DRAFT

Edinburgh 2010 Study Theme 2

“Christian Mission Among Other Faiths”: A Bibliographical Overview
Ariarajah’s entry in the Dictionary of the Ecumenical Movement (2002) on “Interfaith Dialogue”, captures succinctly the 1910 (and succeeding years) discourse on the question of the Christian understanding of and relationship to other religious traditions. While the discourse may take different shape(s) today, it still continues to generate energy, passion and diverse positions that it produces. As he writes:

“Within the ecumenical family interfaith dialogue will continue to remain a profoundly important, if controversial, issue. The challenge it brings to the ecumenical movement is far-reaching. It summons the church to seek a new self-understanding in its relation to other religions. It requires it to look for deeper resources to deal with the reality of plurality, and it calls the church to new approaches to mission and witness.”

How a selection of significant bibliographical materials can represent this development is quite a challenge given all the developments since 1910. Mindful of the complex terrain of our thematic area (Christian mission and faiths), this survey deliberately focuses on documents and selected writings related to the missionary and ecumenical councils from 1910 onwards. It is not specifically about interfaith or inter-religious dialogue, though some of the key documents, books and essays would have significant bearing on this section focus.

In trying to provide an overview of the breadth of materials, I have divided the materials into four sections: Significant Texts (survey); Ecclesial /Ecumenical/Missiological Documents; Articles and Parts of Books; Other Significant Materials. I have also included some internet and web-based links that will provide further bibliographical resources. This is still to be developed further
The very nature of a selected bibliography underscores the subjective and provisional nature of this undertaking. I hope that others can add to this list so that students, researcher, and scholars et al will benefit from this bibliographical survey.
I need to note that this format is not written on granite and can be re-arranged, added to, deleted as the study group sees fit. For instance, we can contemplate arranging the materials by historical periods.

SELECTED BIBLIOGRAPHY

Significant Texts (survey)
1. Anderson, Gerald. “Christian Mission and Religious Pluralism: A Selected Bibliography of 175 Books in English, 1975-1990” in International Bulletin of Missionary Research, 14 (October 1990), 172-176.

2. ANDERSON, Gerald H and THOMAS F. STRANSKY (eds.) Christ's Lordship and Religious Pluralism (1981).

3. BASSHAM, Rodger C. Mission Theology, 1948-1975: Years of Worldwide Creative Tension—Ecumenical, Evangelical, and Roman Catholic. Pasadena: William Carey Library, 1980.
4. Bouquet, A.C. The Christian Faith and the Non-Christian Religions, 1958
5. Bosch, David. Transforming Mission: Paradigm Shifts in Theology of Mission. (Maryknoll, NY: Orbis Books, 1991).
6. CAMPS, Arnulf. Partners in Dialogue: Christianity and Other World Religions (1983; originally published in Dutch, 3 vol., 1976-78)

7. CAMPS, Arnulf ed. Missiology: An Ecumenical Introduction: Texts and Contexts of Global Christianity. Grand Rapids, MI: Eerdmans, 1995.
8. Dewick, E.C. The Christian Attitude to other Religions, 1953
9. GAIRDNER, Temple. Edinburgh 1910: An Account and Interpretation of the World Missionary Conference (Edinburgh, 1910).
10. HICK. John and HEBBLETHWAITE, Brian (eds.) Christianity and Other Religions: Selected Readings (1980)

11. HICK, John. God Has Many Names (1982)

12. HICK, John and KNITTER, Paul F. (eds.), The Myth of Christian Uniqueness: Toward a Pluralistic Theology of Religions (1987).

13. HOGG, William Richey. 1952. Ecumenical Foundations. A History of the International Missionary Council and Its Nineteenth-Century Background. New York: Harper and Brothers.

14. JONGENEEL, J. A. B., Philosophy, Science, and Theology of Mission in the 19th and 20th Centuries : A Missiological Encyclopedia . New York: P. Lang, 1995.

