. Matthew’s Gospel (Bible Knowledge: a series for the West Africa School Certificate; London: Edward Arnold in association with National Association of Bible Knowledge Teachers of Nigeria & African Universities Press).

Amewowo, Wynnand

1980
“Biblical Exercises Besides Devotional Bible Sharing,” B-PB 3: 31-34.

Andersen, Oeyvind

1990
Msingi wa Wokovu: Ufafanuzi juu ya Waraka wa Paulo Mtume kwa Warumi Milango 1-8 (Nairobi, Kenya: Scripture Press).

Anderson, Keith

1983
The Theology of the Bible (Theological Education by Extension, Book 2; Nairobi: The Provincial Board of Theological Education, Church of the Province of Kenya / Evangel Publishing House).

1984
Old Testament and New Testament (Theological Education by Extension, Book 3; Nairobi, Kenya: Church of the Province of Kenya).

Anon.

1987
“The Bible in the Family. Biblical Workshop for the Catholic Women’s Association (CWA) of the Ecclesiastical Province of Bamenda, at Our Lady of Lourdes Secondary Schools, Mankon, Cameroon, July 20-25, 1987” Biblical Apostolate 4: 4, 6-8.

Anum, Eric

1988
The Book of Job (Nairobi, Kenya: OAIC).

The Letter to the Philippians (Nairobi, Kenya: OAIC).

1989
Introduction to the Gospels (Nairobi, Kenya: OAIC).

1990
The Book of Judges (Nairobi, Kenya: OAIC).

1995
Amos (Nairobi, Kenya: OAIC [1988]).

The Book of Joshua (Nairobi, Kenya: OAIC [1988]).

The First Five Books of the Bible (Part One) (Nairobi, Kenya: OAIC).

The First Five Books of the Bible (Part Two) (Nairobi, Kenya: OAIC).

The Prophet Hosea (Nairobi, Kenya: OAIC [1988]).

Assani, Samson A.B., Florence Claudia Ferguson, Germain Coffi Gbankpan, Manoah L. Keverenge, Bernice Ntombemhlophe Ntuli, Obed Ochwanyi

1990
Hebrews: An Inter-Church Guide for African Preachers and Teachers (African Bible Guides; Birmingham: INTERACT / Selley Oak Colleges).

1990
James: An Inter-Church Guide for African Preachers and Teachers (African Bible Guides; Birmingham: INTERACT / Selley Oak Colleges).

Ayongo Tawiah

1990
Luke: An Inter-Church Guide for African Preachers and Teachers (African Bible Guides; Birmingham: INTERACT / Selley Oak Colleges).

Batlle, Aguste

1981
Discovering the Bible TEE course (Nairobi, Kenya: OAIC).

More About the Bible TEE course (Nairobi, Kenya: OAIC).

1983
A Guide to a Personal Bible Study TEE course (Nairobi, Kenya: OAIC).

Batlle, Rosario

1987
How Jesus sees Women (Part One) TEE course (Nairobi, Kenya: OAIC).

How Jesus sees Women (Part Two) TEE course (Nairobi, Kenya: OAIC).

Bisong, Kekong

1984
Come and See in the Bible Why I am a Catholic (Ogoja, Nigeria: n.p.).

Boston, Frances

1979
“Introducing children to the Bible at School” B-PB 2: 19-22.

Chabane, Jacob S.

1997
“Teaching Biblical Hebrew to non-theological students,” NAOTS 2: 8-9.

Dain F.Ronald & Jac van Diepen

1972
Luke’s Gospel for Africa Today. A School Certificate Course based on the East African Syllabus for Christian Religious Education (Nairobi: Oxford).

Dickson, Kwesi A.

1969
An Introduction to the History and Religion of Israel From Hezekiah to the Return from Exile (London: Darton, Longman and Todd).

1976
The Story of the Early Church as Found in the Acts of the Apostles (London: Darton, Longman and Todd).

Enyioha, B. Uche

1997
Living by the Word: A Study of the Book of 2 Timothy (Ibadan: Publications Department, Nigerian Baptist Convention).

Victorious Christian Life: Challenges from Revelation (Ibadan: Publications Department, Nigerian Baptist Convention).

Fawole, S.L.

1972
Essentials of Bible Knowledge (Ibadan: Daystar).

Forslund, Eskil

1993
The Word of God in Ethiopian Tongues: Rhetorical Features in the Preaching of the Ethiopian Evangelical Church Mekane Yesus (Uppsala: Swedish Institute for Missionary Research). [review: BookNotes 4 (October 1997): #4.14; R.J. Sim AJET 17.2 (1998): 154-57.]

Gallo, Luis A.

n.d.
“Jesus de Nazareth: Son histoire et sa passion pour la vie de l’homme,” (Mbegu dossiers jeunes) Revue de Pastorale des Jeunes no.40 (Lubumbashi). [A French translation of an Italian work published as a study booklet for African youth.]

Ganey, J.C.

1980
“Bible Discussion Sharing at Outstations,” B-PB 3: 20-21.

Gitau, Samson, Tewoldemedhin Habtu, Victor Zinkuratire, and Knut Holter

1997
“Contextualized Old Testament programmes?” NAOTS 2:3-7.

Groenewegen, T. & R. Githige

1988
Christian Religious Education Book Three (Nairobi, Kenya: Longman Kenya). [selected themes from the OT, the African religious heritage and the NT.]

Healey, Joseph G.

1989
“Towards an Effective Bible Reflection Method in African SCCs,” B-PB 8: 25-28.

1995
“The need for an efective bible relection method in SCCs in Africa,” AFER 37/3: 156-59.

Hirmer, Oswald

1980
“From Gospel Groups to Small Christian Communities,” B-PB 3: 16-21.

Hooper, Helena M.

1992
The Letter of James TEE course (Nairobi, Kenya: OAIC).

Hooper, Helena M. & Elaine Dow

1992
The Gospel of John TEE course (Nairobi, Kenya: OAIC).

Howat, L.

1974
“The talking Bible. Communicating the Bible to illiterates in Ethiopia,” Missiology 2: 437-53.

Ijaduola, Olajide

n.d.
St. Mark’s Gospel (privately printed; Abeokuta, Nigeria).

Klem, Herbert

1977
“Toward the More Effective Use of Oral Communication of the Scriptures in West Africa,” (D.Miss. dissertation, Fuller Theological Seminary School of World Mission).

1982
Oral Communication of the Scriptures: Insights from African Oral Art (Pasadena: William Carey Library).

Levi, L.

1988
God Meets Us: Christian Religious Education Form 1 (Nairobi: Heinemann Kenya).

Lombaard, Christo J.S.

1997
“Developing Old Testament diploma courses at TEEC(SA),” NAOTS 2: 9-12.

Mallia, Paul

1990
Welcome to the Bible: an introduction (Nairobi, Kenya: St. Paul Publications - Africa).

Markos, Antonious

1983
The Bible and Healing TEE course (Nairobi, Kenya: OAIC).

Mbukanama, Jude O.

1978
Is It In The Bible? Doing Dialogue with Friends (Lagos, Nigeria: St. Dominic’s Book Centre).

McCain, Danny

1996
Notes on Old Testament Introduction (Jos, Nigeria: African Text BookS [ACTS]).

McGrath, Michael & Nicole Gregoire

1976
Africa: Our Way through the Bible (Book 1: Old Testament) (n.p.: McGrath & Gregoire, 1976).

Africa: Our Way through the Bible (Book 2: New Testament) (n.p.: McGrath & Gregoire, 1976).

Mutema, E.

1987
The Good News of Liberation: Studies in the Gospel of Luke (Harare: Longman Zimbabwe).

Neill, Stephen

n.d.
“Teaching the Bible to Fundamentalists” (unpublished paper on file in St Paul’s United Theological College, Limuru, Kenya; 8pp.).

Newing, Edward G.

1970
“A study of Old Testament curricula in Eastern and Central Africa,” ATJ
3: 80-98; originally given as “A Comparison of Old Testament Curricula in Seminaries and Universities in Eastern Africa,” in “An Interdisciplinary Workshop...” (n.d.): 236-48. [abstract: Holter: #142.]

Oduyoye, Modupe

1977
When Kings Ruled and Prophets Spoke in Israel Daystar School Certificate Texts 2 (Ibadan, Nigeria: Daystar).

1979
Judah Alone: the People of the Book Before the Exile and After Daystar School Certificate Texts 3 (Ibadan, Nigeria: Daystar).

1979
The Promised Land: from the Call of Abraham to the Fall of Samson Daystar School Certificate Texts (Ibadan, Nigeria: Daystar).

Para-Millam, Gideon

1996
Getting into Scripture: A Fresh Approach to Re-Discovering Biblical Truth (Jos, Nigeria: Nigeria Fellowship of Evangelical Students).

Partain, Jack

n.d.
“An Approach to Teaching Swahili Certificate Students to do ‘Exegesis’,” (unpublished paper, on file in St. Paul’s United Theological College, Limuru, Kenya, 7pp.).

Pauw, C.M.

1994
“Theological education in Africa,” OTEssays 7: 13-24. [abstract: Holter: #184.]

Plueddemann, James

1994
“Do We Teach the Bible or do We Teach Students?” AJET 13/1: 44-53.

Quarcoopome, T.N.O.

1985
The Synoptic Gospels: Life and Teaching of Jesus (‘A’ Level Christian Religious Studies; Ibadan: African Universities Press).

Roldanus, H.

1987
“Het theologisch onderwijs zet voor Afrika zijn bestek uit,” Wereld en Zending 16: 164-68. [abstract: Holter: #196.]

Schrurs, M.

1969
“Projet d’une catechese biblique existentielle pour la première année scolaire (Region Bangala),” OP [?]: 24-30.

Simalenga, John

1982
What is the Bible? New Testament TEE course (Nairobi, Kenya: OAIC).

1995
What is the Bible? Old Testament TEE course (Nairobi, Kenya: OAIC [1982]).

Simson, Pierre

1974
Bible Catechesis 1: Gospel Miracles Spearhead 34 (Kampala, Uganda: Gaba).

Bible Catechesis 2: Authority, Reconciliation Spearhead 35 (Eldoret, Kenya: Gaba).

1975
“The Gospels in the Making: From Jesus of Nazareth to Our Gospels,” AFER 17/5: 258-69.

1977 “The Church in the New Testament,” AFER 19/5: 280-88.

1983
Bible Reflections 3: Poverty, Celibacy, Obedience Spearhead 43 (Eldoret, Kenya: Gaba); the second printing of the same booklet is entitled Biblical Reflections 3: Religious Vows.

Smith, E.W.

1936
African Beliefs and Christian Faith. An introduction to theology for African students, evangelists and pastors (London: United Society for Christian Literature). [abstract: Holter: #206.]

Steenberghen, R.

1956
“Bible, liturgie et catéchese en Afrique (chronique catéchetique),” RCA 11: 381-86.

Thorpe, Shirley

1996
Through the eyes of women (Cape Town: The Ecumenical Action Movement [TEAM]). [abstract: BCT 4/2 (1997): 49.]

Umtata Women’s Theology Bible Study Booklets

1994
God our Loving Parent: Bible Studies on AIDS (Umtata, South Africa). [Xhosa: “Uthixo, Ongubawo Wethu Onothando: Izifundo zeBhayibhile nge-AIDS”; Zulu: “Nkulunkulu Mzali Wethu Onothando; Izifundo zeBhayibheli Malungana Nengculazi.”] [abstract: BCT 4/2 (1997): 49.]

1994
Towards a Theology of Sexuality: Sexuality & Pregancy, Abortion & Contraception, Rape & Battering (Umtata, South Africa). [Xhosa: “Ubuni Bethu Phambi Kouso Bukathixo: Izifundo zeBhayibhile ngobuni nokukhulelwa, ukuqhomfa nokuthintela ukumitha, ukudlwengula nokulimaza.”] [abstract: BCT 4/2 (1997): 49.]

1994
Women, the Bible and the Contemporary Church: An Introduction to Women’s Theology (Umtata, South Africa). [Xhosa: “Amabhinqa, Ibhayibhile Nenkonzo Yale Mihla: Ukwaziswa kwizifundo zeBhayibhile ngamabhinqa”; Afrikaans: “Vroue, die Bybel en die Kerk Vandag.”] [abstract: BCT 4/2 (1997): 49.]

1995
When Two Become One: Bible Studies on Marriage (Umtata, South Africa). [Xhosa: “Xa Ababini Besiba Mntu-Mnye: Izifundo ze Bhayibhile ngomtshato.”] [abstract: BCT 4/2 (1997): 49.]

1996
Matriarch, Judge, Strangerand Liberator: Four Women of the Old Testament (Umtata, South Africa). [Afrikaans: “Matriarg, Rigter, Vreemdeling en Bevryder.”] [abstract: BCT 4/2 (1997): 49.]

1996
The Other Disciples of Jesus (Umtata, South Africa). [abstract: BCT 4/2 (1997): 49.]

1996
When Two Become More: Bible Studies on Parenting (Umtata, South Africa). [Xhosa: “Xa Ababini Bandile: Izifundo zeBhayibhile ngobyzali.”] [abstract: BCT 4/2 (1997): 49.]

Uwalaka, Mary Angela

1993
My Bible and Me (Ibandan, Nigeria: St Pauls).

Van Zyl, Danie C.

1994
“The Old Testament in the training programmes for African Independent Churches,” OT Essays 7/4: 52-61.

Vonck, Pol

n.d.
“Reflections on the Teaching and Preaching of Jesus’ Miracles,” (unpublished paper, Kipapapala Senior Seminary, Tabora, Tanzania, 7pp.)

Wambutda, Daniel

1978
Old Testament History and Religion: From the Institution of the Monarchy to the Fall of the Northern Kingdom (Ibadan: Daystar).

Welch, Eileen & S.N. Clements

1972
God Speaks to Men: A Textbook on the Old Testament Syllabus for the Kenya Certificate of Education (Nairobi: Oxford University Press).

8. South African Exegesis

Abrahams, S.A., J. Punt, & D.T. Williams (eds)

1997
Theology on the Tyume (Alice: Lovedale Press). [reviews: K.Holter NAOTS 5 (1998): 27; BookNotes 7 (1999): 37.01.]

Abrahams, Samuel P.

1994
“A Black Theological perspective on the Old Testament,” OT Essays 7/4: 244-53.

1997
“Reconciliation: paths to peace and healing. An Old Testament paradigm,” in Abrahams, et al: 36-46.

Ackermann, Denise

1989
“Hagar and Sarah - symbols of our times,” pp. 132-38 in God se genade is genoeg H.J. Pieterse Heyns L.M. & J.T. de Johgh van Arkel, eds. (Pretoria: Nederduits Gereformeede Kerkboekhandel). [abstract: BCT 4/2 (1997): 32.]

1993
“Liberating the Word: Some Thoughts on Feminist hermeneutics,” Scriptura 44: 1-18. [abstracts: NTA 38/3 (1994): #1204; BCT 4/2 (1997): 33.]

Ackermann, Denise, Jonathan Draper & Emma Mashinini, eds.

1991
Women Hold Up Half the Sky: Women in the Church in Southern Africa (Pietermaritzburg, South Africa: Cluster Publications, 1991). [abstracts: BookNotes 3 (March 1997): 3.02; BCT 4/2 (1997): 34-35.]

Amaoti Group

1993
“Temptations in the Townships,” Challenge 13: 12 [abstract: BCT 3/1 (1996): 24.]

Ashby, Godfrey

1988
“The Chosen People: Isaiah 40-55,” JTSA 64: 34-38.

Assad, M.

1994
“Culture, oppression and liberation reflections based on Old Testament texts and events,” Simon S. Maimela, ed. Culture, Religion and Liberation: Proceedings of the EATWOT Pan African Theological Conference, Harare, Zimbabwe, January 6-11, 1991 (Pretoria: AACC): 48-64.

Baker, David Weston

1984
“The Old Testament and Criticism,” JTSA 48: 13-20.

Bax, Douglas

1983
“The Tower of Babel in South Africa Today,” JTSA 42: 50-58.

“The Bible and Apartheid 2,” John W. de Gruchy & Charles Villa-Vicencio, eds. Apartheid is a Heresy (Cape Town / London / Grand Rapids: David Philip / Lutterworth / Eerdmans): 112-43.

1990
“‘Let Us, Then, Go to Him Outside the Camp...’ (Heb.13:13),” JTSA 71: 69-74.

Becken, Hans-Jurgen, ed.

1974
Salvation Today for South Africa: Report on a Consultation of the Missiological Institute at Lutheran Theological College, Mapumulo, Natal, September 11-20, 1973 Paperbacks of the Missiological Institute at LTC, Mapumulo, No.2 (Durban, South Africa: Lutheran Publishing House).

Boesak, Willa

1988
“Psalm 82: God amidst the gods,” JTSA 64: 64-68.

Bosch, David J.

1987
“The problem of evil in Africa:. A survey of African views on witchcraft and of the response of the Christian church,” de Villiers, ed. Like a roaring lion: 38-62.

1989
“Mission in Jesus’ Way: A Perspective from Luke’s Gospel,” Missionalia 17/1 (1989): 3-21. [abstract: NTA 34/1 (1990): #158.]

“The Scope of the BISAM Project,” Mission Studies 11, 6/2: 61-69.

1991
Transforming Mission: Paradigm Shifts in Theology of Mission (Maryknoll: Orbis), especially Part 1: “New Testament Models of Mission”. [review: BookNotes 1 (March 1996): #1.04; abstract: RSR 18/2 (1991): 130.]

1993
“Hermeneutical Principles in the Biblical Foundation for Mission,” ERT 17/4: 437-51. [abstract: NTA 38/2 (1994): #1001.]

Botha, Jan

1991
“Contextualization: Locating Threads in the Labyrinth,” Scriptura Special Issue 9: 29-46. [abstract: NTA 38/2 (1994): #610.]

1992
“Creation of New Meaning: Rhetorical Situation and the Reception of Romans 13:1-7,” JTSA 79: 24-37. [NTA 37 (1993): #560.]

“The Ethics of New Testament Interpretation,” Neotestamentica 26/1: 169-94. [abstract: NTA 37/2 (1993): #560.]

1993
“Aspects of the rhetoric of South African New Testament scholarship anno 1992,” Scriptura 46: 80-99. [abstract: BCT 3/1 (1996): 24.]

1994
“How do we ‘read the context’?” Neotestimentica 28/2: 291-307. [abstract: BCT 3/1 (1996): 24.]

“Social values in the rhetoric of Pauline paraenetic literature,” Neotestimentica 28/1: 109-26. [abstracts: NTA 39/2 (1995): #945; BCT 3/1 (1996): 24.]

Subject to Whose Authority? Multiple Readings of Romans 13 Emory Studies in Early Christianity, 4 (Atlanta: Scholars Press); revision of “Reading Romans 13. Aspects of the ethics of interpretation in a controversial text,” (D.Th. dissertation; University of Stellenbosch, 1992). [review: H. Moxnes, Biblical Interpretation 5/2 (1997): 214-16.]

1996
“The Bible in South African Public Discourse - With Special Reference to the Right to Protest,” Scriptura 58: 329-43. [abstract: NTA 41/1 (1997): #243.]

Botha, P.J., H.L. Bosman, J.J. Burden, J.P.J. Olivier, eds.

1994
Understanding the Old Testament in South Africa special edition of OT Essays 7/4. (Pretoria: OTSSA).

Botman, H.R. & D.J. Smit

1988
“1 Corinthians 7:29-30 ‘To live...as if it were not!’“ JTSA 65: 73-79.

Breytenbach, Cilliers

1990
“On Reconciliation: An exegetical response,” JTSA 70: 65-68.

Breytenbach, Cilliers, ed.

1988
Church in Context: Kerk in Konteks: Early Christianity in social context (Pretoria, Republic of South Africa: NG Kerk Boehandel). [abstract: BCT 3/1 (1996): 24.]

Burden, J.J.

1993
“Social science and recent trends in Old Testament research: Its relevance for South African Old Testament scholarship,” OT Essays 6/2: 205-32. [abstracts: OTA 17/3 (1994): #1624; BCT 3/1 (1996): 24.]

Burden, J.J. ed.

1987
Exodus 1-15: Text and Context. Proceedings of the 29th annual congress of the Old Testament Society of South Africa OTSSA 29 (Pretoria: University of South Africa). [abstract: OTA 11//1 (1988): #328; BCT 3/1 (1996): 24-25.]

Buthelezi, Manas

1969
“Polygyny in the Light of the New Testament,” ATJ 2: 58-70.

1977
“Towards a Biblical faith in South African Society,” JTSA 19: 55-58.

Chikafu, P.T.

1993
“The audience presupposed in the conquest, infiltration and revolt models: A sociological analysis,” JTSA 84: 11-24.

Cloete, A.A.

1973
“Bible Study: John 14:1-11,” Becken, 1974: 57-60.

Cloete, Daan

1985
“In the Meantime, Trouble for the Peacemakers: Matthew 5:10-12,” JTSA 52: 42-48. [abstract: NTA 30/2 (1986): #567.]

1993
“Exegesis and Proclamation. Christmas: Heirs of God, the Father, through Jesus Christ, incarnated (Galatians 4:4-7),” JTSA 85: 53-60. [abstracts: NTA 38/3 (1994): #1526; BCT 3/1 (1996): 25.]

1996
“Response to Bobby Loubster’s Article [Loubster, 1996],” BCT 3/1: 11.

Cloete, G. Daan & Dirk J. Smit

1989
“‘Rejoicing with God...’ (Luke 15:11-32),” JTSA 66: 62-73. [abstract: NTA 34/1 (1990): #176.]

1992
“‘And I saw a new heaven and a new earth, for the first...were passed away...’ (Revelation 21:1-8),” JTSA 81: 55-64. [abstracts: NTA 37/3 (1993): 1441; BCT 3/1 (1996): 25.]

1994
“‘Its name was called Babel...’ - ‘Therefore its name was called Bael because there the Lord confused the language of all the earth...’ (Gen 11:9)...’ ‘How is it that... we hear them telling in our own tongues the mighty works of God... What does this mean’ (Acts 2:8,11-12),” JTSA 86: 81-87. [abstracts: NTA 39/1 (1995): #258; BCT 3/1 (1996): 25.]

Cochrane, James R. & J.A. Draper

1987
“The Kairos Debate. The Parting of the ways: Reply to John Suggit,” JTSA 59: 66-72.

Cochrane, James R. & Gerald O. West

1993
“War, remembrance and reconstruction,” JTSA 84: 25-40. [abstract: BCT 3/1 (1996): 25.]

Cochrane, James R. & Gerald O. West, eds.

1991
The Three-Fold Cord: Theology, Work and Labour (Pietermaritzburg: Cluster Publications). [review: G.J. Rossouw HTS 50 (1994): 845-48; abstract: BCT 3/1 (1996): 25.]

