

Agence Bibliographique de l'Enseignement Supérieur (ABES)

227, Avenue du Professeur Jean-Louis Viala

CS 84308

34 193 Montpellier Cedex 5

Téléphone : 04 67 54 84 10

Télécopie : 04 67 54 84 14

MARCHE DE PRESTATIONS DE FOURNITURES

**ACQUISITION D'UN CORPUS D'OUVRAGES NUMERIQUES DE
THEOLOGIENS DU XXe SIECLE**

CPV : 72 31 9000

**MARCHE N°2019-13
MARCHE A PROCEDURE ADAPTEE**

**Article L2123-1, R 2123-1 et R 2123-4 à R 2123-7 DU CODE DE LA
COMMANDE PUBLIQUE**

CAHIER DES CLAUSES TECHNIQUES PARTICULIERES

ENTRE LES SOUSSIGNES

Agence bibliographique de l'enseignement supérieur (ABES), établissement public national à caractère administratif, n° de SIRET 180 044 224 00020, dont le siège est situé 227 avenue du Professeur Jean-Louis Viala, CS 84308, 34193 Montpellier Cedex 5, représenté par Monsieur David Aymonin, en qualité de directeur.

CI-DESSOUS DENOMMEE : «L'ABES»

D'UNE PART

ET

CI-DESSOUS DENOMMEE : « le Titulaire »

Proquest LLC, 789 E.Eisenhower Parkway, Ann Arbor, Michigan MI 48108, Etats-Unis, représentée par Monsieur Hugh Tomlinson en qualité de Sr. Manager International Bids and contracts/Pricing.

D'AUTRE PART

SOMMAIRE

Article 1.	Préambule	4	13.1. Responsabilité du Titulaire	14
Article 2.	Définitions	5	13.2. Responsabilité de l'ABES, des Bénéficiaires, des Utilisateurs autorisés	14
Article 3.	Objet	6	13.2.1. Dispositions générales	14
Article 4.	Documents contractuels	6	Article 14.	Réparation du préjudice
Article 5.	Durée – Entrée en vigueur	6	Article 15.	Assurance
5.1.	Durée du marché	6	Article 16.	Données à caractère personnel
5.2.	Durée du droit d'accès à la base de données	6	15	
Article 6.	Base de données	7	16.1.	Formalité préalable
6.1.	Hébergement par le Titulaire	7	16.2.	Garantie
6.2.	Utilisateurs autorisés	7	16.3.	Droit des personnes
6.3.	Identification des Bénéficiaires et des Utilisateurs autorisés	7	Article 17.	Résiliation
6.4.	Disponibilité de la Base de données	8	17.1.	Cas de résiliation
6.5.	Configuration	8	17.2.	Conséquence de la résiliation sur les Données
Article 7.	Données	8	Article 18.	Force majeure
7.1.	Modalités d'accès	8	Article 19.	Tolérance
7.2.	Hébergement des données	9	Article 20.	Indépendance
7.3.	Normes et protocoles	9	Article 21.	Cession du contrat
7.4.	Conservation	9	Article 22.	Titre
Article 8.	Documentation	9	Article 23.	Nullité
Article 9.	Droit de propriété	10	Article 24.	Règlement des litiges
9.1.	Droits de propriété sur la Base de données et les Données	10	Article 25.	Domiciliation
9.2.	Droits concédés	10	Article 26.	Loi
9.3.	Restrictions d'usage	12	Article 27.	Annexes
Article 10.	Statistiques d'utilisation	12		
Article 11.	Garantie de jouissance paisible	12		
Article 12.	Prix et facturation	13		
Article 13.	Responsabilité	14		

Article 1. Préambule

1. Créée par le décret 94-921 du 24 octobre 1994, l'ABES est un établissement public national à caractère administratif, placé sous la tutelle du Ministère chargé de l'enseignement supérieur et de la recherche. Son rôle est de recenser et localiser les fonds documentaires des bibliothèques de l'enseignement supérieur dans le but de faciliter l'accès aux catalogues bibliographiques, aux bases de données ainsi qu'aux documents.

2. Dans le cadre de ses missions, l'ABES est mandatée par le GIS CollEx-Persée dont elle est membre, pour conclure, au niveau national, pour le compte des bibliothèques et établissements d'enseignement supérieur, des licences sur des bases de données et/ou des données éditées par des éditeurs français ou étrangers. Une convention passé entre l'ABES et le GIS CollEx-Persée encadre la mise en œuvre de cette mission.

Le GIS CollEx-Persée est une infrastructure de recherche spécialisée en information scientifique et technique qui regroupe de grandes bibliothèques de recherche, une plate-forme nationale (Persée), la BnF et des opérateurs nationaux en IST (ABES, CTLES, Inist). Son objectif principal est de faciliter l'accès et de favoriser l'usage des gisements documentaires présents dans les bibliothèques et institutions patrimoniales par les communautés de chercheurs, qu'il s'agisse de documents imprimés, de corpus numérisés, de ressources électroniques, de fonds patrimoniaux, d'archives et plus généralement de matériaux de recherche intéressant toutes les disciplines scientifiques. L'achat de ressources électroniques sous licence, financées par le GIS CollEx-Persée, doit permettre de compléter l'offre documentaire de ressources de niveau recherche accessible aux communautés de chercheurs répartis sur le territoire national. L'accès à ces ressources est adossé au dispositif mis en place dans le cadre du projet ISTEEX.

3. La plateforme Istex, développée dans le cadre du Programme des investissements d'avenir Istex est une plateforme numérique aux meilleurs standards internationaux et accessible à partir de toutes les bibliothèques et établissements d'enseignement supérieur et recherche français.

Elle propose, outre l'accès aux données et métadonnées disponibles, des services à valeur ajoutée basés sur le traitement des données en texte intégral (par exemple et de manière non limitative, interrogation en texte intégral sur les objets numériques indexés dans leur totalité, production de synthèse documentaire par analyse de sous-corpus individualisés pour l'occasion et auxquels sont appliquées des méthodes de texte-mining...). Elle est opérée par le Centre National de Recherche Scientifique (CNRS).

4. Le Titulaire a développé et exploite une base de données (la Base de données) contenant un ou plusieurs ensembles de données sur différents thèmes (les Données) décrites dans le présent marché.

5. Dans le contexte exposé ci-dessus, l'ABES souhaite souscrire une licence nationale sur la Base de données et les Données du Titulaire, et le Titulaire est intéressé de consentir une telle licence à l'ABES.

6. Cette licence est conclue dans le cadre du marché de prestations de services n°2019-13 relevant des articles L2123-1, R 2123-1 et R 2123-4 à R 2123-7 du code de la commande publique.

Article 2. Définitions

7. Les termes ci-dessous définis auront dans le cadre du présent CCTP la signification suivante :

- « Base de données » : une base de données est légalement définie comme un recueil de données ou d'autres éléments indépendants disposés de manière systématique ou méthodique, et individuellement accessibles par des moyens électroniques ou par tout autre moyen. Ce terme désigne ici la Base de données du Titulaire accessible via le site internet du Titulaire ;
- « Bénéficiaires » : personnes morales pour le compte desquelles le contrat est souscrit à savoir l'ensemble des personnes ou organismes publics ou privés ayant une activité d'enseignement supérieur ou de recherche, ainsi que la BnF ; ces établissements ont accès à la plateforme ISTEEX en contrepartie d'une participation financière destinée à financer la maintenance de la plateforme ;
- « Configuration d'accès » : ensemble des moyens matériels et logiciels permettant d'accéder aux Données via la plateforme du Titulaire et détaillé à l'annexe « Modalités d'accès » ;
- « Documentation » : désigne les informations afférentes à la façon dont sont structurées les Données, en langue française ; le contenu minimal de la Documentation est précisé à l'annexe « Description de la Documentation » ; la Documentation est remise à l'ABES par le Titulaire, dans le cadre du présent contrat ;
- « Données » : informations, documents ou autres éléments, y compris les métadonnées, contenus dans la Base de données et détaillé dans la liste des titres d'ouvrages et, le cas échéant, la liste des fonds d'archives accompagnant les ouvrages, incluant la liste des documents constitutifs de chaque fonds.. Les Données sont livrées par le Titulaire sur support physique. Les modalités d'accès aux données sont définies à l'article « Les Données ». Les droits concédés sur ces données sont énumérés à l'article « Droit de propriété » du CCTP ;
- « Droit d'accès » : droit de consulter, d'utiliser, d'extraire et de réutiliser, sous réserve de ce qui est prévu à l'article « Droit de propriété » du présent contrat la Base de données et/ou les Données pour un usage pédagogique et de recherche, pour un autre usage conforme aux missions des Bénéficiaires, ainsi que pour un usage personnel à des fins privées ;

- « Métadonnées » : ensemble structuré d'informations techniques, de gestion et de description attaché à une donnée servant à décrire les caractéristiques des Données en vue de faciliter leur repérage, leur gestion, leur consultation, leur usage ou leur préservation ;
- « Plateforme ISTEEX » : plateforme informatique permettant l'accès à et le traitement de l'information, opérée par le CNRS ;
- « Titre » : nom donné à un élément contenu dans la Base de données ;
- « Utilisateur autorisé » : s'entend de toute personne membre temporaire ou permanent d'un Bénéficiaire, y compris les membres affectés en vertu d'un programme d'échange, pour la durée de cet échange, et y compris les membres du public autorisés par un Bénéficiaire à accéder à la Base de données par le réseau d'un Bénéficiaire conformément au présent contrat ou à accéder aux Données du Titulaire via la Plateforme ISTEEX.

Article 3. Objet

8. Le présent CCTP a pour objet de définir les conditions dans lesquelles le Titulaire concède aux Bénéficiaires et aux Utilisateurs autorisés un Droit d'accès à la Base de données et aux Données conformément aux articles « Modalités d'accès », « Données » et « Droit de propriété ».

Article 4. Documents contractuels

9. Les documents contractuels du marché, dont le présent CCTP fait partie, et leur hiérarchie sont définis à l'article « Documents contractuels » du Cahier des Clauses Administratives Particulières (CCAP) du marché n° 2019-13.

Article 5. Durée – Entrée en vigueur

5.1. Durée du marché

10. Le présent marché entre en vigueur à compter de la date de notification du présent contrat dont le présent CCTP fait partie intégrante.

11. Les droits aux données objets du marché, sont consentis pour toute la durée légale, actuelle ou future, des droits de propriété intellectuelle sur la Base de données et les Données, qu'il s'agisse du droit d'auteur ou du droit du producteur de base de données.

5.2. Durée du droit d'accès à la base de données

12. Le Titulaire concède un Droit d'accès distant à sa Base de données, à titre gratuit, pour une durée de 20 (vingt) ans.

Article 6. Base de données

6.1. Hébergement par le Titulaire

13. La Base de données est accessible via le site internet du Titulaire dont l'adresse est indiquée à l'annexe « Modalités d'accès ».

6.2. Utilisateurs autorisés

14. Les Utilisateurs autorisés selon la définition prévue à l'article « Définitions » sont autorisés à accéder à la Base de données et à utiliser les Données conformément à l'article « Droits concédés ».

15. L'accès à la Base de données par les Utilisateurs autorisés se fait de manière simultanée et le nombre de connexion doit être illimité.

6.3. Identification des Bénéficiaires et des Utilisateurs autorisés

16. Dès signature du présent contrat, le Titulaire concède aux Utilisateurs autorisés un droit d'utilisation à distance de sa Base de données. Les Bénéficiaires ne partagent pas l'accès avec des tiers non éligibles à la qualification d'Utilisateur autorisé, que ce soit directement ou indirectement.

17. Les Bénéficiaires doivent limiter strictement l'accès distant aux Utilisateurs autorisés. Le contrôle des identités doit se faire sur la base des adresses IP des Bénéficiaires, ou via un mécanisme de propagation d'identité. L'ABES communique au Titulaire la liste des adresses IP des Bénéficiaires. Le Titulaire se réserve le droit de vérifier auprès de l'ABES, par tous les moyens légaux, la régularité des accès par rapport à ce qui est contractuellement prévu.

18. A la notification du marché, l'ABES transmet au Titulaire les adresses IP des Bénéficiaires en sa possession. Le Titulaire s'engage à ouvrir les accès à la Base de données aux Bénéficiaires dont les adresses IP lui ont été fournies par l'ABES dans un délai maximum de trois (3) semaines à compter de la fourniture. Le Titulaire s'engage à communiquer à l'ABES l'ensemble des éléments permettant le paramétrage des solutions d'accès de type reverse proxy.

19. Par la suite, l'ABES fournit au Titulaire les adresses IP collectées auprès des autres Bénéficiaires, par vague mensuelle. Le Titulaire dispose à chaque transmission d'un délai de trois (3) semaines pour ouvrir les accès concernés. Le Titulaire s'engage à informer l'ABES et les Bénéficiaires de tout changement technique intervenant sur sa plateforme, notamment concernant les changements de domaine et le paramétrage des solutions d'accès de type reverse proxy.

20. Il appartient aux Bénéficiaires d'informer les Utilisateurs autorisés des conditions d'accès et des usages autorisés de la Base de données du Titulaire et du présent CCTP et de délivrer le cas échéant des identifiants et des mots de passe aux Utilisateurs autorisés.

21. Les Bénéficiaires s'engagent à informer le Titulaire s'ils pensent que la sécurité de leurs accès a été compromise.

6.4. Disponibilité de la Base de données

22. Le Titulaire s'engage à rendre accessible 7 jours sur 7 et 24 heures sur 24 sa Base de données, à compter de la date d'entrée en vigueur du présent CCTP.

23. Le taux maximal d'indisponibilité de l'accès à la Base de données du Titulaire s'élèvera à trois (3) journées maximales par an, soit 72 heures, hors intervention technique ou de maintenance planifiée. Ces délais s'entendent à l'exception des défaillances techniques extérieures au système du Titulaire (réseau de télécommunication, etc.) et des cas de force majeure décrits à l'article « Force Majeure ».

24. Le Titulaire, sous réserve d'en informer l'ABES 24 heures au préalable par email, se réserve le droit de fermer l'accès à la Base de données, afin de réaliser des interventions techniques ou de maintenance étant précisé que le Titulaire doit planifier ces interventions pendant les périodes de faible affluence, à savoir entre minuit et 6 heures du matin heure française.

25. Le Titulaire s'engage à s'assurer qu'une adresse URL pérenne soit attribuée pour chaque Titre de la Base de données.

6.5. Configuration

26. La liste des matériels, équipements et fournitures nécessaires à une exploitation de la Base de données conforme aux règles de l'art est précisée en annexe « Modalités d'accès ».

Article 7. Données

7.1. Modalités d'accès

27. L'utilisation des Données est sujette à ce qui est prévu à l'article « Droit de propriété » du présent contrat. Le Titulaire reconnaît qu'aucune mesure technique de protection (DRM) empêchant ou restreignant l'utilisation de la Base de données ou des Données n'est mise en œuvre.

28. Les Métadonnées sont livrées en XML. Le Titulaire fera son meilleur effort pour que les métadonnées incluent l'intégralité des informations bibliographiques disponibles. La documentation du format est livrée en même temps que les métadonnées.

29. Les notices Marc ProQuest décrivant les ouvrages sont livrées en complément des métadonnées en XML. Les notices doivent inclure l'intégralité des informations bibliographiques disponibles. Dans l'éventualité où des notices Marc sont livrées pour les archives accompagnant des ouvrages, le niveau de description présent dans les notices Marc est décrit dans la documentation.

30. Les Données (texte intégral) doivent être livrées dans les formats utilisés par le Titulaire pour sa propre plate-forme. Elles sont fournies en XML et en PDF mode texte uniquement. Concernant les données, le découpage des unités documentaires fournies doit être effectué au niveau de granularité le plus fin dont dispose le Titulaire. Pour chaque unité documentaire, les métadonnées de l'objet doivent pouvoir être reliées automatiquement au texte intégral, grâce au nommage des fichiers.

31. Le Titulaire reconnaît que les Données et Métadonnées livrées sont dans un format manipulable permettant l'exercice des Droits Concédés décrits à l'article 9.2 du présent CCTP. Les caractères doivent utiliser le codage UTF8.

32. Données et Métadonnées sont livrées sur un support physique, par exemple sur un disque dur. Le Titulaire s'engage à fournir la Documentation afférente aux Données et Métadonnées.

7.2. Hébergement des données

33. Les Données sont hébergées sur la Plateforme ISTEEX et accessibles sur cette Plateforme via internet par les Utilisateurs autorisés.

34. L'hébergement des Données est assuré par le CNRS.

7.3. Normes et protocoles

35. Afin de faciliter l'échange de Données et notamment afin de faciliter la recherche des informations dans la Base de données le Titulaire s'engage à respecter les normes et protocoles référencés en annexe « Modalités d'accès ».

7.4. Conservation

36. Les Données sont archivées par le Titulaire.

37. L'ABES est autorisée à faire deux (2) copies de sécurité sous format analogique ou numérique et à les faire héberger par les institutions de son choix, sous réserve d'en informer préalablement le Titulaire, et conformément aux termes définis dans le présent contrat.

