

Theology on the Web.org.uk

Making Biblical Scholarship Accessible

This document was supplied for free educational purposes. Unless it is in the public domain, it may not be sold for profit or hosted on a webserver without the permission of the copyright holder.

If you find it of help to you and would like to support the ministry of Theology on the Web, please consider using the links below:


Buy me a coffee

<https://www.buymeacoffee.com/theology>


PATREON

<https://patreon.com/theologyontheweb>

[PayPal](#)

<https://paypal.me/robbradshaw>

A table of contents for *Indian Journal of Theology* can be found here:

https://biblicalstudies.org.uk/articles_ijt_01.php

Bibliography Works

Late Dr S J Samartha*

BOOKS

The Hindu View of History, Christian Institute for the Study of Religion and Society, Bangalore, 1959.

Introduction to Radhakrishnan, Association Press, New York, and Y.M.C.A Publishing House, New Delhi, 1964.

Hindus vordem universalen Christus, Evangelisches Verlaswerk, Stuttgart, 1970, (English edition - see below).

The Hindu Response to the Unbound Christ: Towards A Christology in India, Christian Institute for the Study of Religion and Society, Bangalore, 1974.

Courage for Dialogue, World Council of Churches, Geneva, 1981; Orbis Books, Maryknoll, New York, 1982.

The Lordship of Christ and Religious Pluralism, Christian Literature Society, Madras, 1981.

The Other side of the River, Christian Literature Society, Madras, 1983.

The Search for New Hermeneutics in Asian Christian Theology, Senate of Serampore College, Serampore, West Bengal, 1987.

One Christ-Many Religions: Toward a Revised Christology, Orbis Books, New York, 1991.

BOOKS EDITED BY S. J. SAMARTHA

I Will Lift Up Mine Eyes Unto The Hills, (Joint Editor, Devanandan's Sermons and Bible Studies), C.I.S.R.S., Bangalore, 1962.

Dialogue Between Men of Living Faiths, (Editor), World Council of Churches, Geneva, 1971.

Living Faiths and the Ecumenical Movement, (Editor), World Council of Churches, Geneva, 1972; Unity Books, Delhi, 1973; also in German as *Dialog mit anderen Religionen*, (Co-editor), Verlag Otto Lembeck, Frankfurt am Main, 1973.

Living Faiths and Ultimate Goals, (Editor), World Council of Churches, Geneva, 1973; Orbis Books, Maryknoll, New York, 1974.

Towards World Community: Resources and Responsibilities for Living together: The Colombo Papers; World Council of Churches, Geneva, 1975.

S J SAMARTHA

Christian-Muslim Dialogue: Paper from Broumana 1972, (Co-editor), World Council of Churches, Geneva, 1973.

Faith in the Midst of Faiths, (Editor), World Council of Churches, Geneva, 1978; also in German as: *Denkpause im Dialogue*, Verlag Otto Lembeck, Frankfurt am Main, 1978.

Man in Nature: Guest or Engineer (Co-Editor), Ecumenical Institute, Colombo, 1979.

ESSAYS

“Jesus Christ” and “Christianity”, *Encyclopaedia of Religion and Culture: Philosophy Section*, Mysore State Government Department of Literature and Cultural Activities, Bangalore, 1964.

“Paul David Devanandan (1901-1962)” and “Modern Hinduism”, *The Concise Dictionary of Christian World Mission*, (eds.) Bp. Stephen Neill, et. al., Lutterworth Press, London, 1971.

“Contemporary Trends in Hinduism” (in German) in *Lexikon Kirchen und Oekumenische Bewegung*, Verlag, Otto Lembeck, Frankfurt, 1982.

ARTICLES

The Modern Hindu View of History”, *Religion and Society*, Vol. VI, No.3, October 1959, Bangalore; also in German as: “Das Geschichtsverständnis im modernen Hinduismus”, *Evangelisches Missions Magazin*, Basel, Heft 1/1961.

“Recent Christian Theological Publications in Kannada”, *Indian Journal of Theology*, Vol.IX, No. 3, July-September 1960, Serampore.

“Basic Beliefs and Practices of Village Religion in South India”, *Religion and Society* Vol.VIII, No.2,

1961, Bangalore; also in German as: “Grundzüge dorfllicher Religion in Sudindien-Glaube und Praxis”, *Evangelisches Missions Magazin*, Basel, Heft 1/1966.

“Swami Vivekananda: The Man and His Message”, *Aikya*, Vol.9, No.2, February 1963, Bangalore.

“Paul David Devanandan (1901-1962)” *International Review of Mission*, Vol.III, No. 206, April 1963, W.C.C., Geneva, Switzerland.

“S. Radhakrishnan: Jesus Christ-One Among the Many”, *Religion and Society*, Vol.XI, No.3, 1964, Bangalore.

“Einer Christologie in Indien Entgegen” (Akademikervortrag gehalten am 150. Jahresfest der Basler Mission am 17. Juni in der Aula der Universität) *Evangelisches Missions Magazin*, Heft 3/1965;

Also in Norwegian as: “Pavejtill en Kristologi in Indien”, *Nordisk Missions Tidsskrift*, Heft 3/1965, Oslo, Norway.

“Auf dem Wege zum Gespräch Zwischen Hindus und Christen”, *Der Bleibende Auftrag*, (ed.) F. Raaflaub, Basel, 1965.

Die wichtigsten Probleme im hinduistisch-christlichen Dialog von heute”, *Die Gefährdung der Religionen* ed. Rolf Italiander, Oncken Verlag, Kassel, Germany, 1966.

- “Major Issues in the Hindu-Christian Dialogue Today”, in *Inter-Religious Dialogue*, ed. Herbert Jai Singh, C.I.S.R.S., Bangalore, 1967. Also in *Man's Religious Quest*, eds., Whitfield Foy, Croom Helm, in association with the Open University Press, London, 1978.
- “Rethinking Theological Education in India Today”, *National Christian Council Review*, Nagpur, Vol.LXXXVII, No.2, February 1967, Nagpur; enlarged and published as a chapter in *Renewal And Mission*, eds., A.D. Manuel and D.S. Lyon, Christian Literature Society, Madras, 1968.
- “The Significance of the Historical in Contemporary Hinduism”, *Indian Journal of Theology*, Serampore, Vol.XVII, No.1, January-June 1967.
- “The Quest for Salvation and the Dialogue between Religions”, *International Review of Mission*, October 1968, W.C.C., Geneva.
- “1st der Dialog von Christen Menschen und anderen Gläubigen Unvereinbar mit Mission?” *Christ und Welt*, Vol. 22, No. 46, Nov.14, Hamburg, 1969, pp.20 ff.
- “Perennial Springs and Dried up Wells”, *Perspective*, World Y.W.C.A., Geneva, February-March 1969.
- “Mahatma Gandhi: Nonviolence in a World of Conflict”, *Journal of Ecumenical Studies*, Temple University, Philadelphia, U.S.A., Winter 1970, Vol.17, No.1; also in German as: “Mahatma Gandhi: Gewaltlosigkeit in einer gewalttatigen Welt”, *Evangelisches Missions Magazin*, Basel, Heft 1/1970.
- “Christian Study Centres and Asian Churches”, *International Review of Mission*, April 1970, W.C.C., Geneva.
- “Is Non-Violence out of Date?”, *Religion in Life*, Abingdon Press, Nashville, Tennessee, U.S.A., Autumn 1970.
- “The World Council of Churches and Men of Other Faiths and Ideologies”, *Ecumenical Review*, July 1970, W.C.C., Geneva.
- “Einige Reflexionen über die Zukunft des Christentums”, *Radius*, No. 4 Stuttgart, December 1970 (Some Reflections on the Future of Christianity).
- “More than an Encounter of Commitments”, *International Review of Mission*, Vol.LIX, No.236, October 1970. W.C.C., Geneva; also in Spanish as: “Algo Mas Que Un Encuentro de Convicciones”, *Separatade Misiones Extranjeras*, Madrid, No.15, 1973.
- “Dialogue as a Continuing Christian Concern”, *Ecumenical Review*, Vol.XXIII, No.2, April 1971. W.C.C., Geneva. Also in *Christianity and other Religions*, (eds.) John Hick and Brian Hebblethwaite, Collins, London, 1980; also in German as: “Dialog - ein standiges Anliegen der Christen”, in UNA SANCTA, Sonderdruck, Kyrios-Verlag GmbH, Meitingen-Freising, 1972; and in Spanish as: “El Dialogo” Un Cometido Cristiano Permanente”, *Separata de Misiones Extranjeras*, No.15, Madrid, 1973.
- “Kein Kampf der Stachelschweine” - über den Dialog zwischen den Religionen, *“Evangelische Kommentare, Stuttgart, March 1971.*
- Religious Pluralism and the Quest for Human Community” - Chapter VIII in: *The Unity of Mankind in the Perspective of Christian Faith: Essays in honour of W.A. Vissert Hooft for his 70th birthday*, ed. Dr. Robert Nelson, E.J. Brill, Leiden, 1971; also in German as: “Religiöser Pluralismus und die Suche nach menschlicher Gemeinschaft,” *Um Einheit und Heil der Menschheit*, herausgegeben von J. Robert Nelson und Wolfhart