15. Kraemer, Hendrik. The Christian Mission in a Non-Christian World, 1938; Religion and the Christian Faith, 1956; The Christian Faith and Non-Christian Religions, 1958. The Christian Message in a Non-Christian World, 3rd ed. (1956, reprinted 1969).

16. Kärkkäinen, Veli-Matti. An Introduction to the Theology of Religions, Biblical, Historical and Contemporary Perspectives. Downers Grove, IL: InterVarsity Press, 2003.

17. KNITTER, Paul F. No Other Name? (1985).

18. KÜNG. Hans et al., Christianity and the World Religions: Paths of Dialogue with Islam, Hinduism, and Buddhism (1986; originally published in German, 1984).

19. Mojzes, Paul and Swidler, Leonard (eds.), Christian Mission and Inter-Religious Dialogue (Lewiston, USA and Lampeter, UK: Edwin Mellor Press, 1990.

20. SAMARTHA. S.J (ed.). Faith in the Midst of Faiths: Reflections on Dialogue in Community (WCC, 1977)

21. SHEARD R.B Inter-religious Dialogue in the Catholic Church since Vatican II: An Historical and Theological Study, Queens Town, Canada, Edwin Mellen Press, 1987.
22. SHENK, David W., and STUTZMAN, Linford, eds. Practicing Truth: Confident Witness in Our Pluralistic World. Scottsdale, PA: Herald Press, 1999.
23. UCKO, Hans ed. Changing the present, dreaming the future: A Critical Moment In Interreligious Dialogue. Geneva: World Council of Churches, 2005.
24. VERSTRAELEN, F. J., Arnold CAMPS, L. A. HOEDEMAKER, & Mark R.SPINDLER. 1995. Missiology: An Ecumenical Introduction. Grand Rapids: Eerdmans.
25. Ward, A. Marcus. The Churches Move Together: A Brief Account of the Ecumenical Movement from the Edinburgh Conference of 1910 and its impact on the Churches of Great Britain as They Press on to Easter 1980. Nutfield, Redhill and Surrey, Great Britain: Denholm House Press, 1968.
26. WILFRED CANTWELL SMITH, Towards a World Theology: Faith and the Comparative History of Religion (1981)

 Ecclesial /Ecumenical/Missiological Documents

1. ABBOT, Walter M., The Documents of Vatican II: All Sixteen Official Texts Promulgated by the Ecumenical Council, 1963-1965 (New York: Guild Press, 1966).

2. ARIARAJAH, S. Wesley. Guidelines on Dialogue with People of Living Faiths and Ideologies, Geneva: WCC Publications, 1979
3. ARIARAJAH, Wesley, "Observations: Dialogue Concern in the New Structure of the WCC", Current Dialogue, 19 (1991), pp. 2-5.

4. ARIARAJAH, Wesley, "San Antonio and Other Faiths", Current Dialogue, 16 (1989), pp. 3-8.
5. ARINZE, Francis, "Dialogue and Proclamation: Two Aspects of the Evangelizing Mission of the Church", Bulletin, 77 (1991), pp. 201-202.

6. ARINZE, Francis, "The Engagement of the Catholic Church in Interreligious Dialogue since Assisi 1986, Pro Dialogo, 95 (1997), pp. 204-212.

7. BASSHAM, Roger. 1979. Mission Theology: 1948-1975 Years of Worldwide Creative Tension Ecumenical, Evangelical, and Roman Catholic. Pasadena, CA: William Carey Library.
8. BANGKOK Assembly 1973. Minutes and Report of the Assembly of the Commission on World Mission and Evangelism of the World Council of Churches December 31, 1972 and January 9-12, 1973. New York: WCC Publications Service.

9. BROWN, Stuart E., ed., Meeting in Faith: Twenty Years of Christian-Muslim Conversation Sponsored by the WCC (Geneva: WCC, 1989).
10. CAMPS, Arnulf. 1983. Partners in Dialogue: Christianity and Other World Religions. Maryknoll, NY: Orbis Books.