Article 8. Documentation

38. La Documentation associée aux Données est remise par le Titulaire à l'ABES dans le cadre du présent contrat.

39. Le Titulaire tient également à la disposition de l'ABES une documentation électronique.

40. La Documentation mise à disposition par le Titulaire est rédigée en langue française ou anglaise.

Article 9. Droit de propriété

9.1. Droits de propriété sur la Base de données et les Données

41. Le Titulaire garantit qu'il dispose de l'intégralité des droits nécessaires pour conclure le présent accord avec l'ABES. Tous les droits relevant de la propriété intellectuelle, incluant notamment droit sui generis du producteur de base de données, demeurent la propriété du Titulaire. Aucun droit n'est concédé par le Titulaire à l'ABES à l'exception de ceux expressément cités dans cet accord.

9.2. Droits concédés

42. Dans le cadre du présent contrat, le Titulaire concède à l'ABES, aux Bénéficiaires et aux Utilisateurs autorisés, à titre non-exclusif et pour le monde entier, les droits de propriété intellectuelle nécessaires et suffisants pour qu'ils puissent utiliser la Base de données et les Données telles que définies dans l'article « Définitions » de ce contrat.

43. Les droits concédés le sont pour la version disponible de la Base de données et des Données à la date de signature des présentes, ainsi que le cas échéant pour les nouvelles versions et les mises à jour.

44. Les droits spécifiques concédés par le Titulaire à l'ABES, aux Bénéficiaires et aux Utilisateurs autorisés sont les suivants :

- utiliser la Base de données, effectuer des recherches, interroger et visualiser les Données, télécharger et imprimer, et utiliser les Données à des fins conformes aux missions des Bénéficiaires ;
- télécharger et imprimer les Données, à des fins de promotion et de test des Données, ainsi que dans le cadre de la formation des Utilisateurs autorisés à l'utilisation de la Base de données ;
- représenter publiquement les Données, dans le cadre de supports de cours ou autres activités pédagogiques comme, à titre d'exemple, des séminaires, des conférences, des ateliers ;
- reproduire les Données dans des travaux universitaires tels que les thèses et mémoires ;
-
- afficher et utiliser des portions raisonnables d'informations contenues dans la base de données pour des fins éducatives ou de recherche, y compris illustration, explication, exemple, commentaire, critique, enseignement ou analyse.
- reproduire ou représenter publiquement, par exemple sur un site internet les travaux et documents intégrant les Données dans les conditions mentionnées ci-dessus ;

- fournir les Métadonnées pour l'ensemble des Bénéficiaires afin qu'ils puissent les intégrer dans leur catalogue local ou leur outil de découverte. Le Titulaire fournit à l'ABES ces métadonnées que l'ABES met à disposition des établissements. Les Métadonnées sont également fournies à l'ensemble des catalogues gérés dans l'environnement de l'ABES et à la base de connaissance nationale BACON. Les Métadonnées sont placées sous le régime de la licence ouverte/open licence Etalab ;
- modifier le format des Métadonnées et les enrichir par ajout de contenus ou de liens ;
- enrichir les Données par l'ajout de contenus et de liens.
- Les notices peuvent être intégrées dans les catalogues publics maintenus par l'Abes.

45. Les droits spécifiques concédés dans le cadre de l'utilisation des données hébergées sur de la plateforme ISTEEX sont les suivants :

- concéder au CNRS le droit de charger les Données et les Métadonnées, communiquer les Données et les Métadonnées via un réseau sécurisé et plus spécifiquement via la Plateforme ISTEEX, rendre les Données et les Métadonnées disponibles, fournir l'accès et permettre l'utilisation des Données et des Métadonnées, en conformité avec les termes et conditions du présent contrat ;
- concéder au CNRS et aux Bénéficiaires, le droit d'exposer les Données par l'intermédiaire d'un outil de découverte ou d'autres fournisseurs de services pour les bibliothèques ;
- concéder aux Bénéficiaires et aux Utilisateurs autorisés le droit d'utiliser les Données hébergées sur la Plateforme ISTEEX pour se livrer à des opérations de fouilles de texte (*text-mining* et *data-mining*), conformément aux missions des Bénéficiaires ;
- concéder aux Bénéficiaires et aux Utilisateurs autorisés le droit d'enrichir les Données par liaisons et annotations, fournir un accès libre aux Données annotées pour l'ensemble des Utilisateurs autorisés ;
- concéder aux Bénéficiaires et aux Utilisateurs autorisés le droit de mettre à disposition des tiers dans un but scientifique et non commercial, dans le cadre d'une licence libre permissive de type *Creative Commons*, des extraits enrichis ou annotés, dans la limite de 5% d'un Titre, et de 15 % de la Base de données ;
- concéder aux Bénéficiaires et aux Utilisateurs autorisés le droit de diffuser dans le cadre d'une licence libre de type *Creative Commons*, les résultats de recherches issus de l'exploitation des Données d'ISTEEX (lexiques, ontologies,

réseaux de connectivité lexicaux, thématiques, d'auteurs ou d'institutions par exemple), à l'exclusion des textes eux-mêmes ;

- concéder aux Bénéficiaires et aux Utilisateurs autorisés le droit de diffuser les Métadonnées des documents support d'une recherche en vue de la présentation ou de la valorisation de recherches exploitant le corpus de Données d'ISTEX.

9.3. Restrictions d'usage

46. Ne sont pas autorisés :

- la rediffusion de la Base de données ;
- la rediffusion des Données en tant que telles, notamment sur les propres sites web des Bénéficiaires ou des Utilisateurs autorisés, indépendamment des travaux et documents intégrant ces Données réalisés conformément aux usages autorisés ;
- la revente des Données ;
- à noter que, conformément à la définition des Bénéficiaires, ceux-ci contribuent financièrement à la maintenance de la plateforme ISTEX. Cette participation, non substantielle ne peut être assimilée à de la revente des données ou à un usage commercial des données ;
- l'usage d'un robot ou d'un aspirateur de site web ;
- l'utilisation de tout ou partie des Données à des fins lucratives, sans l'autorisation écrite préalable du Titulaire ;
- tout droit et toute forme d'utilisation ou d'exploitation qui n'est pas expressément accordé ci-dessus.

Article 10. Statistiques d'utilisation

47. Le Titulaire fournit à l'ABES des données statistiques d'usage compatible avec la dernière recommandation COUNTER et ce conformément à l'annexe « Statistiques ».

Article 11. Garantie de jouissance paisible

48. Le Titulaire garantit à l'ABES qu'il détient les droits lui permettant de concéder les droits tels que prévus à l'article « Droits concédés » du présent contrat.

49. Le Titulaire garantit à l'ABES que la Base de données et les Données ne portent pas atteinte à un droit quelconque appartenant à des tiers. En particulier, le Titulaire garantit que la Base de données et les Données ne constituent pas en tout ou partie un acte de contrefaçon, de concurrence déloyale ou de parasitisme.

50. Le Titulaire indemniserà et dégagera l'ABES de toute responsabilité pour tous les coûts ou dommages encourus par ABES dans le cadre de toute action ou menace d'action pour violation d'un droit de propriété intellectuelle d'un tiers, lié à ou causé par

la Base de données sous la forme dans laquelle elle se présente fournie ci-dessous, à condition que l'ABES informe le Titulaire de toute poursuite ou menace de poursuite pour contrefaçon intentée dans les vingt (20) jours suivant le jour de la signification de la plainte à l'ABES ou à compter de la réception par l'ABES d'un avis de menace de poursuite et à condition en outre que le Titulaire contrôlera la défense d'une telle poursuite. Le Titulaire ne sera pas responsable en vertu des présentes si (i) toute réclamation pour infraction ou violation est basée uniquement sur l'utilisation de la Base de données en combinaison avec des programmes, équipements ou dispositifs non d'origine, de conception ou de sélection du Titulaire ; ou (ii) toute violation ou réclamation pour violation découle de l'utilisation de la base de données d'une manière contraire aux droits accordés dans le présent accord, y compris une utilisation contraire au droit de la propriété intellectuelle.

Le Titulaire garantit l'ABES, les Bénéficiaires et les Utilisateurs autorisés contre toute action, réclamation, revendication ou opposition de la part de toute personne invoquant un droit de propriété intellectuelle ou un acte de concurrence déloyale et/ou parasitaire auquel l'exécution du contrat aurait porté atteinte.

51. Le Titulaire s'engage à faire son affaire personnelle de toute réclamation et/ou procédure quelle qu'en soit la forme, l'objet ou la nature qui serait formée contre l'ABES, les Bénéficiaires et les Utilisateurs autorisés et qui se rattacherait directement ou indirectement à l'exploitation de la Base de données ou des Données.

52. Le Titulaire doit prendre dans ce cadre à sa charge toute condamnation prononcée à l'encontre de l'ABES, les Bénéficiaires et les Utilisateurs autorisés ainsi que les frais et honoraires exposés par ceux-ci pour leurs défense, l'ABES s'engageant de son côté à collaborer loyalement à l'action en communiquant au Titulaire les éléments utiles à la défense qui seraient en sa possession.

53. Le Titulaire doit indemniser de même l'ABES, les Bénéficiaires et les Utilisateurs autorisés contre les conséquences des troubles de toute nature subis par ceux-ci dans sa jouissance paisible, notamment dans le cas où une exploitation serait interdite, restreinte, ou soumise à contrepartie financière.

Article 12. Prix et facturation

54. L'ABES en sa qualité de pouvoir adjudicateur règle le prix au Titulaire pour le compte des Bénéficiaires.

55. Les modalités de facturation sont définies dans le cahier des clauses administratives particulières.

56. Les prix sont indiqués dans l'acte d'engagement. Ils sont définis hors taxes et majorés de la TVA en vigueur au jour de la facturation.

Article 13. Responsabilité

13.1. Responsabilité du Titulaire

57. Le Titulaire est soumis à une obligation de résultat en ce qui concerne la fourniture de la Base de données et des Données ainsi que leur disponibilité.

13.2. Responsabilité de l'ABES, des Bénéficiaires, des Utilisateurs autorisés

13.2.1. Dispositions générales

58. Chaque Utilisateur autorisé n'est responsable que de ses propres actes et il appartient en conséquence au Titulaire en cas d'utilisation non conforme de poursuivre la personne responsable notamment en se fondant sur l'adresse IP d'accès à sa Base de données.

59. L'ABES ne peut être tenue pour responsable des utilisations faites de la Base de données et des Données par les Bénéficiaires et les Utilisateurs autorisés.

60. L'ABES tient les Bénéficiaires informés de leurs obligations au titre du présent marché souscrit pour leur compte par la mise à leur disposition de ce CCTP.

61. Si l'ABES a connaissance d'une utilisation non-autorisée ou autre violation des droits du Titulaire, elle s'engage à en aviser le Titulaire, lequel est autorisé à suspendre sous sa responsabilité tout accès aux Données au Bénéficiaire ou à l'Utilisateur autorisé contrevenant.

Article 14. Réparation du préjudice

62. La responsabilité du Titulaire peut être engagée, dans les conditions de droit commun, à raison des dommages directs subis par l'ABES, les Bénéficiaires et leurs Utilisateurs autorisés.

63. En aucun cas, le Titulaire ou ses sous-traitants, d'une part, et l'ABES, les Bénéficiaires et leurs Utilisateurs autorisés, d'autre part, ne peuvent être tenus responsables les uns envers les autres de toute perte de chiffre d'affaires ou de bénéfices ou de tout autre dommage indirect lié à l'utilisation de la Base de données et des Données.

Article 15. Assurance

64. Le Titulaire s'engage à maintenir pendant la durée du présent contrat, à ses propres frais, une assurance garantissant sa responsabilité civile professionnelle souscrite auprès d'une compagnie d'assurance européenne notoirement solvable et à en justifier à toute demande de l'ABES.

65. Les conditions d'application de cette clause sont encadrées par l'article 9 du CCAG-FCS.

Article 16. Données à caractère personnel

16.1. Formalité préalable

66. Chacune des parties fait son affaire des formalités lui incombant au titre de la réglementation relative à la protection des données à caractère personnel, en particulier le Règlement (UE) 2016/79 du Parlement européen et du conseil du 27 avril 2016 abrogeant la Directive 95/46/CE, applicable à partir du 25 mai 2018 (ci-après le « RGPD »).

16.2. Garantie

67. Chacune des parties garantit l'autre partie du respect des obligations légales et réglementaires lui incombant au titre de la protection des données à caractère personnel.

16.3. Droit des personnes

68. En application du Règlement (UE) 2016/79 du Parlement européen et du conseil du 27 avril 2016 abrogeant la Directive 95/46/CE, les personnes physiques dont les noms sont utilisés par chacune des parties peuvent faire l'objet d'un droit de questionnement, d'accès, de modification et de rectification auprès de chaque partie concernée par la demande, à l'adresse de leur siège social respectif, à défaut de précisions particulières figurant sur les documents de collecte de données à caractère personnel.

Article 17. Résiliation

17.1. Cas de résiliation

69. Le contrat peut être résilié selon les dispositions des articles 29 à 36 du CCAG-FCS, qui s'appliquent intégralement.

17.2. Conséquence de la résiliation sur les Données

70. A compter de la date de cessation des relations contractuelles, l'ABES s'engage à informer les bénéficiaires de la rupture des relations contractuelles.

71. En cas de résiliation du contrat, pour quelque cause qu'elle survienne, les Utilisateurs autorisés ne seront plus autorisés à accéder à la Base de données du Titulaire à compter de la date de fin du contrat.

72. En revanche, les droits concédés à l'article 9.2 « Droits concédés » sur les données intégrées à la plateforme ISTEEX et/ou réutilisées sous quelque forme que ce soit

pendant la durée du contrat seront conservées par le CNRS et seront toujours accessibles aux Utilisateurs autorisés depuis la plateforme ISTEK ».

Article 18. Force majeure

73. Dans un premier temps, les cas de force majeure suspendront l'exécution du contrat.

74. Si les cas de force majeure ont une durée d'existence supérieure à deux mois, le présent contrat sera résilié automatiquement, sauf accord contraire des parties.

75. De façon expresse, sont considérés comme cas de force majeure ou cas fortuits, ceux habituellement retenus par la jurisprudence des cours et tribunaux français.

Article 19. Tolérance

76. Les parties conviennent réciproquement que le fait pour l'une des parties de tolérer une situation n'a pas pour effet d'accorder à l'autre partie des droits acquis.

77. De plus, une telle tolérance ne peut être interprétée comme une renonciation à faire valoir les droits en cause.

Article 20. Indépendance

78. Les parties reconnaissent agir chacune pour leur propre compte, de manière indépendante et ne seront pas considérées agent l'une de l'autre.

79. Le présent CCTP ne constitue ni une association, ni une franchise, ni un mandat donné par l'une des parties à l'autre partie.

80. Aucune des parties ne peut prendre un engagement au nom et pour le compte de l'autre partie.

81. En outre, chacune des parties demeure seule responsable de ses actes, allégations, engagements, prestations, produits et personnels.

Article 21. Cession du contrat

82. Le présent CCTP ne peut faire l'objet d'une cession totale ou partielle, à titre onéreux ou gracieux sans l'accord de l'autre partie.

83. Le Titulaire peut toutefois transmettre Le présent CCTP en totalité dans le cadre d'une fusion-absorption, d'une scission ou d'un apport total ou partiel d'actif ou toute

autre opération juridique de même nature ayant pour effet de transférer l'activité du Titulaire.

84. Le Titulaire peut également transférer ses obligations contractuelles à toute société qui ferait partie, actuellement ou dans le futur, du groupe du Titulaire.

85. L'ABES serait quant à elle autorisée à céder le contrat si la mission qui lui a été confiée par le GIS Collex-Persée venait à être transférée à une autre entité administrative.

Article 22. Titre

86. En cas de difficultés d'interprétation résultant d'une contradiction entre l'un quelconque des titres figurant en tête des clauses et l'une quelconque des clauses, les titres seront déclarés inexistantes.

Article 23. Nullité

87. Si une ou plusieurs stipulations du présent CCTP sont tenues pour non valides ou déclarées comme telles en application d'une loi, d'un règlement ou à la suite d'une décision passée en force de chose jugée d'une juridiction compétente, les autres stipulations garderont toute leur force et leur portée.

Article 24. Règlement des litiges

88. Les litiges sont réglés dans les conditions fixées par l'article « Litiges » du CCAP.

Article 25. Domiciliation

89. Pour l'exécution du présent CCTP et sauf dispositions particulières, les parties conviennent de s'adresser toute correspondance à leur siège respectif.

Article 26. Loi

90. Le présent CCTP est régi par la loi française.

91. Il en est ainsi pour les règles de fond et les règles de forme et ce, nonobstant les lieux d'exécution des obligations substantielles ou accessoires.

Article 27. Annexes

92. La présente licence comprend les annexes suivantes :

- Annexe 1 Description de la Documentation

- Annexe 2 Modalités d'accès
- Annexe 3 Statistique
- Annexe 4 Bordereau de livraison
- Annexe 5 Description des données

Annexe 1 Description de la Documentation

93. Chaque livraison doit être accompagnée d'un document précisant :

- Une référence au contrat signé, des contacts (notamment un correspondant technique) chez le Titulaire et une datation des données.
- Le type de documents contenus dans la livraison
- Pour chaque type de document, il faut préciser le nombre total d'éléments et de sous-éléments (par exemple, le nombre de titres d'ouvrages ; pour un fonds d'archives, les éventuels sous-fonds, ainsi que les documents constitutifs) et de Pdf associés.
- Une description du format des données, c'est à dire l'organisation des données sur le disque (ex : pour les ouvrages - ISBN/Chapitre/sous-chapitre ; pour les archives - Fonds/Sous-fonds/Document...)
- Si une nomenclature spécifique est utilisée, une description de celle-ci est demandée

Annexe 2 Modalités d'accès

94. Normes et protocoles

- Le Titulaire s'engage à respecter au moins l'un des trois protocoles suivants:

- protocole OAI ;
- protocole Z39-50 ;
- protocoles SRU et SRW.

- Afin d'assurer le lien entre une source d'informations et le bénéficiaire et/ou l'utilisateur, requérant les données, le Titulaire respecte l'Open URL protocole standardisé.

- Afin de permettre l'accessibilité aux services et contenus en ligne pour les handicapés et les seniors, le Titulaire garantit l'accessibilité à sa propre plateforme en ligne selon les standards internationaux, tels que l'American with Disabilities Act, Section 508 of the Rehabilitation Act', et les recommandations 'W3C Web Content Accessibility Guidelines':

https://support.proquest.com/article/detail?id=kA140000000GuogCAC&key=accessibility&pcat=All__c&icat=

Annexe 3 : Statistiques

95. Les statistiques globales doivent être fournies par le Titulaire à l'ABES sur une base annuelle.

96. Les statistiques doivent être mises à disposition par le Titulaire à chaque Bénéficiaire sur une base mensuelle.

97. Les statistiques fournies par le Titulaire doivent être compatibles avec la dernière recommandation COUNTER en vigueur.

98. Les données statistiques doivent pouvoir être moissonnées par le protocole SUSHI afin de permettre l'interopérabilité des données statistiques applicable dans le cadre du projet COUNTER.

99. D'une manière générale, le Titulaire s'engage à respecter les normes et recommandations futures élaborées conjointement par les bibliothécaires et les éditeurs.

Annexe 4 : Bordereau de livraison / Delivery note

Marché 2019-13

IMPORTANT: Ce document doit être impérativement complété, imprimé et joint à tout envoi de disques ou de données. Il permet de vérifier la conformité de la livraison avec l'annexe "Description de la documentation" du CCTP. Tout champ non renseigné peut à lui seul justifier le renvoi des données à l'expéditeur jusqu'à ce que tous les éléments soient livrés.

IMPORTANT: This document must be filled, printed and enclosed in all data delivery. It certifies that the delivery fully matches the requirements specified in appendix "Description de la documentation" of the CCTP. The whole delivery can be returned if any information is missing.

Contacts

Interlocuteur commercial (sales team main contact) :

Tel :

Mail :

Responsable technique (IT team main contact) :

Tel :

Adresse de retour en cas de refus de la livraison (Return address if the delivery is not accepted as it):

Contenu (content)

- Liste complète de description du contenu (Master Inventory List) :
- Présente dans l'envoi (Enclosed in the delivery): oui (yes) non (no)

Si oui (if enclosed) :

Référence du disque et chemin (hard drive's name and full path):

Si non (if not):

Date de l'envoi par mail (Date when the list was sent by email):

Destinataire(s) du mail (email's recipients) :

- Nombre de disques (number of hard drives) :

Nom du disque (hard drive's name)	Volumétrie (size) en Mo	Volumétrie (nb fichiers) (size (number of files))
-----------------------------------	-------------------------	---

- Documentation filesystem (Filesystem documentation):

Présente dans l'envoi (Enclosed in the delivery): oui non

Référence du disque et chemin (hard drive's name and full path):

Date et signature

Annexe 5 : Description des données

Titres d'ouvrages

Titre	Auteur	Date
"Can Two Walk Together Unless They Be Agreed?" Evangelical Theology And Biblical Scholarship	Stanley J. Grenz (1950)	1998
"Field Found!" Establishing The Maryknoll Mission Enterprise In The United States And China, 1918-1928	Rivera, Paul R; Rivera, Paul R.	1998
"Re-Imagining" The Princeton Mind: Postconservative Evangelicalism, Old Princeton, And The Rise Of Neo-Fundamentalism	Helseth, Paul Kjoss; Paul Kjoss Helseth	2002
"The Boston Tragedy And Comedy": The Near-Repudiation Of Cardinal O'Connell	Slawson, Douglas J.	1991
"The Gift Of Salvation": Its Failure To Address The Crux Of Justification	Mark D. Mathewson	1999
"To Form An Elite Body Of Laymen ..." Terence J. Shealy, S.J., And The Laymen'S League, 1911-1922	McShane, Joseph M.	1992
2 Peter In Recent Research: A Bibliography	Gilmour, Michael J.	1999
A Black Theology of Liberation	James Hal Cone (1938)	1990
A Brief Catechesis on Nature and Grace	Henri de Lubac (1896)	1984
A Broad Place: An Autobiography	Jürgen Moltmann (1926)	2009
A Christian Looks At the Jewish Question	Jacques Maritain (1882)	1939
A Community of Character: Toward a Constructive Christian Social Ethic	Stanley Hauerwas (1940)	1981
A Defense Of The Doctrine Of The Eternal Subordination Of The Son	Mark A. Seifrid	1999

A History of Apologetics	Avery Robert Dulles (1918)	2005
A Milestone In The History Of New Testament Research: A Review Essay	Yarbrough, Robert; Yarbrough, Robert.	2003
A Parish For The Black Catholics Of Boston	Leonard, William C.	1997
A Question Of Authority: Friction In The Catholic Family Life Movement, 1948-1962	Johnson, Kathryn A.	2000
A Redemptive-Movement Hermeneutic: Encouraging Dialogue Among Four Evangelical Views	J. Daryl Charles (1950)	2005
A Theology of History	Hans Urs von Balthasar (1905)	1994
A Theology of Karl Barth: Exposition and Interpretation	Hans Urs von Balthasar (1905)	1992
A Theology of Liberation: History, Politics, and Salvation	Gustavo Gutiérrez (1928)	1973
A Theology of Word & Spirit: Authority & Method in Theology	Donald G. Bloesch (1928)	1992
Ability And Desire: Reframing Debates Surrounding Freedom And Responsibility	Warren, Scott C.	2009
Act and Being: Transcendental Philosophy and Ontology in Systematic Theology	Dietrich Bonhoeffer (1906)	2009
After Patriarchy, What? Why Egalitarians Are Winning The Gender Debate	Moore, Russell D.	2006
After Selfhood: Constructing The Religious Self In A Post-Self Age	Muck, Terry C.	1998
After Vatican Council II: The American Catholic Bishops And The "Syllabus" From Rome, 1966-1968	George A. Barton (1859)	1997
Against the Wind: Memoir of a Radical Christian	Dorothee Sölle (1929)	1999

	Ariska Razak; Victor Anderson; Barbara A. Holmes; Sharon D. Welch; E. L. Kornegay, Jr.; Nessette Falu; Roger A. Sneed; Monica R. Miller; Ronald B. Neal; Elonda Clay; Darnise C. Martin; Pu Xiumei; Stephen C. Finley (1967); Debra Majeed; Monica A. Coleman (1974); Layli Maparyan	
Ain't I a Womanist, Too? Third Wave Womanist Religious Thought		2013
Akt und Sein: Transzendentalphilosophie und Ontologie in der systematischen Theologie	Dietrich Bonhoeffer (1906)	1988
Ökumene, Universität, Pfarramt 1931-1932	Dietrich Bonhoeffer (1906)	1994
American Catholics And The Environment, 1960-1995	Allitt, Patrick; Allitt, Patrick.	1998
American Catholics And The Separation Of Church And State In France	Fohlen, Claude.; Fohlen, Claude	1994
An Argument Against Theologically Constructed Covenants	Niehaus, Jeffrey J.	2007
An Exegetical Basis For A Preterist- Idealist Understanding Of The Book Of Revelation	NoÄ“, John; Noe, John.	2006
Archbishop Joseph Schrembs'S Battle To Obtain Public Assistance For The Parochial Schools Of Cleveland During The Great Depression	Poluse, Martin.; Poluse, Martin	1997

At the Service of the Church: Henri de Lubac Reflects On the Circumstances That Occasioned His Writings	Henri de Lubac (1896)	1993
Ayoentein In The Aeschylus Scholium	Huttar, David K.	2001
Barcelona, Berlin, Amerika 1928-1931	Dietrich Bonhoeffer (1906)	2005
Barcelona, Berlin, New York: 1928-1931	Dietrich Bonhoeffer (1906)	2008
Barth and God's Story: Biblical Narrative and the Theological Method of Karl Barth in the Church Dogmatics	Walter Jacob Hollenweger (1927); David F. Ford (1948)	2008
Basic Questions in Theology	Wolfhart Pannenberg (1928)	2008
Basic Questions in Theology	Wolfhart Pannenberg (1928)	2007
Be Wary Of Ware: A Reply To Bruce Ware	Sanders, John; Sanders, John.	2002
Before "Foundationalism": A More Biblical Alternative To The Grenz/Franke Proposal For Doing Theology	Kurka, Robert C.	2007
Being With God: Trinity, Apophaticism, and Divine-Human Communion	Aristotle Papanikolaou	2006
Belief in Science and in Christian Life	Thomas Forsyth Torrance (1913)	1998

Bergsonian Philosophy and Thomism	Stephen Sykes (1939); Hermann J. Pottmeyer (1934); Jean M. R. Tillard (1927); Thomas Hopko (1939); Michael A. Signer (1945); Peter G. Coleman; Anna-Marie Aagaard (1935); Edward Idris Cassidy (1924); Frans Bouwen; Jaroslav Pelikan (1923); Lawrence S. Cunningham; Edward A. Malloy (1941)	2007
Berlin 1932-1933	Dietrich Bonhoeffer (1906)	1997
Berlin, 1932-1933	Dietrich Bonhoeffer (1906)	2009
Between Apocalypse and Eschaton	Joseph S. Flipper	2015
Between Two Wor(l)ds: Worldview And Observation In The Use Of General Revelation To Interpret Scripture, And Vice Versa	Moisés Silva (1945)	1998
Beware Of Philosophy: A Warning To Biblical Scholars	D. A. Carson (1946)	1999
Beyond God the Father: Toward a Philosophy of Women's Liberation	Mary Daly (1928)	1993
Biblical Metaphors And The Doctrine Of The Atonement	Blocher, Henri; Blocher, Henri.	2004
Bishop Ignatius Horstmann And The School Controversy Of The 1890'S	Lackner, Joseph H.	1989
Black Theology & Black Power	James Hal Cone (1938)	1997

Book of Revelation: Justice and Judgment	Elizabeth Schüssler Fiorenza (1939)	1998
Book Review: The Bible Code	Samuel J. Thomas	1998
Bread Not Stone: The Challenge of Feminist Biblical Interpretation	Elizabeth Schüssler Fiorenza (1939)	1995
But She Said: Feminist Practices of Biblical Interpretation	Elizabeth Schüssler Fiorenza (1939)	1993
Byzantine Theology: Historical Trends and Doctrinal Themes	John Meyendorff (1926)	1974
Called to Communion	Benedict XVI, Pope (1927)	1996
Cambridge Companion to Karl Rahner	Mary E. Hines; Declan Marmion	2007
Cambridge Companion to Paul Tillich	Russell Manning	2009
Can There Be An "Orthodox" Postmodern Theology?	Davis, Richard B.; Davis, Richard B	2002
Canons On The Right And Canons On The Left: Finding A Resolution In The Canon Debate ¹	Dempster, Stephen.; Dempster, Stephen	2009
Catholic Clergymen, Franklin D. Roosevelt, And The New Deal	Billington, Monroe; Clark, Cal.; Clark, Cal	1993
Catholic Evangelizing In One Colonial Mission: The Institutional Evolution Of Jos Prefecture, Nigeria, 1907-1954	Barnes, Andrew E.	1998
Catholic Libraries And Public Libraries In The Third Reich: A Reciprocal Relationship	Stieg, Margaret F.	1991
Catholic Religious Identity And Social Integration In Interwar New Zealand	van der Krogt, Christopher; van der Krogt, Christopher.	2000
Catholicism: Christ and the Common Destiny of Man	Henri de Lubac (1896)	1988

Catholic-Marxist Competition In The Working-Class Parishes Of Cologne During The Weimar Republic	Sun, Raymond C.; Sun, Raymond C	1997
Challenges In New Testament Textual Criticism For The Twenty-First Century	Wallace, Daniel B.	2009
Changing Horizons: Explorations in Feminist Interpretation	Elisabeth Schüssler Fiorenza (1939)	2013
Choosing Life	Colin O'Brien Winter (1928); Dorothee SÄ¶lle (1929)	2003
Christ and Evolution: A Study of the Doctrine of Redemption in the Light of Modern Knowledge	James McClenon	2016
Christ the Liberator	Jon Sobrino (1938)	2001
Christian Discipleship In A Postmodern World	Wells, David F.	2008
Christian Doctrine and the Grammar of Difference	Janice McRandal	2015
Christian Ethics and Contemporary Moral Problems	Banner; Banner, Michael	1999
Christian Existence Today	Stanley Hauerwas (1940)	2010
Christian Faith	Ernst Troeltsch (1865)	1991
Christian Identity In The African Context: Reflections On Kwame Bediako'S Theology And Identity	Craig A. Blaising (1949)	2007
Christian Love And Academic Dialogue: A Reply To Bruce Ware	Boyd, Gregory A.	2002
Christian Meditation	Hans Urs von Balthasar (1905)	1989
Christian Scholarship And The Philosophical Analysis Of Cyberspace Technologies	Groothuis, Douglas.; Groothuis, Douglas	1998
Christian Theology and Scientific Culture	Thomas Forsyth Torrance (1913)	1998

Christian Thought: Its History and Application	Ernst Troeltsch (1865)	1999
Christian Wisdom: Desiring God and Learning in Love	David F. Ford (1948)	2007
Christianity And Context	Reilly, Bernard F.	1989
Christianity and the Secular	Robert Allen Markus (1924)	2006
Christianity In China	Malatesta, Edward J.; Mungello, D E	1997
Christianity In Jewish Terms	(editor) Michael Signer; David Fox Sandmel; Peter Ochs; David Novak (1941); Tikva Frymer-Kensky (1943)	2002
Christians among the Virtues: Theological Conversations with Ancient and Modern Ethics	Charles R. Pinches; Stanley Hauerwas (1940)	1997
Christians, Muslims, And The "Liberation" Of The Holy Land	Cole, Penny J.	1998
Christology at the Crossroads	Jon Sobrino (1938)	1978
Church and Society: The Laurence J. McGinley Lectures, 1988-2007	Avery Robert Dulles (1918)	2008
Church in the Power of the Spirit: A Contribution to Messianic Ecclesiology	Jürgen Moltmann (1926)	1993
Church, Ecumenism and Politics: New Endeavors in Ecclesiology	Benedict XVI, Pope (1927)	2008
Churchly Joy	Sergei Bulgakov (1871)	2008
Clerical Styles	Hans Urs von Balthasar (1905)	2006
Collected Works of Bernard Lonergan, Vol. 1: Grace and Freedom - Operative Grace in the Thought of St. Thomas Aquinas	Bernard Lonergan (1904)	2000

Collected Works of Bernard Lonergan, Vol. 11: The Triune God - Doctrines	Bernard Lonergan (1904)	2009
Collected Works of Bernard Lonergan, Vol. 17: Philosophical and Theological Papers, 1965-1980	Bernard Lonergan (1904)	2004
Collected Works of Bernard Lonergan, Vol. 2: Verbum - Word and Idea in Aquinas	Bernard Lonergan (1904)	1997
Collected Works of Bernard Lonergan, Vol. 5: Understanding and Being - The Halifax Lectures on Insight	Bernard Lonergan (1904)	1990
Collected Works of Bernard Lonergan, Vol. 6: Philosophical and Theological Papers, 1958-1964	Bernard Lonergan (1904)	1996
Collected Works of Bernard Lonergan, Vol. 7: The Ontological and Psychological Constitution of Christ	Bernard Lonergan (1904)	2002
Coming Full Circle: Constructing Native Christian Theology	Ada Deer (1935); David M. Wilson; Chebon Kernell; Martin Brokenleg; Lisa A. Dellinger; Marcus Briggs-Cloud; Carol J. Gallagher; Thom White Wolf Fassett; Jace Weaver (1957); Steven Charleston (1949)	2015
Coming of God: Christian Eschatology	Jürgen Moltmann (1926)	2004
Conflict and Agreement in the Church	Thomas Forsyth Torrance (1913)	1996
Conflict and Agreement in the Church	Thomas Forsyth Torrance (1913)	1996

Conspiracy and Imprisonment 1940-1945	Dietrich Bonhoeffer (1906)	2006
Constitutional Quarrels: Roman Catholics, Jews, And The Aftermath Of Lemon V. Kurtzman (1971)	Preville, Joseph Richard.; Preville, Joseph Richard	1992
Conventional and Ultimate Truth: A Key for Fundamental Theology	Joseph S. O'Leary (1949)	2015
Convergences: To the Source of Christian Mystery	Hans Urs von Balthasar (1905)	1983
Cosmic Liturgy: The Universe According to Maximus the Confessor	Hans Urs von Balthasar (1905)	2003
Covenant And Narrative, God And Time	Judy Ten Elshof	2010
Covenant: An Idea In The Mind Of God	Niehaus, Jeffrey J.	2009
Creation and Fall: A Theological Exposition of Genesis 1-3	Dietrich Bonhoeffer (1906)	2004
Creator Spirit	Hans Urs von Balthasar (1905)	1993
Credo: Meditations on the Apostle's Creed	Hans Urs von Balthasar (1905)	1990
Credo: The Apostles' Creed Explained for Today	Hans Küng (1928)	2003
Crucified God: The Cross of Christ as the Foundation & Criticism of Christian Theology	Jürgen Moltmann (1926)	1993
Cry of the Earth, Cry of the Poor	Leonardo Boff (1938)	1997
Cultural Pessimism In Modern Evangelical Thought: Francis Schaeffer, Carl Henry, And Charles Colson	Patterson, James A.	2006
Current Critical Questions Concerning The "Curse Of Ham: (Gen 9:20-27)	O Palmer Robertson; Robertson, O. Palmer	1998
Dare We Hope: With a Short Discourse on Hell	Hans Urs von Balthasar (1905)	1988

Daughters of Anowa: African Women & Patriarchy	Mercy Amba Oduyoye (1934)	1995
Death & Eternal Life	John Hick (1922)	1994
Defining Evangelicalism'S Boundaries Theologically: Is Open Theism Evangelical?	Ware, Bruce A.	2002
Deuteronomy 6-8 And The History Of Interpretation: An Exposition On The First Two Commandments	Fuhrmann, Justin M.	2010
Die Begrenzte Gemeinschaft ("The Boundaried People") And The Character Of Evangelical Theology	Stephen J. Wellum	2002
Discipleship	Dietrich Bonhoeffer (1906)	2003
Dispensational Premillennialism In Reformed Theology: The Contribution Of J.O. Buswell To The Millennial Debate	Khoo, Jeffrey; Khoo, Jeffrey.	2001
Divine Sovereignty-Omniscience Inerrancy, And Open Theism: An Evaluation	Francis J. Beckwith (1960)	2002
Does Civilization Need Religion?: A Study in the Social Resources and Limitations of Religion in Modern Life	Reinhold Niebuhr (1892)	1927
Does Jesus Know Us? Do We Know Him?	Hans Urs von Balthasar (1905)	1983
Dogma and Preaching	Benedict XVI, Pope (1927)	2011
Dramatis Personae: Man in God	Hans Urs von Balthasar (1905)	1990
Ecclesiogenesis	Leonardo Boff (1938)	1986
Ecumenical, Academic, and Pastoral Work: 1931-1932	Dietrich Bonhoeffer (1906)	2012
Ecumenism: Present Realities and Future Prospects	H. Van Dyke Parunak	1998
Elucidations	Hans Urs von Balthasar (1905)	1998
Empowering Memory and Movement: Thinking and Working Across Borders	Elisabeth Schüssler Fiorenza (1939)	2014

Encouraging The Character Formation Of Future Christian Leaders	Norman Geisler (1932)	1999
Ethics	Dietrich Bonhoeffer (1906)	2009
Ethics of Hope	Jürgen Moltmann (1926)	2012
Ethik	Dietrich Bonhoeffer (1906)	1998
Evangelical Theological Scholarship In The Twenty-First Century	Erickson, Millard J.	2003
Evangelical Views On Illumination Of Scripture And Critique	Kevin Vanhoozer (1957)	2006
Experiences in Theology: Ways and Forms of Christian Theology	Jürgen Moltmann (1926)	2000
Experiences of God	Jürgen Moltmann (1926)	2007
Explorations in Global Ethics: Comparative Religious Ethics and Interreligious Dialogue	(editor) Bruce Grelle; Sumner B. Twiss	1999
Faith and Fratricide	Gregory Baum (1923); Rosemary Radford Ruether (1936)	1996
Faith and Knowledge	John Hick (1922)	2009
Faithfulness: A Prescription For Theology	Douglas Kennard	2006
Feminism and Christian Ethics	Frank Parsons; Parsons, Susan Frank	1996
Fiction from Tegel Prison	Dietrich Bonhoeffer (1906)	2010

Fields of Faith: Theology and Religious Studies for the Twenty-First Century	Ben Quash (1968); David F. Ford (1948); Janet Martin Soskice (1951)	2005
Food and Faith: A Theology of Eating	Wirzba, Norman; Wirzba	2011
For My People: Black Theology and the Black Church	James Hal Cone (1938)	1984
Fragmente aus Tegel	Dietrich Bonhoeffer (1906)	1994
Francis of Assisi: A Model for Human Liberation	Leonardo Boff (1938)	2006
Friendship: A Study in Theological Ethics	Gilbert C. Meilaender (1946)	1981
Frontier Catholicism	Spalding, Thomas W.	1991
Fundamental Speeches from Five Decades	Benedict XVI, Pope (1927)	2012
Future of Creation: Collected Essays	Jürgen Moltmann (1926)	2007
Gemeinsames Leben. Das Gebetbuch der Bibel (Psalmen)	Dietrich Bonhoeffer (1906)	1987
Genesis and Apocalypse: A Theological Voyage Toward Authentic Christianity	Thomas J. J. Altizer (1927)	1990
God for a Secular Society: The Public Relevance of Theology	Jürgen Moltmann (1926)	1999
God in Creation: A New Theology of Creation and the Spirit of God	Jürgen Moltmann (1926)	1993
God of the Living	Hermann Spieckermann (1950); Reinhard Feldmeier (1952)	2011

God of the Oppressed	James Hal Cone (1938)	1997
God the Almighty: Power, Wisdom, Holiness, Love	Donald G. Bloesch (1928)	1995
God, The Bible And Spiritual Warfare: A Review Article	Grant R. Osborne (1942)	1999
God'S Word Or Male Words? Postmodern Conspiracy Culture And Feminist Myths Of Christian Origins	Liefeld, David R.	2005
Grace in Auschwitz: A Holocaust Christology	Jean-Pierre Fortin	2016
Guardians Of Democracy Or Cultural Storm Troopers? American Catholics And The Control Of Popular Media, 1934-1966	Cadegan, Una M.	2001
Gustavo Gutierrez: Essential Writings	Gustavo Gutiérrez (1928)	1996
H. A. Reinhold: Liturgical Pioneer And Anti-Fascist	Corrin, Jay P.	1996
Hannah's Child: A Theologian's Memoir	Stanley Hauerwas (1940)	2010
Hearing and Knowing: Theological Reflections On Christianity in Africa	Mercy Amba Oduyoye (1934)	1986
Heart of the World	Hans Urs von Balthasar (1905)	1979
Hellenistic Or Hebrew? Open Theism And Reformed Theological Method	Horton, Michael S.	2002
Her Voice, Her Faith: Women Speak On World Religions	(editor) Katherine K. Young; Arvind Sharma	2004
Herman Schell, 1850-1906: A German Dimension To The Americanist Controversy	Sweeney, David F; Sweeney, David F.	1990
Historical Criticism And The Evangelical	Mark Rapinchuk	1999
History and Spirit: The Understanding of Scripture According to Origen	Henri de Lubac (1896)	2007
Holy Scripture: Revelation, Inspiration, and Interpretation	Donald G. Bloesch (1928)	1994

Holy Spirit, History, Hermeneutics And Theology: Toward An Evangelical/Catholic Consensus	Dorman, Ted M.	1998
Holy Trinity, Perfect Community	Leonardo Boff (1938)	2000
Holy War, Martyrdom, and Terror: Christianity, Violence, and the West	Jeffrey J. Niehaus	2015
Hoping Against All Hope	Helder Camara (1909)	1984
Human Destiny	Reinhold Niebuhr (1892)	1996
Human Existence and Transcendence	Kevin Hart (1954); Jean Wahl (1888)	1944
Human Nature	Reinhold Niebuhr (1892)	1996
Hungarians And Romanians In Habsburg And Vatican Diplomacy: The Creation Of The Diocese Of Hajdudorog In 1912	Niessen, James	1994
Icons and the Name of God	Sergei Bulgakov (1871)	2012
Illegale Theologenausbildung Finkenwalde 1935-1941	Dietrich Bonhoeffer (1906)	1996
Illegale Theologenausbildung Sammelvikariate 1937-1940	Dietrich Bonhoeffer (1906)	1998
Immigrant Nuns: Their Participation In The Process Of Americanization: Massachusetts And Rhode Island, 1880-1920	Donovan, Grace	1991
In Good Company: The Church as Polis	Stanley Hauerwas (1940)	1995
In the End -- The Beginning: The Life of Hope	Jürgen Moltmann (1926)	2004
In the Fullness of Faith: On the Centrality of the Distinctively Catholic	Hans Urs von Balthasar (1905)	1988

Incorporated Righteousness: A Response To Recent Evangelical Discussion Concerning The Imputation Of Christ's Righteousness In Justification	John D. Laing	2004
Inculturation And Adaptation In Japan Before And After Vatican Council Ii	Takagi, Takako Frances	1993
Indexes and Supplementary Materials	Dietrich Bonhoeffer (1906)	2014
Inspiration, Inerrancy, And The Ot Canon: The Place Of Textual Updating In An Inerrant View Of Scripture	Grisanti, Michael A.	2001
Integral Humanism, Freedom in the Modern World, and A Letter on Independence, Revised Edition	Jacques Maritain (1882)	1996
Interpreting Bonhoeffer: Historical Perspectives, Emerging Issues	Busso von Alvensleben (1949); Samuel Wells; Clifford J. Green; Michael P. DeJonge; Christiane Tietz (1967); Brigitte Kahl; Reggie L. Williams; Florian Schmitz; Matthew Hockenos; Robert P. Ericksen; Doris L. Bergen; Gary Dorrien (1952); Victoria J. Barnett (1950); Lisa E. Dahill; Krauss Reinhard; Hans Pfeifer; Kazuaki Yamasaki; Carlos Ribeiro Caldas Filho; Larry L. Rasmussen; Keith Clements; John W. De Gruchy (1939); Wolfgang Huber (1942)	2013

Interpreting The Curses In The Psalms	Luc, Alex; Luc, Alex.	1999
Introduction to Christianity, 2nd edition	Benedict XVI, Pope (1927)	2004
Inventing Catholic Identities In Twentieth-Century Spain: The Virgin Bien-Aparecida, 1904-1910	de la Cueva, Julio; de la Cueva, Julio.	2001
Irreconcilable Differences? A Learning Resource For Jews And Christians	(editor) David Fox Sandmel; Christopher M. Leighton; Rosann M. Catalano	2001
Is Propositional Revelation Essential To Evangelical Spiritual Formation?	Lewis, Gordon R.	2003
Is the Bible Sexist?	Donald G. Bloesch (1928)	2001
Israel, The People Of God, And The Nations	Schnabel, Eckard J.; Schnabel, Eckhard J.	2002
Issues in Contemporary Christian Thought	Duane Olson	2011
Italian Ethnicity And Religious Priests In The American Church: The Servites, 1870-1940	D Agostino, Peter R.; D'Agostino, Peter R.	1994
Jacob's Ladder: On Angels	Sergei Bulgakov (1871)	2010
Jesus' Abba: the God Who Has Not Failed	John B. Cobb, Jr. (1925)	2016
Jesus and Creativity	Gordon D. Kaufman (1925)	2010
Jesus Christ for Today's World	Jürgen Moltmann (1926)	1994
Jesus Christ Liberator	Leonardo Boff (1938)	1978
Jesus Christ: Savior & Lord	Donald G. Bloesch (1928)	1997
Jesus in Latin America	Jon Sobrino (1938)	1987

Jesus the Liberator: A Historical-Theological View	Jon Sobrino (1938)	1993
Jon Sobrino's Challenge to Christian Theology: Hope & Solidarity	(editor) Stephen J. Pope	2008
Jonathan Edwards In The Twentieth Century	Norris C. Grubbs; Curtis Scott Drumm	2004
Joseph Husslein, S.J., And The American Catholic Literary Revival: "A University In Print"	Werner, Stephen A.	2001
Joseph Mausbach (1860-1931) And His Role In The Public Life Of The Empire And The Weimar Republic	Keen, Ralph.; Ribhegge, Wilhelm	1998
Jugend und Studium 1918-1927	Dietrich Bonhoeffer (1906)	2005
Just-War Moral Reflection, The Christian, And Civil Society	Michael F. Bird (1974)	2005
Karl Barth: Centenary Essays	Sykes, S. W.; Barth; Sykes	1989
Kingdom and the Church	Thomas Forsyth Torrance (1913)	1996
Konspiration und Haft 1940-1945	Dietrich Bonhoeffer (1906)	1999
La Lucha Continues: Mujerista Theology	Ada Maria Isasi- Diaz (1943)	2004
Las Casas	Gustavo Gutiérrez (1928)	1993
Lay Styles	Hans Urs von Balthasar (1905)	1986
Leftward To Scofield: The Eclipse Of The Kingdom In Post-Conservative Evangelical Theology	Moore, Russell D.	2004
Letters and Papers from Prison	Dietrich Bonhoeffer (1906)	2010
Levinas and Theology	Purcell, Michael; Purcell	2006
Lexical Pragmatics And Biblical Interpretation	Green, Gene L.; Green, Gene L	2007
Liberating Grace	Leonardo Boff (1938)	1979

Life Out of Death	Hans Urs von Balthasar (1905)	2012
Life Together and Prayerbook of the Bible	Dietrich Bonhoeffer (1906)	1996
Living With Other Creatures: Green Exegesis and Theology	Richard Bauckham (1946)	2011
London 1933-1935	Dietrich Bonhoeffer (1906)	1994
London, 1933-1935	Dietrich Bonhoeffer (1906)	2007
Lost In Interpretation? Truth, Scripture, And Hermeneutics	William J. Webb	2005
Love Alone is Credible	Hans Urs von Balthasar (1905)	2004
Mary for Today	Hans Urs von Balthasar (1905)	1987
Mary Mother of God, Mother of the Poor	Maria Clara Luchetti Bingemer (1949); Ivone Gebara (1944)	1987
Mary: The Church at the Source	Hans Urs von Balthasar (1905); Benedict XVI, Pope (1927)	2005
Meaning and Truth in 2 Corinthians	David F. Ford (1948); Frances M. Young (1939)	2008
Metaphors Of Marriage As Expressions Of Divine-Human Relations	Gary Habermas (1950)	2008
Metaphysics and Transcendence	Arthur Gibson; Gibson, Arthur	2003
Modernism and the Christian Faith	Ralph McInerny (1929); Jacques Maritain (1882)	2015
Moral Intuitionism And The Law Inscribed On Our Hearts	Dennis E. Johnson (1948)	1999

Morality Truly Christian, Truly African: Foundational, Methodological, and Theological Considerations	Odozor, Paulinus Ikechukwu	2014
More Paradoxes	Henri de Lubac (1896)	2002
Mormon Theism, The Traditional Christian Concept Of God, And Greek Philosophy: A Critical Analysis	Mavis M. Leung	2001
Motherhood of the Church	Henri de Lubac (1896)	1982
Moving Forward On Our Knees: Corporate Prayer In The New Testament	Osborne, Grant R.	2010
Mujerista Theology	Ada Maria Isasi-Diaz (1943)	1996
My Work in Retrospect	Hans Urs von Balthasar (1905)	1993
Mysterium Liberationis: Fundamental Concepts of Liberation Theology	(editor) Ignacio Ellacuría (1930); Jon Sobrino (1938)	1993
Mysterium Paschale: The Mystery of Easter	Hans Urs von Balthasar (1905)	1990
Nachfolge / zur Kart. Ausgabe	Dietrich Bonhoeffer (1906)	2002
Nature Ethics: An Ecofeminist Perspective	Marti Kheel (1948)	2008
Nature In The New Creation: New Testament Eschatology And The Environment	Moo, Douglas J.	2006
New Elucidations	Hans Urs von Balthasar (1905)	1986
New Evangelization: Good News to the Poor	Leonardo Boff (1938)	1990
New Testament & Mythology and Other Basic Writings	Rudolf Karl Bultmann (1884)	1984
New Testament Interpretation Of The Old Testament: The Theological Rationale Of Midrashic Exegesis	Pickup, Martin; Pickup, Martin.	2008

New Trends In The Historiography Of Christianity In China	Standaert, Nicolas.; Standaert, Nicolas	1997
No Salvation Outside the Poor: Prophetic-Utopian Essays	Jon Sobrino (1938)	2008
On Christian Theology	Rowan Williams (1950)	2000
On Divine Ambivalence: Open Theism And The Problem Of Particular Evils	Paul Kjoss Helseth.; Helseth, Paul Kjoss	2001
On Human Being: Christian Anthropology in Conflicts of Present	Jürgen Moltmann (1926)	2009
On Human Dignity: Political Theology and Ethics	Jürgen Moltmann (1926)	2007
On Job: God-Talk and the Suffering of the Innocent	Gustavo Gutiérrez (1928)	1987
On The Renewal Of Interest In The Doctrine Of Sanctification: A Methodological Reminder	Porter, Steven L.	2002
Original Sin: Illuminating the Riddle	Henri Blocher (1937)	1997
Otto Karrer (1888-1976): Theological Forerunner Of Aggiornamento	Conzemius, Victor.; Conzemius, Victor	1989
Our Task	Hans Urs von Balthasar (1905)	1994
Paradoxes of Faith	Henri de Lubac (1896)	1987
Passion for Life: A Messianic Lifestyle	Jürgen Moltmann (1926)	2007
Passion of Christ, Passion of the World	Leonardo Boff (1938)	2011
Pastoral Turnover And The Call Of Preach	Harrison, Paul V.	2001
Patristic Soteriology: Three Trajectories	Gerald Bray (1948)	2007

Paul Struggles with His Congregation: The Pastoral Message of the Letters to the Corinthians	Hans Urs von Balthasar (1905)	1992
Persons in Christ	Hans Urs von Balthasar (1905)	1992
Perspectives On Biblical Interpretation: A Review Article	Ellis, E. Earle; E Earle Ellis.	2002
Perspectives On Homosexuality: A Review Article	HAAS, Guenther.; Haas, Guenther	2002
Pious and Secular America	Reinhold Niebuhr (1892)	1958
Post-Conservatives, Foundationalism, And Theological Truth: A Critical Evaluation	Smith, R. Scott; Smith, R Scott.	2005
Power of the Word: Scripture and the Rhetoric of Empire	Elizabeth Schüssler Fiorenza (1939)	2007
Practicing The Gospel In A Post-Critical World: The Promise Of Theological Exegesis	Kenneth P. Minkema	2004
Prayer	Hans Urs von Balthasar (1905)	1986
Prejudice and Christian Beginnings: Investigating Race, Gender, and Ethnicity in Early Christianity	(editor) Elizabeth Schüssler Fiorenza (1939); Laura S. Nasrallah	2009
Presence and Thought: An Essay on the Religious Philosophy of Gregory of Nyssa	Hans Urs von Balthasar (1905)	1995
Principles of Catholic Theology: Building Stones for a Fundamental Theology	Benedict XVI, Pope (1927)	1987
Principles of Christian Morality	Heinz Schürmann (1913); Benedict XVI, Pope (1927); Hans Urs von Balthasar (1905)	1986

Prolegomena	Hans Urs von Balthasar (1905)	1988
Prophecy Makes Strange Bedfellows: On The History Of Identifying The Antichrist	Nichols, Stephen J.	2001
Protestantism and Progress: The Significance of Protestantism for the Rise of the Modern World	Ernst Troeltsch (1865)	1986
Public Theology And Prophecy Data: Factual Evidence That Counts For The Biblical World View	Newman, Robert C.; Bloom, John A.; Gauch, Hugh G.; Bloom, John A; Gauch, Hugh G, Jr.; Newman, Robert C	2003
Quest of the Historical Jesus: The Collected Works of Albert Schweitzer	Albert Schweitzer (1875)	2001
Razing the Bastions: On the Church in this Age	Hans Urs von Balthasar (1905)	1993
Reading Romans Theologically: A Review Article	Schreiner, Thomas R.	1998
Reading the Gospel	John S. Dunne (1920)	2000
Reality and Evangelical Theology	Kurt Anders Richardson; Thomas Forsyth Torrance (1913)	2003
Reality and Scientific Theology	Thomas Forsyth Torrance (1913)	2001
Recent Developments In Redaction Criticism: From Investigation Of Textual Prehistory Back To Historical-Grammatical Exegesis?	Tan, Randall K. J.; Tan, Randall K J.	2001
Reconciliation Of Cultures In The Third Republic: Emile Male (1862-1954)	Byrnes, Joseph E.; Byrnes, Joseph F.	1997
Recovering The Voice Of Moses: The Genesis Of Deuteronomy	Block, Daniel I.	2001
Rediscovering the Triune God: The Trinity in Contemporary Theology	Stanley Grenz (1950)	2004

Reformation, Counter-Reformation, And The Early Modern State: A Reassessment	Reinhard, Wolfgang	1989
Regalism, Liberalism, And General Franco	Callahan, William J.	1997
Register und Ergänzungen	Dietrich Bonhoeffer (1906)	1996
Reinhold Niebuhr Papers, 1907-1990	Reinhold Niebuhr	1907-1990
Rejoinder To Replies By Clarke H Pinnock, John Sanders, And Gregory A Boyd	Ware, Bruce A.	2002
Relevance Theory And The Translation Of Scripture	Jobes, Karen H.	2007
Relics and Miracles: Two Theological Essays	Sergei Bulgakov (1871)	2011
Religion and Biology	Ernest E. Unwin; Unwin, Ernest E.	1922
Religion and Sexism: Images of Women in the Jewish and Christian Traditions	Rosemary Radford Ruether (1936)	1998
Religion in History	Ernst Troeltsch (1865)	1991
Repentance And Conflict In The Parable Of The Lost Son (Luke 15:11-32)	Forbes, Greg; Forbes, Greg.	1999
Revelation: Vision of a Just World	Elizabeth Schüssler Fiorenza (1939)	1991
Saint Joseph: The Father of Jesus in a Fatherless Society	Leonardo Boff (1938)	2009
Sallie McFague: Collected Readings	Sallie McFague (1933)	2013
Sanctorum Communio: A Theological Study of the Sociology of the Church	Dietrich Bonhoeffer (1906)	2009
Sanctorum Communio: Eine dogmatische Untersuchung zur Soziologie der Kirche	Dietrich Bonhoeffer (1906)	2005

	Stephen Burns; Matthew John Paul Tan; Dennis W. Jowers; Nicola Hoggard Creegan; Myles Werntz (0000); Brandy R. Daniels; Eugene F. Rogers, Jr.; Annette Pierdziwol; Benjamin Myers; Janice McRandal	2016
Sarah Coakley and the Future of Systematic Theology		
Schöpfing und Fall	Dietrich Bonhoeffer (1906)	1989
Science and Wisdom	Jürgen Moltmann (1926)	2003
Scripture As Talisman, Specimen, And Dragoman	Keith Ferdinando	2007
Seeing the Form	Hans Urs von Balthasar (1905)	2009
Sexism and God Talk: Toward a Feminist Theology	Rosemary Radford Ruether (1936)	1993
Shaping Theology: Engagements in a Religious and Secular World	David F. Ford (1948)	2008
Sharing Her Word: Feminist Biblical Interpretation in Context	Elizabeth Schüssler Fiorenza (1939)	1999
Short Primer for Unsettled Laymen	Hans Urs von Balthasar (1905)	1985
Silent Cry: Mysticism and Resistance	Dorothee Sölle (1929)	2001
Sisters in the Wilderness: The Challenge of Womanist God-Talk	Delores S. Williams	1993
Social Justice And The Vision Of Deuteronomy	Vogt, Peter T.	2008
Source of Life: The Holy Spirit and the Theology of Life	Jürgen Moltmann (1926)	1997

Sources of the Apostolic Canons	Adolf von Harnack (1851)	1895
Spirit and Institution	Hans Urs von Balthasar (1905)	1995
Spirit of Life: A Universal Affirmation	Jürgen Moltmann (1926)	2001
Spiritual Care	Dietrich Bonhoeffer (1906)	1985
Spirituality of Liberation: Toward Political Holiness	Jon Sobrino (1938)	1985
Spouse of the Word	Hans Urs von Balthasar (1905)	1991
Standing in the Shoes My Mother Made	Diana L. Hayes	2010
Story-Sensitive Exegesis And Old Testament Allusions In Mark	Wiarda, Timothy; Wiarda, Timothy.	2006
Suffering	Dorothee Sölle (1929)	1975
Sun of Righteousness, Arise!: God's Future for Humanity and the Earth	Jürgen Moltmann (1926)	2010
Systematic Theology, Vol. 2	Wolfhart Pannenberg (1928)	1988
Systematic Theology: Volume I	Wolfhart Pannenberg (1928)	1988
Systematic Theology: Volume III	Wolfhart Pannenberg (1928)	1993
Targums, The New Testament, And Biblical Theology Of The Messiah	Shepherd, Michael B.	2008
Test Everything: Hold Fast to What Is Good	Hans Urs von Balthasar (1905); Angelo Scola (1941)	1989
The "Unpardonable Insult": The Wawel Incident Of 1937 And Church-State Relations In Poland	Pease, Neal.; Pease, Neal	1991

The Absoluteness of Christianity and the History of Religions	Ernst Troeltsch (1865)	2005
The Action	Hans Urs von Balthasar (1905)	1994
The Apostles Creed in Light of Today's Questions	Wolfhart Pannenberg (1928)	2000
The Authenticity Of 2 Peter	Charles E. Hill	1999
The Avoidable Conflict: Kennedy, The Bishops, And Federal Aid To Education	McAndrews, Lawrence J; McAndrews, Lawrence J.	1990
The Bible, Violence, and the Sacred, Liberation from the Myth of Sanctioned Violence	René Girard (1923); James G. Williams	2007
The Bonhoeffer Reader	Dietrich Bonhoeffer (1906)	2013
The Bride of the Lamb	Sergei Bulgakov (1871)	2002
The Burning Bush: On the Orthodox Veneration of the Mother of God	Sergei Bulgakov (1871)	2009
The Canadian "Concordat" Of 1897	Rusak, Stephen T.	1991
The Catholic Conference On Industrial Problems In Normalcy And Depression	Greene, Thomas R; Greene, Thomas R.	1991
The Christ Of Hebrews And Other Religions	Osborne, Grant R.	2003
The Christian and Anxiety	Hans Urs von Balthasar (1905)	2000
The Christian Faith: An Essay on the Structure of the Apostles' Creed	Henri de Lubac (1896)	1986
The Christian Frame of Mind	W. Jim Neidhardt (1934); Thomas Forsyth Torrance (1913)	2015
The Christian State of Life	Adrienne von Speyr (1902)	1986

The Church of the Holy Spirit	Rowan Williams (1950); Nicholas Afanasiev (1893)	1971
The Church: Sacraments, Worship, Ministry, Mission	Donald G. Bloesch (1928)	2002
The Comforter	Sergei Bulgakov (1871)	2004
The Compatibility Of Calvinism And Middle Knowledge	Joel B. Green (1956)	2004
The Cross of Reality: Luther's Theologia Crucis and Bonheoffer's Christology	H. Gaylon Barker	2015
The Death of the Gods	Dmitrii Sergeyevevich Merezhkovskii (1866)	1901
The Density of the Present	Gustavo Gutiérrez (1928)	1999
The Doctrine of Grace in the Apostolic Fathers	Thomas Forsyth Torrance (1913)	1996
The Doctrine of Jesus Christ: The Auburn Lectures	Thomas Forsyth Torrance (1913)	2002
The Double Procession Of The Holy Spirit In Evangelical Theology Today: Do We Still Need It?	Bray, Gerald	1998
The Drama of Atheist Humanism	Henri de Lubac (1896)	1995
The Eighty-First Annual Meeting Of The American Catholic Historical Association	et al.; Jo Ann Hoepfner Moran Cruz; John La Rocca; Lynch, Joseph H; Sandra Yocum Mize	2001
The Eternal Pity: Reflections on Dying	Edited by Richard John Neuhaus; Neuhaus, Richard John	2000
The Feast of Faith: Approaches to a Theology of the Liturgy	Benedict XVI, Pope (1927)	1986

The First Inter-American Episcopal Conference, November 2-4, 1959: Canada And The United States Called To The Rescue Of Latin America	Garneau, James E.; Garneau, James F.	2001
The Four Cardinal Virtues	Josef Pieper (1904)	1966
The Fourth Great Awakening Or Apostasy: Is American Evangelicalism Cycling Upwards Or Spiraling Downwards?	Carpenter, John B.	2001
The Friend of the Bridegroom: On the Orthodox Veneration of the Forerunner	Sergei Bulgakov (1871)	2003
The Friends We Keep	Laura Hobgood- Oster	2010
The Function Of Divine Self-Limitation In Open Theism: Great Wall Or Picket Fence?	Highfield, Ron; Highfield, Ron.	2002
The Future Of Israel As A Theological Question	Blaising, Craig A.	2001
The Future of Love: Essays in Political Theology	John Alasdair Milbank (1952)	2009

	Serene Jones; Courtney Wilder; Joy Ann McDougall; Hugh Nicholson; Jan H. Pranger; Mary McClintock Fulkerson; Eugene F. Rogers, Jr.; William A. Wright; George Hunsinger; Amy Plantinga Pauw; Ian A. McFarland (1963); Paul DeHart; Charles Mathewes; Hilda P. Koster; Rosemary P. Carbine; John E. Thiel	
The Gift of Theology: The Contribution of Kathryn Tanner		2015
The Glory of the Lord: A Theological Aesthetics, Vol. 6. Theology: The Old Covenant	Hans Urs von Balthasar (1905)	1991
The God of Life	Gustavo Gutiérrez (1928)	1991
The Good Works Reader	Thomas C. Oden (1931)	2007
The Gospel In The Gospels: Answering The Question "What Must I Do To Be Saved?" From The Synoptics	Neufeld, Edmund K.	2008
The Gospel of John: A Commentary	Rudolf Karl Bultmann (1884)	1971
The Hidden Encyclical Of Pius Xi Against Racism And Anti-Semitism Uncovered--Once Again!	Coppa, Frank J.	1998
The Holy Bible, Containing The Old And New Testaments, In The Common Version. With Amendments Of The Language, By Noah Webster, Ll. D.	Noah Webster, Jr. (1758)	1833

The Holy Spirit: Works & Gifts	Donald G. Bloesch (1928)	2000
The Hope of Liberation in World Religions	(editor) Miguel A. De La Torre (1958)	2010
The Incarnation	Thomas Forsyth Torrance (1913)	1998
The Jerusalem Council And The Theological Task	Wiarda, Timothy; Wiarda, Timothy.	2003
The Joint Declaration Of The Doctrine Of Justification: Retrospect And Prospects	Dorman, Ted M.	2001
The Justification Reader	Thomas C. Oden (1931)	2002
The Laity in the Life of the Counsels: The Church's Mission in the World	Hans Urs von Balthasar (1905)	2003
The Lamb of God	Sergei Bulgakov (1871)	2008
The Last Act	Hans Urs von Balthasar (1905)	1998
The Last Things: Resurrection, Judgment, Glory	Donald G. Bloesch (1928)	2004
The Meaning Of (Kephale) ("Head"): An Evaluation Of New Evidence, Real And Alleged	Grudem, Wayne; Grudem, Wayne.	2001
The Meaning of Revelation	Helmut Richard Niebuhr (1894)	2006
The Messiah And The Hebrew Bible	Sailhamer, John H.	2001
The Moment of Christian Witness	Hans Urs von Balthasar (1905)	1994
The Mystery of Death	Dorothee Sölle (1929)	2007
The Myth of God Incarnate	(editor) John Hick (1922)	2012
The Narrative Function And Verbal Aspect Of The Historical Present In The Fourth Gospel	Greg Goswell	2008

The Nature and Mission of Theology: Essays to Orient Theology in Today's Debates	Benedict XVI, Pope (1927)	1995
The New English Bible	Reinhold Niebuhr (1892)	1970
The New Testament Canon: Deconstructio Ad Absurdum?	Michael A. Farley	2009
The New Testament Definition Of Heresy (Or When Do Jesus And The Apostles Really Get Mad?)	Blomberg, Craig L.	2002
The New Testament, Translated From The Original Greek, With Chronological Arrangement Of The Sacred Books, And Improved Divisions Of Chapters And Verses. By Leicester Ambrose Sawyer	Leicester Ambrose Sawyer (1807)	1858
The Office of Peter and the Structure of the Church, 2nd Edition	Hans Urs von Balthasar (1905)	2007
The Order Of The Books In The Hebrew Bible	Donald Fairbairn (1963)	2008
The Plight Of The New Atheism: A Critique	Edwin M. Yamauchi (1937)	2008
The Politics of Discipleship and Discipleship in Politics	Jürgen Moltmann (1926)	2006
The Politics of Jesus: Vicit Agnus Noster	John Howard Yoder (1927)	1994
The Power of the Poor in History	Gustavo Gutiérrez (1928)	1992
The Principle of Mercy: Taking the Crucified People From the Cross	Jon Sobrino (1938)	1994
The Professionalization Of The Papal Diplomatic Service, 1909-1967	Alvarez, David; Alvarez, David.	1989
The Purpose-Driven Ets: Where Should We Go? A Look At Jesus Studies And Other Example Cases	Bock, Darrell L.	2002
The Realm of Metaphysics in Antiquity	Hans Urs von Balthasar (1905)	1989
The Realm of Metaphysics in the Modern Age	Hans Urs von Balthasar (1905)	1991
The Responsibility of the Church for Society and Other Essays	Helmut Richard Niebuhr (1894)	2008

The Reverend Charles Coughlin And The Church: The Gallagher Years, 1930-1937	Boyea, Earl; Boyea, Earl.	1995
The Rise And Fall Of L'Ami De La Religion: History, Purpose, And Readership Of A French Catholic Newspaper	Dougherty, M Patricia.; Dougherty, M. Patricia	1991
The Role Of Bishops In American Catholic History: Myth And Reality In The Case Of Cardinal William O'Connell	O Toole, James M; O'Toole, James M.	1991
The School Of Chartres And Reform Influences Before The Pontificate Of Leo Ix	Ziezulewicz, William	1991
The Search For An American Catholicism	Dolan, Jay P.	1996
The Seventy-Eighth Annual Meeting Of The American Catholic Historical Association	Anonymous.	1998
The Seventy-Fourth Annual Meeting Of The American Catholic Historical Association	Turley, Thomas.	1994
The Seventy-Ninth Annual Meeting Of The American Catholic Historical Association	Anonymous.	1999
The Seventy-Sixth Annual Meeting Of The American Catholic Historical Association	Allitt, Patrick.	1996
The Sound of Liberating Truth: Buddhist-Christian Dialogues in Honor of Frederick J. Streng	(editor) Paul O. Ingram; King, Sallie B.	2006
The Spanish Church And The Second Republic And Civil War, 1931-1939	SÃ¡nchez, JosÃ© M.; Sanchez, Jose M.	1996
The Spanish Parish Clergy, 1874-1930	Callahan, William J.	1989
The Spirit In The Present Age: Preliminary Fulfillment Of The Predicted New Covenant According To Paul	Thorsell, Paul R.	1998
The Spirit of the Truth	Hans Urs von Balthasar (1905)	2005

The Splendor of the Church	Henri de Lubac (1896)	1999
The Suffering Of God As An Aspect Of The Divine Omnisicience	Bush, Randall; Bush, Randall.	2008
The Suspended Middle: Henri de Lubac and the Debate concerning the Supernatural	John Alasdair Milbank (1952)	2005
The Threefold Garland: The World's Salvation in Mary's Prayer	Hans Urs von Balthasar (1905)	1985
The Trinitarian Theology Of Jonathan Edwards: An Investigation Of Charges Against Its Orthodoxy	Weber, Richard M.	2001
The True Church and the Poor	Jon Sobrino (1938)	1984
The Truth of the Word	Hans Urs von Balthasar (1905)	2000
The Truth Shall Make You Free	Gustavo Gutiérrez (1928)	1990
The Twentieth Century New Testament A Translation Into Modern English Made From The Original Greek (Westcott & Hort's Text)	Horace Marshall and Son	1904
The Word Made Strange: Theology, Language, Culture	John Alasdair Milbank (1952)	1997
The Young Bonhoeffer 1918-1927	Dietrich Bonhoeffer (1906)	2003
Theological Education at Finkenwalde, 1935-1937	Dietrich Bonhoeffer (1906)	2013
Theological Education Underground, 1937-1940	Dietrich Bonhoeffer (1906)	2012
Theological Foundations For Male-Female Relationships	Michael J. Kruger	1998
Theology for Skeptics	Dorothee Sölle (1929)	1995
Theology for the Community of God	Stanley Grenz (1950)	1994
Theology in History	Henri de Lubac (1896)	1996

Theology in Reconciliation	Thomas Forsyth Torrance (1913)	1996
Theology in Reconstruction	Thomas Forsyth Torrance (1913)	1996
Theology of Henri De Lubac	Hans Urs von Balthasar (1905)	1983
Theology of Hope	Jürgen Moltmann (1926)	1993
Theology Of Prayer In The Gospel Of Luke	Han, Kyu Sam	2000
Theology, Creation, and Environmental Ethics	Whitney Bauman	2009
Theology, Ideology and Liberation	Scott; Scott, Peter	1994
Theology: The New Covenant	Hans Urs von Balthasar (1905)	1989
There Is Room For Us: A Reply To Bruce Ware	Pinnock, Clark H.	2002
Three Sources Of The Secular Mind	Conyers, A. J.; Conyers, A J.	1998
To Bury Or Burn? Toward An Ethic Of Cremation	Jones, David W.	2010
To Change the World	Rosemary Radford Ruether (1936)	2001
Toward A Biblical Model Of The Social Trinity: Avoiding Equivocation Of Nature And Order	Horrell, J. Scott; Horrell, J Scott.	2004
Transformation and Convergence in the Frame of Knowledge	Thomas Forsyth Torrance (1913)	1998
Transforming Vision: Explorations in Feminist The*logy	Elizabeth Schüssler Fiorenza (1939)	2011
Trinity and Society	Leonardo Boff (1938)	1988
Trinity and the Kingdom	Jürgen Moltmann (1926)	1993

True and False Reform in the Church	Yves Marie Joseph Congar (1904)	2011
Truth and Tolerance: Christian Belief and World Religions	Benedict XVI, Pope (1927)	2004
Truth Is Symphonic: Aspects of Christian Pluralism	Hans Urs von Balthasar (1905)	1987
Truth of God	Hans Urs von Balthasar (1905)	2004
Truth, Contemporary Philosophy, And The Postmodern Turn	Moreland, J. P.; Moreland, J P.	2005
Two Sisters in the Spirit: The House of Lisieux and Elizabeth of the Trinity	Hans Urs von Balthasar (1905)	1992
Unfading Light	Sergei Bulgakov (1871)	2012
Unity In Acts: Idealization Or Reality?	Thompson, Alan J.	2008
Universal Sin And Salvation In Romans 5:12-21	Peter R. Schemm, Jr.; Stephen D. Kovach	1999
Unless You Become Like This Child	Hans Urs von Balthasar (1905)	1991
Voice of the Voiceless: The Four Pastoral Letters and Other Statements	Óscar Romero (1917)	1985
Walter Wink: Collected Readings	Walter Wink (1935)	2013
Way of Jesus Christ: Christology in Messianic Dimensions	Jürgen Moltmann (1926)	1993
We Drink from Our Own Wells: The Spiritual Journey of a People	Gustavo Gutiérrez (1928)	2003
What Does Theology Have To Do With The Bible? A Call For The Expansion Of The Doctrine Of Inspiration	Stanley J. Grenz (1950)	2010
What Evangelicals And Liberals Can Learn From The Church Fathers	Hall, Christopher A.	2006

What Is "Biblical" Worship? Biblical Hermeneutics And Evangelical Theologies Of Worship	Richard D. Patterson	2008
What Is Christianity?	Adolf von Harnack (1851)	1986
What is Theology?	Rudolf Karl Bultmann (1884)	1997
What Is Truth? Truth And Contemporary Culture	Mohler, R. Albert; Mohler, R Albert.	2005
When It All Came Together: Bishop John J. Wright And The Diocese Of Worcester, 1950-1959	O'Brien, David J.	1999
Where is God? Earthquake, Terrorism, Barbarity, and Hope	Jon Sobrino (1938)	2004
Who is Christ for Us?	Dietrich Bonhoeffer (1906)	2002
Why Truth Matters Most: An Apologetic For Truth-Seeking In Postmodern Times	Groothuis, Douglas	2004
Widerstand und Ergebung	Dietrich Bonhoeffer (1906)	1998
Wisdom Ways: Introducing Feminist Biblical Interpretation	Elizabeth Schüssler Fiorenza (1939)	2005
Without Excuse: Classic Christian Exegesis Of General Revelation	Oden, Thomas C.	1998
Without Roots: Europe, Relativism, Christianity, Islam	Marcello Pera (1943); Benedict XVI, Pope (1927)	2007
Witnesses to the Kingdom: The Martyrs of El Salvador and the Crucified Peoples	Jon Sobrino (1938)	2003
Wittgenstein'S Theologians? A Survey Of Ludwig Wittgenstein'S Impact On Theology	Ashford, Bruce R.	2007
Women and Redemption: A Theological History, Second Edition	Rosemary Radford Ruether (1936)	2012

Women Divided: The Catholic Struggle For An Equal Rights Amendment, 1923-1945	Kenneally, James J; Kenneally, James J.	1989
Women of Spirit: Female Leadership in the Jewish and Christian Traditions	Rosemary Radford Ruether (1936); Eleanor Commo McLaughlin	1998
Women-Church: Theology and Practice of Feminist Liturgical Communities	Rosemary Radford Ruether (1936)	2001
Wondrous Events: Foundations of Religious Belief	Philippe Buc (1961)	1994
Word Made Flesh	Hans Urs von Balthasar (1905)	1989
Work of Love: A Theological Reconstruction of the Communion of Saints	Leonard J. DeLorenzo	2017
Working with Words: On Learning to Speak Christian	Stanley Hauerwas (1940)	2011
The Holy Grail and the Eucharist	Boris Jakim	1993
The Meaning of Love	Thomas R. Beyer, Jr.	1993
War, Progress, and the End of History: Three Conversations, Including a Short Story of the Anti-Christ	Solovyov, Vladimir	1993
The Crisis of Western Philosophy: Against the Positivists	Solovyov, Vladimir	1993
Sophia: The Wisdom of God	Bulgakov, Sergei	1993
Reconstructing Christian Ethics: Selected Writings	Ellen K. Wondra	1995
Speaking of Christianity: Practical Compassion, Social Justice, and Other Wonders	Brown, Robert McAfee	1997
What Christians Really Believe & Why	Grenz, Stanley J.	1998
Wolfgang Amadeus Mozart	Karl Barth	1982

Credo: Die Hauptprobleme der Dogmatik, dargestellt im Anschluß an das Apostolische Glaubensbekenntnis. 16 Vorlesungen, gehalten an der Universität Utrecht im Februar und März 1935	Karl Barth	1948
Der Götze wackelt: Zeitkritische Aufsätze, Reden und Briefe von 1930 bis 1960	Karl Barth	1961
Eine Schweizer Stimme: 1938-1945	Karl Barth	1945
Gotteserkenntnis und Gottesdienst nach reformatorischer Lehre: 20 Vorlesungen (Gifford-Lectures) über das Schottische Bekenntnis von 1560, gehalten an der Universität Aberdeen im Frühjahr 1937 und 1938	Karl Barth	1938
Die Protestantische Theologie im 19. Jahrhundert: Ihre Geschichte und ihre Vorgeschichte	Karl Barth	1994
Der Römerbrief	Karl Barth	1940
A Late Friendship: The Letters of Karl Barth and Carl Zuckmayer	Karl Barth	1982
Final Testimonies	Karl Barth	1977
The Church and the Churches: A Message from Prof. Barth to the "World Conference on Faith and Order" which is to meet in Edinburgh, Scotland, in the year 1937	Karl Barth	1936
Wolfgang Amadeus Mozart (English)	Karl Barth	1986
Witness to the Word: A Commentary on John 1. Lectures at Münster in 1925 and at Bonn in 1933	Karl Barth	1986
The Theology of Schleiermacher: Lectures at Göttingen, Winter Semester of 1923/24	Karl Barth	1982

The Göttingen Dogmatics: Instruction in the Christian Religion, Volume One	Karl Barth	1991
Karl Barth-Rudolf Bultmann: Letters 1922-1966	Karl Barth; Rudolf Karl Bultmann (1884)	1981
Letters 1961-1968	Karl Barth	1981
Evangelical Theology: An Introduction	Karl Barth	1963
The Theology of John Calvin	Karl Barth	1995
Learning Jesus Christ through the Heidelberg Catechism	Karl Barth	1964
The Christian Life: Church Dogmatics IV,4. Lecture Fragments	Karl Barth	1981
Predigten 1914	Karl Barth	1999
Predigten 1913	Karl Barth	1994
Predigten 1954-1967	Karl Barth	1979
Konfirmandenunterricht 1909-1921	Karl Barth	1987
Predigten 1935-1952	Karl Barth	1996
Predigten 1915	Karl Barth	1996
Predigten 1916	Karl Barth	1998
Predigten 1921-1935	Karl Barth	1998
Predigten 1917	Karl Barth	1999
Predigten 1918	Karl Barth	1999
Predigten 1919	Karl Barth	2003
Predigten 1920	Karl Barth	2005
Predigten 1921	Karl Barth	2007

Ethik I: Vorlesung Münster, Sommersemester 1928, wiederholt in Bonn, Sommersemester 1930 (GA II.2)	Karl Barth	1973
Das christliche Leben: Die Kirchliche Dogmatik IV/4, Fragmente aus dem Nachlaß, Vorlesung 1959-1961 (GA II.7)	Karl Barth	1999
Erklärung des Johannesevangeliums: Vorlesung Münster, Wintersemester 1925/1926, wiederholt in Bonn, Sommersemester 1930 (GA II.9)	Karl Barth	1999
Ethik II: Vorlesung Münster, Wintersemester 1928-1929, wiederholt in Bonn, Wintersemester 1930-31	Karl Barth	1978
Die Theologie Schleiermachers: Vorlesung Göttingen, Wintersemester 1923-1924	Karl Barth	1978
Fides quaerens intellectum: Anselms Beweis für die Existenz Gottes, 1931	Karl Barth	1981
Die christliche Dogmatik im Entwurf, 1. Band: Die Lehre vom Worte Gottes, Prolegomena zur christlichen Dogmatik, 1927	Karl Barth	1982
Der Römerbrief (Erste Fassung) 1919	Karl Barth	1985
Unterricht in der christlichen Religion, Teil 1: Prolegomena 1924	Karl Barth	1985
Unterricht in der christlichen Religion, Teil 2: Die Lehre von Gott-- Die Lehre vom Menschen 1924, 25	Karl Barth	1990
Die Theologie Calvins 1922	Karl Barth	1993
Die Theologie der reformierten Bekenntnisschriften 1923	Karl Barth	1998
Unterricht in der christlichen Religion, Teil 3: Die Lehre von der Versöhnung--Die Lehre von der Erlösung 1925, 26	Karl Barth	2003

Die Theologie Zwinglis: Vorlesung Göttingen, Wintersemester 1922, 1923	Karl Barth	2004
Vorträge und kleinere Arbeiten 1922-1925	Karl Barth	1990
Vorträge und kleinere Arbeiten 1905-1909	Karl Barth	1992
Vorträge und kleinere Arbeiten 1909-1914	Karl Barth	1993
Vorträge und kleinere Arbeiten 1925-1930	Karl Barth	1994
Gespräche 1959-1962	Karl Barth	1995
Gespräche 1964-1968	Karl Barth	1996
Gespräche 1963	Karl Barth	2005
Karl Barth - Rudolf Bultmann Briefwechsel 1911-1966	Karl Barth; Rudolf Karl Bultmann (1884)	1994
Karl Barth - Eduard Thurneysen Briefwechsel, Band I: 1913-1921	Karl Barth	1973
Karl Barth - Eduard Thurneysen Briefwechsel, Band II: 1921-1930	Karl Barth	1974
Briefe 1961-1968	Karl Barth	1979
Offene Briefe 1945-1968	Karl Barth	1984
Karl Barth - Emil Brunner Briefwechsel 1916-1966	Karl Barth; Emil Brunner	2000
Karl Barth - Eduard Thurneysen Briefwechsel, Band III: 1930-1935	Karl Barth; Eduard Thurneysen (1888)	2000
Offene Briefe 1909-1935	Karl Barth	2001
Offene Briefe 1935-1942	Karl Barth	2001
Karl Barth - Willem Adolf Visser't Hooft Briefwechsel 1916-1966	Karl Barth; Willem Adolph Visser't Hooft	2006

Karl Barth - Charlotte von Kirschbaum Band 1 1925-1935	Karl Barth; Charlotte von Kirschbaum (1889)	2008
Die Lehre vom Worte Gottes, 1 (1-12)	Karl Barth	1980
Die Lehre vom Worte Gottes, 2 (13-24)	Karl Barth	1980
Die Lehre von Gott, 1 (25-31)	Karl Barth	1980
Die Lehre von Gott, 2 (32-39)	Karl Barth	1980
Die Lehre von der Schöpfung, 1 (40-42)	Karl Barth	1980
Die Lehre von der Schöpfung, 2 (43-47)	Karl Barth	1980
Die Lehre von der Schöpfung, 3 (48-51)	Karl Barth	1980
Die Lehre von der Schöpfung, 4 (52-56)	Karl Barth	1980
Die Lehre von der Versöhnung, 1 (57-63)	Karl Barth	1980
Die Lehre von der Versöhnung, 2 (64-68)	Karl Barth	1980
Die Lehre von der Versöhnung, 3 (69-73)	Karl Barth	1980
Die Lehre von der Versöhnung, 4 (Fragment)	Karl Barth	1980

Fonds d'archives Niebuhr

Titre des documents
American Library Association Book List no. 1
Reinhold Niebuhr to Elmer Arndt, April 23, 1940
Reinhold Niebuhr to Elmer J.F. Arndt, September 16, 1940
Reinhold Niebuhr to Elmer J.F. Arndt, December 13, 1940
Reinhold Niebuhr to Miss Adams, September 11, 1940
Reinhold Niebuhr to Helen Day, March 4, 1941
Reinhold Niebuhr to Helen Day, April 3, 1941
Reinhold Niebuhr to Estelle B. Rank, January 23, 1941
Reinhold Niebuhr to Tatiana Schaufuss, January 31, 1941
Reinhold Niebuhr to William L. Patty, January 31, 1941
Reinhold Niebuhr to Hamilton Fish Armstrong, January 10, 1941
Reinhold Niebuhr to Norman Jacobs, September 20, 1956
Reinhold Niebuhr to James Loeb, September 21, 1951
Nola E. Meade to Evelyn Dubrow, September 9, 1952
Reinhold Niebuhr to Otto L. Spaeth, October 23, 1952
Reinhold Niebuhr to Jacques Barzun, April 5, 1952
Ursula M. Niebuhr to Jacques Barzun, April 22, 1952
Dietrich Bonhoeffer to Reinhold Niebuhr, July 13, 1934
Dietrich Bonhoeffer to Reinhold Niebuhr, June 11, 1933
Reinhold Niebuhr to David S. Burgess, February 2, 1951
Reinhold Niebuhr to Reverend Jule Ayers, October 19, 1938
Reinhold Niebuhr to William Amberson, July 21, 1938
Reinhold Niebuhr to William Amberson, October 24, 1938
Reinhold Niebuhr to William R. Amberson, December 13, 1938
Reinhold Niebuhr to William R. Amberson, December 16, 1938
Reinhold Niebuhr to Jacques Barzun, April 22, 1953
Reinhold Niebuhr to William Amberson, February 8, 1938
Reinhold Niebuhr to Julius A. Bewer, April 3, 1940
Reinhold Niebuhr to Bishop Bell of Chicester, April 8, 1940
Reinhold Niebuhr to David D. Baker, December 21, 1948
Reinhold Niebuhr to Francis S. Biddle, January 28, 1942
Reinhold Niebuhr to David W. Bailey, December 7, 1945
Reinhold Niebuhr to David W. Bailey, October 20, 1953
Reinhold Niebuhr to William Adams Brown, January 7, 1952
Reinhold Niebuhr to H. Bennet, January 26, 1954
Reinhold Niebuhr to The American Consul, December 11, 1940

Reinhold Niebuhr to Fred Butzel, February 3, 1941
Reinhold Niebuhr to Fred Butzel, March 26, 1941
Reinhold Niebuhr to Janet Siebold, March 20, 1942
Reinhold Niebuhr to R.W. Barstow, April 21, 1942
Letter from American Friends of German Freedom no. 1
Reinhold Niebuhr to Anna Caples, May 29, 1940
Reinhold Niebuhr to Ulric Bell, April 25, 1941
Reinhold Niebuhr to William Bohn, October 6, 1943
Reinhold Niebuhr to H.G. Koppell, May 1, 1941
Reinhold Niebuhr to Francis Biddle, May 3, 1956
Reinhold Niebuhr to Hurst Anderson, March 21, 1956
Christian Action Report of the Executive Secretary for November, 1951
Reinhold Niebuhr to Harold Snyder, December 12, 1949
Reinhold Niebuhr to I.P. Andrews, June 7, 1956
Reinhold Niebuhr to Richard A. Brown, March 22, 1956
Reinhold Niebuhr to Mary Bianca, May 20, 1957
Reinhold Niebuhr to Mary Bianca, November 27, 1957
Nola E. Meade to Mary Bianca, June 9, 1958
Reinhold Niebuhr to F. Rosenblum, September 24, 1941
Reinhold Niebuhr to John W. Becker, January 21, 1943
Reinhold Niebuhr to Eugene Anderson, November 21, 1946
Reinhold Niebuhr to Charles P. Arnot, October 22, 1952
Reinhold Niebuhr to Charles P. Arnot, October 23, 1952
Reinhold Niebuhr to J.J. Bleiman, February 10, 1961
And Bring in Thither the Maimed the Halt and the Blind
Reinhold Niebuhr to Jeannette Hopkins, September 22, 1955
Nola E. Meade to Jane Hale, August 1, 1955
Reinhold Niebuhr to Hiram Haydn, July 13, 1955
Reinhold Niebuhr to Hiram Haydn, May 31, 1955
Reinhold Niebuhr to Grindela Hogemann, October 23, 1956
Reinhold Niebuhr to Edward Weeks, May 28, 1953
Reinhold Niebuhr to Edward Weeks, January 31, 1958
Reinhold Niebuhr to Edward Weeks, January 5, 1953
Reinhold Niebuhr to Edward Weeks, December 15, 1953
Nola E. Meade to Edward Weeks, June 30, 1954
Nola E. Meade to Andrew Vance McCracken, August 16, 1956
Reinhold Niebuhr to Andrew Vance McCracken, June 5, 1956
Reinhold Niebuhr to George A. Beebe, September 27, 1954

Reinhold Niebuhr to David Martin, May 14, 1954
Nola E. Meade to Jeannette Hopkins, September 30, 1955
Reinhold Niebuhr to Reverend John Cartmell, November 14, 1951
Reinhold Niebuhr to Adelaide Case, October 4, 1935
Reinhold Niebuhr to Friends of the Committee, November 16, 1936
Reinhold Niebuhr to Julia Bachelder, November 4, 1954
Reinhold Niebuhr to Arthur A. Cohen, April 3, 1957
Reinhold Niebuhr to Arthur A. Cohen, March 25, 1957
Reinhold Niebuhr to Arthur A. Cohen, February 15, 1957
Reinhold Niebuhr to Arthur A. Cohen, February 13, 1957
Reinhold Niebuhr to Arthur A. Cohen, October 4, 1956
Reinhold Niebuhr to Robert Calhoun, March 13, 1946
Reinhold Niebuhr to Samuel McCrea Cavert, May 22, 1946
To James B. Conant, October 17
Reinhold Niebuhr to James B. Conant, November 9, 1942
Reinhold Niebuhr To James B. Conant, November 7
Reinhold Niebuhr to James B. Conant, February 15, 1943
Reinhold Niebuhr James B. Conant, October 15
Reinhold Niebuhr to James B. Conant, September 20, 1950
Reinhold Niebuhr to James B. Conant, January 9, 1953
Reinhold Niebuhr to David Roberts & Harold H. Tryon, November 26, 1941
Reinhold Niebuhr to James Shotwell, May 26, 1941
Reinhold Niebuhr to James Brown Scott, October 7, 1941
Commission on the Occupied Areas, Religious Affairs Panel, February 13, 1950: Meeting Minutes and Appendix
Reinhold Niebuhr to Guy Emery Sipler, October 1, 1954
Reinhold Niebuhr to Guy Emery Sipler, October 5, 1954
Reinhold Niebuhr to Louis L. Snyder, March 4, 1954
Reinhold Niebuhr to T.R. Smith, February 6, 1941
Reinhold Niebuhr to George Counts, March 11, 1943
Reinhold Niebuhr to Blanche Britton, December 30, 1954
Reinhold Niebuhr to Blanche Britton, December 29, 1954
Reinhold Niebuhr to Blanche Britton, November 16, 1953
Reinhold Niebuhr to David S. Burgess, January 12, 1955
Reinhold Niebuhr to Secretary of the Board of Research Studies, The Old School, Cambridge University, February 22, 1955
Reinhold Niebuhr to A.J.L. Cahill, January 4, 1949
Reinhold Niebuhr to Ernest Brooks, March 18, 1955
Reinhold Niebuhr to Ernest Brooks, March 21, 1955
Reinhold Niebuhr to William L. Breese, February 27, 1951

Reinhold Niebuhr to Charles Carroll, November 13, 1947
Reinhold Niebuhr to James V. Bennett, February 1, 1955
Reinhold Niebuhr to J.J. Bleiman, March 7, 1961
Reinhold Niebuhr to Robert S. Bilheimer, April 26, 1951
Reinhold Niebuhr to Paul Hutchinson, November 6, 1953
Reinhold Niebuhr to Theodore Gill, January 9, 1958
Reinhold Niebuhr to Theodore Gill, June 20, 1956
Reinhold Niebuhr to Gardner Cowles, October 7, 1953
Reinhold Niebuhr to Kenneth B. Clark, February 9, 1955
Reinhold Niebuhr to Kenneth B. Clark, January 12, 1955
Reinhold Niebuhr to Reverend Theodore Gill, April 27, 1956
Reinhold Niebuhr to Professor John M. Clark, November 12, 1951
Reinhold Niebuhr to Willam F. Cochran, October 7, 1941
Reinhold Niebuhr to John Dillingham, December 18, 1934
Reinhold Niebuhr to Stephen Duggan, April 9, 1940
Reinhold Niebuhr to Angus Dun, September 18, 1940
Reinhold Niebuhr to Grenville Clark, October 10, 1950
Reinhold Niebuhr to Grenville Clark, April 14, 1950
Reinhold Niebuhr to Angus Dun, December 12, 1940
Reinhold Niebuhr to Richard Day, April 15, 1941
Reinhold Niebuhr to Melvyn Douglas, Febuary 20, 1940
Reinhold Niebuhr to William F. Cochran, September 9, 1941
Reinhold Niebuhr to William F. Cochran, June 5, 1946
Reinhold Niebuhr to Roger S. Greene, May 26, 1941
Reinhold Niebuhr to William F. Cochran, March 6, 1942
Reinhold Niebuhr to E.C. Congdon, December 3, 1953
Reinhold Niebuhr to Ed. F. D'arms, September 27, 1946
Reinhold Niebuhr to R. Harland Shaw, October 17, 1956
Reinhold Niebuhr to Shelton Smith, June 1, 1951
Reinhold Niebuhr to Hazel S. Du Vall, January 20, 1954
Reinhold Niebuhr to William Cochran, July 11, 1941
Reinhold Niebuhr to Albert Sprague Coolidge, October 31, 1942
Reinhold Niebuhr to William F. Cochran, February 4, 1942
Reinhold Niebuhr to William F. Cochran, November 27, 1942
Reinhold Niebuhr to Gaines S. Dobbins, April 23, 1951
Reinhold Niebuhr to Gaines S. Dobbins, June 1, 1951
Reinhold Niebuhr to Henry P. Van Dusen, November 26, 1951
Reinhold Niebuhr to Henry P. Van Dusen, March 10, 1955

Reinhold Niebuhr to Eric T. Clarke, September 10, 1951
Reinhold Niebuhr to M. Christensen, October 14, 1946
Reinhold Niebuhr to F.H. Craighill, June 21, 1956
Reinhold Niebuhr to John C. Goodbody, January 18, 1957
Reinhold Niebuhr to John Urbanek, March 1, 1954
Reinhold Niebuhr to Donald K. David, October 2, 1957
Reinhold Niebuhr to William T Couch, September 15, 1954
Reinhold Niebuhr to William T Couch, September 9, 1954
Nola E. Meade to William Couch, October 8, 1953
Reinhold Niebuhr to William T. Couch, October 30, 1953
Reinhold Niebuhr to Angus Dun, November 20, 1956
Reinhold Niebuhr to David Crawford, March 24, 1955
Reinhold Niebuhr to David Crawford, May 4, 1955
Reinhold Niebuhr to David Crawford, May 23, 1955
Reinhold Niebuhr to Max Daskam, October 24, 1955
Doctrine of Sin in the Apocalyptic Writings
Crime and Punishment: Hobhouse
Reinhold Niebuhr to Mrs. Sherwood Eddy, August 8, 1938
Reinhold Niebuhr to Sherwood Eddy, January 12, 1940
Reinhold Niebuhr to Sherwood Eddy, May 1, 1940
Reinhold Niebuhr to Sherwood Eddy, June 25, 1940
Reinhold Niebuhr to Cameron P. Hall, February 5, 1948
Reinhold Niebuhr to William Y. Elliott, October 11, 1951
Reinhold Niebuhr to James T. Farrell, March 19, 1956
Reinhold Niebuhr to Lucy M. Eldredge, May 3, 1957
Reinhold Niebuhr to A. Dudley Ward, May 10, 1950
Reinhold Niebuhr to A. Dudley Ward, November 20, 1951
Reinhold Niebuhr to A. Dudley Ward, November 27, 1951
Reinhold Niebuhr to A. Dudley Ward, November 13, 1951
Reinhold Niebuhr To Sherwood Eddy, January 21, 1955
Reinhold Niebuhr to Ethel S. Epstein, July 18, 1946
Reinhold Niebuhr to H. Kraemer, January 31, 1955
Reinhold Niebuhr to Herman Fiefel, March 14, 1956
Reinhold Niebuhr to O.P. Echols, December 27, 1946
Reinhold Niebuhr to O.P. Echols, October 21, 1946
Reinhold Niebuhr to Henry P. Van Dusen, October 14, 1952
Reinhold Niebuhr to Nils Ehrenström, February 17, 1948
Reinhold Niebuhr to Nils Ehrenström, February 20, 1948
Reinhold Niebuhr to Nils Ehrenström, February 24, 1948
Reinhold Niebuhr to Richard M. Fagley, May 12, 1955
Reinhold Niebuhr to Irving Kristol, August 3, 1954
Reinhold Niebuhr to Elisabeth Gilman, April 4, 1935
Reinhold Niebuhr to Elisabeth Gilman, November 17, 1936

Reinhold Niebuhr to Elisabeth Gilman, April 25, 1940
Reinhold Niebuhr to Elisabeth Gilman, December 30, 1936
Reinhold Niebuhr to F. Frankenfeld, December 30, 1924
Reinhold Niebuhr to L.W. Goebel, January 17, 1940
Reinhold Niebuhr to L.W. Goebel, May 16, 1940
Reinhold Niebuhr to Theodore A. Gill, March 12, 1957
Reinhold Niebuhr to Nathan Glazer, January 28, 1953
Reinhold Niebuhr to Elisabeth Gilman, February 24, 1942
David W. Bailey to Reinhold Niebuhr, October 8, 1945
Tentative Plan
Reinhold Niebuhr to Mrs. John W. MacDougall, December 19, 1951
Reinhold Niebuhr to Willard L. Sperry, January 16, 1953
Reinhold Niebuhr to George A. Buttrick, April 19, 1956
Reinhold Niebuhr to James B. Conant, October 30, 1951
Reinhold Niebuhr to Nathan Pusey, November 24, 1953
Reinhold Niebuhr to Nathan M. Pusey, April 15, 1954
Reinhold Niebuhr to Walter Leibrecht, March 29, 1956
Nola E. Meade to Walter Leibrecht, August 10, 1956
Reinhold Niebuhr to Walter Leibrecht, June 1, 1956
Reinhold Niebuhr to Lee E. Grove, May 25, 1956
Reinhold Niebuhr to Mrs. Carl Frank, April 23, 1954
Reinhold Niebuhr to E. Spencer Parsons, March 26, 1954
Reinhold Niebuhr to Theodore A. Gill, November 9, 1955
Reinhold Niebuhr to Theodore A. Gill, October 14, 1955
Reinhold Niebuhr to William Foster, November 1, 1949
Reinhold Niebuhr to Lawrence Fernsworth, October 2, 1950
Reinhold Niebuhr to Charles Gilbert, April 12, 1954
Reinhold Niebuhr to Charles K. Gilbert, April 12, 1954
Reinhold Niebuhr to Charles K. Gilbert, December 30, 1953
Reinhold Niebuhr to William D.L. Greer, December 6, 1939
Reinhold Niebuhr to William D.L. Greer, March 26, 1940
Reinhold Niebuhr to John R. Sevier, March 13, 1961
Reinhold Niebuhr to Willard L. Sperry, December 14, 1939
Reinhold Niebuhr to Willard L. Sperry, December 20, 1939
Reinhold Niebuhr to Willard L. Sperry, October 1, 1946
Reinhold Niebuhr to Karl Goller, November 28, 1951
Reinhold Niebuhr to Karel Fort, March 15, 1954
Reinhold Niebuhr to Albert Sprague Coolidge, March 31, 1943
Reinhold Niebuhr to Charles Forman, November 24, 1950
Reinhold Niebuhr to Louis Fischer, November 21, 1950
Reinhold Niebuhr to Jan Papanek, May 24, 1950

Reinhold Niebuhr to Durwood Foster, April 5, 1955
Reinhold Niebuhr to Durwood Foster, May 11, 1955
Reinhold Niebuhr to Horace L. Friess, February 18, 1954
Reinhold Niebuhr to Louis A. Green, March 16, 1954
Reinhold Niebuhr to Louis A. Green, March 15, 1954
Reinhold Niebuhr to Sol W. Ginsburg, February 7, 1955
Reinhold Niebuhr to Sol W. Ginsburg, February 14, 1955
Reinhold Niebuhr to Carl Friedrich, October 16, 1947
Reinhold Niebuhr to Richard M. Gordon, January 11, 1957
Reinhold Niebuhr to Richard M. Gordon, October 23, 1956
Reinhold Niebuhr to John C. Goodbody, June 26, 1956
Reinhold Niebuhr to Kenneth G. Grubb, January 31, 1949
Reinhold Niebuhr to Richard Fagley, January 3, 1955
Reinhold Niebuhr to Richard L. Fagley, March 10, 1955
Reinhold Niebuhr to Langdon Gilkey, January 17, 1955
Reinhold Niebuhr to Edward C. Bursk, October 9, 1953
Nola E. Meade to Edward C. Bursk, January 19, 1954
Nola E. Meade to Edward C. Bursk, January 8, 1954
Nola E. Meade to Edward C. Bursk, December 7, 1953
Reinhold Niebuhr to John Chapman, November 3, 1953
Reinhold Niebuhr to John Chapman, October 12, 1953
Reinhold Niebuhr to Henry A. Kissinger, September 10, 1954
Reinhold Niebuhr to Henry A. Kissinger, November 8, 1956
Reinhold Niebuhr to Henry A. Kissinger, September 10, 1956
Reinhold Niebuhr to Arthur Schlesinger, April 15, 1954
Reinhold Niebuhr to Oliver C. Hotz, March 20, 1940
Reinhold Niebuhr to T.J. Hermann, November 12, 1935
Reinhold Niebuhr to T.J. Hermann, December 7, 1935
Reinhold Niebuhr to T.J. Hermann, April 24, 1936
Reinhold Niebuhr to T.J. Hermann, January 28, 1941
Reinhold Niebuhr to T.J. Hermann, October 23, 1942
Reinhold Niebuhr to C. Judd, December 31, 1940
Reinhold Niebuhr to Ernest Johnson, October 28, 1954
Reinhold Niebuhr to Cameron P. Hall, January 25, 1956
Reinhold Niebuhr to Cameron P. Hall, January 15, 1954
Reinhold Niebuhr to Cameron P. Hall, November 14, 1955
Nola E. Meade to Marion Hausner, March 1, 1956
Reinhold Niebuhr to Marion Hausner, February 23, 1956
Reinhold Niebuhr to Marion Hausner, March 22, 1956
Copy of Letter to Alfred P. Haake, Undated
Reinhold Niebuhr to Hans Kammeier, February 18, 1948
Reinhold Niebuhr to Cedric H. Jaggard, June 11, 1941