Pannenberg, Verlag Otto Lembeck, Frankfurt am Main, 1973. Also in Spanish as: "El Pluralismo Religioso y La Busqueda de La/cinnybudad Gynaba", *Separata de Misiones Extranjeras*, Madrid, 1974.

"The Progress and Promise of Inter-Religious Dialogues", *Journal of Ecumenical Studies*, Temple Univerity, Philadephia, Vol. 9, No.3, 1972.

"Dialogue: Significant Issues in the Continuing Debate", *Ecumenical Review*, Vol.XXIV, No.3, July 1972, W.C.C., Geneva.

"Die Grenzen geraten in Unruhe", *Evangelische Kommentare*, No.10, October 1972, Stuttgart.

"...and Ideologies", *Ecumenical Review*, Vol.XXIV, No.4, October 1972. W.C.C., Geneva.

"Christian-Muslim Dialogue in the Perspective of Recent History", *Islam and the Modern Age*, New Delhi, Vol.III, No.4, November 1972.

"Living Faiths and Ultimate Goals - Introducing a Discussion", *Ecumenical Review*, Vol. XXV, No.2, April 1973, W.C.C., Geneva.

"Eine Neue Gomata: Lebendige Religionssymbole in Sudindien," *INDO-ASIA*, Tubingen and Basel, Eerdman Verlag, 15, Jahrgang, Heft 3, Juli 1973, pp 253-257 plus three photos.

"Dialogue avec les bouddhistes a Bangkok" (Dialogue with Buddhists at Bangkok) [in French only]. *Revue Vivant Univers*, No.289, November-December 1973, Paris.

"The Holy Spirit and People of Various Faiths, Cultures and Ideologies", Lecture, Oxford Institute of Methodist Studies, Lincoln College, Oxford, July 1973. Published in *The Holy Spirit*, edited by Dow Kirkpatrick, Tidings, 1974, Nashville, Tennessee.

"Reflections on a Multi-lateral Dialogue", *Ecumenical Review*, Vol. XXVI, No. 4, October 1974, W.C.C., Geneva.

"Mission and Movements of Innovation", Keynote Address, International Association for Mission Studies, Frankfurt, July 1974. *Missiology: An International Review*, April, 1975, Pasadena, California.

"Called to Community", *One World*, WCC, Geneva, No.7, June 1975.

"Fuhrt Dialog zum Syncretismus ?", *Konsequenzen*, No.1, 1975/9, Stuttgart.

"Can Mount Sinai and River Ganga Meet?" Public Lecture organised by the Department of Extra-Mural Studies, University of London in cooperation with the World Congress of Faiths, October 1975. Also delivered on February 1976 at the Ecumenical Institute, Tantur, Jerusalem. Published in "Aspects of *Inter-faith Dialogue*", 1976, Ecumenical Institute, Tantur, Jerusalem 1976.

"Areas of Concern in Asian Theology", Lecture, Consultation on Asian and African Theology, Ecumenical Institute, Bossey, Switzerland, June 9, 1976. Published in *African and Asian Contributions to Contemporary Theology* (ed.) John S. Mbiti, World Council of Churches, Geneva, 1977.

"Courage for Dialogue": An Interpretation of Debate at the World Council of Churches' Assembly held at Nairobi, November 1975, on "Seeking Community ". *World Faiths*, Autumn 1976, London, and in *Religion and Society*, Vol.XXIII, No.3, September 1976, Bangalore. Also in German as: "Ermutigung zum Dialog", *Evangelische Kommentare*, Stuttgart, No.6 June 1979 Stuttgart.

- “Religions in the Quest for World Peace”: Paper presented to the World Conference of Religious Workers, for Peace, Disarmament and Just Relations among Nations, Moscow, June 6-10, 1977. Published in German as: “Religionen auf der Suche nach dem Weltfrieden”, in *Evangelische Monatsschrift*, Heft 8, August 1977, Berlin.
- “Dialogue in Community: a Step Forward”. An Internation of the Chiang Mai Consultation, *Faith in the Midst of Faiths*, World Council of Churches, Geneva, 1977. Also in: *Religion and Society*, Vol.XXIV, No.4, Bangalore, December.1977. Also in German as: “Ein Schritt vorwärts”, in *Denkpause im Dialog*, (ed.) Michael Mildenerger, Verlag Otto Lembeck, Frankfurt am Main, 1978.
- “World Religions: Barriers to Community or Bearers of Peace? “Paper presented to *The International Conference of Scientists and Religious Leaders on shaping the Future of Mankind*; July 1978, kyoto, Japan. Published in *INSIGHT: A Journal of World Religions*, Vol.3, No. 1-2, 1979, Chambersburg, Penn., U.S.A.
- “Multi-religious Dialogue and Action in Conflict Situations”. Paper read at the Third Assembly of the World Conference on Religion and Peace, Princeton, 1979. Published in *Proceedings*, WCRP, 1979, New York.
- “Guidelines on Dialogue”, *Ecumenical Review*, Vol.31, Number 2, April 1979, W.C.C., Geneva.
- “Partners in Community: Some Reflections on Hindu-Christian Relations Today”, *Occasional Bulletin of Missionary Research*, Ventnor, N.J., U.S.A., Vol.4, No.2, April 1980. Also in *Mission Trends*, No.5 Faith Meets Faith, (eds.) G.H. Anderson and T.F.Stransky, Paulist Press, New York and Wm. B. Eerdmans, Grand Rapids, Michigan, 1981.
- “The Lordship of Christ and Religious Pluralism”, Opening Address, “Consultation on Christ’s Lordship and Religious Pluralism”, Richmond, Virginia, U.S.A., October 24-27, 1979. Published in *Christ’s Lordship and Religious Pluralism*, Orbis Books, New York, 1980.
- “The Kingdom of God in a Religiously Plural World”, Address delivered at the seventeenth session of the Synod of the Church of South India, January 11, 1980, Tambaram, Madras. Published in *Ecumenical Review*, W.C.C., Geneva, Volume 32, No.2, April 1980.
- “Unwrapping the Gift of Life”, *Ecumenical Review*, Vol.33, No.2, April 1981, W.C.C., Geneva, pp. 104-116.
- “Ganga and Galilee: Two Approaches to Truth”, in *Diversities of Religious Experience*, (eds.) John Hick and Hasan Askari, A vebury Publishing Company, London, 1982.
- “Milk and Honey - Without the Lord?” An Address delivered to the Karnataka Central Diocesan Council Meeting, Bangalore, Oct.26, 1981. Published in *The National Christian Council Review*, December 1981, Nagpur.
- “Indian Realities and the Wholeness of Christ”. Keynote Address delivered at the Fifth Conference of the International Association for Mission Studies, Whitefield, Bangalore, January 4, 1982. Published in *Missiology*, Volume X, No.3, July 1982, Pasadena, California.
- “Religious Imperatives and Social Concerns”. Paper read at the 25th Jubilee Conference of CISRS, Bangalore, January 20, 1983. Published in “*Religion and Society*”, Vol. XXX, Nos. 3 and 4, Sept-Dec., 1983, Bangalore.

- “Publishing for a Pluralist Society.” Paper read at a Consultation of Major Christian Publishers in India, New Delhi, March 1, 1983. Published in *South India Churchman*, Madras, June, 1983, Madras.
- Dialogue and the Politicisation of Religious in India” in *International Bulletin of Missionary Research*, vol.8, No.3, July 1984, Ventnor, New Jersey; also in German in *Zeitschrift fur Mission*, Basileia Verlag, Basel, Switzerland, March 1983.
- “The Temper of Crusades and the Spirit of Dialogue” in *National Christian Council Review*, Nagpur, India, vol.CIV, No.9, October 1984. Also in German as: “Dialogue Staff Kreuzzug” in *Evangelische Kommentare*, Feb. 1985, No.2, Stuttgart.
- “Digging up Old Wells: Reflections on the Legacy of the Basel Mission in India”; Public address on the 150th anniversary of the Basel Mission in India, Mangalore, October 27, 1984. Published in *Souvenir Volume*, The Karnataka Theological Research Institute, Mangalore, 1984.
- “Christian Concern for Dialogue in India.” Address delivered at the Church of South India Synod Consultation on Dialogue, Oct.1-4, 1985 Ecumenical Christian Centre, Bangalore; Excerpted in *Ecumenical Press Service*, 1985: 11.10 and 1985: 11.36; also in *Current Dialogue*, Dec. 1985, W.C.C., Geneva.
- “Inter-Religious Relationships in the Secular State. “Keynote address delivered at the International Seminar on “Inter-Faith Dialogue for National Integration and Human Solidarity” sponsored by the University Grants Commission, New Delhi and held at Madras Christian College, Tambaram, January 27-31, 1986. Published in *Current Dialogue*, Dec. 1986, W.C.C., Geneva. Also in *Star of the East*, Vol.8, No.4, Dec.1986, New Delhi.
- “Commitment and Tolerance in A Pluralistic Society. “Convocation Address delivered at the Convocation celebrations of Serampore College [University] held at Union Biblical Seminary, Pune, February 1, 1986. Published in the *National Christian Council Review*, Nagpur, February, 1986; also in *One world*, W.C.C., June 1986.
- “Crossing The Jordan: Towards a Christian Theology of Religions”, in Dutch, in *Wereld en Zending*, an ecumenical and missiological Journal. Special issue, 1986, Leiden, Netherlands.
- “The Cross and the Rainbow: Christ in a Multi-Religious Culture”, in *The Myth of Christian Uniqueness*, (eds.) John Hick and Paul knitter, Orbis Books New York, 1987. Also in *Christian Faith and Multi-form Culture in India*, (ed.) Somen Das, 1987, The United Theological College, Bangalore.
- “Religions, Culture and the Struggle for Justice”, Aspects of North-South Dialogue; lecture delivered at the 350th anniversary celebrations, University of Utrecht, Netherlands, June, 6 1986; published in *Journal of Ecumenical Studies*, Vol.25, No.3, Summer 1988, Temple University, Philadelphia, U.S.A.
- “Christians and Neighbours of Other Faiths in Asia, A Search for New Relationships”, a paper read at the Joint Seminar of the Federation of Asian Bishop’s Conference (FABC) and the Christian Conference of Asia (CCA) in Singapore, July, 5-10, 1987; published in *Ching Feng*, Vol. XXX, No.3, Sept. 1987, Hongkong.
- “Religious Identity in a Multi-Faith Society”, keynote address, Multi-lateral Dialogue organised by the WCC in New Delhi, Nov.22-28, 1987. Published in *Current Dialogue*,

- W.C.C., Geneva, No.13, Dec. 1987; also in German in *UNA SANCTA*, Vol.43, No.3, 1988, Kydios-Vislag-Freising, "Religiose Identitat in einer Multi-religiosen Gesellschaft"; also in *Silsilah: Islamo-Christian Silsilah* Monthly publication, Vol2, No.14, Aug, 1988, Zam-boauxo City, Philippines. Also in *Studies in Sikhism and Comparative Religion*, Vol. VI, Oct. 1987, No.2, Guru Nanak Foundation, New Delhi.
- "A Hindu-Christian Funeral", *Theology Today*; Vol. XLIV, No.4, Jan 1988, Princeton, N.J.
- "Mission in a Religiously Plural World: Looking Beyond Tambaram, 1938", *International Review of Mission*, Vol.LXXVIII No. 307, July 1988, WCC, Geneva.
- "Dialogue As a Quest for New Relationships." Public Address, Mangalore University, Mangalore, South India, delivered Feb.18, 1989. Published in *Journal of the Chair in Christianity*, Mangalore University, Vol.1, November 1989, Mangalore.
- "On Being Human in A World on Science and Technology: A Religious Perspective", paper read at the Second Yoko Civilization International Conference, Oct.28-Nov.1, 1989, Takayama, Gifu, Japan; published in *Proceedings*, Takayama, 1990.
- "The Holy Spirit and People of Other Faiths", *Bangalore Theological Forum*, Double Number, Vol.XXI, No.4, Dec. 1989 and Vol.XXII, No.1, March 1990, Bangalore; also in *Ecumenical Review*, Vol.42/43, No.3/4, July/October, WCC, Geneva.
- "The Future of the Church in India. "Theme address, Platinum Jubilee of the NCCI, Madras, Dec.3, 1989, *NCC Review*, March, 1990.
- "Lift up the Cup of Salvation." A Golden Jubilee address on the occasion of the 50th anniversary of the Student Christian Movement, Mangalore (of which Dr. S.J.Samartha was the first student secretary in 1940) published in the *National Christian Council Review* November 1990 and in *Aikyatha*, magazine of the Student Christian Movement of India, August 1990, Bangalore.
- "Thanksgiving, speech and Knowledge": I Corinthians 1:4; address on the occasion of the Silver Jubilee of the Karnataka Theological College, Mangalore, delivered on June 17, 1990 and published in the *Silver Jubilee Souvenir (1965-1990)*, Karnataka Theological College, Mangalore 1991.
- "The Holy Spirit and the Revelation of the Word in "Emerging India - 2000", keynote address to the Seminar on "Emerging India and the Word of God", organised by the National Biblical, Catechetical and Liturgical Centre (NBCLC), Bangalore, and published in *Emerging India and the Word of God*, (ed) Fr.Paul Puthanagady sdb, NBCLC, Bangalore, 1991, pp. 28-42.
- "Mission in einer religioes pluralen welt" in *Horizon Uberschreitung*, Die Pluralistische Theologie der Religionen, Herausgeben von Reinholdt Bernhardt Guetersloher Verlagshaus, Gerd Mohn, Guetersloh, 1991, pp. 191-202.
- "Christen im Verhaltnis zu Glaubegen anderer Religionen: Entwicklungen und Perspectives", in *Dialog der Religionen*, 1 Jahrang 1991, Heft 1, Chr. Kaiser Verlages Muenchen, Germany.
- "In Search of a Revised Christology: A Response to Paul Knitter." South Asia Theological Research Institute (SATHRI), Faculty Research Seminar, United Theological College (Sept.13, 1991). Published in *Current Dialogue*, No. 21, WCC, Geneva, December 1991.

- “The Future of Inter-Religious Dialogue”; interview by Caroline Britto in *Word and Worship*; Vol. XXIV, Oct.1991, No.8, NBCLC, Bangalore, pp.283-292.
- “Advent and Christmas: Hope and Fulfillment.” A Meditation published in *Christmas Souvenir - Festival of Music*, Bangalore, December 15, 1991.
- “Exegetical Preaching in a Pluralist Society.” Address to Pastors’ Refresher Course, United Theological College, Bangalore, *Masihi Sevak*, Vol.XVI, No. 1, March 1992.
- “Minority Questions to Majority Identity.” Address to Scholars’ Forum and Published in *Religious Communities and the Problem of Communalism*, United Theological College, Bangalore, 1992.

BIBLE STUDIES, SERMONS, AND POEMS

Bible Studies

- “Ecumenical Boasting”, *One World*, No.49, September 1979, World Council of Churches, Geneva.
- “To Suffer Outside the Gate”, *One World*, No. 56, May 1980, WCC, Geneva.
- “Hidden from the Gate”, *One World*, No.56, May 1980, WCC, Geneva.
- “Advent: the Beginning of a Pilgrimage”, Luke 12:35-37, *One World*, No. 100, November 1984, WCC, Geneva.
- Three Bible Studies on the theme “Religion, Culture and Power”, at the Biennial Council Meeting of the Christian Institute for the Study of Religion and Society (CISRS), November 26-28, 1985 at New Delhi: I *Naboth’s Vineyard* - I Kings 21:1-7,11. *Christ and the Powers* - Colossians 1:15-26, and III. *By What Power* - Acts 4:1-10; all three published in *Religion and Society*, Vol.XXXIV, No.1, November 1987, CISTS, Bangalore.

Sermons

- “In Memory of Jawaharlal Nehru.” A Sermon preached at his memorial service in St. Mark’s Cathedral, Bangalore, on June 8, 1964. Published I AIKYA, Journal of the Student Christian Movement of India, Vol.10, No.6, June 1964, Bangalore.
- “Other People’s Faiths.” Sermon preached at the Sixth Public Relations World Congress, Geneva, April 1973; published in *Frontier*, Vol.17, No.2, Summer 1974, London.
- “What is Repetitive and What is New in Life”, *South India Churchman*, Madras, September 1981.
- “This is Eternal Life,” A Sermon on John 17:3 preached at the Chapel of the United Theological College, Bangalore on October 14, 1984; published in *South India Churchman*, Madras, Dec. 1984.
- “On Love and Truth.” A sermon preached at a service of blessing an inter-religious marriage in St. Mark’s Cathedral Bangalore, on April 8, 1985; published in *National Christian Council of Churches Review*, Nagpur, India, June-July, 1985; also in *Current Dialogue*, No.8, June 1985, W.C.C., Geneva.
- “Watchmen and Shepherds.” An Ordination Sermon, All Saints’ Church, Bangalore, Church of South India, May 24, 1987; published in *National Christian Council of Churches Review*, August, 1987, Nagpur.

“What Kind of Joy?” A Christian Meditation published in *Christmas Souvenir*, Dec.6, 1987, Bangalore.

“The Necessity of the Cross.” Ash Wednesday sermon preached in the St. Mark’s Cathedral, Bangalore; published in *Mark*, second quarterly issue, Bangalore, April 1992.

Poems

“The Pillar of Salt Speaks”, *One World*, No. 123, March, 1987, WCC, Geneva.

“Three Poems: “Pharaoh’s Daughter”, “the Prodigal Son’s Mother”, and “Timothy’s Father”
One World, No.130, November, 1987.

“Ambiguous Christians”, *One World*, No. 143, March 1989.

“Pisgah and Saturday”, *One World*, No. 154, April, 1990.

BOOK REVIEWS

“Christian Non-Dualism” review of *Ananyatva: Realisation of Christian Non-Dualism*; by Mark sunder Rao, C.I.S.R.S, Bangalore, 1964, in *International Review of Missions*, Vol.LIV, No.215, July 1965, WCC, Geneva, pp.378-380.

“Contact, Controversy and Communication”; review article on *Kraemer Towards Tambaram*, by Carl Hallencreutz’s in *Indian Journal of Theology*, Vol. XVII, No. 1, January-March 1968, Serampore.

Review of *Religion in Jananese History* by Joseph M.Kitagawa, Columbia University Press, New York, 1966 in *International Review of Mission*, Vol.LVIII, No.239, April 1969.

“Meaning of Mission in a Changing World”, review of *Mission in a Dynamic Society* by J. Rossel, London, SCM Press, 1968, in *International Review of Mission*, Vol.LVIII, No.231, July 1969.

Review of *Classical Approaches to the study of Religion*, Vol.I and II by Jacques Waardenburg, The Hague, 1973, in *International Review of Mission*, Vol.64, Jan. 1975.

“Contemplative Christianity”, review of Book by Aelard Graham Mowbrays, London and Oxford, 1974, in *Ecumenical Review*, Vol.28, No.3, July 1976.

Review of *A Reader’s Guide to Great Religions*, Second Edition, edited by Charles J. Adams, The Free Press, New York, 1977, in *Ecumenical Review*, vol.30, No.1, January 1978.

Review of *Dialogue: The key to Understanding Other Religions* by Donald K. Swearer, Westminster Press, Philadelphia, 1977, in *Religious Education* Vol.No. 73, Sept/Oct. 1978.

Review of *Resistant Hinduism: Sanskrit Sources on Anti-Christian Apologetics in Early Nineteenth Century India* by Richard Fox Young, E.J. Brill, Leiden, 1981, in *Religion and Society*, Vol. XXVIII, No.4, Dec. 1981, CISRS, Bangalore.

“The Unknown Christ Made Better Known”, review article on *The Unknown Christ of Hinduism* by R. Panikkar, revised edition, 1981, in *Religion and Society*, Vol.XXX, No.1, March 1983, CISRS, Bangalore.