Cochrane, Renate

1991
“Equal Discipleship of Women and Men: Reading the New Testament from a Feminist Perspective,” Ackermann, Draper & Mashinini: 21-36. [abstract: BCT 4/2 (1997): 36.]

“The equality of women - a biblical perspective,” pp. 126-36 in A democratic vision for South Africa Klaus Nuremburger, ed. (Pietermaritzberg: Encounter Publications). [abstract: BCT 4/2 (1997): 36.]

Colenso, John William

1861
St. Paul’s Epistle to the Romans: Newly Translated and Explained from a Missionary Point of View (Ekukhanyeni: Mission Press).

1862-3
The Pentateuch and the Book of Joshua Critically Examined (Ekukhanyeni: Mission Press). [reprinted: London: Longmans, Green, 1865]

Combrink, H.J.B.

1986
“The Changing Scene of Biblical Interpretation,” Hartin & Petzer: 9-17.

1994
“The Future of Old Testament Studies Through New Testament Eyes,” OTEssays 7/4: 269-81. [abstract: OTA 18/3 (1995): #1371.]

“The use of Matthew in the South Africa context during the last few decades,” Neotestamentica 28: 339-58; also published as “Resente Matteusavorsing in Suid-Afrika,” HTS 50/ 1-2: 169-93.

1996
“A social-scientific perspective on the parable of the ‘unjust’ steward (Lk 16:1-8a),” Neotestamentica 30/2; 281-306. [abstract: NTA 42/1 (1998): #270.]

Combrink, H.J.B. & B.A. Muller

1991
“The Gospel of Matthew in an African Context,” Scriptura 39: 43-51.

Cook, C.

1989
“Rizphah’s vigil - Stabat Mater,” JTSA 67: 77-78. [abstract: BCT 3/1 (1996): 25.]

Craffert, P.F.

1993
“Nuwe-Testamentiese studies - ‘n paradigm vir saamwees in Afrika,” [New Testament studies - a paradigm for being together in Africa], Theologia Evangelica 26/3: 10-21. [abstract: NTA 38/2 (1994): #613.]

Darby, I.D.

1981
“The Soteriology of Bishop John William Colenso,” (Doctoral dissertation, University of Natal, Pietermaritzburg, South Africa).

Deist, F.E.

1983
“Probleme theologischer Verstandigung in Sudafrika,” OTEssays 1: 1-25. [abstract: OTA 7/1 (1984): #9.]

1987
“How does a Marxist read the Bible?” de Villiers, ed. Liberation Theology and the Bible: 15-30.

1990
“Genesis 1-11, oppression and liberation,” JTSA 73:3-11. [abstract: OTA 14/3 (1991): #963; BCT 3/1 (1996): 25.]

1991
“The Bible in discussion: Three recent South African publications on Scripture,” HTS 47/4: 930-49. [abstract: NTA 36/3 (1992): #1109.]

“‘Contextualization’ as Nomadic Existence,” Scriptura Special Issue 9: 47-66. [abstract: NTA 38/2 (1994): #614.]

“Objektiewe Sjrifuiteg? Kanttekeninge by Skrifuitleg in die Neg Geref Kerk 1930-1990 [Objective interpretation of Scripture? Marginal notes to the interpretation of Scripture in the Dutch Reformed Church 1930-1990],” HTS 47/2: 367-85. [abstract: NTA 36/2 (1992): #571.]

“South-Africanising Biblical Studies. An epistemological and hermeneutical inquiry,” Scriptura 37: 32-50.

1993
“Teaching Old Testament in South Africa in a Relevant Manner: A Personal View,” Scriptura Special Issue 11: 18-27. [abstract: OTA 17/2 (1994): 1629.]

1994
“The Dangers of Deuteronomy: A Page from the Reception History of the Book,” F. Garcia Martinez, et al. eds, Studies in Deuteronomy: In Honour of C.J. Labuschagne on the Occasion of His 65th Birthday VTSup 53 (Leiden/New York: Brill): 13-29. [abstract: OTA 18/1 (1995): #219.]

“Post-modernism and the use of scripture in theological argument: Footnotes to the apartheid theology debate,” Neotestamentica 28/3: 253-63. [abstract: BCT 3/1 (1996): 25.]

“South African Old Testament studies and the future,” OTEssays 7: 33-51.

1996
“Biblical Interpretation in Post-Colonial Africa,” Svensk Teologisk Kvartalskrift 72/3: 110-18. [abstract: NTA 41/2 (1997): #727.]

de Villiers, Pieter G.R.

1987
“The Gospel and the poor. Let us read Luke 4,” de Villiers, ed. Liberation Theology and the Bible: 45-76.

1989
“New Testament scholarship in South Africa,” Neotestamentica 23: 119-25.

1990
“‘God raised him on the third day and made him manifest...and he commanded us to preach to the people...’ (Acts 10:34-40),” JTSA 70: 55-63.

1993
“The Bible and the Struggle (for Power),” Scriptura 45: 1-28. [abtsract: NTA 38/2 (1994): #615.]

de Villiers, Pieter G.R., ed.

1987
Liberation Theology and the Bible (Pretoria: University of South Africa). [abstract: NTA 32/3 (1988): 382.]

Like a roaring lion...Essays on the Bible, the church and demonic powers (Pretoria: University of South Africa). [abstract: NTA 32/3 (1988): 382.]

Domeris, W.R.

1986
“Biblical Perspectives on Forgiveness,” JTSA 54: 48-50.

“Biblical Perspectives on the Role of Women,” JTSA 55: 58-61. [abstract: NTA 31/2 (1987): #816.]

“Biblical Perspectives on the Poor,” JTSA 57: 57-61. [abstract: NTA 31/3 (1987): #1275.]

“Jesus, Prayer, and the Kingdom of God,” Boesak & Villa-Vicencio: 113-24.

1987
“Biblical Perspectives on Reconciliation,” JTSA 60: 77-80. [abstract: NTA 32/2 (1988): #835.]

Matthew Portraits of Jesus: A Contextual Approach to Bible Study (London: Collins, 1987). [abstract: NTA 33/3 (1989): 384.

1989
“Biblical Perspectives on the Use of Force,” JTSA 62: 68-72.

“Christology and Community: A Study of the Social Matrix of the Fourth Gospel,” JTSA 64: 49-56.

“The Paraclete as an Ideological Construct. A Study in the Farewell Discourses,” JTSA 67: 17-23. [abstract: NTA 34/1 (1990): #217.]

1990
“‘Blessed are you...’ (Matthew 5:1-12),” JTSA 73: 67-76. [abstract: NTA 35/3 (1991): #1127.]

1991
“Reading the Bible Against the Grain,” Scriptura 37: 68-81. [abstract: BCT 3/1 (1996): 26.]

Domeris, W. & R. Wortley

1987
John Portraits of Jesus: A Contextual Approach to Bible Study (London: Collins, 1987). [abstract: NTA 33/3 (1989): 384.

Draper, Jonathan A.

1987
“The Tip of the Ice-Berg: The Temple of the Holy Spirit,” JTSA 59: 57-65. [abstract: BCTA 1 (1993): 19.]

1988
“‘In Humble Submission to Almighty God’ and its Biblical Foundation: Contextual Exegesis of Romans 13: 1-7,” JTSA 63: 30-41. [abstract: BCTA 1 (1993): 19.]

“The Social Milieu and Motivation of the Community of Goods in the Jerusalem Church of Acts,” Breytenbach [abstract: BCTA 1 (1993): 19.]

1989
“Church-State Conflict in the Book of Acts: A South African Perspective” Reading the Bible in South Africa C. Wanamaker & W. Mazamisa, eds. (Braamfontein: Skotaville).

1991
“Christ the Worker: Fact or Fiction?” Cochrane & West: 121-41.

“‘For the Kingdom is inside of you and it is outside of you’: Contextual Exegesis in South Africa,” P.J. Hastin & J.H. Petzer, eds. Text and Interpretation: New Approaches in the Criticism of the New Testament (Leiden: Brill): 235-58. [abstract: BCT 3/1 (1996): 26.]

“The Johannine Community and Its Implications for a Democratic Society,” Nurnberger, ed.: 115-136. [abstract: BCTA 1 (1993): 19.]

1992
“‘Go sell all that you have...’ (Mark 10:17-30),” JTSA 79: 63-69. [NTA 37 (1993): #1291.]

“The sociological function of the Spirit/Paraclete in the farewell discourses in the Fourth Gospel,” Neotestamentica 26/1: 13-29. [abstracts: NTA 37 (1993): #803; BCT 3/1 (1996): 26.]

1994
“Jesus and the Renewal of Local Community in Galilee: Challenge to a Communitarian Christology,” JTSA 87: 29-42. [abstract: BCT 3/1 (1996): 26.]

1995
“Wandering Radicalism or Purposeful Activity? Jesus and the Sending of Messengers in Mark 6:6-56,” Neotestimentica 29/2: 187-207. [abstract: BCT 3/1 (1996): 26.]

1996
“Great and Little Traditions: Challenges to the Dominant Western Paradigm of Biblical Interpretation,” BCT 3/1: 1-2.

“Voices from the Margin in the Corridors of Power,” BCT 1/3: 12-13.

“Confessional Western Text-Oriented Biblical Interpretation and an Oral Residual-Oral Context,” Semeia 73: 59-77. [abstract: NTA 42/1 (1998): #25.]

1997
“The Bible in African Literature; A ‘Contrapuntal Perspective’,” [editorial] BCT 4/3: 1-3.

“Church-State Conflict in the Book of Acts: A South African perspective,” JTSA 97: 39-52. [abstract: NTA 42/2 (1998): #1063.]

2000 “Archbishop Gray and the Interpretation of the Bible,” in Change and Challenge: Essays Commemorating the 150th Anniversary of Robert Gray as First Bishop of Cape Town (20 February 1848) J. Suggit & M. Goedhals, eds. (Johannesburg: CPSA): 44-54.

2001 “Hermeneutical Drama on the Colonial Stage: Liminal Space and Creativity in Colenso’s Commentary on Romans,” JTSA 103/1: [?].

Draper, J.A. & G. West

1989
“Anglicans and Scripture in South Africa,” F. England & T. Paterson, eds. Bounty in Bondage: The Anglican Church in Southern Africa. Essays in Honour of Edward King, Dean of Cape Town (Johannesburg: Ravan): 30-52.

1991
“The Bible and Social Transformation in South Africa: A Work-In-Progress Report on the Institute for the Study of the Bible,” Eugene H. Lovering, Jr., ed. Society of Biblical Literature 1991 Seminar Papers (Atlanta: Scholars Press): 366-82. [abstract: David J. Lull & James B. Wiggins, eds. Abstracts: American Academy of Religion / Society of Biblical Literature 1991 (Scholars Press): 58-59.]

Du Preez, Jannie

1973
“The Exodus Character of Biblical Salvation,” Becken, 1974: 19-40.

1984
“People and Nations in the Kingdom of God according to the Book of Revelation,” JTSA 49: 49-51.

1996
“All things new: Notes on the church’s mission in the light of Revelation 21: 1-8,” Missionalia 24/3: 372-82.

1997
“Interpreting Psalm 47. Some notes on its composition, exegesis and significance for the church’s mission at the end of the century,” Missionalia 25/3: 308-23.

Du Rand, J.A.

1992
“An apocalyptic text, different contexts and an applicable ethos,” JTSA 78: 75-83. [abstract: NTA 37/1 (1993): #335; BCT 3/1 (1996): 26.]

“A story and a community: Reading the first farewell discourse (John 13:31-14:31) from narratological and sociological perspectives,” Neotestamentica 26/1: 31-45. [abstract: BCT 3/1 (1996): 26.]

Durand, J.J.F.

1978
“Bible and Race: The Problem of Hermeneutics” JTSA 24: 3-11.

Du Toit, A.B.

1993
“The rise and current state of New Testament research in South Africa: Part 1,” HTS 49/3: 503-14. [in Afrikaans; includes extensive bibliography; abstract: NTA 38/3 (1994): #1283.]

“The rise and current state of New Testament research in South Africa: Part 2,” HTS 49/4: 786-809. [in Afrikaans; includes extensive bibliography.]

“Oppressive and Subversive Moral Instruction in the New Testament,” Ackermann, Draper & Mashinini, eds.: 37-54. [abstract: BCT 4/2 (1997): 37.]

Du Toit, C.

1998 “The place of African hermeneutics in understanding the dynamics of African Theology,” Scriptura 67: 363-85. [abstract: NTA 43/3 (1999): #1522.]

Du Torr, C.W., ed.

1997 Images of Jesus (Pretoria: Unisa)

Emslie, B.L.

1985
“The methodology of proceeding from exegesis to an ethical decision” Neotestamentica 19: 87-91.

Engelbrecht, Ben

1987
“The Ultimate Significance of the Torah” JTSA 61: 45-58.

Farisani, E.

1993
“Land in the Old Testament: The conflict between Ahab and Elijah (1 Kings 21:1-29), and its significance for our South African context today,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa.) [abstract: BCT 3/1 (1996): 26.]

Flint, P.

1987
“Old Testament Scholarship from an African Perspective,” Burden, Botha & van Rooy: 179-214.

Gardner, Colin

1997
“Alan Paton and the Bible,” BCT 4/3: 26-29.

Gaybba, B.

1987
“The development in Biblical times of belief in demons and devils and the theological issue raised by such a development,” de Villiers, ed. Like a roaring lion: 90-101.

General Synod of the Dutch Reformed Church

1976
Human Relations and the South African Scene in the Light of Scripture (official translation of the report Ras, Volk en Nasie en Volkereverhoudinge in die lig van die Skrif approved and accepted by the General Synod of the Reformed Church October 1974; Cape Town / Pretoria, Republic of South Africa: Dutch Reformed Church Publishers); especially Chapter 1, “Scriptural data”: 12-38.]

Germond, Paul A.

1987
Luke Portraits of Jesus: A Contextual Approach to Bible Study (London: Collins, 1987). [abstract: NTA 33/3 (1989): 384.

1994
“Biblical Exegesis and Social Change in Contemporary South Africa,” Abstracts: American Academy of Religion / Society of Biblical Literature 1994 (Scholars Press): 355.

Geyser, Albert

1980
“The Place of the Bible in Religious Education,” JTSA 33:16-23.

Goba, Bonganjalo

1986
“The Use of Scripture in the Kairos Document: A Biblical Ethical Perspective,” JTSA 56: 61-65.

Gous, I.G.P.

1993
“Old Testament theology of reconstruction: Socio-cultural anthropology, Old Testament theology and a changing South Africa,” OT Essays 6/2: 175-89. [abstract: BCT 3/1 (1996): 26.]

Govender, Shun

1986
“The Sermon on the Mount (Matt 5-7) and the Question of Ethics,” Tlhagale & Mosala: 173-84.

Group from Claremont, Cape Town

1991
“A South African Example: Jesus’ Teaching at Nazareth - Luke 4.14-30,” Sugirtharajah, 1st ed.: 423-30; 2nd ed.: 447-53.

Guttler, Michele Y.

1987
Mark Portraits of Jesus: A Contextual Approach to Bible Study (London: Collins, 1987). [abstract: NTA 33/3 (1989): 384.

1988
“Towards a feminst hermeneutic of Mark 7: 24-30,” (unpublished Masters thesis, University of Cape Town, South Africa). [abstract: BCT 4/2 (1997): 39.]

Guy, J.

1983
The Heretic (Johannesburg: Ravan).

Hale, Frederick

1992
“Romans 13: 1-7 in South African Baptist Social Ethics” SABJOT 1: 66-83.

Hartin, Patrick J.

1987
“New Testament Ethics: Some trends in more recent research” JTSA 59: 35-41.

1988
“Apartheid and the Scriptures: The Contribution of Albert Geyser in this Polemic” JTSA 64:20-33.

1991
“Methodological Principles in Interpreting the Relevance of the New Testament for a New South Africa” Scriptura 37: 1-16.

1993
“Exegesis and Proclamation. ‘Come now, you rich, weep and wail...(James 5:1-6)” JTSA 84: 57-63. [abstract: NTA 38/2 (1994): #950.]

Hartin, Patrick J. & J.H. Petzer, eds.

1986
A South African Perspective on the New Testament: Essays by South African New Testament Scholars presented to Bruce Manning Metzger during his Visit to South Africa in 1985 (Leiden: Brill). [reviews: W. Beardslee Princeton Seminary Bulletin ns 9 (1988): 73-75; P. Ellingworth BT 39 (1988): 139-40; J.K. Elliot Novum Testamentum 30 (1988): 95-96; D.A. Black Filoloia Neotestamentaria 1 (1988): 117; E.V. Gallagher CBQ 51 (1989): 776-77; I.S. Robinson Journal of Ecclesiastical History 42 (1991): 259-82; abstracts: NTA 32/1 (1988): 95-96; RSR 14/3 (1988): 251-52; BCT 3/1 (1996): 27.]

Hawkes, Gerald

1988
“Beyond Criticism: Bible Study Today,” JTSA 65: 60-72. [abstract: BCT 3/1 (1996): 27.]

Heyns, Dalene

1997 “Considering Aspects of History, Knowledge and World-view: Is Old Testament History Relevant for South Africa?” OTEssays 10: 387-400. [abstract: OTA 22/1 (1999): #147.]

Hofmeyer, J.W. & W.S. Vorster, eds.

1984
New faces of Africa: Essays in honour of Ben Marais (Pretoria: UNISA).

Human, D.J.

1997 “Interpreting the Bible in the ‘new’ South Africa: Remarks on some problems and challenges," HTS 53/3: #1532.]

Hunter, D.

1991
“Time, narrative and liberation discourse: A brief review and assessment of aspects of the recent hermeneutical writings of Paul Ricoeur,” (Master’s thesis, University of Cape Town, Cape Town, South Africa). [abstract: BCT 3/1 (1996): 27.]

Institute for the Study of the Bible

1992
Repentance and Conversion: Working in the Church and the community on “The Road to Damascus” (Bible Studies in Context #1; Pietermaritzburg, South Africa: Institute for the Study of the Bible in collaboration with Cluster Publications).

1996
“Women and the Bible in South and Southern Africa,” Report of the ISB Biennial Workshop September 1996 (Pietermaritzberg, University of Natal). [abstract: BCT 4/2 (1997): 39.]

Isaac, Jean, Louise Kretzschmar, Margie Pigott & Nelda Thelin

1991
“A Case Study: The Umtata Women’s Theology Group” in Ackermann, Draper & Mashinini: 64-75.

Jobling, David

1997
“Searching for Colonialism’s Sacred Cows: An Intertextual Reading of 1 Samuel and H. Rider Haggard’s Nada the Lily,” BCT 4/3: 4-8.

Joubert, S.J.

1992
“Van werklikheid tot werklikhein: Die interpretasie en interkulturele kommunikasie van Nuwe-Testamentiese waarde” [From Reality to Reality: The Interpretation and Intercultural Communication of New Testament Values] Scriptura 41: 55-65. [NTA 37 (1993): #576.]

Kameeta Zephanja

1973
“Bible Study: Romans 3:21-31,” Becken, 1974: 71-74.

Khabela, M.G.

1997 “Biblical hermeneutics of Black Theology: an unfinished debate,” in Abrahams, et al: 95-111.

King, N.

1995
Setting the gospel free (Pietermaritzburg: Cluster Publications.) [abstract: BCT 3/1 (1996): 27.]

Landman, Christina

1996
“A Land Flowing with Milk and Honey: Reading the Bible with Women who are Breastfeeding,” pp. 99-111 in Groaning in Faith: African Woemn in the Household of God Musimbi R. Kanyoro & Njoroge Nyambura, eds. (Nairobi: Acton Publishers). [abstract: BCT 4/2 (1997): 42.]

Lapoorta, Japie

1989
“‘...whatever you did for one of the least of these...you did for me’ (Matt.25:31-46),” JTSA 68: 103-109. [abstract: NTA 34/2 (1990): #637.]

Larsen, T.

1997
“Bishop Colenso and His Critics: The Strane emergence of Biblical Criticism in Victorian Britain,” SJT 50/4: 433-58. [abstract: NTA 42/3 (1998): #1536.]

Lategan, Bernard C.

1984
“Current Issues in the Hermeneutic Debate,” Neotestamentica 18: 1-17. [abstract: NTA 29/3 (1985): #842.]

1990
“Introducing a research project on contextual hermeneutics,” Scriptura 33:1-5.

1991
“The Challenge of Contextuality,” Scriptura Special Issue 9: 1-6. [abstract: NTA 38/2 (1994): #636.]

1996
“Scholar and Ordinary Reader - More Than a Simple Interface,” Semeia 73: 243-55.

1997 “Possible future trends from the perspective of hermeneutics,” JTSA 99: 116-21. [abstract: NTA 42/3 (1998): #1537.]

1998 “The Studiorum Novi Testamenti Societas comes to Africa,” Scriptura 67 (1998): 419-27. [abstract: NTA 43/3 (1999): #1607.]

Lategan, Bernard C., ed.

1992
The Reader and Beyond: Theory and Practice in South African Reception Studies (Pretoria: HSRC).

Lederle, H.I.

1987
“Better the devil you know? Seeking a Biblical basis for the societal dimension of evil and/or the demonic in the Pauline concept of the ‘powers’,” de Villiers, ed. Like a roaring lion: 102-20.

Lefeuvre, Philip

1996
“A Biblical Vision for Diocesan Life: The Diocese of St Mark the Evangelist (Province of Southern Africa),” in Stott and Others: 144-51.

le Roux J.H.

1987
“Two possible readings of Isaiah 61,” de Villiers, ed. Liberation Theology and the Bible: 31-44.

1993
A Story of Two Ways: Thirty Years of Old Testament Scholarship in South Africa OTE, Supplement number 2 (Pretoria: Verba Vitae). [review: J.A. Loader SK 15 (1994): 391-413; abstract: OTA 19/1 (1996): #587.]

Lienbenberg, Jacobus

1998 “Images of Jesus. A Report on a Seminar,” R&T 5/1: 101-106.

Loader, J.

1987
“Exodus, Liberation Theology and Theological Argument,” JTSA 59: 3-18.

1994
“Die weg van die Here in die woestyn oftewel God se grootpad in die wildernis: Oor A Story of Two Ways [The Lord’s Way in the Wilderness or God’s Highway in the Wilderness. Concerning A Story of Two Ways],” SK 15: 391-413. [abstract: OTA 18/2 (1995): #635.]

Long, T.M.S.

1990
“Reading Paul in the South African context of struggle for liberation: Some insights from Latin-American liberation theology,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa). [abstract: BCT 3/1 (1996): 27.]

1992
“Deconstruction and Biblical Studies in South Africa,” Scriptura 42: 50-64. [abstract: NTA 37/3 (1993): #1128.]

1993
“Reading the Book of Revelation in South Africa: Some methodological and literary observations in response to Du Rand,” JTSA 83: 78-86. [abstract: NTA 38/2 (1994): #964; BCT 3/1 (1996): 27.]

1994
“A real reader reading Revelation,” Neotestamentica 28/2: 395-411. [abstract: BCT 3/1 (1996): 27-28.]

1996
“A Real Reader Reading Revelation,” Semeia 73: 79-107. [abstract: NTA 42/1 (1998): #454.]

Loubser, J.A.

1987
The Apartheid Bible: A critical review of racial theology in South Africa (Cape Town, Republic of South Africa: Maskew Miller Longman, 1987). [abstract: BCT 3/1 (1996): 28.]

1991
“Winning the Struggle (Or: How to Treat Heretics) (2 Corinthians 12:1-10),” JTSA 75: 75-83. [abstract: NTA 36/1 (1992): #308.]

1993
“Orality and Pauline ‘Christology’: Some Hermeneutical Implications,” Scriptura 47: 25-51.

“The Oral Christ - Believing in Jesus in Oral and Literate Societies,” (paper presented to the Theological Society Congress, University of Cape Town, 18-20 August 1993).

1994
“Wealth, house churches and Rome: Luke’s ideological perspective,” JTSA 89: 59-69. [abstract: BCT 3/1 (1996): 28.]

1996
“The Apartheid Bible Revisited,” BCT 3/1: 8-10.

Maartens, P.J.

1995
“The relevance of ‘context’ and ‘interpretation’ to the semiotic relations of Romans 5:1-11,” Neotestamentica 29/1: 75-108. [abstract: BCT 3/1 (1996): 28.]

Maimela, Simon S.

1982
“The New Testament Forms of Ministry and the Lutheran Concept of Ministry,” ATJ 11/2: 121-32.

1986
“The Concept ‘Israel’ in White Theology: A Theological Critique,” ATJ 15/2: 79-90.

1991
“Images of liberation in black and feminist theologies of liberation,” Theologia Evangelica 24/2: 40-47. [abstract: BCT 3/1 (1996): 28.]

Maimela, Simon S. & S. Hopkins, eds.

1989
We are one voice (Braamfontein: Skotaville Publishers). [abstract: BCTA 1 (1993): 28.]

Malan, Jannie

1987
“A Complement to the Exodus Motif in Theology,” JTSA 61:3-13.

Mandlate, B.

1994
“Poverty and riches in the book of James: A contextual exegetical approach of chapters 2:1-7 and 5:1-6, in realtion to South Africa,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa). [abstract: BCT 3/1 (1996): 28.]

Masenya, Madipoane J.

1989
“In the school of Wisdom: an interpretation of some Old Testament proverbs in a Northern Sotho context,” (unpublished Masters thesis, University of South Africa).

1991
“In the School of Wisdom: An Interpretation of Some Old Testament Proverbs in a Northern Sotho Context,” OTEssays 4: 41-56. [abstract: OTA 15/2 (1992): #808.]

1994
“A feminist perspective on theology with particular reference to black feminist theology,” Scriptura 49: 64-74. [abstract: BCT 4/2 (1997): 43.]

“Freedom in Bondage: Black feminist hermeneutics,” JBTSA 8/1: 35-48. [abstract: BCT 4/2 (1997): 43.]

“Wisdom meets wisdom: Selected Old Testament proverbs contextualized in a Northern Sotho setting,” NGTT 35: 15-23. [abstract: OTA 18/1 (1995): #330.]

1995
“African Womanist Hermenuetics: A Suppressed Voice from South Africa Speaks,” Journal of Feminist Studies in Religion 11: 149-55. [abstract: BCT 4/2 (1997): 43-44.]

“The Bible and Women: Black Feminist Hermeneutics,” Scriptura 54: 189-201. [abstract: NTA 40/2 (1996): #694; BCT 4/2 (1997): 44.]

“Proverbs 31:10-31 in a South African Context: A Black (Northern Sotho) Woman’s Reading,” Abstracts: American Academy of Religion / Society of Biblical Literature 1995 (Scholars Press): 150-51.

“African womanist hermeneutics: a suppressed voice from South Africa speaks,” Journal of Feminist Studies in Religion 11: 149-55.

1996
“Proverbs 31:10-31 in a South African context: A Bosadi (Womanhood) perspective,” (Doctoral dissertation, University of South Africa, Pretoria). [abstracts: NAOTS 2 (1997): 15-16; BCT 4/2 (1997): 44.]

1997
“A Bosadi (Womanhood) Reading of Genesis 16,” Abstracts: American Academy of Religion / Society of Biblical Literature 1997 (Scholars Press): 6.

“Reading the Bible the Bosadi (Womanhood) Way,” BCT 4/2: 15-16.

“Proverbs 31:10-31 in a South African Context: A Reading for the Liberation of African (Northern Sotho) Women,” Semeia 78: 55-68. [abstract: OTA 22/2 (1999): #902.]

1999
“A Mosadi (Woman) Reading of Proverbs 31:10-31,” NAOTS 6: 2-4. [abstract: OTA 22/3 (1999): #1640.]

Masenya, Madipoane J. & Christina Landman

1997
Their story and ours: Biblical women and us (Pretoria: CB Powell Bible Centre). [abstract: BCT 4/2 (1997): 44.]

Masipo, Lekoapa P.

1999
“The Use of the Bible in Black Theology with Reference to the Exodus Story,” (M.Th. thesis, University of Natal).

Masoga, M.A.

1995
“A critical analysis of the function of Hebrews 9:1-28, in the light of sacrificial yorubaritual, and with special reference to the Pedi responses to the text,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa). [abstract: BCT 3/1 (1996): 28.]

Mazamisa, Llewellyn Welile

1988
Beatific Comradeship: An Exegetical-Hermeneutical Study on Luke 10:25-37 (Kampen, Netherlands: J.H. Kok-Kampen). [abstracts: NTA 33/1 (1989): 109; BCTA 1 (1993): 30.]

1991
“Reading from this Place: From Orality to Literacy / Textuality and Back,” Scriptura Special Issue 9: 67-72. [abstract: NTA 38/2 (1994): #637.]

1995
“Re-reading the Bible in the Black Church: Towards a Hermeneutic of Orality and Literacy,” JBTSA 9/2: 1-26. [abstract: NTA 41/2 (1997): #738.]

Meyer, William H.

1997
“Christianity and the bible in South African Literature: Interviews with Mandla Langa and Mongane Wally Serote,” BCT 4/3: 45-51.

Mitchell, Gordon

1993
“Abraham in world religions: Perspectives from Biblical scholarship,” JTSA 85: 47-52. [abstract: BCT 3/1 (1996): 28-29.]

1994
“Towards a new curriculum for Biblical Studies in South Africa,” OT Essays 7/4: 321-26.

Mncube, Bernard SR.

1984
“Biblical problems and the struggle of women,” pp. 26-29 in Women’s struggle and South Africa (Johannesburg: Institute for Contextual Theology). [abstract: BCT 4/2 (1997): 44.]

Mngadi, C.S.

1973
“Bible Study: Isaiah 52:13-53:12,” Becken, 1974: 41-45.

Moela, D.O.

1973
“Bible Study: Revelation 21:22-27,” Becken, 1974: 98-102.

Mofokeng, Takatso Alfred

1983
The Crucified among the Crossbearers: Towards a Black Theology (Kampen, Netherlands: J.H. Kok-Kampen). [review: J.S. Mbiti IRM 71 (1982): 521-28.]

1987
“Black Christians, the Bible and Liberation,” Voices 10/4: 15-24; reprinted in JBTSA 2 (1988): 34-39.

1992
“Discovering Culture and its Influence on the Bible,” JBTSA 6/1: 1-14;

reprinted in Voices 16/2 (1993): 61-76.

1994
“Culture and its influence in the Bible: Hermeneutical explorations,” Simon S. Maimela, ed. Culture, Religion and Liberation: Proceedings of the EATWOT Pan African Theological Conference, Harare, Zimbabwe, January 6-11, 1991 (Pretoria: AACC): 65-76.

Moore, Basil, ed.

1973
Black Theology: The South African Voice (London: C. Hurst & Co.).

Mosala, Bernadette I.

1984
“Biblical hermeneutics and the struggle of women,” pp. 22-25 in Women’s struggle in South Africa (Johannesburg: Institute for Contextual Theology). [abstract: BCT 4/2 (1997): 45.]

Mosala, Itumeleng J.

1983
“African Traditional Beliefs and Christianity,” JTSA 43: 15-24.

1985
“The Biblical God from the Perspective of the Poor,” God and Global Justice F. Ferr and R. Mataragnon, eds. (N.Y.: Paragon House): 160-68.

1986
“Black Theology Versus the Social Morality of Settler Colonialism: Hermeneutical Reflections on Luke 1 and 2,” JBTSA 1: 26-42.

“Social Scientific Approaches to the Bible: One Step Forward, Two Steps Back,” JTSA 55: 15-30; reprinted as chapter 2 of Mosala, 1989. [abstract: NTA 31/2 (1987): #511; OTA 10/3 (1987): #633.]

“The Use of the Bible in Black Theology,” I. Mosala & B. Tlhagale, eds. The Unquestionable Right To Be Free: Essays in Black Theology Johannesburg: Skotaville): 175-99; reprinted in Voices 10/2 (1987): 90-109; as chapter 1 of Mosala, 1989; in Sugirtharajah, 1st ed.: 50-60; in Black Theology: A Documentary History vol. 2; James Cone, & Gayraud S. Wilmore, eds. (Maryknoll: Orbis, 1993): 245-54.

1987
“The Meaning of Reconciliation: A Black Perspective,” JTSA 59: 19-25.

1988
“The Implications of the Text of Esther for African Women’s Struggle for Liberation in South Africa,” JBTSA 2/2: 3-9; reprinted in David Jobling & Tina Pippin, eds. “Ideological Criticism of Biblical Texts,” Semeia 59 (1993): 129-37; in Sugirtharajah, 2nd ed.: 168-78; published in French as “Les implications de texte d’Esther pour la lutte des femmes africaines pour la liberation en Afrique du Sud,” RZTP 5 (1991): 7-15. (translated by Tim Bulkeley and Anthony Staines) [see comments by Lillian R. Klein in “Esthers’s Lot,” Currents in Research: Biblical Studies 5 (1997), pp.114-15; abstracts: OTA 17 (1994): #439; BCTA 1 (1993): 31-32; BCT 4/2 (1997): 45.]

“Violence and the Prophets,” Theology & Violence: The South African Debate C. Villa-Vicencio, ed. (Grand Rapids: Eerdmans): 103-109.

1989
Biblical Hermeneutics and Black Theology in South Africa (Grand Rapids: Eerdmans); revision of 1987 University of Cape Town Ph.D. dissertation. [reviews: P. Schrotenboer Calvin Theological Review 25 (1990): 292-95; G. Snyder Chicago Theological Seminary Register 80 (1990): 41-42; David Bosch Missionalia 19 (1991): 87-88; P. Capp Missiology 19 (1991): 236; Emmanuel Martey ATJ 21/1 (1992): 103-106; Ambrose Mavingire Moyo CBQ 54/3 (1992): 582-83; M.C. Parsons Journal of Church and State 34 (1992): 392-93; G. LeMarquand BookNotes 2 (October 1996): #2.26; abstracts: NTA 34/2 (1990): 239; BCTA 1 (1993): 32; BCT 3/1 (1996): 29.]

1991
“Bible and Liberation in South Africa in the 1980’s: Toward an Antipopulist Reading of the Bible,” David Jobling, ed. The Bible and the Politics of Exegesis: Essays in Honor of Norman K. Gottwald on His Sixty-Fifth Birthday (Cleveland: Pilgrim): 267-74.

“Biblical Hermeneutics of Liberation: The Case of Micah,” Sugirtharajah,
1st ed.: 104-116 [an abbreviation of chapter 4 of Mosala, 1989.]

“Ethics of Economic Principles: Church and Secular Investments,”
Cochrane & West: 109-20.

“Land, Class and the Bible in South Africa Today,” JBTSA 5/2: 40-45.

“Wealth and Poverty in the Old Testament - a black theological perspective,” JBTSA 5: 16-22. [abstract: BCT 3/1 (1996): 29.]

“Why Apartheid Was Right About The Unliberated Bible,” David J. Lull & James B. Wiggins, eds. Abstracts: American Academy of Religion / Society of Biblical Literature 1991 (Scholars Press): 57.

1993
“Good News for the Poor: A Black African Biblical Hermeneutics,” Epworth Review 20/3: 85-91; republished in The Portion of the Poor: Good News to the Poor in the Wesleyan Tradition M. Meeks, ed. (Nashville: Abingdon): 37-48, 117. [abstract: RTA 39/2 (1996): #1837.]

1994
“Why Apartheid was Right about the Unliberated Bible: Race, Class and Gender as Hermeneutical Factors in the Appropriation of Scripture,”
Voices 17/1: 151-59.

1995 “Reconstituting the Azanian Mispahot (Clans): Land, Class and Bible in Southe Africa,” in Smith-Christopher: 238-46.

1996
“Race, Class, and Gender as Hermeneutical Factors in the African Independent Churches’ Appropriation of the Bible,” Semeia 73: 43-57. [abstracts: BCT 4/2 (1997): 45; NTA 42/1 (1998): #62.]

“Reconstructing the Azanian mispahot (Class): Land, Class and Bible in South Africa Today,” Smith-Christopher: 238-46.

Mosothoane, E.K.

1979
“The Use of Scripture in Black Theology,” Vorster: 28-40.

Motlhabi, Ephraim K.

1979
“The Use of Scripture in Black Theology,” Scripture and the Use of Scripture (Pretoria: University of South Africa).

Motlhabi, Mokgethi

1987
“Liberation Theology: An introduction,” de Villiers, ed. Liberation Theology and the Bible: 1-14.

Moulder, James

1977
“Romans 13 and Conscientious Disobedience,” JTSA 21: 13-23.

Mtetwa, C.N.

1973
“Suffering and Christian Hope,” Becken, 1974: 46-49.

Myrick, P. Allen

1965
“Jeremiah 4:13-26: God’s judgement on South Africa,” Ministry 5/3: 121-23.

Nel, P.J.

1987
“The conception of evil and satan in Jewish traditions in the pre-Christian period,” de Villiers, ed. Like a roaring lion: 1-21.

Nelumbu, M

1994
“Analytical study of the theme of liberation in the Psalms,” (Doctoral dissertation, University of Natal, Petermaritzburg, South Africa). [abstract: BCT 3/1 (1996): 29.]

Nesvaag, J.

1973
“Bible Study: Luke 24: 44-49,” Becken, 1974: 50-53.

Nolan, Albert

1982
Biblical spirituality (Springs: Order of Preachers, South Africa). [abstract: BCTA 1 (1993): 34.]

1988
God in South Africa: The challenge of the gospel (Claremont, South Africa: David Philip; Gweru, Zimbabwe: Mambo Press; London, United Kingdom: Catholic Institute for International Relations; Grand Rapids: Eerdmans); especially chapter 2, “Sin in the Bible” and chapter 6, “Salvation in the Bible”. [reviews: T.O. Balcomb JTSA 68 (1989): 113-18; G. Markus New Blackfriars 70 (1989): 307-308; R.K. DeHainaut Christian Century 107 (1990): 225-27; J. Donders Commonweal 117 (1990): 90-91; R.J.R. Mathies Conrad Grebel Review 8 (1990): 93-95; C. Murray Pacifica 3 (1990): 353-55; S. Snook Missiology 18 (1990): 225-26; P.L. Kjeseth Currents in Theology and Mission 18 (1991): 331-37; D. Moodie IBMR 15 (1991): 91; A. Tafferner Zeitschrift für Missionswissenschaft und Religionswissenschaft 77/3 (1993): 254-55; abstract: RSR 16/1 (1990): 56.]

1991
“A Worker’s Theology,” Cochrane & West: 160-168.

1992
“Jeremiah: The life and struggles of an Old Testament prophet,” Challenge 6: 2-4. [abstract: BCT 3/1 (1996): 29.]

1992
Jesus Before Christianity revised ed. (Maryknoll: Orbis [Claremont, South Africa: David Philip, 1976; London: Darton Longman & Todd, 1977; Maryknoll: Orbis, 1978]). [reviews: D. Tutu JTSA 19 (1977): 68-69; J.A. Kirk Churchman 2/1 (1978): 70-71; J.K.S. Reid SJT 31/1 (1978): 80-82; J.A. Berquist Missiology 7 (1979): 250-52; D. Hamm Currents in Theology and Mission 6 (1979): 182-83; M. Bouttier Etudes Théologiques et Réligieuses 55/4 (1980): 607-609; G. Snyder Chicago Theological Seminary Register 85 (1995): 46-47; abstracts: RSR 5/3 (1979): 223; NTA 37/2 (1993): 282.]

1996
“Work, the Bible, Workers, and Theologians: Elements of a Workers’ Theology,” Semeia 73: 213-20. [abstract: NTA 42/1 (1998): #531.]

Nopece, N. Bethlehem

1986
“Romans 13 and Apartheid: A Study of Rom. 13:1-7 in relation to the modern political situation in South Africa,” (M.Th. thesis, University of Glasgow, Scotland).

Nurnberger, Klaus

1973
“The People of God and the State,” Becken, 1974: 103-116.

1987
“Theses on Romans 13,” Scriptura 22: 40-47. [abstract: BCT 3/1 (1996): 29.]

1992
“The Royal-Imperial Paradigm in the Bible and the Modern Demand for Democracy: An Exercise in Soteriological Hermeneutics,” JTSA 81: 16-34. [abstract: BCT 3/1 (1996): 29.]

1997
“The conquest of chaos: The biblical paradigm of creation and its contemporary relevance,” Missionalia 98: 45-63.

Nurnberger, Klaus, ed.

1991
A Democratic Vision for South Africa (Pietermaritzburg, Republic of South Africa: Encounter Publications).

Nurnberger, Margaret, ed.

1992
I Will Send You to Pharaoh Bible Studies in Context #2 (Pietermaritzburg, South Africa: Cluster Publications / Institute for the Study of the Bible). [abstract: BCT 3/1 (1996): 29.]

Odendaal, B.J.

1973
“Christian Identity and Racial Identity,” Becken, 1974: 75-82.

Odendaal, Maria S.

1994
“A feminist understanding of the Old Testament,” OTEssays 7/4: 254-58. [abstract: BCT 4/2 (1997): 46.]

Oosthuizen, G.C.

1987
“The interpretation of and reaction to demonic powers in indigenous churches,” de Villiers, ed. Like a roaring lion: 63-89.

1989
“Hebraies-judaistiese trekke in die onafhanklike kerke (OK) en religieuse bewegings op die swart bevolking in Suid-Afrika,” Nederduitse gereformeerde teologiese tydskrief 30: 333-45. [abstract: Holter: #176.]

Oosthuizen, M.J.

1988
“Scripture in Context: The Use of the Exodus Theme in the Hermeneutics of Liberation Theology,” Scriptura 25: 7-22.

1996
“The Deuteronomic code as a resource for Christian ethics,” JTSA 96: 44-58.

Oosthuizen, Rudolph de W.

1993
“African experience of time and its compatibility with the Old Testament view of time as suggested in the genealogy of Genesis 5,” OTEssays 6:190-204. [abstracts: OTA 17/3 (1994): #1878; Holter: #177.]

1997
“’The eleventh commandment is: Thou shalt take care of the earth’,” in Abrahams, et al: 47-58.

“’Umntu akazingewabi’: the living dead in the Old Testament and in Africa,” in Abrahams, et al: 47-58.

1998 “What ‘African’ means for South African Old Testament scholarship,” NAOTS 5: 12-19. [abstract: OTA 22/2 (1999): #647.]

Parratt, John

1989
“The Marxist Trend in Recent South African Black Theology:Is Dialogue Possible?” Mission Studies 12, 6/2: 77-86.

Pauw, C.M.

1994
“Theological Education in Africa,” OT Essays 7/4: 13-24.

Peace, R.V.

1990
“A Comtemporary Evangelical Account of Conversion,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa). [abstract: BCT 3/1 (1996): 29-30.]

Philpott, Graham

1993
Jesus is Tricky and God is Undemocratic: The Kin-dom of God in Amawoti (Pietermaritzburg: Cluster Publications); especially the verbatim reports of 13 Bible studies: 130-98. [abstract: BCT 3/1 (1996): 30.]

Plaatjie, Gloria Kehilwe

1997
“Mary Magdalene in the Gospel of John in the context of readings by Southern African township women,” (unpublished Masters thesis, University of Natal, Pietermaritzberg). [abstract: BCT 4/2 (1997): 47.]

Punt, J.

1997
“Biblical Studies in South Africa? The Case for Hermeneutics,” Scriptura 60: 15-30. [abstract: NTA 42/1 (1998): #69.]

“Biblical Studies in South Africa? The Case for Moral Values,” Scriptura 60: 1-13. [abstract: NTA 42/1 (1998): #70.]

“Reading the Bible in Africa: Towards a hermeneutic of Ubuntu,” in Abrahams, et al: 14-35.

“’[Ara ge ginoskeis ha anaginoskeis;]’ (Ac 26 [sic;=8]:30b]: The biblical languages and theological education in Africa,” in Abrahams, et al: 126-34.

1998
“The Bible, Its Status and African Christian Theologies: Foundational Document or Stumbling Block?” R&T 5/3: 265-310. [abstract: NTA 43/2 (1999): #804.]

“New Testament interpretation, interpretive interests, and ideology: Methodological deficits amidst South African methodolomania?” Scriptura 65: 123-52. [abstract: NTA 43/2 (1999): #805.]

Reve, N.

1998 “The Illegitimacy of Jesus. An Afrocentric Reading of the Birth of Jesus,” Theologia Viatorum 24: 15-46. [abstract: NTA 43/3 (1999): 1644.]

Robertson, A.C.

1986
“‘Hope’ in Ephesians 1:18,” JTSA 55: 62-63.

Robinson, P.J.

1994
“The Future of Old Testament studies through the eyes of missiology,” OT Essays 7/4: 305-13.

Rowland, Christopher

1993
“In Dialogue with Itumeleng Mosala: A Contribution to Liberation Exegesis,” JSNT 50 (1993): 43-57. [abstract: NTA 38/2 (1994): #640r.]

Ruf, M.

1991
“Kontextuelle bibelarbeiten zu dem thema ‘Jungersein/Nachfolge nach dem Markus evangelium,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa). [abstract: BCT 3/1 (1996): 30.]

Schutte, J.A.

1977
“Amos, Israel and South Africa (a Bible study),” Missionalia 5/2: 5-7.

Sampson, Courtney

1991
“The Bible in the Midst of Women,” Ackermann, Draper & Mashinini: 55-63. [abstract: BCT 4/2 (1997): 47.]

Sebothoma, Wilfred A.

1989
“Contextualization: A Paradigm Shift?” Scriptura 30: 1-14. [abstract: NTA 34/1 (1990): #39.]

“Koinonia in a Cor. 10:16: its Significance for Liturgy and Sacrament,” Questions Liturgiques 70/4: 243-50. “‘koinonia’ in 1 Corinthians 10:16,” Neotestimentica 24/1 (1990): 63-69. [abstracts:NTA 34/2 (1990): #742; NTA 35/2 (1991): #757.]

1991
“From Babel to Pentecost: An Analysis of Inter-group Dynamics in South Africa,” David J. Lull & James B. Wiggins, eds. Abstracts: American Academy of Religion/Society of Biblical Literature 1991 (Scholars Press): 1.

1994
“Why did Paul make so little of the birth of Jesus?” HTS 50/3 (1994): 655-68. [abstract: NTA 39/3 (1995): #1566.]

Shutte, Augustine

1986
“How Jesus Saves Us,” JTSA 55: 3-14.

Sibeko, Malika & Beverley Haddad

1996
“Reading the Bible ‘with’ African Women in Poor and Marginalised Communities in South Africa,” BCT 3/1: 14-18. [abstracts: Abstracts: American Academy of Religion / Society of Biblical Literature (Scholars Press, 1995): 152; BCT 4/2 (1997): 48.]

1997
“Reading the Bible ‘with’ Women in Poor and Marginalized Communities in South Africa (Mark 5:21-6:1),” Semeia 78: 83-92. [abstract: NTA 43/2 (1999): #998.]

Smit, Dirk J.

1988
“Responsible hermeneutics: A systematic theologian’s response to the readings and readers of Luke 12:35-48,” Neotestamentica 22: 441-84.

1989
“Through Common Stories to a Common Language? Interpreting Biblical Narratives in an Ideological Conflict,” J.B. Wiggin & D.J. Lull, eds. Abstracts: American Academy of Religion / Society of Biblical Literature 1989 (Scholars Press): 279.

1990
“The ethics of interpretation - new voices from the USA,” Scriptura 33: 16-28. [abstract: NTA 35/1 (1991): #60.]

“The ethics of interpretation - and South Africa,” Scriptura 33: 29-43. [abstract: NTA 35/1 (1991): #59.]

“‘Show no partiality...’ (James 2:1-13),” JTSA 71: 59-68. [abstract” NTA 35/2 (1991): #797.]

1991
“The Bible and Ethos in a New South Africa,” Scriptura 37: 51-67. [abstract: NTA 36/1 (1992): #46.]

1994
“The Future of Old Testament Studies in South Africa: An Ethicist’s Perspective,” OTEssays 7/4: 286-92. [abstract: OTA 18/3 91995): #1395.]

“A story of contextual hermeneutics and the integrity of New Testament interpretation in South Africa,” Neotestimentica 28/2: 265-89. [abstracts: BCT 3/1 (1996): 30; NTA 40/1 (1996): #53.]

“Reading the Bible and the (un)official interpretative culture,” Neotestimentica 28: 265-89.

1996
“Saints, disciples, friends? Recent South African perspectives on Christian ethics and the New Testament,” Neotestamentica 30/2: 451-64. [abstract: NTA 42/1 (1998): #546.]

Smit, J.A.

1991
“New Avenues: The Dialogical Nature and Method of Bible Instruction,” Scriptura 38: 39-59. [abstract: NTA 36/2 (1992): #600.]

“Theoretical perspectives: Contextualization as metaphoric activity,” Neotestimentica 25/1: 1-15. [abstract: NTA 36/2 (1992): #601.]

Snyman, S.D. (Fanie)

1994
“Old Testament theology: Fabulous dreams of the other side of time and place,” OT Essays 7/3: 453-65. [abstract: BCT 3/1 (1996): 30.]

“Political reading as a means of understanding the Old Testament,” OTEssays 7/4: 173-80.

1997
“On Opening Windows and Doors of Old Testament Studies in South Africa,” OTEssays 10: 474-93. [abstract: OTA 22/1 (1999): #62.]

“Spiritualiteit – ’n perspektief uit die Oude Testament” [Spirituality – a perspective from the Old Testament], IDS 31: 375-87. [abstract: OTA 21/3 (1998): #1658.]

South African Council of Churches

1989
Confessing guilt in South Africa: the responsibility of churches and individual Christians (Johannesburg: South African Council of Churches). [abstract: BCTA 1 (1993): 44.]

Southern African theological commission

1995
“The Land and its use in Southern Africa,” (unpublished paper, University of Natal). [abstract: BCT 3/1 (1996): 30.]

Spangenberg, I.J.J.

1995
“Paradigm Changes in the Biblical Sciences and the Teaching of Biblical Studies in the New South Africa,” Scriptura 52: 1-10. [abstract: NTA 39/3 (1995): #1333.]

Speckman, McGlory

1993
“The Kairos Document and the development of a Kairos theology in Luke-Acts, with particular reference to Luke 19:41-44,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa). [abstract: BCT 3/1 (1996): 30.]

1996
“Beyond the debate: an agenda for biblical studies in the New South Africa,” R&T 3/2: 135-51. [abstract NTA 41/ (1997): #69.]

1999 “The Kairos behind the Kairos Document. A Contextual Exegesis of Luke 19:41-44,” R&T 5/2: 195-221. [abstract: NTA 5/2 (1999): #1030.]

Strijdom, P.D.F.

1997
“What Tekoa did to Amos,” in Abrahams, et al: ???

Suggit, John N.

1984
“‘The Right Hand of Fellowship’ (Galatians 2:4),” JTSA 49: 51-54.

1985
“An Incident from Mark’s Gospel,” JTSA 50: 52-55.

1991
“Bartimaeus and Christian Discipleship (Mark 10:46-52),” JTSA 74: 57-63.

1993
The Sign of Life: Studies in the Fourth Gospel and the Liturgy of the Church (Pietermaritzburg: Cluster Publications). [abstract: BCT 3/1 (1996): 30.]

Sundermeier, Th.

1973
“Bible Study: Romans 6:1-11,” Becken, 1974: 83-86.

Synge, F.C.

1980
“A Plea for the Outsiders: Commentary on Mark 4.10-12,” JTSA 30: 53-58.

Szesnat, Holger

1992
“The apostle Paul and his community in Corinth: A study in selected issues of socio-economic context and practice,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa). [abstract: BCT 3/1 (1996): 30.]

1993
“What did the skenopoios Paul produce?” Neotestamentica 27/2: 391-402. [abstract: BCT 3/1 (1996): 30.]

1995
“In fear of androgyny: Theological reflections on masculinity and sexism, male homosexuality and homophobia, Romans 1:24-27 and hermeneutics (a response to Alexander Venter),” JTSA 93: 32-50. [abstract: BCT 3/1 (1996): 30-31; BCT 4/2 (1997): 48.]

Taki, Nondyebo

1991
“Elements of a Theology of Work,” Cochrane & West: 169-176.

Tlhagale, Buti & Itumeleng Mosala, eds.

1986
Hammering Swords into Ploughshares: Essays in Honor of Archbishop Mpilo Desmond Tutu (Johannesburg / Trenton, N.J. / Grand Rapids: Skotaville / Africa World Press / Eerdmans). [abstract: RSR 13/4 (1987): 332.]

Transkei Council of Churches

n.d.
God Our Loving Father: Bible Studies on Aids (Umtata, South Africa).

n.d.
Towards a Theology of Sexuality: Sexuality & Pregnancy, Abortion & Contraception, Rape & Battering, Aids Women’s Theology Bible Studies Series, Booklet No. 4 (Umtata, South Africa).

Tutu, Desmond Mpilo B.

1972
“Some African Insights and the Old Testament,” JTSA 1: 16-22; reprinted in Becken, 1973: 40-46. [abstracts: BCTA 1 (1993): 45; Holter: #216]

1977
Versöhnung ist unteilbar. Interpretationen biblischer. Texte zur Schwarzen Theologie (Wuppertal: P.Hammer Verlag).

1983
“Liberation as a Biblical Theme,” idem Hope and Suffering: Sermons and Speeches (Johannesburg: Skotaville; Grand Rapids: Eerdmans, 1984): 48-87.

van Aarde, A.G.

1987
“Demonology in New Testament Times,” de Villiers, ed. Like a roaring lion: 22-37.

1993
“A silver coin in the mouth of a fish (Matthew 17:24-27) - a miracle of nature, ecology, economy and the politics of holiness,” Neotestamentica 27/1: 1-26. [abstract: BCT 3/1 (1996): 31.]

“Recent developments in South African Jesus research: From Andrie du Toit to Willem Vorster,” HTS 49/3: 397-423. [abstract: NTA 38/3 (1994): #1329.]

“Recent developments in South African Jesus research: From Willem Vorster to Andries van Aarde,” HTS 49/4: 942-62. [abstract: NTA 39/1 (1995): #110.]

1994
“The epistemic status of the New Testament and the emancipation of the historical Jesus in engaged hermeneutics,” Neotestamentica 28/2: 575-96. [abstract: BCT 3/1 (1996): 31; NTA 40/1 (1996): #129.]

van Eck, E. & A.G. van Aarde

1993
“Sickness and healing in Mark: A social scientific interpretation,” Neotestamentica 27/1: 27-54. [abstract: BCT 3/1 (1996): 31.]

Van Rooy, J.A.

1994
“God’s Self-revelation in the Old Testament and African Concepts of God,” IDS 28/2: 261-74. [abstract: RTA 38/1 (1995): #349.]

2000 “The Covenant with Abraham in the Context of Africa,” IDS 31: 311-26. [abstract: OTA 21/3 (1998): #1652.]

“Scriptural ethical principles and traditional African ethics,” IDS 31: 93-106. [abstract: OTA 21/3 (1998): #1651.]

van Staden, P. & A.G. van Aarde

1991
“Social Description or Social-Scientific Interpretation? A Survey of Modern Scholarship,” HTS 47/1: 55-87.

Villa-Vicencio, Charles

1981
“Israel: An Image of Captivity for Contextual Theology,” Theologia Evangelica 14/2: 48.

“The Use of Scripture in Theology: Towards a Contextual Hermeneutic,” JTSA 37: 3-22.

Visser’t Hooft, W.A.

1963
“1 Peter 1:3: A living hope by the resurrection of Jesus-Christ,” Ministry 3/4: 149-50.

Vledder, E.J. & A.G. Van Aarde

1994
“The social stratification of the Matthean community,” Neotestamentica 28/2: 511-22. [abstract: BCT 3/1 (1996): 31.]

Vorster, Willem S.

1980
“Mark: Collector, Redactor, Author, Narrator,” JTSA 31: 47-61.

1983
“The Bible and Apartheid 1,” John W. de Gruchy & Charles Villa-Vicencio, eds. Apartheid is a Heresy (Cape Town / London / Grand Rapids: David Philip / Lutterworth / Eerdmans): 94-111.

1984
“The use of scripture and the N.G. Kerk: A shift of paradigm or of values?” Hofmeyer & Vorster: 204-19.

1987
“On Early Christian Communities and Theological Perspectives,” JTSA 59: 26-34.

Vorster, Willem S., ed.

1979
“Scripture and the Use of Scripture (Pretoria: University of South Africa, 1979).

Walker, Megan

1996
“Engaging Popular Religion: A Hermeneutical Investigation of Marian Devotion in the Township of Mpophomeni,” Semeia 73: 131-58.

Wanamaker, C.A.

1983
“A Case Against Justification by Faith,” JTSA 42: 37-49.

1988
“Romans 13: A Hermeneutic for Church and State,” Charles Villa-Vicencio, ed. On Reading Karl Barth in South Africa (Grand Rapids: Eerdmans): 91-104. [abstract: BCT 3/1 (1996): 31.]

1989
“Right Wing Christianity and the Bible in South Africa,” JTSA 69: 17-27.

Wanamaker, C.A. & W. Mazamisa, eds.

1989
Reading the Bible in South Africa (Braamfontein: Skotaville).

Warwick, G.W.

1966
“The Contribution of Bishop Colenso to Biblical Criticism,” (Master’s thesis, University of Natal, Pietermaritzburg, South Africa).

Wessels, W.J.

1992
“Skifgebruik en samelewing Die Apostoliese Geloofsending van Suid-Afrika,” IDS 26/3: 369-384. [In Afrikaans; English abstract: RTA 38/1 (1995): #320.]

West, Gerald O.

1990
“Can a literary reading be a liberative reading?” Scriptura 35: 10-25. [abstracts: BCT 3/1 (1996): 31; BCT 4/2 (1997): 50.]

“Reading ‘the Text’ and Reading ‘Behind-the-Text’: The Cain and Abel Story in a Context of Liberation,” in David J.A. Clines, Stephen E. Fowl, and Stanley E. Porter, eds. The Bible in Three Dimensions: Essays in Celebration of Forty Years of Biblical Studies in the University of Sheffield JSOTSup 87 (Sheffield: JSOT Press): 299-320. [abstract: OTA 14/1 (1991): #354.]

“Two Modes of Reading the Bible in the South African Context of Liberation,” JTSA 73: 34-47. [abstracts: OTA 14/3 (191): #869; NTA 35/3 (1991): #1061.]

1991
“Hearing Job’s wife: towards a feminist reading of Job,” OTEssays 4: 107-31. [abstracts: OTA 15/1 (1992): #286; BCT 4/2 (1997): 50.]

“The Presence of Power in the Joseph Story,” David J. Lull & James B. Wiggins, eds. Abstracts: American Academy of Religion / Society of Biblical Literature 1991 (Scholars Press): 140.

“The Relationship Between Different Modes of Reading (the Bible) and the Ordinary Reader,” Scriptura Special Issue 9 (1991): 87-110. [abstract: NTA 38/2 (1994): #656.]

“Silenced Women Speak: Feminist Biblical Hermeneutics,” Ackermann, Draper & Mashinini: 76-90. [abstract: BCT 4/2 (1997): 50.]

1992
“Some Parameters of the Hermenuetical Debate in South African Context,” JTSA 80: 3-13. [abstracts: NTA 37 (1993): #608; BCT 3/1 (1996): 31.]

“Interesting and Interested Readings: Deconstruction, the Bible, and the South African Context,” Scriptura 42: 35-49. [abstracts: NTA 37/3 (1993): #1147; BCT 4/2 (1997): 50.]

1993
Contextual Bible Study (Pietermaritzburg: Cluster Publications). [Review: Hermann Hauser ACS 10/4 (1994): 68-69; abstracts BCT 3/1 (1996): 32; BCT 4/2 (1997): 50.]

“Engagement, Criticality, and Contextualization: Core concepts in the teaching/learning of Biblical Studies in a South African context,” Scriptura Special Issue 11: 1-17.

“The Interface between Trained Readers and Ordinary Readers in Liberation Hermeneutics. A Case Study: Mark 10:17-22,” Neotestimentica 27/1 (1993): 165-80. [abstract: NTA 38/2 (1994): #800; BCT 3/1 (1996): 31.]

“No integrity without contextuality: The presence of particularity in Biblical hermeneutics and pedagogy,” Scriptura Special Issue 11: 131-46. [abstract: NTA 39/1 (1995): #33.]

1994
“The Challenge of Ideologirkritik: the biblical text as a site of struggle,” The Relevance of Theology for the 1990’s Johann Mouton & Bernard Lategan, eds. (Stellenbosch): 273-89.

“Difference and dialogue: Reading the Jospeh Story ‘with’ poor and marginalized communities in South Africa,” Biblical Interpretation 2/2:
152-70. [abstract: OTA 18/2 (1995): #821.]

1995
Biblical Hermeneutics of Liberation: Modes of Reading the Bible in the South African Context Monograph Series Number 1 (Pietermaritzburg: Cluster Publications and Maryknoll: Orbis [1991]). [reviews: David Walker SABJOT 1 (1992): 103-104; Dianne Bergant CBQ 55/1 (1993): 189-90; M. Brett Modern Theology 9 (1991): 426-27; Ernst Conradie JTSA 85 (1993): 61-65 {Conradie’s review article is abstracted in RTA 38/1 (1995): #286}; Hermann Hauser ACS 10/4 (1994): 68-69; W. Sebothoma Missionalia 22 (1994): 87-88; P.M. Venter HTS 50 (1994): 853-55 BookNotes 8 (October 1999): 8.39; abstracts: BCTA 1 (1993):47; BCT 3/1 (1996): 32; BCT 4/2 (1997): 51.]

“Constructing critical and contextual readings with ordinary readers: Mark 5:21-6:1,” JTSA 92: 60-69. [abstracts: BCT 3/1 (1996): 32; BCT 4/2 (1997): 51; NTA 42/2 (1998): #966.]

“Reading the Bible in Africa: constructing our own discourse,” BCT 2/2: 1-5.

“Reading the Bible and doing theology in the New South Africa,” The Bible in Human Society: Essays in Honour of John Rogerson M. Daniel Carroll, David J.A. Clines, Philip R. Davies, eds. JSOT sup, 200 (Sheffield: Sheffield Academic Press): 445-58.

1996
“And The Dumb Do Speak: Articulating Incipient Readings of the Bible in Marginalized Communities,” The Bible and Ethics: The Second Sheffield Colloquium John W. Rogerson, Margaret Davies & M. Daniel Carroll, eds. JSOTSup 207 (Sheffield: Sheffield Academic Press): 174-92. [abstract: BCT 4/2 (1997): 51.]

“The Effect and Power of Discourse: A Case Study of Metaphor in Hosea,” Scriptura 57: 202-12. [abstract: BCT 4/2 (1997): 51.]

“The Place of Post-Colonial Biblical Criticism in a Post-Apartheid, Post-Liberation, and And Post-Modern South Africa,” Abstracts: American Academy of Religion / Society of Biblical Literature 1996 (Scholars Press): 257-58.

“Power and Pedagogy in a South African Context: A Case Study in Biblical Studies,” Academic Development 2; 47-65.

“Reading the Bible differently: Giving shape to the discourses of the dominated,” Semeia 73: 21-41. [abstract: NTA 42/1 (1998): #85.]

1997
“Finding a Place among the Posts for Post-Colonial Criticism in Biblical Studies in South Africa,” OTEssays 10: 322-42. [abstract: OTA 22/1 (1999): #64.]

“On the eve of an African biblical studies,” JTSA 99: 99-115. [abstracts: Theology in Context 15/2 (1998): #986; NTA 42/3 (1998): #1558.]

“Reading on the Boundaries: Reading 2 Samuel 21:1-14 with Rizpah,” Scriptura 63: 527-37. [abstract: OTA 21/2 (1998): #801.]

“Re-membering the Bible in South Africa: Reading Strategies in a Postcolonial Context,” Jian Dao 8:37-62. [abstract: NTA 42/2 (1998): #806.]

1998
“Re-reading the Bible with African Resources: Interpretive Strategies for Reconstruction in a Post-Colonial, Post-Apartheid Context on the Eve of Globalization,” JCT 4/1: 3-32. [abstract: NTA 43/3 (1999): #1569.]

1999
The Academy of the Poor: Towards a Dialogical Reading of the Bible Interventions, 2 (Sheffield: Sheffield Academic Press). [review: K. Holter NAOTS 7 (1999): 12-13; Grant LeMarquand BookNotes 8 (October 1999): 8.40.]

West, Gerald, Bafana Khumalo, McGlory Speckman

1994
“Report on South Africa,” Bible in Africa Project: 25-27.

Wielenga, B.

1992
“The Bible in a Changing South Africa: The Quest for a Responsible Biblical Hermeneutic in Mission,” Missionalia 20/1: 28-37. [abstract: NTA 37/1 (1993): #43.]

Williams, Jacqueline

1992
“And she became ‘Snow White’,” JBTSA 6: 46-52. [abstract: BCT 4/2 (1997): 51.]

Wittenberg, Gertrud

1991
“The Song of a Poor Woman: The Magnificat (Luke 1:46-55),” Ackermann, Draper & Mashinini: 3-20. [abstract: BCT 4/2 (1997): 51.]

1996
“Women of Corinth will not be silenced,” Challenge 39 (December). [a play] [abstract: BCT 4/2 (1997): 51.]

Wittenberg, Gunther H.

1973
“Bible Study: Deuteronomy 26:1-11,” Becken, 1974: 12-18.

1987
“Amos 6:1-7: ‘They dismiss the day of disaster but bring you near the rule of violence’,” JTSA 58: 57-69. [abstract: OTA 10/3 (1987): #871.]

“The Situational Context of Statements Concerning Poverty and Wealth in the Book of Proverbs,” Scriptura 21: 1-23. [abstract: BCT 3/1 (1996): 32.]

1988
“King Solomon and the theologians,” JTSA 63: 16-29. [abstract: BCT 3/1 (1996): 32.]

1989
“The rule of justice versus the rule of violence,” K. Nurnberger, J. Tooke & W. Domeris, eds. Conflict and the quest for justice (Pietermaritzburg: Encounter Publications): 76-93. [abstract: BCT 3/1 (1996): 32.]

1991
“Authoritarian and participatory decision-making in the Old Testament,” K.Nurnberger, ed. A democratic vision for South Africa (Pietermaritzburg: Encounter Publications). [abstract: BCT 3/1 (1996): 32.]

I have Heard the Cry of my People: A Study Guide to Exodus 1-15 The Bible in Context Series Number 1 (Pietermaritzburg, South Africa: Institute for the Study of the Bible / Cluster Publications). [abstract: BCT 3/1 (1996): 32.]

“‘...Let Canaan be his Slave.’ (Gen 9:26) Is Ham also cursed?” JTSA 74: 46-56.

“The Significance of Land in the Old Testament,” JTSA 77: 58-60. [abstract: OTA 15/2 (1992): #930.]

“Old Testament Perspectives on Labour,” Cochrane & West: 91-108.

Prophecy and Protest: A Contextual Introduction to Israelite Prophecy The Bible in Context Series Number 2 (Pietermaritzburg, South Africa: Institute for the Study of the Bible / Cluster Publications). [review: Hermann Hauser ACS 10/4 (1994): 67; abstract: BCT 3/1 (1996): 32.]

1994
“The Ideological/Materialist approach to the Old Testament,” OTEssays 7/4: 167-72. [abstract: OTA 18/3 (1995): #1399.]

1995
“Legislating for Justice - The Social Legislation of the Covenant Code and Deuteronomy,” Scriptura 54: 215-28. [abstract: OTA 19/1 (1996): #234.]

1996
“Old Testament Theology, for Whom?” Semeia 73: 221-40.

Worsnip, Michael, ed.

1992
Repentance and Conversion: Working in the Church and in the Community ‘On the Road to Damascus’ Bible Studies in Context #1 (Pietermaritzburg: Cluster Publications / Institute for the Study of the Bible).

PAGE
1