Reinhold Niebuhr to Cedric H. Jaggard, March 20, 1942
Reinhold Niebuhr to L. Hartman, April 10, 1941
Reinhold Niebuhr to Frank Kingdon, July 3, 1941
Reinhold Niebuhr to G.H. Gordon Hewitt, October 10, 1951
Reinhold Niebuhr to Philip Houtz, October 21, 1955
Reinhold Niebuhr to Francis P. Jones, January 7, 1957
Reinhold Niebuhr to Edwin Hennig, December 11, 1953
Reinhold Niebuhr to the Registrar, King's College, March 22, 1961
Reinhold Niebuhr to Gilbert Harrison, June 29, 1955
Reinhold Niebuhr to Gilbert Harrison, September 30, 1955
Reinhold Niebuhr to Reuben P. Jeschke, October 3, 1949
Reinhold Niebuhr to Walter Van Kirk, September 10, 1951
Reinhold Niebuhr to Joseph M. Jones, September 30, 1946
Reinhold Niebuhr to Sol S. Hirsch, February 18, 1955
Reinhold Niebuhr to John Hallowell, January 24, 1957
Reinhold Niebuhr to William Kitchen, January 17, 1951
Reinhold Niebuhr to W.L. Kitchen, October 16, 1952
Reinhold Niebuhr to C.E. Josephson, March 2, 1948
Reinhold Niebuhr to August Heckscher, May 12, 1955
In What Sense is the Ethical Life Autonomous With Religion
Reinhold Niebuhr to Gilbert A. Harrison, January 11, 1956
Reinhold Niebuhr to R. Laurence Garufi, March 12, 1957
Reinhold Niebuhr to R. Laurence Garufi, March 26, 1957
Reinhold Niebuhr to R. Laurence Garufi, March 22, 1957
Reinhold Niebuhr to R. Laurence Garufi, February 19, 1957
Reinhold Niebuhr to R. Laurence Garufi, February 13, 1957
Outline, Journal of International Affairs
Reinhold Niebuhr to Gilbert A. Harrison, June 1, 1955
Reinhold Niebuhr to John G. Arapura, December 10, 1956
Reinhold Niebuhr to John G. Arapura, November 7, 1956
Nola E. Meade to Robert Harben, July 27, 1956
Reinhold Niebuhr to Robert Harben, Jun3 12, 1956
Reinhold Niebuhr to Stanley High, November 8, 1954
Summary Report, Meeting of the Administrative Committee for the Humanities Project of the John Hay Whitney Foundation, December 5, 1951
The Architecture of the American Churches
Reinhold Niebuhr to A. James McDonald, February 9, 1938
Reinhold Niebuhr to Fred Atkins Moore, December 30, 1924
Reinhold Niebuhr to John Mackay, June 25, 1940

Reinhold Niebuhr to Henry Smith Lieper, September 16, 1940
Reinhold Niebuhr to G. Leibholz, September 26, 1940
Reinhold Niebuhr to David D. Baker, December 28, 1948
Reinhold Niebuhr to Ian MacKenzie, October 13, 1955
Reinhold Niebuhr to Professor Kotschnig, December 31, 1940
Reinhold Niebuhr to Erminie Lantero, January 14, 1954
Reinhold Niebuhr to Erminie Lantero, January 4, 1953
Reinhold Niebuhr to E.R. Murrow, March 15, 1934
Reinhold Niebuhr to G. Leibholz, March 11, 1946
Reinhold Niebuhr to Helen Martin, March 3, 1937
Reinhold Niebuhr to Helen Martin, April 2, 1937
Reinhold Niebuhr to C.I. Lewis, March 5, 1946
Reinhold Niebuhr to C.I. Lewis, March 12, 1946
Reinhold Niebuhr to David Martin, February 24, 1948
Nola E. Meade to Knud E. Løgstrup, July 9, 1956
Reinhold Niebuhr to Kenneth Leslie, May 9, 1940
Reinhold Niebuhr to Henry Smith Leiper, April 23, 1941
Reinhold Niebuhr to G. Leibholz, April 17, 1941
Reinhold Niebuhr to Hans Lilje, June 17, 1949
Reinhold Niebuhr to Eugene Kogon, June 17, 1949
Reinhold Niebuhr to David Lasser, October 27, 1949
Reinhold Niebuhr to Edward L. Long, September 28, 1955
Reinhold Niebuhr to Erminie Lantero, November 26, 1951
Reinhold Niebuhr to Erminie Lantero, November 7, 1951
Reinhold Niebuhr to Franklin D. Loehr, October 9, 1941
Reinhold Niebuhr to Edward Murrow, December 31, 1947
Reinhold Niebuhr to Jan Nosco-Bucenec, April 26, 1950
Reinhold Niebuhr to Karl E. Mattson, May 16, 1955
Reinhold Niebuhr to Curtis W.R. Larson, April 14, 1952
Reinhold Niebuhr to Marianne Moore, June 9, 1954
Reinhold Niebuhr To Earl A. Loomis, June 14, 1955
Reinhold Niebuhr to Walter H.C. Laves, June 15, 1953
Reinhold Niebuhr to Max McCullough, September 12, 1956
Reinhold Niebuhr to Kenneth L. Myers, April 20, 1948
Reinhold Niebuhr to John Kenneth Knaus, September 17, 1957
Reinhold Niebuhr to G.A. Lincoln, February 24, 1961
Reinhold Niebuhr to Cotesworth P. Lewis, January 11, 1957
Reinhold Niebuhr to Clarence P. McClelland, December 6, 1951
Reinhold Niebuhr to Herbert C. Lytle, April 11, 1946
Reinhold Niebuhr to Francis Pickens Miller, April 26, 1951

Reinhold Niebuhr to Sol Levitas, December 21, 1953
Reinhold Niebuhr to S.M. Levitas, September 16, 1956
Reinhold Niebuhr to Theodore C. Braun, May 24, 1957
Reinhold Niebuhr to Theodore C. Braun, May 15, 1957
Reinhold Niebuhr to Hans Simons, September 26, 1940
Reinhold Niebuhr to Alvin Johnson, October 25, 1940
Reinhold Niebuhr to William Allen Neilson, December 19, 1940
Reinhold Niebuhr to James Reston, October 6, 1954
Reinhold Niebuhr to Ruth Nanda Anshen, May 15, 1940
Reinhold Niebuhr to Ruth Anshen, December 7, 1939
Helmut Richard Niebuhr to Reinhold Niebuhr, no. 1
Helmut Richard Niebuhr to Reinhold Niebuhr, no. 2
Helmut Richard Niebuhr to Reinhold Niebuhr, no. 3
Helmut Richard Niebuhr to Reinhold Niebuhr, no. 4
Reinhold Niebuhr: My Blood Pressure
Reinhold Niebuhr to Ralph Nelson, March 4, 1957
Reinhold Niebuhr to Claud D. Nelson, December 17, 1946
Reinhold Niebuhr to Mrs. Pfarrer Neunsinger, January 16, 1950
Reinhold Niebuhr to Gustav Niebuhr, April 24, 1947
Reinhold Niebuhr to Tatiana Niebuhr, April 24, 1947
Reinhold Niebuhr to Wilhelm Niebuhr, November 12, 1947
Reinhold Niebuhr to Ruth Niebuhr, April 25, 1947
Reinhold Niebuhr to Irving Graef, February 23, 1956
Reinhold Niebuhr to Ernest W. Lefever, April 21, 1954
Reinhold Niebuhr to Percy C. Madeira, February 5, 1948
Nola E. Meade to Saul K. Padover, March 22, 1951
Reinhold Niebuhr to Saul K. Padover, March 2, 1950
Reinhold Niebuhr to Homer Wadsworth, May 3, 1948
Reinhold Niebuhr to Ernst August Nohn, January 6, 1954
Reinhold Niebuhr to Max Ascoli, October 2, 1953
Reinhold Niebuhr to Alvin Johnson, December 10, 1940
Reinhold Niebuhr to Ernst Moll, October 2, 1941
Reinhold Niebuhr to Ernst Moll, October 14, 1941
Reinhold Niebuhr to Dorothy Thompson, July 11, 1941
Reinhold Niebuhr to Hans Simons, April 6, 1942
Reinhold Niebuhr to Hans Simons, February 15, 1943
Reinhold Niebuhr to Herbert W. Newell, February 11, 1948
Reinhold Niebuhr to Nils Ehrenström, February 4, 1948
Reinhold Niebuhr to O. Frederick Nolde, December 16, 1949
Reinhold Niebuhr to O. Frederick Nolde, February 28, 1955

Reinhold Niebuhr to H. Richard Niebuhr, November 16, 1936
Reinhold Niebuhr to John H. Shope, January 11, 1956
Reinhold Niebuhr to S.M. Levitas, June 21, 1956
Reinhold Niebuhr to Gilbert A. Harrison, May 20, 1955
Nola E. Meade to S.M. Levitas, March 29, 1954
Nola E. Meade to Peter Jacobsohn, June 10, 1955
Reinhold Niebuhr to Benjamin Nelson, June 18, 1956
Reinhold Niebuhr to Benjamin Nelson, June 6, 1956
Reinhold Niebuhr to Benjamin Nelson, March 12, 1956
Reinhold Niebuhr to S.M. Levitas, May 28, 1954
Reinhold Niebuhr to Cameron P. Hall, October 19, 1955
Reinhold Niebuhr to Cameron P. Hall, September 14, 1955
Reinhold Niebuhr to Gilbert A. Harrison, April 21, 1955
Reinhold Niebuhr to Gilbert A. Harrison, March 28, 1955
Nola E. Meade to Terry Ferrer, November 16, 1955
Reinhold Niebuhr to Terry Ferrer, September 26, 1955
Reinhold Niebuhr to Reverend H.P. Reynolds, January 17, 1950
Reinhold Niebuhr to Bromley Oxnam, June 3, 1940
Certificate of Honorary Membership in the American Whig Closophic Society
Reinhold Niebuhr to Ronald Preston, November 22, 1939
Reinhold Niebuhr to Louis Minsky, May 15, 1946
Reinhold Niebuhr to Louis Minsky, May 19, 1947
Reinhold Niebuhr to Louis Minsky, December 6, 1948
Reinhold Niebuhr to Edward F. D'Arms, January 7, 1957
Reinhold Niebuhr to Gerald Freund, March 24, 1961
Reinhold Niebuhr to Gerald Freund, March 21, 1961
Reinhold Niebuhr to Gerald Freund, March 3, 1961
Reinhold Niebuhr to Gerald Freund, March 28, 1961
Reinhold Niebuhr to Peter V. Ritner, November 8, 1954
Reinhold Niebuhr to Peter V. Ritner, March 29, 1956
Reinhold Niebuhr to Peter V. Ritner, March 27, 1956
Reinhold Niebuhr to Edith Kiernan, June 5, 1956
Reinhold Niebuhr to John Haverstick, April 30, 1957
Reinhold Niebuhr to Joseph L. Blau, 1949-1953
Reinhold Niebuhr to Charles Park, November 4, 1942
Reinhold Niebuhr to John Lord O'Brian, December 8, 1948
Reinhold Niebuhr to John Lord O'Brian, March 8, 1950
Reinhold Niebuhr to John Lord O'Brian, September 26, 1950
Reinhold Niebuhr to John Lord O'Brian, June 22, 1950
Reinhold Niebuhr to John Lord O'Brian, April 23, 1951

Reinhold Niebuhr to John Lord O'Brian, January 17, 1951
Reinhold Niebuhr to Liston Pope, April 17, 1951
Reinhold Niebuhr to John Lord O'Brian, March 18, 1954
Reinhold Niebuhr to G. Bromley Oxnam, March 28, 1950
Reinhold Niebuhr to G. Bromley Oxnam, May 8, 1950
Reinhold Niebuhr to John Lord O'Brian, May 6, 1953
Reinhold Niebuhr to Herbert A. Philbrick, June 12, 1956
Reinhold Niebuhr to James A. Pike, April 1, 1954
Reinhold Niebuhr to Alban J. Norris, April 7, 1954
Reinhold Niebuhr to O. Frederick Nolde, January 11, 1952
Reinhold Niebuhr to Zengo Ohira, June 7, 1955
Nola E. Meade to Muriel S. Ogden, July 23, 1956
Reinhold Niebuhr to Edmund A. Optiz, October 22, 1953
Reinhold Niebuhr to Edmund A. Optiz, October 23, 1953
Reinhold Niebuhr to J.M. O'Neill, January 17, 1951
Reinhold Niebuhr to J.H. Oldham, September 29, 1947
Reinhold Niebuhr to A.S. Oko, November 15, 1938
Reinhold Niebuhr to Wilbur D. Ruggles, September 13, 1954
Reinhold Niebuhr to Brooks Otis, May 1, 1957
Reinhold Niebuhr to E. Josef Christian Otvos, January 28, 1955
Reinhold Niebuhr to Wilbur D. Ruggles, September 22, 1954
Reinhold Niebuhr to Merlin M. Paine, October 21, 1955
Reinhold Niebuhr to C.Q. Payne, November 13, 1940
Reinhold Niebuhr to Harlan B. Phillips, March 17, 1954
Reinhold Niebuhr to Lloyd Pfautsch, January 10, 1957
Reinhold Niebuhr to Lloyd Pfautsch, January 24, 1957
Reinhold Niebuhr to Dale Pontius, May 21, 1953
Reinhold Niebuhr to R.R. Raney, January 13, 1955
Reinhold Niebuhr to William Regnemer, November 11, 1947
Reinhold Niebuhr to the Editor of The Reporter, April 30, 1952
Reinhold Niebuhr to William Lee Miller, June 21, 1956
Reinhold Niebuhr to Louisa Dalcher, March 8, 1954
Reinhold Niebuhr to William Lee Miller, May 8, 1956
Reinhold Niebuhr to Louisa Dalcher, June 26, 1953
Reinhold Niebuhr to William Lee Miller, June 7, 1956
Reinhold Niebuhr to William Lee Miller, June 28, 1956
Reinhold Niebuhr to Herman F. Reissig, December 14, 1936
Reinhold Niebuhr to Herman F. Reissig, October 20, 1952
Reinhold Niebuhr to Gerhard Ritter, July 7, 1947

Reinhold Niebuhr to Cyril C. Richardson, February 12, 1954
Reinhold Niebuhr to Johannes Ringstad, April 26, 1956
Reinhold Niebuhr to Ralph L. Roy, March 15, 1954
Reinhold Niebuhr to Kate Rubensohn, September 5, 1941
Reinhold Niebuhr to William J. Rushton, January 29, 1952
Reinhold Niebuhr to George Yeisley Rusk, November 27, 1956
Reinhold Niebuhr to George Yeisley Rusk, January 19, 1955
Reinhold Niebuhr to Hugh Puckett, February 16, 1948
Reinhold Niebuhr to Cleon F. Prowell, June 18, 1956
Reinhold Niebuhr to A.S. Oko, February 3, 1941
Reinhold Niebuhr to A.S. Oko, February 17, 1941
Reinhold Niebuhr to Max Rheinstein, March 3, 1941
Reinhold Niebuhr To Louis J. Reizenstein, May 6, 1940
Reinhold Niebuhr to Louis J. Reizenstein, May 14, 1940
Eleanor H. Painter to Reinhold Niebuhr, October 16, 1953
Reinhold Niebuhr to John W. Taylor, October 23, 1946
Reinhold Niebuhr to John W. Taylor, October 15, 1946
Reinhold Niebuhr to John MacKay, September 29, 1953
Reinhold Niebuhr to Victor Reuther, June 9, 1954
Reinhold Niebuhr to Harford L. King, May 19, 1950
Reinhold Niebuhr to C. Everett Tilson, March 28, 1950
Reinhold Niebuhr to Franklin D. Roosevelt, Jr., January 27, 1950
Reinhold Niebuhr to Dr. Richardson, November 28, 1950
Reinhold Niebuhr to F.H. Osborn, September 22, 1943
Reinhold Niebuhr to Warren M. Robbins, November 23, 1954
Reinhold Niebuhr to John E. Palmer, May 24, 1957
Reinhold Niebuhr to John E. Palmer, April 29, 1957
Reinhold Niebuhr to John E. Palmer, September 24, 1957
Reinhold Niebuhr to Henry Robbins, February 27, 1957
Reinhold Niebuhr to Henry Robbins, May 13, 1957
Prodigal Son
Reinhold Niebuhr to Ralph Buchsbaum, February 28, 1957
Reinhold Niebuhr to Donald Porter Geddes, October 18, 1954
Reinhold Niebuhr to Donald Porter Geddes, October 8, 1953
Reinhold Niebuhr to Donald Porter Geddes, September 14, 1954
Reinhold Niebuhr to Donald Porter Geddes, October 12, 1953

Reinhold Niebuhr to Donald Porter Geddes, September 21, 1953
Reinhold Niebuhr to Donald Porter Geddes, September 24, 1953
Reinhold Niebuhr to Kenneth Thompson, April 2, 1954
Reinhold Niebuhr to Terrence Kilmartin, February 14, 1955
Reinhold Niebuhr to Alice Tripp, February 27, 1957
Reinhold Niebuhr to Max Ascoli, February 13, 1957
Reinhold Niebuhr to Tibor Koeves, June 16, 1953
Reinhold Niebuhr to Tibor Koeves, January 30, 1953
Reinhold Niebuhr to Tibor Koeves, February 17, 1953
Reinhold Niebuhr to Tibor Koeves, May 20, 1953
Department of Religion: Notes On Background to and Beginnings of Christianity
Reinhold Niebuhr to Frederick W. