

The Burke Library
Union Theological Seminary

Finding Aid for

**Dietrich Bonhoeffer Collection
Secondary Source Material**

Finding Aid prepared by Elizabeth Russey, March 2003
Revised with additions by Ruth Tonkiss Cameron, October 2005

Creator: Various
Title: Dietrich Bonhoeffer Collection: Secondary Source Material
Inclusive dates: 1961-2004
Bulk dates: 1971-2000
Size: 13.75 linear feet
Abstract: Secondary source articles and lectures about Dietrich Bonhoeffer; dissertations and seminar papers concerning Bonhoeffer and his writings; plays, operas, poems written in tribute to Bonhoeffer. Articles, books, and conference material related to the activities of the International Bonhoeffer Society;
Storage: Onsite storage
Repository: The Burke Library
Union Theological Seminary
3041 Broadway
New York, NY 10027
Phone: 212-851-5612
Fax: 212-851-5613
Email: archives@uts.columbia.edu

Administrative Information

- Provenance:** The Bonhoeffer Collection was artificially created from the collections of Union Theological Seminary and donations from Clifford Green and the International Bonhoeffer Congress. The International Bonhoeffer Society and its members continue to donate secondary material at irregular intervals.
- Access restrictions:** The collection is unrestricted.
- Preferred Citation:** item, folder title, box number, Dietrich Bonhoeffer Collection – Secondary Source Material, Burke Library, Union Theological Seminary

Biography

Dietrich Bonhoeffer – along with his twin sister, Sabine – was born on February 4, 1906, in Breslau, Germany. Later a student in Tübingen, Berlin, and at Union Theological Seminary in New York – as well as a participant in the European ecumenical movement – Bonhoeffer became known as one of the figures of the 1930s with a comprehensive grasp of both German and English-language theology, writing several well-known and well-respected books. He was hanged in the concentration camp at Flossenburg on April 9, 1945, one of four members of his immediate family to die at the hands of the Nazi regime for their participation in the resistance movement.

Bonhoeffer's influence was wide-reaching and his writings continue to drive scholarly inquiry. The International Bonhoeffer Society, founded in 1971, is a non-profit and ecumenical scholarly organization that seeks to promote research in the theology, ethics, and life of Dietrich Bonhoeffer. The English Language section has members in the United States, Canada, United Kingdom, Australia, New Zealand, and South Africa. Other sections of the International Bonhoeffer Society are found in Germany, Great Britain, Holland, Poland, and Japan.

The International Bonhoeffer Society functions chiefly through conferences and meetings held domestically and internationally. The International Bonhoeffer Society has met every four years since 1971 at various locations around the world including Germany, the United States, the United Kingdom, Switzerland, The Netherlands, and South Africa for a conference. In addition, the English Language Section meets annually at the American Academy of Religion conference to read papers and address society business. Since its founding, the IBS has published a newsletter and several books and has co-sponsored the Scholars' Conference on the Church Struggle and the Holocaust. Beginning in the 1990s, the Society undertook the translation of the seventeen-volume edition of Bonhoeffer's works, published by Fortress Press as the series *Dietrich Bonhoeffer Works English Edition*.

Collection Scope and Content Note

The Dietrich Bonhoeffer Collection – Secondary Source Material consists of secondary source material related to the life and activities of Dietrich Bonhoeffer, a Lutheran theologian, professor, and participant in the German resistance movement. The material in this collection was culled from several sources, including the International Bonhoeffer Society, Clifford Green, an officer of IBS, and donations from members and friends of the Bonhoeffer Society.

The majority of the collection consists of papers written for AAR and the IBS congresses, along with conference brochures, correspondence, and attendee lists. Additional material in the collection includes journal articles, seminar papers, dissertations, newspaper clippings, and a videotape of conference presentations. The Bonhoeffer collection also contains concert recordings and programs, play scripts, a recording of an opera performed by the Houston Opera, and a collection of poetry written in tribute to Dietrich Bonhoeffer.

The material gathered for this collection is not intended to be an exhaustive list or bibliography of the secondary source material on the life and works of Dietrich Bonhoeffer. Researchers should consult other sources for information, including the on-line [Bonhoeffer Bibliography](#) and library catalogs including The Burke Library's catalog which is incorporated into the [Columbia University libraries CLIO catalog](#)

The collection is divided into three series:

- Series 1: Conferences and Lectures, 1970-2004 (12 Boxes, 5.75 lin. ft.)
This series, divided into 4 sub-series, contains articles, brochures, and miscellaneous material related to conferences centered on Dietrich Bonhoeffer. The bulk of this series documents the annual American Academy of Religion conference and the International Bonhoeffer Society conference, although there is a small amount of information on smaller symposiums.
Series 1A: American Academy of Religion Conferences (3 boxes)
Series 1B: International Bonhoeffer Society Congress (7 boxes)
Series 1C: Lectures (1 box)
Series 1D: Other conferences and symposia (1 box)
The arrangement of conference material is alphabetical by organization and then chronological. This series also contains manuscripts of lectures delivered at various events, listed alphabetically by author.
- Series 2: Articles and Papers, 1961-2004 (7 boxes 3.5 lin. ft.)
Series 2, divided into two sub-series, contains articles, dissertations, and papers about Dietrich Bonhoeffer.
Series 2A: Articles (3 boxes, 1.5 lin. ft)
Series 2B: Theses, dissertations and seminar papers (4 boxes, 2 lin.ft)
Materials are grouped by these categories and listed in alphabetical order by title/author.

- Series 3: Tributes, 1986-2004 (2 boxes 0.75 lin. ft.)
In addition to scholarly interest in his life and thought, Bonhoeffer, as a key church figure in the Holocaust, has been the subject of poems, plays, films, and books. This series contains a few of these 'tributes,' including an opera, a collection of poetry, memorial sites dedicated to Bonhoeffer, and a musical performance commemorating his death. Arrangement is alphabetical by title.
- Series 4: Miscellaneous (0.25 lin.ft.)

Processing

The Dietrich Bonhoeffer Collection – Secondary Source Material is a collection that was artificially created from several different sources, meaning that no original order could be maintained. The collection is arranged, therefore, loosely by document type.

Folded materials were flattened. Newspaper clippings were photocopied on acid free paper. All duplicate material was discarded. Staples, rubber bands, and metal clips were removed and replaced with plastic clips. All materials were placed in acid-free folders and boxes.

Contents List

Series 1: Conferences and Lectures

Series 1A: American Academy of Religion Conferences

- Box 1 American Academy of Religion Conference, Washington, DC, 1974
- Carson, Ronald "Motifs of Kenosis and Imitatio in the Work of Dietrich Bonhoeffer, with an Excursus on the *Communicatio Idiomatum*" [1974]
- Green, Clifford "Theology and Autobiography: A Case Study in Dietrich Bonhoeffer" [1974]
- Zerner, Ruth "Dietrich Bonhoeffer's Views on the State and History" [1974] (2 copies)
- American Academy of Religion Conference, 1975
- Booth, Harry "Reflections on the Service of Nature from Bonhoeffer's *Creation and Fall* and *Ethics*" [1975]
- Day, Thomas I. "Conviviality and Common Sense" [1975]
- Gill, Theodore A. "Bonhoeffer as Aesthete" [1975]
- Kelly, Geffrey B. Response to David H Hopper's 'The Second Trip to America and the Limits of Theology as Autobiography'"[1975]
- Hopper, David "The Second Trip to America and the Limits of Theology as Autobiography" [1975]
- American Academy of Religion Conference, St Louis, Mo., 1976
- Beal, John P. "The Seeburg Connection: The Influence of Reinhold Seeberg on the Early Theology of Dietrich Bonhoeffer"[1976]
- Brown, Dale W. "Bonhoeffer and Pacificism" [1976]
- Lovin, Robin W. and Gosser, Johnathan P. "Bonhoeffer and the Trajectories of Faith" [1976]
- Nelson, Burton "On Keeping Bonhoeffer Human: some notes [1976]
- Peck, William J. "Psychohistory and Bonhoeffer Scholarship" [1976]
- American Academy of Religion Conference, San Francisco, 1977
- De Gruchy, John W. "Bonhoeffer's Theological Legacy and South Africa: Some Implications for a Theology of White Liberation" [1977] 2 copies
- American Academy of Religion Conference, New Orleans, 1978
- Bethge, Eberhard "Resistance and Terrorism: Dietrich Bonhoeffer's Move into the Field of Violence" [1978]
- Gould, William B. "After Thirty Years: Bonhoeffer's Discipleship Revisited" [1978]
- Moseley, Romney M. "Bonhoeffer and Erikson on the Concept of Community: Encounter between Theology and the Social Sciences" [1978]

Series 1A: American Academy of Religion Conferences (cont'd)

- Box 1 American Academy of Religion Conference, New Orleans, 1978 (cont'd)
 Rumscheidt, H. Martin "Two Voices from Prison: Boethius and Bonhoeffer" [1978]
 Woelfel, James "The Christian Rebel: Camus and Bonhoeffer on Revolt," 2 copies [1978]
- American Academy of Religion Conference, 1979
 Floyd, Wayne W. Jr. "The Function of the Person of Christ in Bonhoeffer's Doctrine of Creation" [1979]
 Milhaven, John Giles Proposal of paper for meeting [1979]
 Sensel, Charles Werner "A Periscope for Bonhoeffer's Theology" [1979]
- American Academy of Religion Conference, Dallas, 1980
 Chapman, G Clarke Jr. "Bonhoeffer and Liberation Theology" [1980]
 Davis, Dena S. "Bonhoeffer and Gandhi" [1980]
- American Academy of Religion Conference, San Francisco, 1981
 Floyd, Wayne W. Jr. "Bonhoeffer and Critical Social Theory: The Search for an Ethical Sacrament" [1980]
 bound in 1 vol. with:
 Chapman, G Clarke "Bonhoeffer and Liberation Theology" [1980];
 Chapman, G Clarke "Moltmann as an Interpreter of Bonhoeffer": [1980];
 Apel, William D. "Praying with Bonhoeffer: an Inquiry into Spirituality" [1981];
 Rasmussen, Larry L. "Clues from Dietrich Bonhoeffer: Toward the Ethic of the Cross" Draft [1981]
- Box 2 American Academy of Religion Conference, 1983
 Carter, Guy C. "Confession at Bethel 31 August 1933 Forgotten Witness?" [1983]
 Floyd, Wayne Jr. "Prospecting a Critical Theology: Sociality, Epistemology and Ethics in Bonhoeffer's Act and Being and Adorno's Negative Dialectics" [1983]
- American Academy of Religion Conference, 1984
 Ahlers, Rolf "Ethical Implications of Christocentric Theology" [1984]
 Carter, G. Chr. "Bekenntnis Aus Bethel" [1984]
 Schroeder, Steven "Status Confessionis and the Limits of the Confessing Community" [1984]