11. CRACKNELL Kenneth. Justice, Courtesy and Love: Theologians and Missionaries Encountering world Religions, 1846-1914 (London: Epworth Press, 1995).
12. "Christians in Dialogue with Men of Other Faiths: The Kandy Report", Religion and Society, 14/2 (1967), pp. 64-69.

13. "Christians in Dialogue with Men of Other Faiths: The Zürich Àide-Mémoire", in S. Samartha, ed., Living Faiths and the Ecumenical Movement (Geneva: WCC, 1971), pp. 33-45.

14. Christian Mission and Islamic Da’wah: Proceeding of the Chambesy Dialogue Consultation (Leicester: The Islamic Foundation, 1982).

15. Co-existence Between Religions: Reality and Horizons, A Consultation Between Pontifical Council for Interreligious Dialogue and World Islamic Call Society (Rome: Vatican Polygot Press, 1990).
16. COMMON WITNESS, Common Witness: A Study Document of the Joint Working Group of the Roman Catholic Church and the World Council of Churches. (Geneva: World Council of Churches, 1982).
17. "Declaration on the Relation of the Church to Non-Christian Religions", in A. Flannery, ed., Vatican Council II: The Conciliar and Post Conciliar Documents (Dublin: Dominican Publication, 1975), pp 738-742.

18. "Degree on the Church’s Missionary Activity, in A. Flannery, ed., Vatican Council II: The Conciliar and Post Conciliar Documents (Dublin: Dominican Publication, 1975), pp. 813-862.

19. "Dialogue Between Men of Living Faiths: The Ajaltoun Memorandum", in S.J. Samartha, ed., Living Faiths and the Ecumenical Movement (Geneva:WCC, 1971), pp. 15-32.

20. "Dialogue in Community: statement adopted by the consultation", in Samartha, ed., Faith in the midst of Faiths: Reflection on Dialogue in Community (Geneva: WCC, 1977), pp. 134-149.

21. "Dogmatic Constitution on Divine Revelation", in A. Flannery, ed., Vatican Council II: The Conciliar and Post Conciliar Documents (Dublin: Dominican Publication, 1975), pp. 750-765.

22. "Dogmatic Constitution on the Church", in A. Flannery, ed., Vatican Council II: The Conciliar and Post-Conciliar Documents (Dublin: Dominican Publication, 1975), pp. 350-426.

23. Fredericks, James L. Faith Among Faiths: Christian Theology and Non-Christian Religions. New York, NY: Paulist, 1999.

24. FRIESEN, J.S., Missionary Responses to Tribal Religions at Edinburgh, 1910 (New York: Peter Lang, 1996).

25. GIOIA, Francesco, ed., Interreligious Dialogue: The Official Teaching of the Catholic Church (1963-1995) (Boston: Pauline Books & Media, 1997).
26. GOODALL, Norman, ed. 1953. Missions Under the Cross. Addresses Delivered at the Enlarged Meeting of the Committee of the International Missionary Council at Willingen, in Germany, 1952; with Statements Issued by the Meeting. London: Edinburgh House Press.

27. GORT, J., World Missionary Conference: Melbourne, May 1980: An Historical and Missiological Interpretation (Amsterdam: Free University, 1980).

28. GÜNTHER, W., Von Edinburghnach Mexico City: Die Ekklesiologischen Bemühungen der Weltmissionskonferenzen 1910-1963. (Stuttgart: Evang. Missionsverlag, 1970).
29. In Good Faith: The Four Principles of Interfaith Dialogue (London: CCBI, 1991).

30. Issues in Christian-Muslim Relations: Office on Inter-Religious Relations (Geneva: WCC, 1992).
31. INTERNATIONAL MISSIONARY COUNCIL. 1928. Jerusalem Meeting of the IMC of 1928: Report and Addresses, 8 Volumes. London: Oxford University Press.
32. -------. 1939b. The World Mission of the Church. Findings and Recommendations of the International Missionary Council. Tambaram, Madras, India. New York: International Missionary Council. Published for the Reformed Church in America.
33. Kinnamon, Michael and Brian E. Cope, eds. “Dialogue with People of Other Faiths: Towards Better Understanding of our Neighbors,” in The Ecumenical Movement, An Anthology of Key Texts and Voices. Geneva: WCC, 1997.
34. KHODR, Georges. “Christianity in a Pluralistic World – The Economy of the Holy Spirit” in The Ecumenical Review 23/2 (1971), pp.118-128.

35. MBITI, John Christianity in Africa; The Renewal of a Non-Western Religion (Edinburgh: Edinburgh University Press, 1995)

36. NEUNER, Joseph, & DUPUIS, Jacques, eds., The Christian Faith in the Doctrinal Documents of the Catholic Church, (Bangalore: Theological Publication In India, 1996, Sixth Revised and Enlarged Edition).

37. NILES, D.T., The Mission of God and the Missionary Enterprise of the Churches (New York: McGraw-Hill Book Co., 1962).

38. NEWBIGIN, L, The Open Secret: Sketches for a Missionary Theology (London: SPCK, 1978).

39. NOSTRA AETATE Declaration on the relation of the Church to Non-Christian Religions. Proclaimed by Pope Paul VI October 28, 1965.
40. ORCHARD, Richard K., Witness in Six Continents; Records of the Meeting of the Commission on the World Mission and Evangelism of the WCC (London: Edinburgh House Press, 1964).
41. Orchard, R. K., ed., The Ghana Assembly of the International Missionary Council: 28th December 1957 to 8th January, 1958 (London: Edinburgh House, 1958).

42. PATON, David M., ed., Breaking Barriers, Nairobi, 1975: The Official Report of the Fifth Assembly of the WCC, Nairobi, 23 November-10 December 1975 (Geneva: WCC, 1976).

43. PONTIFICAL COUNCIL FOR INTER RELIGIOUS DIALOGUE, «Dialogue and Proclamation: Reflections and Orientations on Interreligious Dialogue and the Proclamation of the Gospel of Jesus Christ», Bulletin, 77 (1991), pp. 201-250.

44. PONTIFICAL COUNCIL FOR INTER RELIGIOUS DIALOGUE, Recognize the Spiritual Bonds Which Unite Us, 16 Years of Christian-Muslim Dialogue (Rome: 1994).

45. SAMARTHA, Stanley J., ed., Living Faiths and the Ecumenical Movement (Geneva: WCC, 1971).

46. SAMARTHA, S.J. & TAYLOR J. B., eds., Christian-Muslim Dialogue: Papers from Broumana 1972 (Geneva: WCC, 1972).

47. SAMARTHA, Stanley J., ed., Towards World Community: The Colombo Papers (Geneva: WCC, 1975).

48. SAMARTHA, Stanley J., ed., Faith in the midst of Faiths: Reflections on Dialogue in Community (Geneva: WCC, 1977).
49. SECRETARIAT FOR NON-CHRISTIAN RELIGIONS, "The Attitude of the Church Towards Other Religions: Reflections and Orientations on Dialogue and, Mission", Bulletin, 56 (1984), pp. 126-141.
50. SCHERER, J.A., “Ecumenical Mandates for Mission” in Norman A. Horner (ed.), Protestant Crosscurrents in Mission (Nashville & New York: Abingdon, 1968).
51. VAN DER BENT, A.J., Sixteen Ecumenical Councils (Geneva: WCC, 1986).

52. VISSER’T HOOFT, William A. ed., The Evanston Report: The Second Assembly of the WCC (London: SCM Press, 1954).

53. VISSER’T HOOFT, William A., ed., The New Delhi Report; Report of the meeting of the Third Assembly of the WCC (London: SCM Press, 1962).
54. WALLS, A. The Missionary Movement in Christian History (Edinburgh: T&T Clark, 1996)

55. WILSON, F.R., ed., The San Antonio Report (Geneva: WCC, 1990).
56. WORLD COUNCIL OF CHURCHES. The Christian Life and Message in Relation to Non-Christian Systems: Report of the Jerusalem Meeting of the International Missionary Council. London: Oxford University Press, 1928.

57. WORLD COUNCIL OF CHURCHES. Witness in Six Continents: Records of the Meeting of the Commission of World Mission and Evangelism of the World Council of Churches held in Mexico City, December 8th to 19th, 1963. New York: Friendship Press, 1964.
58. World Council of Churches. Guidelines on Dialogue with People of Living Faiths and Ideologies. Geneva: World Council of Churches Publications, 1979.
59. "World Council of Churches and Dialogue with People of Other Faiths and Ideologies; ‘An Interim Policy Statement and Guidelines’", in Samartha, ed., Living Faiths and the Ecumenical Movements (Geneva: WCC, 1971), pp. 47-54.

60. WORLD COUNCIL OF CHURCHES CENTRAL COMMITTEE, Minutes and Reports of the Twenty-Fourth Meeting, Addis Ababa, Ethiopia, January 10th-21st, 1971 (Geneva: WCC, 1971).

61. WORLD COUNCIL OF CHURCHES, Guidelines on Dialogue with People of Other Faiths and Ideologies (Geneva: WCC, 1979).

62. WORLD COUNCIL OF CHURCHES, Work Book for the Fifth Assembly of the WCC, Nairobi, Kenya 23 November-10 December, 1975 (Geneva: WCC).

63. WORLD COUNCIL OF CHURCHES, Minutes of the Second Meeting of the Commission on World Mission and Evangelization (Geneva: WCC, 1977).
64. WORLD COUNCIL OF CHURCHES, The Theology of the Churches and the Jewish People: Statements by the World Council of Churches and its Member Churches (Geneva: WCC Publications, 1988).

65. CWME, World Council of Churches. Your Will Be Done: Orthodoxy in Mission: Commission on World Mission and Evangelism Consultation of Eastern Orthodox and Oriental Orthodox Churches, Neapolis, Greece, April 16-24, 1988. Geneva: WCC Publications, 1989.

Articles and Parts of Books

1. AAGAARD, Johannes. “Some Main Trends in Modern Protestant Missiology”, Studia Theologica vol. 19 (1965) pp. 238-259.

2. AAGAARD, Johannes. “Trends in Missiological Thinking During the Sixties”, International Review of Mission vol. 62 (1973), pp. 8-25.

3. ANDERSEN, Wilhelm. Toward a Theology of Mission: A Study of the Encounter Between the Missionary Enterprise and the Church and Its Theology. International Missionary Council Research Pamphlet, No. 2. London: SCM Press, 1955.
4. ANDERSON, Gerald H.. 1993. Theology of Religions and Missiology: A Time of Testing, in The Good News of the Kingdom: Mission Theology for the Third Millenium. ed. Charles Van Engen, Dean Gilliland, and Paul Pierson. Maryknoll, N.Y.: Orbis Books. 200-208.

5. Amaladoss, Michael. “Dialogue and Mission: Conflict or Convergence?” IRM (July 1986) 222-241.

6. BASSHAM, Rodger C. “Seeking a Deeper Theological Basis for Mission.” International Review of Mission 67 (1978).

7. Bohen, Marian. “The Future of Mission in a Pluralistic World,” Theological Education (Autumn 1990) 31-43.

8. CRACKNELL, Kenneth, «The Theology of Religion in the IMC and WCC 1910-1989», Current Dialogue 19 (1991), pp. 3-17.
9. Covell, Ralph. “Jesus Christ and World Religions: Current Evangelical Viewpoints”, in The Good News of the Kingdom: Mission Theology for the Third Millennium, eds. Charles Van Engen, Dean S. Gilliland and Paul Pierson (Maryknoll, NY: Orbis, 1993).
10. GITTENS, Anthony, "A Missionary’s Misgivings: Reflections on Two Recent Documents", in W.R. Burrows, ed., Redemption and Dialogue: Reading Redemptoris Missio and Dialogue and Proclamation (Maryknoll: Orbis Books, 1993), pp. 216-222.

11. HACKER, Paul, "The Christian Attitude Toward Non-Christian Religions: Some critical and positive reflections", Zeitschrift für Missionswissenschaft und Religionswissenschaft, 2 (1971), pp. 81-97.

12. HAIGHT, Roger, "Towards an Understanding of Christ in the Context of Other World Religions" East Asian Pastoral Review, 27 (1989), pp. 248-265.

13. HALLENCREUTZ, Carl F. "A Long-Standing Concern: Dialogue in Ecumenical History 1910-1971", in S. J. Samartha, ed., Living Faiths and the Ecumenical Movement (Geneva: WCC, 1971), pp. 57-71.
14. KNITTER, Paul, "A New Pentecost? A Pneumatological Theology of Religions", Current Dialogue, 19 (1991), pp. 32-41.

15. KNITTER, Paul, "Roman Catholic Approaches to Other Religions: Developments and Tensions", International Bulletin of Missionary Research, 8(1984), pp. 50-54.

16. KROEGER, James H., "Milestones in Interreligious Dialogue", World Mission, August 1977, pp. 22-26.

17. KÜNG, Hans, "What is True Religion? Toward an Ecumenical Criteriology", in L Swidler, ed., Towards the Universal Theology of Religions (Maryknoll: Orbis Books, 1986), pp. 231-250.

18. KÜNG, Hans, "Towards an Ecumenical Theology of Religions; Some Theses for Clarification", in H. Küng & J. Moltmann, eds., Christianity Among World Religions, Councilium (Edinburgh: T&T Clark, 1986), pp. 119-125.

19. LIN, J. van, "Mission and dialogue: God and Jesus Christ", in G. Speelman et al., eds., Muslims and Christians in Europe: Breaking New Ground (Kampen: Uitgeverij Kok, 1993), pp. 162-178.

20. “The Manila Manifesto”, in New Directions in Mission and Evangelization 1: Basic Statements, 1974-1991, eds. James A. Scherer and Stephen B. Bevans (Maryknoll, NY: Orbis, 1992).

21. MULDER, Dick C., "A History of the Subunit on Dialogue of the World Council of Churches", Studies in Interreligious Dialogue, 2(1992), p. 136-151.

22. OESTEREICHER, John, "Declaration on the Relationship of the Church to Non-Christian Religions, Introduction and Commentary", in Commentary on the Documents of Vatican II, v. 3 (London: 1969), 1-133.

23. SAMARTHA, Stanley, "Dialogue as a Continuing Concern", in Samartha, ed., Living Faiths and the Ecumenical Movement, (Geneva: WCC, 1971), pp. 150-162.

24. SAMARTHA, Stanley, "Dialogue in Community: A Step Forward, An Interpretation of the Chiang Mai Consultation", in Samartha, ed., Faith in the midst of Faiths: Reflection on Dialogue in Community (Geneva: WCC, 1977), pp. 183-190.
25. SHARPE, Eric J., “Mission Between Dialogue and Proclamation”, in W.R. Burrows, ed., Redemption and Dialogue: Reading Redemptoris Missio and Dialogue and Proclamation, (Maryknoll: Orbis Books, 1993), pp. 161-172.

26. STRANSKY, Thomas F., “The Church and Other Religions”, International Bulletin of Missionary Research, 9 (1985), pp. 154-158.

27. WRIGHT, David, “The Watershed of Vatican II: Catholic Attitudes Towards Other Religions”, in A.D. Clarke & B.W. Winter, eds., One God One Lord in a World of Religious Pluralism (Cambridge: Tyndale House, 1991), pp.153-171.

Other Significant Materials

1. Allen, E. L. Christianity Among the Religions. Boston: Beacon Press, 1960

2. ANDERSON, G.H. & STRANSKY, T.F., Christ’s Lordship & Religious Pluralism (Maryknoll: Orbis Books, 1981).
3. Ariarajah, W.S., Not Without My Neighbour: Issues in Interfaith Relations. Risk Book Series, WCC Publications, Geneva, 1999.
4. ARIARAJAH, S. Wesley. Hindus and Christians: A Century of Protestant Ecumenical Thought (Grand Rapids: Eerdmans ,1991).

5. ARIARAJAH, Wesley, The Bible and People of Other Faiths (Geneva: WCC, 1985).

6. BARNES, Michael, Religions in Conversation: Christian Identity and Religious Pluralism (London: SPCK, 1989).
7. BAVINCK, Johan H. 1949. The Impact of Christianity on the Non-Christian World. Grand Rapids: Eerdmans.

8. -------. 1981 Reprinted. The Church Between Temple and Mosque: A Study of the Relationship Between the Christian Faith and Other Religions. Grand Rapids:Eerdmans.

9. BROWN, Stuart E. Meeting in Faith: Twenty Years of Christian-Muslim Conversations Sponsored by the World Council of Churches (Geneva: WCC Publications, 1989)

10. BURROWS, William R., ed., Redemption and Dialogue: Reading Redemptoris Missio and Dialogue and Proclamation (Maryknoll: Orbis Books, 1993).

11. CAMPS, Arnulf, Patterns in Dialogue: Christianity and Other Religions (Maryknoll: Orbis Books, 1983).

12. CARRUTHERS, Gregory H., The Uniqueness of Jesus Christ in the Theocentric Model of the Christian Theology of World Religions: An Elaboration and Evaluation of the Position of John Hick (New York: University Press of America, 1990).

13. CLENDENIN, Daniel B., Many Gods-Many Religions: Christianity Encounters World Religions (Grand Rapids: Baker House, 1995).
14. COSTAS, Orlando. 1982. Christ Outside the Gate: Mission Beyond Christendom.Maryknoll, N.Y.: Orbis Books.
15. CONFERENCE OF EUROPEAN CHURCHES, Witness to God in Secular Europe (Geneva: 1984).

16. CRACKNELL, Kenneth, Justice, Courtesy and Love; Theologians and Missionaries Encountering World Religions (London: Epworth Press, 1995).

17. CRACKNELL, Kenneth, Towards A New Relationship: Christians and People of Other Faiths DANIEL, Islam and the West; The Making of an Image (Oxford: Oneworld, 1993, first published in 1960).

18. DUPUIS, Jacques, Jesus Christ at the Encounter of World Religions (Maryknoll: Orbis Books, 1991).
19. Friesen, J. Stanley. Missionary Responses to Tribal Religions at Edinburgh, 1910. Studies in Church History, ed. William Fox, no. 1. New York: Peter Lang, 1996.
20. GRIFFITHS, P. J ed. Christianity through non-Christian Eyes, Maryknoll NY, Orbis, 1990.
21. Hawley, John C., ed. Christian Encounters with the Other. New York: New York University Press, 1998.
22. Hillman, Eugene. The Wider Ecumenism: Anonymous Christianity and the Church. New York, NY: Herder & Herder, 1968.

23. HOGG, Alfred G. 1909. Karma and Redemption: An Essay Toward the Interpretation of Hinduism and the Re-statement of Christianity. London: Christian Literature Society.
24. HOCKING, William. Re-Thinking Missions: A Laymen’s Inquiry After One Hundred Years. New York, NY: Harper and Brothers, 1932.

25. Hocking, William Ernest. Living Religions and a World Faith. New York, NY: Macmillan, 1940.
26. Kraemer, Hendrik. Religion and the Christian Faith. Philadelphia: Westminster, 1956.

27. KRAEMER, Hendrik. World Cultures and World Religions: The Coming Dialogue. Philadelphia: Westminster Press, 1960.

28. Kärkkäinen, Veli-Matti. An Introduction to the Theology of Religions (Downers Grove, IL: InterVarsity Press, 2003)
29. KNITTER, Paul, No Other Name? A Critical Survey of Christian Attitudes Towards the World Religions (London: SCM Press, 1985).

30. KNITTER, Paul, One Earth Many Religions: Multifaith Dialogue and Global Responsibility (Maryknoll: Orbis Books, 1995).

31. KRAEMER, Hendrik, The Christian Message in a Non-Christian World (London: Edinburgh House, 1938).

32. KUNNUMPURAM, Kurien, Ways of Salvation: The Salvific Meaning of Non-Christian Religions According to the Second Vatican Council (Poona: Pontifical Athenaeum, 1971).

33. KÜNG, Hans et al., Christianity and World Religions; Paths of Dialogue with Islam, Hinduism and Buddhism (Maryknoll: Orbis Books, 1993, first published in 1986).

34. LOCHHEAD, David, The Dialogical Imperative: A Christian Reflection on Interfaith Encounter (Maryknoll: Orbis Books, 1988).

35. MOJZES, P. & SWIDLER, L., eds., Christian Mission and Interreligious Dialogue (Lewiston: The Edwin Mellen Press, 1990).
36. MUCK, Terry & Adeney, Frances S. Christianity Encountering World Religions: The Practice of Mission in the Twenty-First Century (Grand Rapids: Baker Academic, 2009).

37. NETLAND, Harold.. Encountering Religious Pluralism: The Challenge to Christian Faith and Mission. Downers Grove, IL: InterVarsity Press, 2001.
38. Pinnock, Clark. A Wideness in God’s Mercy: The Finality of Jesus Christ in a World of Religions (Grand Rapids: Zondervan, 1992).

39. PHAN, Peter C., ed., Christianity and the Wider Ecumenism (New York: Paragon House, 1990),

40. PRANGER, Jan Hendrik, Dialogue in Discussion; The World Council of Churches and the Challenge of Religious Plurality Between 1967-1979 (Utrecht: Interuniversitair Instituut voor Missiologie en Oecumenica, 1994).
41. Ramachandra, Vinoth The Recovery of Mission: Beyond the Pluralist Paradigm (Grand Rapids: Eerdmans, 1996).
42. SAMARTHA, J. Stanley, Between Two Cultures (Geneva: WCC, 1996).

43. SAMARTHA, J. Stanley, Courage for Dialogue: Ecumenical Issues in Inter religious Relationship, (Geneva: WCC, 1981).

44. SAMARTHA, J. Stanley, One Christ Many Religions (Maryknoll: Orbis Books, 1991).
45. Tiessen, Terrance L. Who Can Be Saved? Reassessing Salvation in Christ and World Religions (Downers Grove: InterVarsity Press, 2004).
46. THOMAS, M.M., ‘The Absoluteness of Jesus Christ and Christ-Centred Syncretism’, Ecumenical Review 37, October 1985
47. VANELDEREN, Martin, Introducing the World Council of Churches (Geneva: WCC Publication, 1990).
48. VISSER ’T HOOFT, Willem A. 1937. None Other Gods. London: SCM Press.

49. -------. 1963. No Other Name: The Choice Between Syncretism and Christian Universalism. London: SCM Press.

50. WHALING, Frank, Christian Theology & World Religions: A Global Approach (London: Marshall Pickering, 1986).
51. Yong, Amos. Beyond the Impasse: Toward a Pneumatological Theology of Religions. Grand Rapids: Baker Academic, 2003.

 Online Resources
World Council of Churches

http://www.oikoumene.org/en/resources/documents/search-wcc-documents/advanced-search.html?tx_docdb_pi1[owner]=0&tx_docdb_pi1[docType]=0&tx_docdb_pi1[docStatus]=0&tx_docdb_pi1[combination]=0&tx_docdb_pi1[descriptors]=54836&PM=&tx_docdb_pi1[CMD]=list
Lutheran World Federation
http://www.lutheranworld.org/What_We_Do/Dts/Programs/DTS-Church-Other_Faiths.html
Doctoral Dissertations on Mission since 1900

http://resources.library.yale.edu/dissertations/
Roman Catholic Church
http://www.vatican.va/archive/hist_councils/ii_vatican_council/index.htm

The Lausanne Movement

http://www.lausanne.org/