Series 1A: American Academy of Religion Conferences (cont'd)

Box 2 (cont'd) American Academy of Religion Conference, 1985

Cunningham, Tom "Bonhoeffer under the Shadow of Apartheid: Pastoral Ministry in Dialogue with Bonhoeffer" [1985]

Green, Clifford "Bonhoeffer's Non-Religious Christianity as Public Theology" [1985]

American Academy of Religion Conference, 1986

Lovin, Robin "Commandment and Criticism" [1986]

Rasmussen, Larry "Bonhoeffer and the Public Vocation of an Eschatological Community" [1986]

American Academy of Religion Conference, Boston, 1987

Rumscheidt, Martin "Friss Vogel, oder Stirb: An Interpretation of Bonhoeffer's Gloss on Barth in Light of a Gestapo Memorandum on the Church and Public Life in Germany" [1987]

Strohm, Christoph and Kelley, James Patrick "Church and Public Policy: Bonhoeffer's Early Critique of Nazi Policy in Light of Recent Research in the Fed. Republic of Germany" [1987]

American Academy of Religion Conference, 1988

De Gruchy, John M "Freedom and Responsibility in Public Life: Exploring a Dialectic in Bonhoeffer's Ecclesiology and Ethics" [1988]

American Academy of Religion Conference, 1989

Hopper, David H. "Bonhoeffer's 'Love of the World,' 'The Dangers of that Book' and the Kierkegaard Question" [1989]

Marsh, Charles Jr. "Community, World, and the Unity of Revelation: Bonhoeffer's Theological Critique of Hegel" [1989]

Pejsa, Jane [Dietrich Bonhoeffer and the Prussian Ruth] "Ruth Von Kleist-Retzow" [1989]

American Academy of Religion Conference, New Orleans, 1990

Marsh, Charles "Overabundant Self and the Transcendental Tradition: Bonhoeffer and Luther against the Self-Reflective Subjective" [1990]

Roberts, J. Doetis "Response to Van Ness 'Bonhoeffer, Secularity, and the Spiritual Life'" [1990]

Scharffenorth, Ernst Albert "Recent Research on Bonhoeffer and the German Church Struggle" [1990]

Schoelles, Patricia A. "Discipleship and Social Ethics: Defining Boundaries for the Church of the Diaspora" [1990]

Van Ness, Peter H. "Bonhoeffer, Secularity, and the Spiritual Life" [1990]

Series 1A: American Academy of Religion Conferences(cont'd)

Box 2 (cont'd) American Academy of Religion Conference, 1991

Green, Clifford. "Bonhoeffer's Theory of Modernity and Gutierrez' Critique of Modern Theology" [1991]

Kelly, Geoffrey B. "Response to the Paper by Jeffrey C. Pugh, "What is Christianity for Us Today?" [1991]

Marsh, Charles, R. "Bonhoeffer on Heidegger and Togetherness." Draft [1991]

Pugh, Jeffrey C. "What is Christianity for Us Today? Dietrich Bonhoeffer and Theological Construction" [1991]

American Academy of Religion Conference, 1992

Johnson, William V. "A Narrative Reading of Bonhoeffer's Theology of Suffering" [1992]

American Academy of Religion Conference, 1993

Ahlers, Rolf "Totalitarianism of the One – Church and State in Modernity: Focus on Nazi Germany" [1993]

Brockner, Mark S. "The Church as the Responsible Community in Bonhoeffer's Ethics" 2 copies and précis [1993]

Pangritz, Andreas "Recent Church-State Relations in Germany in Light of Bonhoeffer's (Later) Theology" [1993]

Box 3

American Academy of Religion Conference, 1994

Floyd, Wayne W. "Reductionism and Sectarianism in Barry Harvey's Bonhoeffer" [1994]

American Academy of Religion Conference, 1995

Haynes, Stephen R. "A Man for Others, and for Us: Bonhoeffer and Holocaust Education" [1995] 2 copies

Morse, Christopher "Bonhoeffer's Dialogue with America" [1995]

American Academy of Religion Conference, 1996

Barnett, Victoria "Theology or Politics? The Development of Bonhoeffer's Critique of Racial Ideology" [1996]

Duke, David N. "The Development of An Ethic of (Racial) Justice: The Formative Experiences of Bonhoeffer's American Education" [1996]

Ellingsen, Mark "Bonhoeffer, Racism and a Communal Model for Healing" [1996]

Elshtain, Jean Bethke "How Far Have We Fallen? Bonhoeffer and Pope John Paul II on Creation and Fall" [1996]

Jennings, Willie "Harlem on My Mind: Dietrich Bonhoeffer, Racial Reasoning, and Theological Reflection" [1996]

Series 1A: American Academy of Religion Conferences(cont'd)

Box 3 (cont'd) AAR 1996 (cont'd)

De Lange, Frits "With Each Other, For Each Other, Against Each Other: Bonhoeffer's Theory of Mandates as a Theological Contribution to Socio-Ethical Pluralism" [1996]

Ray, Stephen G. "Race and Christian Identity: A Consideration of Bonhoeffer's Treatment of the Jewish Question" [1996]

American Academy of Religion Conference, San Francisco, 1997

Bartel, Michelle "Attending to God Outside the Garden: Discernment, Accountability, and the Address of God in Bonhoeffer's *Creation and Fall*" [1997]

Mathewes, Charles T. "A Tale of Two Judgments: Bonhoeffer and Arendt on Evil, Understanding, and Limits, and the Limits of Understanding Evil" [1997]

Wüstenberg, Ralf K "Theology of Life in *Creation and Fall*" [1997] 2 copies

American Academy of Religion Conference, 1998

Chatterjea, I. "Bonhoeffer and Moral Resistance" [1998]

Duke, David N. "Response to Josiah Ulysses Young's 'Is the White Christ Too, Distraught by These Dark Sins His Father Wrought?' Dietrich Bonhoeffer and the Problem of the White Christ" [1998]

Hale, Lori Brandt "*Life Together* as an Instantiation of the Theology of *Sanctorum Communio*" [1998]

Lee, Hak Joon "The Church as a Perichoretic Solidarity: A Trinitarian-Covenantal Reconstruction of Bonhoeffer's Ecclesiology" [1998]

Marsh, Charles "In Defense of a Self: The Theological Search for a Postmodern Identity" [1998]

American Academy of Religion Conference, 1999

Ewton, Barbara M. "Soul Sense. A Preliminary Analysis of Dietrich Bonhoeffer's Poetry from Prison" [1999]

American Academy of Religion Conference, 2000

2000 AAR/SBL Annual Meeting Program [2000]

Barnett, Victoria J. "Response to Richard Rubenstein Session Bonhoeffer, the Jews and Judaism" [2000]

Robbins, Jeffrey W. "Theology without Religion? An Historical Sketch of a *Thinking Come of Age*" [2000]

Series 1A: American Academy of Religion Conferences(cont'd)

Box 3 (cont'd) American Academy of Religion Conference, Toronto, 2002

Avram, Wes "The Work of Conscience in Bonhoeffer's Homiletic" [2002]

Barnhart, David L. "Jesus Walking in the Congregation: Language and Bonhoeffer's Incarnational Preaching". [2002]

Franke, Christina-Maria "The Concept of Shame: a Basic Commentary on the Reality of Sin". [2002]

Muers, Rachel "The Hearing Mind: Bonhoeffer on Wisdom and Folly". [2002]

Nielsen, Kirsten Busch "The Concept of Religion and Religious Doctrine: The Theology of Dietrich Bonhoeffer reconsidered". [2002]

Würstenberg, Ralf K. "Reconstructing the Doctrine of Reconciliation within Politics" [2002]

American Academy of Religion Conference, Atlanta, 2003

Bezner, Steven "Ontological Obedience: Examining Bonhoeffer's Hermeneutics of Nonviolence in Light of the Brüderhof Community" [2003]

Series 1B: International Bonhoeffer Society CongressBox 1 1st International Bonhoeffer Congress (Düsseldorf-Kaiserswerth, 1971)

Correspondence [1971]

Participants List [1971]

Brosseder, J. "Luther's Lehre von den Zwei-Reichen" [1971]

Casalis, Georges "Politik und Glaube" [1971]

EPD (Ecumenical Press Service) Dokumentation. "Vom politischen Leben." Outline for paper.

Feil, Ernst "Das Weltverständnis Dietrich Bonhoeffers" [1971]

Green, Clifford "Theology, Psyche, Society: Bonhoeffer's Soteriology and Ethics in Light of the Lutheran Tradition" [1971]

Hammelsbeck, O. "Arbeitsthesen zum Bonhoeffer-Kongress" [1971]

Huenemann, EM "Die Kirche als Anwalt" [1971]

Kanitz, Joachim "These zu einer Anthropologie des Friedens" [1971]

Lehmann, Paul "Eine Politik der Nachfolge" [1971]

Peck, William Jay "Theology and Politics in Bonhoeffer's Relation to the Jews," revised and enlarged, 2 copies [1971]

Rasmussen, Larry L. "Arbeitsthese: Bonhoeffer as a Moral Profile..." 1971]

Series 1B: International Bonhoeffer Society CongressBox 1 (cont'd) 1st International Bonhoeffer Congress (Düsseldorf-Kaiserswerth, 1971)

Rothuizen, G. Th "Arbeitsthesen zum Bonhoeffer-Kongress."
[untitled] [1971]

Schlingensiepen, Ferdinand "Praxis und Theorie des
Politischen Engagements Der Kirche" [1971]

Schwarz, Joachim "Leiden und Lernen: Systemtheoretischer
Versuch zu Bonhoeffers Leidenstheologie" [1971]

2nd International Bonhoeffer Congress, Geneva, 1976

Participants List [1976]

Program and participants list [1976]

"Discussion of a Speech by Dr. Julio de Santa Ana" [1976]

"Diskussion des Vortrags von Smolik," Teil 2 [1976]

Aleman, José J. "Zum Religionsbegriff in den Vorträgen
und Predigten der Barcelonaer Zeit. Eing Beitrag zur
Theologie des früheren Bonhoeffer" [1976]

Aleman, José J. "La teologia Barcelonessa de Bonhoeffer"[1976]

Bethge, Eberhard "Opening Address" [1976]

Day, Thomas "Bonhoeffer's new Project" [1976]

Feil and Koch et al "Discussion of von Weizsacker" [1976]

Godsey, John D. "Toward a Theology of Maturity" [1976]

De Gruchy, John W. "Providence, Secularization, and Hope:
Bonhoeffer as Dialogue Partner in Doing Theology at this
Time in South Africa" [1976], 2 copies

Held, Hans Joachim "Welcome Address" [1976]

Kelly, Geoffrey B. "Der frühe Glaubensbegriff Bonhoeffers
und die Möglichkeit der Reflexion auf das Ich in dem
Glaubensakt" [1976]

Mottu, Henry "Critique Théologique de la Religion et Religion
Populaire." [1976]

Mottu, Henri "Summary of the Theological Critique of Religion and
Popular Religion" 2 copies [1976]

Rasmussen, Larry "Bonhoeffer and Worship in a 'World-
Come-of-Age" [1976]

De Santa Ana, Julio "The Influence of Bonhoeffer on the
Theology of Liberation" [1976]

Schönherr, Albrecht "Votum bei der Feier des 70 Geburtstages von
Dietrich Bonhoeffer" [1976]

Smolik, Josef "The Church Without Privileges" [1976]

Tödt, Heinz Edvard "Dietrich Bonhoeffer und Karl Barth"
[1976]

Tödt, Heinz Edvard "Dietrich Bonhoeffer's and Karl Barth's
Concepts of Revelation and World" [1976]

Series 1B: International Bonhoeffer Society Congress (cont'd)Box 1 (cont'd) 2nd International Bonhoeffer Congress, Geneva, 1976 (cont'd)

Tödt, Heinz Edvard "Glauben in einer religionslosen Welt muss man zwischen Barth und Bonhoeffer wahlen?" Gruppe Diskussion [1976]

Visser t'Hooft, WA "Dietrich Bonhoeffer and the Self-Understanding of the Ecumenical Movement" [1976]

Weiland, J. Sperna. "Was ist Metaphysik?" [1976]

von Weizsäcker, CF "Gedanken eines Nichttheologen zur theologischen Entwicklung Dietrich Bonhoeffer" [1976]

3rd International Bonhoeffer Congress, Oxford, 1980

Apel, William D. "Praying with Bonhoeffer: An Inquiry into Spirituality" [1981]

Bethge, Eberhard "Dietrich Bonhoeffer and the Jews" [1980]

Bethge, Renata "Elite and Silence and Bonhoeffer's Person and Thoughts" [1979]

Burtness, James H. "Barth, Bonhoeffer and the *Finitum Capax Infiniti*" [1980]

Carson, Ronald A. "Ethical Responsibility in the Light of Bonhoeffer's Legacy" [1980]

Chapman, Clarke Jr. "Vision for a New Day: Bonhoeffer, Moltmann, and Liberation Theology" [1980]

Chung, HE "Bonhoeffer Research in Korea" [1980]

Clements, Keith W. "Worldliness or Unworldliness? The Issue between Bonhoeffer and Bultmann as seen by Ronald Gregor Smith" [1980]

Downing, F. Gerald "Interdisciplinary Approaches to Theology and a Christian Faith for this World" Synopsis [1980]

Van Hoogstraten, Hans "Bonhoeffer on Responsibility: Remarks which betray a Bourgeois-thinking" [1980]

Box 2

Giles, John Jr. "Bonhoeffer and HR Niebuhr: Epistemological Relativity and its Impact" [1980]

de Gruchy, John W. "Bonhoeffer, Calvinism and Christian Civil Disobedience in South Africa" [1980]

Hall, Edmund "Bonhoeffer and the Church in the Modern World" [1980]

Kaltenborn, Carl-Jurgen "Dietrich Bonhoeffer in der Protestantischen Theologie Kubas" [1980]

Kelly, Geoffrey B. "Freedom and Discipline: The Rhythms of Bonhoeffer's Christocentric Spirituality" [1980]

Krötke, Wolf "The Meaning of 'God's Mystery' for Dietrich Bonhoeffer's Understanding of the Religions and the Religionless World" 2 copies [1980]

Series 1B: International Bonhoeffer Society Congress (cont'd)Box 2 (cont'd) 3rd International Bonhoeffer Congress, Oxford, 1980 (cont'd)

- Kuske, Martin "Religionslos-weltliches Christsein und Abendmahl" [1980]
- Lovin, Robin W. "The Christian and the Authority of the State: Bonhoeffer's Reluctant Revisions" [1980]
- Lukens, Nancy. "Ethical Responsibility in the Life and Work of Adam von Trott" [1980]
- Milhaven, J. Giles "Dietrich Bonhoeffer on Earthly Desire" [1980]
- Nelson, Burton "Bonhoeffer at Sigtuna 1942: A Case Study in the Ecumenical Church Struggle" [1980]
- Peck, William J. "Bonhoeffer's Medical Ethics", 2 copies [1980]
- Pfeifer, Hans "Theologie und Psychoanalyse in der Bonhoeffer-Forschung" [1980]
- Rasmussen, Larry "Clues from Dietrich Bonhoeffer: Toward an Ethic of the Cross" [1980]
- Rothuizen, Gerard Th. "Dietrich Bonhoeffer and John AT Robinson – Similarities and Differences" [1980]
- Schlingensiepen, Ferdinand "Der Tod des Lehrers" [1980]
- Shriver, Donald W. "Faith, Politics, and Secular Society: The Legacy of Bonhoeffer for Americans" [1980]
- Thomas, JC "Bonhoeffer's Ethics and the Indigenization of Christianity in West Africa" with summary [1980]
- Thompson, Keith "Understanding Bonhoeffer's 'The Communion of Saints': A New Perspective" with abstract [1980] 2 copies
- Tödt, Heinz Edvard "Conscientious Resistance: Individual, Group, Church" [1980]
- Tödt, Heinz Edvard "Wortwiderstand und Politischer Widerstand in ethischer Verantwortung: Die einzelnen, die Gruppen und die Kirche" [1980]
- Vanzan, Piersandro "Bonhoeffer in Italia" [1980]
- Wiebering, Joachim "The Claim of the Human Rights and the Distinction between the Last but One Things in Bonhoeffer's 'Ethics'" [1980]
- Wiersinga, Herman "A Theology of Suffering" + summary [1980]
- Zehrer, Karl "Responsibility for the World: Can it be taken by Christians Jointly with Non-Christians";
"Weltverantwortung – kann sie von Christen gemeinsam mit Nichtchristen wahrgenommen werden?" [1980]
- Zerner, Ruth "Dietrich Bonhoeffer's American Experiences: People, Letters, and Papers from Union Seminary" [1980]
- Zerner, Ruth "Dietrich Bonhoeffers Americanische Erfahrungen: Menschen, Briefe und Niederschriften (Aufsätze) aus Union Seminary" [Summary] [1980]

Series 1B: International Bonhoeffer Society Congress (cont'd)Box 2 (cont'd) 4th International Bonhoeffer Congress, Hirschluch, 1984

Bonhoeffer Committee Announcement and Correspondence [1983]

International Bonhoeffer Society Correspondence [1984]

Program and List of Participants [1984]

Papers Circulated to members of the English Language Section,
International Bonhoeffer Society" [1984] bound in 1 vol:Amemiya, Eiichi, "Die Bedeutung der Bonhoefferforschung
in Japan"Carter, Guy C. "Bekenntnis aus Bethel August 1933,
Vorläufiger Entwurf oder Endgültiges Zeugnis?"Clements, Keith W. "Bonhoeffer, Barmen, and Anglo-Saxon
Individualism"De Gruchy, John W. "Bonhoeffer, Barmen, und das
Bekenntnis Christi Heute"

Glenthøj, Jørgen "Die Eideskrise 1938 und Bonhoeffer"

Green, Clifford "Freedom and Solidarity: Bonhoeffer's
Social Theology and our Theological Task"Henkys, Jurgén "Zu Bonhoeffers Gefängnisdichtung.
Hinweise auf ihre Wirkungs und Vorgeschichte"Krotke, Wolf "Die Barmer Theologische Erklärung und
die Theologie Dietrich Bonhoeffers"Neel, Eleanor S. "A comparison of the spiritual principles
operative in the *sanctorum communio* with those of
contemporary secular organizations such as Amnesty
International as evidence of the non-religious
interpretation of the Bible"Nelson, F. Burton "The Relationship of Jean Lasserre to
Dietrich Bonhoeffer's Peace Concerns in the Struggle
of Church and Culture"Peck, William Jay "Preliminary Considerations on
Bonhoeffer's Relation to Hegel"

Schlingensiepen, F. "Madness and Play"

Amemiya, Eiichi "Die Bedeutung der Bonhoeffer forschung" [1984]

Clements, Keith W. "Bonhoeffer, Barmen and Anglo-Saxon
Individualism" [1984]

Glenthøj, Jørgen "Die Eideskrise 1938 und Bonhoeffer" [1984]

Green, Clifford "Freedom and Solidarity: Bonhoeffer's Social
Theology and Our Theological Task" [1984]Box 3 4th International Bonhoeffer Congress, Hirschluch, 1984 (cont'd)De Gruchy, John W. "Bonhoeffer, Barmen, und das Bekenntnis
Christi Heute" [1984]

Series 1B: International Bonhoeffer Society CongressBox 3 (cont'd) 4th International Bonhoeffer Congress, Hirschluch, 1984 (cont'd)

- Henkys, Jürgen "Zu Bonhoeffers Gefangnisdichtung Hinweise auf ihre Wirkungs und Vorgeschichte" [1984]
- Kelley, James Patrick "Bonhoeffer's Abkehr vom Phraseologischen zum Wirklichen: One Factor Often Misused in Interpretations of His Theological Legacy" [1984]
- Krötke, Wolf "Die Barmer Theologische Erklärung und die Theologie Dietrich Bonhoeffer" [1984]
- Neel, Eleanor S. "A Comparison of the Spiritual Principles Operative in the *sanctorum communio* with those of Contemporary Secular Organizations such as Amnesty International as Evidence of the Non-Religious Interpretation of the Gospel" [1984]
- Nelson, F. Burton "The Relationship of Jean Lasserre to Dietrich Bonhoeffer's Peace Concerns in the Struggle of Church and Culture" [1984]
- Peck, William Jay "Preliminary considerations on Bonhoeffer's Relation to Hegel" [1984]
- Schlingensiepen, F. "Madness and Play" [1984]

5th International Bonhoeffer Congress, Amsterdam, 1988

- Conference abstracts [1988]
- Morning Newsletter [1988]
- Programs and Participant List [1988]
- Correspondence and Proposals [1988]
- Contributors list [1988]
- Conference Proceedings, [1988] draft ms for publication incomplete:
- Boesak, AA "What Dietrich has Meant to Me";
- Van Hoogstraten, Hans Dirk "Europe as a Inheritance";
- Tödt, Ilse, Heinz Eduard Tödt, Eberhard Bethge, Ernst Feil, Clifford Green "Textual Research for the New Edition of Bonhoeffer's *Ethics*";
- Peck, William J, Clifford Green, Robin Lovin, Larry Rasmussen, John D. Godsey, Gerard Rothuizen, Charles West "New Studies in Bonhoeffer's *Ethics*";
- Burtness, "Report on Shaping the Future: The Ethics of Dietrich Bonhoeffer";
- Tödt, Heinz Eduard "The Practice of Conscience and Ethical Theory of Conscience in Bonhoeffer"; "Gewissenpraxis und etische Gewissentheorie bei D. Bonhoeffer"
- Liguš, Ján "Dietrich Bonhoeffer: Ultimate, Penultimate and their Impact Concerning the Origin and the Essence of *Ethics*";

Series 1B: International Bonhoeffer Society CongressBox 3 (cont'd) 5th International Bonhoeffer Congress, Amsterdam, 1988 (cont'd)Conference Proceedings, [1988] draft ms for publication (cont'd)
incomplete:Robertson, Edwin H. "A Study of Dietrich Bonhoeffer and
the Jews – January-April 1933";Glenthøj, Jørgen "Dietrich Bonhoeffer and the Dassel
Conference";

Marx, Bernhard "Dialog as an Ethical Principle".

Van Eyden, René "Dietrich Bonhoeffer's Understanding of
Male and Female"

Stamp, Campbell "Bonhoeffer's Spirit - Christology"

Bethge, Renata "Bonhoeffer's Picture of Women" [1988]

Bethge, Eberhard "Sermon on Acts 16.9" with second copy
annotated for publication [1988] [2f]Chapman, G Clarke "What Would Bonhoeffer Say Today to
Christian Peacemakers" [1988]Clements, Keith W. "Freedom of the Church: Bonhoeffer
and the Free Church Tradition" [1988]Feil, Ernst "Bonhoeffer's Ecumenical Ethics in view of
Restorative and Revolutionary Tendencies" [1988]Friedlander, Albert H. "Israel and Europe: Meditations for
the Bonhoeffer Conference" [1988]Glenthøj, Jørgen "Dassel" [Dietrich Bonhoeffer and the Dassel
Conference]; "Niederschrift über die Verhandlungen der
ökumenischen Arbeitstagung in Dassel vom 6 – 10 März
1933De Gruchy, John "The Freedom of the Church and the
Liberation of Society: Bonhoeffer on the Free Church,
and the Confessing church in South Africa" [1988] 2 copiesKelley, James Patrick "Covenant and Ethics: Bonhoeffer
and Political Rights in the Early Years of the Third Reich"Kuske, Martin "Hoffnungslose und verheissungsvolle Gottlosigkeit"
[1988]; "Hopeless and Promising Godlessness" [1988]De Lange, Frits "A Particular Europe, a Universal Faith: The
Christian Humanism of Bonhoeffer's *Ethics* in its Context"
[1988]

Leckley, Harold "Responsible Living" [1988]

Lapsley, Fr. Michael "Dietrich Bonhoeffer and the Struggle
for Liberation in Southern Africa" [1988]

Lapsley, Michael "Southern Africa" [proposal?] [1988]

Liguš, Ján "Dietrich Bonhoeffer: Ultimate, Penultimate,
and Their Impact about the Origin and the Essence of
Ethics" [1988]

Series 1B: International Bonhoeffer Society Congress

Box 3 (cont'd) 5th International Bonhoeffer Congress, Amsterdam, 1988 (cont'd)

- Marsh, Charles R. "A Quiet Revolution: Bonhoeffer's Reading of Heidegger in 'Akt und Sein'" [1988]
- Marx, Bernhard "Dialogic als ethische Prinzip" [1988]
- Mengus, Raymond "Bonhoeffer and the French Revolution" [1988]
- Murakami, Hiroshi "What Has the Japanese Church Learned from Dietrich Bonhoeffer?" [1988]
- Neel, Eleanor S. "Bonhoeffer's *Ethics* and the Death Penalty in the USA" [1988]

Box 4

5th International Bonhoeffer Congress, Amsterdam, 1988 (cont'd)

- Pejsa, Jane "Dietrich Bonhoeffer and Prussian Ruth" [1988]
- Phieler, Gabriele "Ethics is not Everything"; "Ethik ist nicht alles"[1988]
- Poulose, Poulose Mar "The Understanding of Bonhoeffer in India" [1988]
- Rasmussen, Larry "Human Power and Divine Presence in a New Era—A Comparison of Dietrich Bonhoeffer and Irving Greenberg" [1988]
- Sensel, Charles W. "Who Are Wesley and Bonhoeffer beyond 1984" [1987]
- Tödt, Heinz Eduard
 - "Die Gewissenpraxis D. Bonhoeffer und die Gewissentheorie seiner Ethik" First draft [1987?];
 - "Gewissenpraxis und ethische Gewissentheorie bei D. Bonhoeffer" [1988]
- West, Charles C. "Ground under our Feet: A Reflection on the Worldliness of Dietrich Bonhoeffer's Life and Thought" [1988]
- Wiersma, Jurjen "Bonhoeffer and Gandhi: Measure and Movement for a Political Ethic of Resistance" 2 copies

6th International Bonhoeffer Congress, UTS, New York, 1992

- Correspondence [1992]
- Abyssinian Baptist Church Worship Service [1992]
- "Altar Tryptikon für Bonhoeffer" [1992]
- Participants List [1992]
- Conference Brochure [1992]
- Alford, Leslie "A Redefinition of Power According to Dietrich Bonhoeffer's Theology of the Cross" [1992]
- Bagetto, Luca "The Exemplification of Decision in Dietrich Bonhoeffer" [1992]
- Barker, H. Gaylon "Cross of Reality: the Role of Luther's *theologia crucis* in the Development of Dietrich Bonhoeffer's Christology" [1992]

Series 1B: International Bonhoeffer Society CongressBox 4 (cont'd) 6th International Bonhoeffer Congress (cont'd)

- Betram, Robert "Bonhoeffer's Battle for Christendom" [1992]
- D'Isanto, Luca "Bonhoeffer's Hermeneutical Model of Community: The Church as Ontological Mediation between God and World" [1992]
- Dohnanyi, Klaus von Legacy of Anti-Hitler Resistance: Its significance for our time, audio cassette [1992]
- Duke, David Nelson "The Radical Social Gospel of Harry F. Ward and D. Bonhoeffer's American Education" [1992]
- Feil, Ernst "Bonhoeffer and the Future of Philosophic Theology" [1992]
- Floyd, Wayne Whitson "The Letter as Form: Style and the Critique of Metaphysics" [1992]
- Ford, Charles E "Dietrich Bonhoeffer and the Russian Religious Renaissance" [1992]
- Godsey, John D. "Bonhoeffer, the Greek Gods, and this worldly Christianity" [1992]
- Green, Clifford "Bonhoeffer, Modernity, and Liberation Theology" [1992]
- Greenberg, Irving "Partnership in the Covenant: Dietrich Bonhoeffer and the Future of Jewish-Christian Dialogue" [1992]
- Greenberg, Irving "Bonhoeffer and Judaism" edited transcript [1992]
- Harvey, Barry A. "God's Beyond in a (Post) Modern World: A Post-Critical Approach to 'Religionless Christianity'" [1993]
- Hutchins, Charles H. "Spiritual Care: Getting at the Heart of Ministry" [1992]
- Johnson, William J. "Responding to the Trail of Tears: Repentance and Responsibility toward the Chickasaw Nation" [1992]
- Jones, L. Gregory "The Cost of Forgiveness: Bonhoeffer on Grace, Christian Community, and the Politics of Worldly Discipleship" [1992]
- Kelly, Geoffrey B. "Bonhoeffer and Romero: Prophets of Justice for the Oppressed" [1992]
- King, Peter C. "Bonhoeffer the Contemplative" [1992]
- Ligus, Jan "Dietrich Bonhoeffer and Democracy" [1992]
- Lowe, Walter "Bonhoeffer and Deconstruction: Toward a Theology of the Crucified Logos" [1992]

Series 1B: International Bonhoeffer Society Congress

- Box 5 6th International Bonhoeffer Congress (cont'd)
- Maduro, Otto "The Modern Nightmare: A Latin-American Christian Indictment" [1992]
- Marsh, Charles "Barth and Bonhoeffer on the Worldliness of Revelation" [1992]
- Mengus, Raymond "Bonhoeffer's U-Topia of Modern Christian Responsibility" [1992]
- Neven, Gerrit W. "Bonhoeffer, Theologian of the Cross" [1992] 2 copies
- Pangritz, Andreas "Continuity and Discontinuity in Bonhoeffer's Theological Development" [1992]
- Plant, Stephen J "A Suggestion of North German Patriarchalism: A Materialist Duologue with the *Ethics* of Dietrich Bonhoeffer" [1992]
- Pugh, Jeffrey C. "What is Christianity for Us Today? Dietrich Bonhoeffer and Theological Reflection" [1992]
- Robertson, Edwin "Bonhoeffer and the Peace Initiative of George Bell" [1992]
- Schroeder, Steven "The End of History and the Responsibility to 'Order' the World: Dietrich Bonhoeffer and the New World Order" [1992]
- Searle, Hugh "Towards a Non-Religious Interpretation of Christian Mission in a New World" [1992]
- Thompson, Donald C. "A Comparison of Dietrich Bonhoeffer and Paulo Freire" [1992]
- West, Charles "Barth, Bonhoeffer, and the Secularists on Human Religion" [copy of 1996 publication in *Metanoia*]
- Wiersinga, Herman "A New Language: The World Come of Age Demands a Non-religious Language" [1992]
- Wiersma, Jurgen "The Grotian Moment: Bonhoeffer's Contribution to a New World Order" [1992]
- Williams, Rowan "Bonhoeffer, the Sixties, and After: Consultation on Bonhoeffer: Britain and British Theology" [1991]
- Wüstenburg, Ralf "Bonhoeffer's Theological Philosophy" [1992]
- 7th International Bonhoeffer Congress, Cape Town, 1996
- Conference Material [1996]
- Ake, Stacey "A Twist of Faith: The Christian at the Center of the Ethical" [1996]
- Robert-Stützel, Sabine "Pastoral Counseling in Dietrich Bonhoeffer" [1996]
- Botha, Johan "On Dealing with South Africa's Past: Bonhoeffer and Guilt" [1996]

Series 1B: International Bonhoeffer Society CongressBox 5 (cont'd) 7th International Bonhoeffer Congress, Cape Town, 1996

- Glazener, Mary "On Being a Christian Today: Dietrich Bonhoeffer's Personal Faith" [1996]
- Kelly, Geoffrey B. "Bonhoeffer's Critique of Freedom and the Idolatrous Enchainment of Church and State in the United States" [1996]
- Hüneke, Martin "Brotherly Ethics: The Theological relevance of Dietrich Bonhoeffer's Change to Pacifism" [1996]
- De Lange, Frits "Waiting for the Word: Bonhoeffer's Thoughts on the Day of the Baptism of Dietrich Wilhelm Rüdiger Bethge and the Churches' Embarrassment in Speaking about God" [1996]
- Moses, John A "Bonhoeffer's Reception in East Germany" [1996]
- Pfeifer, Hans "Shaping Reality: Bonhoeffer's Ethics for a New Life" [1996]
- Raiser, Konrad "Bonhoeffer and the Ecumenical Movement" [1996]
- Rasmussen, Larry "Earth and its Distress: the Christian's Song of Songs" [1996]
- Roberts, J. Deotis "Bonhoeffer and King: Their Message for Today" [1996]
- Rumscheidt, Martin "The Correspondence of Dietrich Bonhoeffer and Maria von Wedemeyer" [1996]
- Scott, Jamie Sinclair "Prison in Writing and Writing in Prison" [1996]
- Sensel, Charles Werner "Friendship as Discipleship in the Selected Letters of John Wesley and Dietrich Bonhoeffer" [1996]
- Van Hoogstraten, Hans Dirk "The Enemy and Righteous Action" [1996]
- Wiersma, Jurjen "No Fix but Flux: Bonhoeffer's Concept of the Mandates Deconstructively Re-examined" [1996]
- Wüstenberg, Ralf K. "What Religionless Christianity Really Means" [1996]

Box 6 Album of photographs of 1992 and 1996 International Bonhoeffer Society Congresses by Larry L. Rasmussen: 130 col and b&w photographs

Box 7 8th International Bonhoeffer Congress, Berlin, 2000
 Program, Correspondence [2000] (2f)
 Apel, William "Two Faces of Freedom: The Theological Witness of Dietrich Bonhoeffer and Howard Thurman" [2000]

Series 1B: International Bonhoeffer Society CongressBox 7(cont'd) 8th International Bonhoeffer Congress, Berlin, 2000 (cont'd)

- Bertram, Robert W. "The Authority to be (Culpably) Inclusive: A Mark of Bonhoeffer's *Confessio*" [2000]
- Brockner, Mark S. "Let God Be the Judge: Who Will Throw The First Stone? Bonhoeffer's Ethics of Responsibility and Physician-Assisted Suicide" [2000]
- Elshtain, Jean B. "Bonhoeffer on Modernity: Sic et Non" [2000] second copy with note by JBE.
- Field, David N. "Participating in the *Kenosis* of God: Christology and Discipleship In Euro-African Perspective" [2000]
- Glazener, Mary "Learning for Life with Dietrich Bonhoeffer" [2000]
- Godsey, John D. "Remembering Franz Hildebrandt – Bonhoeffer's Close Friend" [2000]
- Green, Clifford "Ethical Theology and Contextual Ethics: New Perspectives on Bonhoeffer's *Ethics*" [2000]
- Hale, Lori Brandt "Dietrich Bonhoeffer and the Question of the Other" [2000]
- Huber, Bischof Wolfgang "Laudatio auf John W deGruchy bei der Verleihung des Karl-Barth-Preises" [2000] 2 copies
- Kelly, Geoffrey B. "Pneumatology and Orthopraxis: The Tacit Dimensions of Dietrich Bonhoeffer's Theology for the Coming Generation" [2000]
- De Lange, Frits "The Spiritual Force is Lacking: Bonhoeffer on Secularization, Technology and Religion" [2000]
- Neel, Eleanor S. "Incognito as a Key to the Future Church's Way of Being and Working in the World" [2000]
- Rasmussen, Larry "Bonhoeffer, Song of Songs, and Christianities as Earth Faiths" [2000]
- Schulz, Wilfried "Filme über Dietrich Bonhoeffer: Englishsprachige Filme; Deutsche Filme" with computer disk [2000]
- Suzuki, Shozo "Bonhoeffer's Theologie und die religiöse Herausforderungen Ostasiens" [2000]
- Thiemann, Ronald F. "Waiting for God's Own Time: Dietrich Bonhoeffer as Public Intellectual" [2000]

Series 1C: Lectures

- Box 1 Anderson, Henry W. "The Faithfulness of Dietrich Bonhoeffer" [1989] with letter
Bedford-Strohm, Heinrich "Theological Ethics and International Economic Justice" [1996]
- Bonhoeffer Lectures program and Inauguration of Christopher Morse as 1st Bonhoeffer Professor of Theology and Ethics [1994]
- De Lange, Fritz "On Classics and Saints: the Relevance of Dietrich Bonhoeffer" [2001]

Series 1C: Lectures (cont'd)

Box 1 (cont'd)

- “Dietrich Bonhoeffer:” Vortragsreihe in der Evang. Diakonissenanstalt Stuttgart [1995] :
- Rabus, Hans Frieder “Wer ich auch bin – dein bin ich, O Gott: Dietrich Bonhoeffer – ein Lebensbild;”
 - Strunk, Reiner “Leben in der Nachfolge: Die Herausforderung der Bergpredigt im Werk D. Bonhoeffers;”
 - Class, Gottfried “Dem Rad in die Speichen fallen: Bonhoeffers Weg in der Widerstand;”
 - Schäufele, Hermann “Beten und Tun des Gerechten: eine Einführung in die Ethik D. Bonhoeffers”
 - Rabus, Hans-Frieder “Von guten Mächten treu und still umgeben,” Neujahrspredigt 1995
- Ebeling, Gerhard “World without Religion? Religionless Christianity?” [1979]
- Floyd, Wayne Whitson
- “Compassionate Freedom for Others: Bonhoeffer and Luther in an Age of Resentment” [after 1988?]
 - “Remembering Bonhoeffer: A Theology for the Future”[1993]
- Ford, Charles E. “Dietrich Bonhoeffer: a Discussion of the Film *Bonhoeffer Agent of Grace*, St Louis University, 28 July 2000]
- Godsey, John D.
- “Barth and Bonhoeffer: The Basic Difference” [1987]
 - “After 50 Years: The Enduring Legacy of Dietrich Bonhoeffer” [1995]
 - “Dietrich Bonhoeffer: The Man and His Time” [1995]
- Green, Barbara “Poore Foolische Friend: Bonhoeffer, Bethge, Vibrans and a Theology of Friendship”[1995]
- Green, Clifford
- “Sharing the Sufferings of God: The Challenge of the Holocaust to Religious Faith” [1985]
 - “The Holocaust and the First Commandment” [1992]
 - “Response to James Burtress’ ‘Dietrich Bonhoeffer and Martin Luther’” [1992]
 - “Pacifism and Resistance: Witness to Peace in Nazi Germany” [1995]
 - “Becoming a Real Christian: Dietrich Bonhoeffer and Our Lenten Heritage” [1996]
- Harrison, Wilfred “Bonhoeffer: The Man.” Sermon [1977]
- Harrison, Wifred, “Lecture-Recitals of Distinction”, promotional leaflet and letter [2000]
- Jehle, Herbert (interview by Larry Rasmussen) [1968]
- Johnson, Roger A. “Religious Mythology and a Secular Faith: The Weakness of Man and the Weakness of God,” New Haven Theological Discussion Group [1967]
- Jordan-Simpson, Emma “Structural Poverty in Bedford-Stuyvesant: Church and Community Challenge” [1997]
- Kelley, James P. “Two Continents- One Lord” [1987]

Series 1C: Lectures (cont'd)

Box 1 (cont'd)

- Krupp, Hans Jurgen "Aid by Trade: The Responsibility of the Rich Nations" [1996]
- Lehmann, Paul L.
 "Dietrich Bonhoeffer: Four Theological Giants Influence Our Faith" [1968]
 "Piety, Power and Politics: Church and Ministry between Ratification and Resistance" [1982]
- Moller, Michael F. "The Child, the Fool, the Sufferer: Dietrich Bonhoeffer: A Reflection on His Life and Ministry" and program [1995]
- Moore, David J. "Bonhoeffer, Me and Religionless Christianity" [199? .]
- Mottu, Henry "Bonhoeffer and Our Theology Existence Today" [1970]
- Reihlen, Helmut "The Rich and Poor Worlds: Is there a Way to Global Justice?" [1996]
- Schroeder, Steven "Ecclesiogenesis: Leonard Boff and Dietrich Bonhoeffer on the Church" [1988]
- Simpson, Gary V. "What Is the Church's Response to Structural Unemployment in New York City?" [1997]
- Theological faculty, Humboldt University. Invitation/Program of 2nd annual D. Bonhoeffer Lectures [1995]
- Thomas, John H. "Life together in a Life Apart World" [2003]
- Tietz-Steiding, Christiane "The Church is the Limit of Politics: Dietrich Bonhoeffer's Opinion about the Political Task of the Church" [2004]
- von Klemperer, Klemens "Dietrich Bonhoeffer: Confession and Resistance" [1999]
- Wüstenberg, Ralph K. "Dietrich Bonhoeffer's religionless Christianity" [2002]

Series 1D: Other conferences and symposia

Box 1

- 31st Annual Scholars Conference on the Holocaust and the Churches, Philadelphia, PA., 2001: Provisional program
- 15th International Anniversary Conference, Philadelphia, PA, 1985: Program
- Bonhoeffer and the Holocaust Conference, Pennsylvania State University, 1999:
 Haynes, Stephen R. "Bystander, Resistor, Victim: Dietrich Bonhoeffer's Response to Nazism" [1999]
- Bonhoeffer Komitee DDR Tagung [Berlin, 1989]:
 Green, Clifford "Bonhoeffer, Gutierrez and American Theology" paper with précis English/German and correspondence [1989]

Series 1D: Other conferences and symposia

Box 1 cont'd) "Bonhoeffer Legacy: Forty Years After", Northwestern College, 1985, (4f):

Conference program/ participant list, 1985

Green, Clifford "Beyond Individualism: from Bonhoeffer to a New Public Theology" [1985]

Green, Clifford "Bonhoeffer: Christian Humanist in Political Crisis" [1985]

Green, Clifford "Bonhoeffer's Public Theology and the Quest for Peace with Justice" [1986]

:

"Bonhoeffer's Dilemma: The Ethics of Violence", Pennsylvania State University, 1999 (4f):

Program, participants list, correspondence [1999]

De Gruchy, John "Dietrich Bonhoeffer and the Dilemma of Violent Resistance : the South African Experience [1999]

Floyd, Wayne W. "Other- Stranger-Enemy: Bonhoeffer and the Myth of Redemptive Violence [1999]

Green, Clifford "Bonhoeffer's Christian Ethics in Resistance to Tyranny and Genocide" [1999]

Harbaugh, Dietrich "Brother Dietrich, Friend for the Journey [1999], Sermon at conclusion of conference

Bonhoeffer Symposium, Boston University, 2001: Program

"Celebrating Critical Awareness: Bonhoeffer and Bradford 60 Years On," Bradford, Yorkshire, 1993:

Conference papers and proceedings, comp. David J. Moore:

Harrison-Zehelein, Ruth "The position of the German congregations and their ministers at the time of the Church struggle in Germany" [1993]

Willmer, Haddon "Bonhoeffer's sanctity as a problem for Bonhoeffer studies" [1993]

Vincent, John J. " Bonhoeffer: Building theology on discipleship" [1993]

Medhurst, Ken "Bonhoeffer and Europe" [1993]

Scott, Clive "Bonhoeffer in Bradford" [1993]

Moore, David J. "Bonhoeffer's theology and our history" [1993]

Report of the Third Clergy Conference of the German Evangelical Clergy of Great Britain, 27-9 November 1933 at Bradford [reprint]

The Bradford Declaration and accompanying letters 3 December, 1933. [reprint]

Series 1D: Other conferences and symposia (cont'd)

Box 1 (cont'd) "Christ the Center: The Legacy of Barth and Bonhoeffer for Today,"

Luther Seminary, St. Paul, MN, 24 – 26 July 2000

Program, participants list, correspondence

Green, Clifford "Trinity and Christology in Bonhoeffer and Barth"
[2000]

Webster, John "In the Shadow of Biblical Work: Barth and
Bonhoeffer on Reading the Bible" [2000]

- "Commemorating Dietrich Bonhoeffer: Pastor, Teacher, Theologian,
Ethicist," Dietrich Bonhoeffer International Institute for Bioethical
Studies, Adelaide, Australia, 1995:
DBI study booklet, compiled by R. A. Brixius, No 21, May 1995:
Schild, Maurice "Sasse and Bonhoeffer: Churchmen on the
brink" [1995]
Carter, Dean "The dreadful day: 20 July 1944: Bonhoeffer
and the dilemma of tyrannicide [1995]
Reid, Duncan "Bonhoeffer's critique of metaphysics" [1995]
Bethge, Eberhard "How Bonhoeffer's prison letters survived" [1995]
Dutney, Andrew "Dietrich Bonhoeffer 'patron saint' of lesbian
theology? An improbable trajectory in religionless ethics
[1995]
Worthing, Mark "'The Hidden Centre' Dietrich Bonhoeffer's theology
of the church" [1995]
Pietsch, Michael "The implications of Dietrich Bonhoeffer's
theology for chaplains ministering in the community" [1995]
Pietsch, Michael "Annotated chronology of Dietrich Bonhoeffer"
Service of Commemoration [1995]

International Symposium of Scholars and Church Leaders: "A Half-Century after
Barmen: Religion, Totalitarianism, and Human Freedom," University of
Washington, 1984: Program booklet

Jahrestagung Reinhold-Schneider Gesellschaft , 1976:

Bethge, Eberhard "Freiheit, Gewissen, Gehorsam" [1976]

Japanese Bonhoeffer Society [1981]:

Bethge, Eberhard "Zu Gast bei der japanischen Bonhoeffer-Gesellschaft,
April, 1981"

Japanese Bonhoeffer Society [1985]:

Confession of guilt by today's Japanese Church [1985], with letter re
translation [1988]

Series 1D: Other conferences and symposia (cont'd)

Box 1 (cont'd)

National Conference of Christians and Jews Conference on the Church Struggle and the Holocaust: "Anti-Semitism and Church-State Conflict in the Third Reich, 1933-45", New York, March 19, 1974
Zerner, Ruth "Dietrich Bonhoeffer and the Jews: Thoughts and Actions, 1933 – 1945" [1974]

Ökumenischen Symposium zu Friedensfragen: "Dietrich Bonhoeffer. Gefährdetes Erbe in Bedrohter Welt." (Conference celebrating the 80th Anniversary of Dietrich Bonhoeffer's Birth.) Humboldt Universität, East Berlin, 6-7 February 1986:
Ordnung, Carl. "Bonhoeffers Vermächtnis für unser Friedensengagement, 2 copies.

Oxford Conference on the Holocaust, "Remembering for the Future", Oxford, 1-13 July, 1988:

Bethge, Eberhard "Christology and the first commandment", [1989]
Glenthøj, Jørgen "On a much more central point: Karl Barth's attitude to the Aryan paragraph" 2 copies [1988]
Jansen, Hans "Anti-Semitism in the amiable guise of theological philo-Semitism in Karl Barth's Israel theology before and after Auschwitz" [1989]

"Resistance to National Socialism – Resistance to Evil," Bonhoeffer Symposium, Boston University, 2001:

Daly, Robert J. Comments for panel discussion [2001]

"The View from Below," Bonhoeffer Lectures on Public Ethics, Wesley Theological Seminary, 2004:

Program, Speakers, Participants list
DeWolf, Shirley C. "Standing in the gap: viewing history from below" [2004]
Plonz, Sabine "The View from below: Some approaches from a German perspective" [2004]
Rivera-Pagán, Lius N. "A View from below: Female lament and defiance in times of war [2004]
Young, Josiah U. "An African-American perspective on an experience of incomparable value" [2004]

Series 2A: Articles

Box 1

Aleman, José J.
"Bibliografía Hispanica de Dietrich Bonhoeffer [1974]; suplemento [1976]
"Epistolario de Dietrich Bonhoeffer: catálogo cronológico" [1976]
"Zum Religionsbegriff in den Vorträgen der Barcelonaer Zeit" [1977]

Series 2A: Articles

Box 1 (cont'd)

- Ballard, Paul "Bonhoeffer's Christian Anthropology" [1991]
- Berrigan, Daniel "The Passion of Dietrich Bonhoeffer" [Prose poem review of Bethge, E. Man of Vision] in *Saturday Review* [May 30, 1970]
- Bethge, Eberhard
 "Bericht vom Roedersprozess" [1976]
 "Freedom and Obedience in Dietrich Bonhoeffer" [1977]
 "Predigt von Prof. Eberhard Bethge im Gottesdienst zum 36. Gedenktagsmd den 20. Juli 1944" [1980]
 "Gerstenmaiers Memoiren: Anmerkung zur ersten Haelfte" [1981]
 "Widerstand – damals und heute" *Süddeutsche Zeitung* [25/6 Juli 1981]
 "Status Confessionis – Was ist das?" *EPD Dokumentation* 46/82 [4 October 1982]
- Bethge, Eberhard (cont'd)
 "How Bonhoeffer's Prison Letters Survived" unpublished translation by Barbara Green with material by J. Patrick Kelley [1987] 2 copies
 "Von guten Mächten: eine Predigt" *Jahresgruss* 1989 [1989]
- Bethge, Eberhard et al. "Dossier Bonhoeffer" *Giornale di Teologia* (50) [1975]
- Bethge, Renate
 "Gedanken zu *Winter in Wien*" in *Widerruf oder Vollendung* [1981]
 "Bonhoeffers Familie und ihre Bedeutung für seine Theologie" *Beiträge zum Widerstand*, 30 [1987]
- Bloesch, Daniel, translator. "Come, O Rescuer" *The Lutheran* 22.21 [Dec. 1984]
- Robert-Stützel, Sabine "'Kirch für andere' oder 'Spielraum der Freiheit'"? in *Evangelische Theologie* 55 [1995]
- Robert-Stützel, Sabine "Pastoral Theology and the Politics of Discipleship: Bonhoeffer's Finkenwalde Reflections" translated by Ulrike Ernst [1995]
- Bowden, John S. "Martyr-theologian: 75th anniversary tribute to Dietrich Bonhoeffer" *Church Times* [Jan 30, 1981]
- Brightman, Robert S. "Dietrich Bonhoeffer and Greek Patristic Theology: Some Points of Contact" [1967]
- Briz, JA "Commemoracion del 30 Aniversario de la Muerte de Bonhoeffer" in *Estudios Eclesiasticos* 50 [1975]
- Bryant, Robert H. "Dietrich Bonhoeffer and Peter Hamilton: Two Ways of Reinterpreting the Contemporary Meaning of Christ" in *Theological Markings* 6 (2) [1976]
- Busing, Paul F. "Reminiscences of Finkenwede" [1961]
- Carter, Guy; René van Eyden; Hans-Dirk van Hoogstraten; Jurjen Wiersma "Bonhoeffer's Ethics: Old and New Frontiers" Kampen, Kok Pharos [1991]
- Chandler, Andrew "The End, But also the Beginning: The Death of Dietrich Bonhoeffer" [1993]
- Chiba, Shin "Christianity on the Eve of Postmodernity: Karl Barth and Dietrich Bonhoeffer" [1995]

Series 2A: Articles (cont'd)

Box 1 (cont'd)

- Clements, Keith "Community in the Ethics of Dietrich Bonhoeffer" in *Studies in Christian Ethics* 10 (1) [1997]
- Clements, Keith "No' to the Nazis" *The Tablet*, 16 July 1994 [1997]
- Conner, William F. "The Laws of Life: A Bonhoeffer Theme with Variations" in *Andover Newton Quartly* 18 (2) [November 1977]
- Conway, John "Friedrich Siegmund-Schultze: Pioneer, Patriot, Pacificist" [1977]
- Cox, Harvey "Beyond Bonhoeffer? The Face of Religionless Christianity" in *Commonweal* 82 (21) Sept 17[1965]
- Cumaru, Luiz "Missão e Discipulado" *Phil 4:13*, Setembro 1998
- Feil, Ernst
 "Religionsloses Christentum und nichtreligiöse Interpretation bei D. Bonhoeffer" in *Theologische Zeitschrift* 24 [1968]
 "Standpunkte der Bonhoeffer-Interpretation" in *Theologische Revue* 64 (1) [1968]
 "Bonhoeffer's Ecumenical Ethics in View of Restorative and Revolutionary Tendencies" in Carter, G et al. *Bonhoeffer's Ethics: Old Europe and New Frontiers* [1991]
 "Bonhoeffer und die Zukunft der philosophischen Theologie" *Neue Zeitschrift für Systematische Theologie und Religionsphilosophie* [1993]
- Fiske, Edward B. "New Letters Reveal Martyr's Hopes; Excerpts From Bonhoeffer's Letters to His Fiancée" *NY Times* [Nov 20, 1967]
- Floyd, Wayne Whitson
 "Revisioning Bonhoeffer for the Coming Generation: Challenges in Translating the *Dietrich Bonhoeffer Works*" in *Dialog* 34 [1995]
- Fricke-Hein, Hans "Dietrich Bonhoeffer: His significance for today" *On the Way* 12(2) [1996]
- Funamoto, Hiroki
 "Penultimate and Ultimate in Dietrich Bonhoeffer's Ethics" in *Being and Truth*, edited by A. Kee and E.T. Long [1986]
 "Dietrich Bonhoeffer's Ethics and the Church in Japan" in *Kwansei Gakuin Univ. Annual Studies* 36, Dec. 1987

Box 2

- Gerrens, Uwe "Psychiater Unter Der NS-Diktatur. Karl Bonhoeffer's Einsatz für Rassisch und Politisch verfolgte Kollegen" [2000]
- Giardina, Denise "From Saints and Villains [Excerpt]" in *Image* 18, Winter 1997/8
- Gibellini, Rosino "Remember Bonhoeffer, Berlino celebrazioni bonhoefferiane", in *Il Regno*, 31 (547) [15 March 1986]
- Glenthøj, Jørgen "Die Eideskrise in der Bekennenden Kirche 1938" in *Zeitschrift für Kirchengeschichte* 96 (3)[1985]

Series 2A: Articles (cont'd)

Box 2 (cont'd)

- Godsey, John G.
 "Bonhoeffer for the Eighties" *Shalom Paper* No.8 [1980]
 "Bonhoeffer's Costly Theology" in *Christian History* 10(4) 1991
- Goldberg, Michael "Bonhoeffer and the Limits of Jewish-Christian Dialogue"
Books in Religion 14 (3) [March 1986] with letter from Donald W. Shriver
 to Clifford Green, July 2, 1986
- Gremmels, Christian "Mündigkeit : Geschichte und Entfaltung eines
 Begriffs" in *Die Mitarbeit. Zeitschrift zur Gesellschafts und Kulturpolitik* 18,
 1969
- Grin, Edmond "La Pensée d'un Prophète Contemporain", review of *Une
 théologie de la réalité: Dietrich Bonhoeffer*, by A. Dumas in *Etudes
 théologiques et religieuses* 44 (2) 1969
- De Gruchy, John
 "Bonhoeffer's English Bible" [1976]
 "Patriotism, True and False: Reflections on Bonhoeffer, Oom Bey
 and the Flag" in *Many Cultures, One Nation: Festschrift for Bayers
 Naudé* [1995]
- Hakeem, Michael "Protestant Reaction to the Nazi Holocaust" Part 5 of
 "Holocaust" *Free Thought Today* Oct 1992 - Mar 1993
- Hall, Douglas John "Dietrich Bonhoeffer: Discipleship as World Commitment"
 Chapter 4 of *Remembered Voices: Reclaiming the Legacy of Neo-
 Orthodoxy* [1998]
- Hopper, David H.
 "Metanoia: Bonhoeffer on Kierkegaard" in *Metanoia* 2/3 [1991]
 "Bonhoeffer, Barth, and the Problem of Immediacy" in *Metanoia* 3/4 [1991]
- Huber, Wolfgang "Sozialethik als Verantwortungsethik" in *Ethos des Alltags*
 edited by A. Bandolfi, W Heierle, D. Mieth [1983]
- Hundert Jahre Deutsche Evangelische Gemeinde Sydenham, (London) 1875 -
 1975 [1975]
- Jeanrond, Werner G. "From Resistance to Liberation Theology: German
 Theologians and the Non-Resistance to the National Socialist Regime"
 In *Journal of Modern History*, 64, suppl. December 1992
- Jehle, Herbert [Untitled note on Dietrich Bonhoeffer], begins "Der Kirchenkamp
 trieb die Bekennende..." [1970]
- Kelly, Geoffrey
 "Le défi de Dietrich Bonhoeffer" in *Catéchistes*, 92, oct.1972
 "The Influence of Kierkegaard on Bonhoeffer's Concept of
 Discipleship" *The Irish Theological Quarterly*, 41 (2) April 1974
 "The Christocentric Theology of Dietrich Bonhoeffer" *Our Apostolate*,
 23 (4) Nov 1975
 "Bonhoeffer's Non-religious Christianity: Antecedents and Critique" in
Bijdragen, 37 [1976]

Series 2A: Articles (cont'd)

Box 2 (cont'd)

Kelly, Geoffrey (cont'd)

"A Mysticism of Joy in the Lord – In Life as in Death: Rahner and Bonhoeffer on the meaning of joy" in *The Living Pulpit* 5 (4), Oct/Dec 1996

Kelley, James P. "The Best of the German Gentiles: Dietrich Bonhoeffer and the Rights of Jews in Hitler's Germany" in *Remembering for the Future: Working Papers and Addenda*, vol.1, edited by Y. Bauer et al., Oxford [1989]

"Recent Bonhoeffer Research on Making Sense of Bonhoeffer's *Ethics*" in *Lexington Theological Quarterly* 25 (4), Oct 1990

von Klemperer, Klemens

"Über Luther hinaus? Dietrich Bonhoeffer und der Widerstand gegen den Nationalsozialismus" in *Politischer Wandel, organisierte Gewalt und nationale Sicherheit*, Festschrift for Klaus-Jürgen Müller, Hansen, E.W., Scheiber, G. & Wegener, B., Munich, 1995

"Beyond Luther? Dietrich Bonhoeffer and Resistance against National Socialism" *Pro Ecclesia* 6 (2) Spring 1997

De Lange, Frits "Aristocratic Christendom on Bonhoeffer and Nietzsche" *TROUW*, Sept. 9, 2000

Leibholz, Gerhard "The Opposition Movement in Germany" *The New English Weekly*, 19 October 1944]

Leibholz, Gerhard "Memoir of D. Bonhoeffer" *Politics and Law* [1965]

Lutheran Theological Seminary Bulletin, 65 (4), Fall 1988, containing:

Burtness, James H. "Shaping the Future: The Ethics of Dietrich Bonhoeffer"

Godsey, John D. "Bonhoeffer's Non-Religious Christianity revisited."

Macquarrie, John [Review of] *Dietrich Bonhoeffer: Man of Vision, man of courage*, by E. Bethge. *New York Times Book Review*, 21 June 1970

Marsh, Charles R., et al "Papers on Bonhoeffer, Heidegger et al." bound in 1 vol. [1988] containing:

Marsh, Charles R. "A Quiet Revolution: Bonhoeffer's reading of Heidegger in *Akt und Sein*," paper presented to 5th IBC, 1988";

Marsh, Charles R. "Community, World, and the Unity of Revelation: Bonhoeffer's Theological Critique of Hegel" paper presented to AAR 1989;

Rades, Jörg "Bonhoeffer and Hegel: from Sanctorum Communio to the Hegel Seminar with Some Perspectives for the Later Works" [1988];

Hopper, David "Bonhoeffer's 'Love of the World' 'the Dangers of that Book' and the Kierkegaard Question," paper presented to AAR 1989.

Series 2A: Articles (cont'd)

Box 3

- Mehta, Ved "Pastor Bonhoeffer" Profiles: The New Theologian Pt 3" *The New Yorker*, Nov 27, 1965
- Melano, Beatriz "The Influence of Dietrich Bonhoeffer, Paul Lehmann, and Richard Shaull in Latin America" *The Princeton Seminary Bulletin*, 22 (1) 2001
- Morse, Christopher
 "The Need for Dogmatic Theology: Bonhoeffer's Challenge to the US in the 1930s and 1990s" *Ecumenical Review* 47 (3) 1995
- Nelson, F. Burton "Bonhoeffer and the Spiritual Life: Some Reflections" *The Covenant Companion* 67 (11) [Jun 1, 1978]
- Niebuhr, Gustav "Remembering Theologian slain by Nazis" *NYTimes*, 4/8/1995
- Obayashi, Hiroshi "Bonhoeffer's Kantianism" [197?]
- Pejsa, Jane "Mission to Pomerania: Where Bonhoeffer Met the Holocaust" [2000]
- Plag, Albrecht "Der Verschwörer – Ein Schauspiel von Don Shaw über D. Bonhoeffer" *Der Londoner Bote* 396, Jhrg 34 (12) Dec.1981
- Plant, Stephen "How Theologians Decide: German Theologians on the Eve of Nazi Rule" in *A Great Commission*, " Festschrift for K. Cracknell, eds. M. Forward, S.J. Plant & S. White[2000]
- Rades, Jörg Draft manuscripts forming a work in progress, St. Andrews, 1988 – 1989, some retyped:
 Correspondence re source of manuscripts, 1988 – 2001,
 Contents list and preliminary introduction [1986?]
 Luther and Bonhoeffer, [198?]
 Kierkegaard and Bonhoeffer, second draft, [198?]
 Nietzsche and Bonhoeffer, second draft,[198?]
 Bonhoeffer and Hegel: quotations, first draft [198?]
 Bonhoeffer and Hegel from *Sanctorum Communio* to the Hegel Seminar with some perspectives for the later works,[198?]
 Bonhoeffer: Metaethics, Deconstruction and Insanity on the way to the Other, [1988?]
 2 previous drafts of Bonhoeffer: Metaethics, Deconstruction and Insanity on the way to the Other, [1988?]: one with annotations by G. B. Hall and Ilse Tödt.
- Rasmussen, Carl J.
 "Justice, Justification and Responsibility in Bonhoeffer's Ethics", *Occasional Papers Wisconsin Conference of UCC* 9 (1-2), [1992];
 "Justice, Justification and Responsibility in Bonhoeffer's Ethics" Revised version in *Graven Images* 4, 1998;
 "Gerechtigkeit, Rechtfertigung und Verantwortung in D. Bonhoeffers ethic" *Berliner Theologische Zeitschrift* 12 (1) 1995
- Rasmussen, Larry L. "D. Bonhoeffer and the Holocaust: Lessons for Lutherans" in *Planning for the Future: LECNA at 85*, Washington, 1995

Series 2A: Articles (cont'd)

Box 3 (cont'd)

- Richmond, James "Dietrich Bonhoeffer's Attack on Christian Existentialism" *Renaissance and Modern Studies* 8, 1964
- Ricoeur, Paul, "L'Interprétation non-religieuse du Christianisme chez Bonhoeffer" in *Cahiers du Centre Protestant del l'Ouest*, 7, 1966
- Ryan, Michael D.
 "Christianity in Crisis:, 1933 – 1937: conversations with Franz Hildebrandt, 1979," unpublished [2000]
 "Vengeance for Versailles: How Hitler Co-opted the Churches" *Occasional Paper of Dakota Goose Pubns*, [2000]
- Shanks, Andrew "Bonhoeffer's Response to Nietzsche" *Studies in Christian Ethics* 10 (2) 1997
- Staats, Reinhart "Das patristische Erbe in der Theologie Dietrich Bonhoeffers" *Berliner Theologische Zeitschrift*, 5 (2) 1988
- Staats, Reinhart & Wünsche, Matthias "Dietrich Bonhoeffer's Abschied von der Berliner Wintertheologie" *Zeitschrift für Neuere Theologiegeschichte* 1, 1994
- Stockton, Ian "Bonhoeffer's Wrestling with Jeremiah" *Modern Believing* 40 (3), July 1999
- Surin, Kenneth "Contemptus Mundi and the Disenchanted World: Bonhoeffer's Secret Discipline and Adorno's Strategy of Hibernation" Draft [1984] later published in *Journal of the American Academy of Religion* 53 (3) 1985
- Tödt, Heinz E.
 "Glauben in einer Religionslosen Welt" in *Religionloses Christentum und Nicht-Religiöse Interpretation bei D. Bonhoeffer*, 1990
 "Die Novemberverbrechen 1938 und der deutsche Protestantismus" *Kirchliche Zeitgeschichte* 2 (1) 1989
- Tödt, Heinz E. & Tödt, Ilse
 "Menschenrechte – Frieden – Religion", 13 November 1984.
- Ugrinovich, Dmitrii M. "Bezreligioznoe christianstvo: D. Bonhöffera i ego prodolsatelej [The 'religionless Christianity' of D. Bonhoeffer and his followers]" [Russian.] *Voprosy filosofii* 22 (1968): 94-102. 2 photocopies
- Waibel, Paul R. "Bonhoeffer, Dietrich [entry in *Ready Reference: Ethics*, ed. By J. K. Roth" 1994
- von Weizsäcker, CF "Thoughts of a Non-Theologian on Dietrich Bonhoeffer's Theological Development" [1976]
- Wind, Renate & Nessian, Craig L. "Chi Sei Tu, O Cristo?" Brescia, 2000
- Wright, H. Elliott "Dietrich Bonhoeffer: 25 Years After: The Debt We Owe to the Martyr of Flossenburg", *Tempo* 3, 15 May, 1970
- Wright, H. Elliott "Bonhoeffer: Letting faith and reality touch" Review of Bethge, E. *Dietrich Bonhoeffer: Man of vision, man of courage* in *The National Catholic Reporter Fall Book Report* 6 (41) Sept 26, 1970

Series 2A: Articles (cont'd)

Box 3 (cont'd)

- Wüstenberg, Ralf K. "Glauben als Leben" *Freiburger Zeitschrift für Philosophie und Theologie*, 42 (3) 1995
- Zerner, Ruth "Dietrich Bonhoeffer's American Experiences: People, Letters and Papers from Union Seminary" *USQR* 31 (4) Summer 1976

Series 2B: Theses, dissertations and seminar papers

Box 1

- Batson, Gregory L. "Dietrich Bonhoeffer and Black Theology: Insights for White Participation in Black Theology"
[M.Div. Thesis, Union Theological Seminary, 2000]
- Bobert-Stützel, Sabine "The Church for Others: Ecclesiological Concepts of D. Bonhoeffer in Dialogue with Concepts of L. Boff."
[MA thesis, Pittsburgh Theological Seminary, 1991]
- Brocker, Mark S. "The Community of God, Jesus Christ, and Responsibility: The Responsible Person and the Responsible Community in the *Ethics* of Dietrich Bonhoeffer" Copy of title page and UMI ref only to PhD dissertation, University of Chicago Divinity School, 1996
- Dissmeyer, Timothy. "Discipleship Training within the Local Church Using the Theological Models of Cheap Grace and Costly Grace from Dietrich Bonhoeffer." [D. Min dissertation, Wesley Theological Seminary, 1989]
- Fletcher, John. "Christianity in a Secular World: Bonhoeffer and Radical Theology" [Seminar paper, Union Theological Seminary, 1966]
- Forrest, Martin R. "Christology from Below: an examination of the Black Christology of Takatso Mofokeng in the context of the development of Black Theology in South Africa and in critical relation to the Christological ethic of Dietrich Bonhoeffer."
[MA thesis University of Cape Town, SA, 1987]
- Giddings, Laura. "Dietrich Bonhoeffer and André Trocmé: A Comparison of their Lives and Thoughts on Non-Violence." [Senior project, 1984]
- Janz, Paul. "Redeeming Modernity: Rationality, Justification, and Penultimacy in the Theology of Dietrich Bonhoeffer." [PhD dissertation, Cambridge University, 2000]

Box 2

- Lantz, Charles Craig. "The Role of Faith and Grace in the Life and Theology of Dietrich Bonhoeffer (1906-1945)" [PhD dissertation, International Seminary, 1998]
- Lowe, Walter "The Critique of Philosophy in Bonhoeffer's 'Act and Being'" [Seminar paper, 1966]
- Manrodt, David H. "The Role of Eschatology in the Theology of Dietrich Bonhoeffer" [PhD dissertation, Ecumenical Institute of St. Mary's Seminary and University, Baltimore, 1978]

Series 2B: Theses, dissertations and seminar papers (cont'd)

Box 3

- Moses, John A. "Dietrich Bonhoeffer's Struggle for 'The True Church' in Germany" Seminar paper for St. Marks National Theological Centre, Canberra, Australia, 23 May 1996
- Nation, Mark "Pacifist and Enemy of the State: Bonhoeffer's 'Straight and Unbroken Course' from Costly Discipleship to Conspiracy" Paper for Christian Theological Seminary, Indianapolis, 1989
- Oehlmann, Karin A. "Stephanie von Mackensen und die Kirchenkampf" [MA thesis Univ. Tübingen 2003]
- Oravec, Christian R. "The Ecclesiology of Dietrich Bonhoeffer: Exposition, Evolution and Analysis." [ThD dissertation, Université de Louvain, 1969] [4 folders]
- Plant, Stephen J. "Uses of the Bible in the *Ethics* of Dietrich Bonhoeffer." [PhD dissertation, Cambridge University, 1993]
- Robbins, Jeffrey W. "Advancing Theological Ontology: The Unfinished Legacy of Dietrich Bonhoeffer." Chapter 2 from *The Problem of Philosophical Theology*, PhD dissertation, Syracuse University, [1998?].

Box 4

- Schliesser, Christine C. "Everyone Who Acts Responsibly Becomes Guilty: The Concept of Accepting Guilt in Dietrich Bonhoeffer: Reconstruction and Critical Assessment" [PhD dissertation, Tübingen, 2004]
- Taylor, Patricia A. "Participating in the Sufferings of God in the Life and Writings of Dietrich Bonhoeffer" [Course paper, originally Fuller Theological Seminary, 1979.] Revised by author, 2000.
- Thompson, Keith Eugene. "Dietrich Bonhoeffer's 'The Communion of Saints': An Interpretation." [MA thesis, Southern Methodist University, 1977] 2 folders.

Series 3: Tributes

Box 1

- Barnett, Victoria "Dietrich Bonhoeffer", article on US Holocaust Memorial Museum website [1998] <http://www.ushmm.org/bonhoeffer/index.html>
- Bonhoeffer Triptychon (2 f):
- Berlinski, Herman, Heinz Werner Zimmermann, and Robert M. Helmschrott. "Bonhoeffer Triptychon" Dresden Chamber Choir. Hans-Christoph Rademann. Vienna Modern Masters, 1994. 2 Compact Disks [Master copy plus copy for use];
- "Altar Triptychon für Bonhoeffer" [world premiere performance at UTS] *Union News*, Fall 1992;
- "The Legacy of Dietrich Bonhoeffer" at Nassau Presbyterian Church, Princeton, NJ., music festival brochure and program of "Altar Triptychon für Bonhoeffer," 1994

Series 3: Tributes

Box 1 (cont'd)

- "Bonhoeffer"[filmscript] by Bill Alden, Bekah Dannelley and Andrezzej Krakowski, Pilgrim Productions, 2000
- "Bonhoeffer House: Catalog of the Exhibition", Board of the Bonhoeffer House Berlin, 1996, 2 copies in English, 1 in German;
 "Bonhoeffer House: Memorial and Place of Encounter", pamphlet'
 "Booklet for the Bonhoeffer Berlin City Tour, 2000, 2 copies in English, 1 in German
- Bonhoeffer Konzerte: Konzerte für Menschen und Ideen: Liederabend Stella Doufexis, program ,4 April 1998
- Bonhoeffer monument, Breslau
 "Ola Dietricha Bonhoeffera/Für Dietrich Bonhoeffer" Seminar at the dedication of the Monument to Bonhoeffer at his birthplace, Wrocław [Breslau], Poland, 1999: program and papers by Bogusław Milerski, Janusz Witt, Martin Hüneke, and Manfred Richter [in Polish]
- "Bonhoeffer: An Opera in Two Acts" composed by Ann K Gebuhr, libretto by Robert S. Hatten, (2 folders):
 Bonhoeffer project proposal, Houston Baptist University/Pennsylvania State University, report [1998];
 Paper copies of email from Ann Gebuhr and photos from performance, text and jpeg files on floppy disk;
 Correspondence, Libretto [English], HBU News, Sept. 2000
- "Bonhoeffer Remembered: The Cost of Discipleship in 1984", Union Day Apr 11 1984: program of events; music programs; promotional brochure; schedule of events [workshops]; program of Union medal award to Eberhard Bethge.
- "The Bonhoeffer Room of Union Theological Seminary", notes by Larry Rasmussen, 2004
- "Egmont and the Theologian" by Constantino V. Riccardi, (play) [1986]
- "Heroes of Conscience: A Memorial Benefit Concert at Riverside Church, presented by Union Theological Seminary, April 5, 1992: program brochure (2 copies); list of committee and benefactors for endowment of Bonhoeffer Chair; clippings of performance reviews; videocassette of Concert hosted by Bill Moyers. (3f) 1993-1994; New York Emmy Award plaque for Outstanding Performance Programming awarded to Executive producers and producers of Heroes of Conscience, April 7, 1994, [Separated for preservation treatment. Oct. 2005]

Series 3: Tributes

Box 1 (cont'd)

"Knight: A Play in Two Acts" by Nancy Axelrad [1995]

Box 2

St. Matthäuskirche Berlin-Tiergarten, [Service sheet] Sonntag Palmarum,
5 Apr 1998

Snydal, James.

Do Not Surrender: The Faith and Life of Pastor Dietrich Bonhoeffer. [Book of Poetry] [2001];

Do Not Surrender, ms. for book [2000];

Kneel and Pray: The Faith and Life of Pastor Dietrich Bonhoeffer [Book of Poetry] [2001]

2 sonnets: *Sadness and Sorrow*, *Repentance Day*, with correspondence [2000]

"Speaking of Faith: The Legacy of Dietrich Bonhoeffer," host Krista Tippett, MPR (Minnesota Public Radio), 2003, Audio CD, 53'

"Stations on the Road to Freedom," Program of Commemorative Service, First Lutheran Church of the Reformation, New Britain, CT, April 29, 1995

"Tenebrae: The Passion of Dietrich Bonhoeffer (A liturgical music-drama)" by Hugh M. McElyea, performed by UTS Schola Cantorum and Choir: script, [2001]

Westminster Abbey "A Celebration of the Martyrs of the Church in the 20th Century," dedication of 10 new statues [including D. Bonhoeffer] on the West front of Westminster Abbey [1998]:

Programs; Brochures; Unveiling and dedication of statues;

Commemorative concert; Sermons; Lectures and Meditations, including:

McCoy, Father Alban "Martyrdom in the Twentieth Century," sermon,

Von Klemperer, Klemens "Martyrdom In A Secular Age: the Case of Dietrich Bonhoeffer,"

Cambell-Johnston, Michael "Martyrdom and Resurrection in Latin America today: Archbishop Oscar Arnulfo Romero,"

Harvey, Rev. Dr Anthony "Three Meditations and Address,"

Correspondence, reports and press releases re situation in Northern Uganda, 1997

Series 4: Miscellaneous

Box 1

Memorial Service for Dr. F. Burton Nelson, North Park Covenant Church, Chicago, IL, March 27, 2004: Service sheet and 2 audio cassettes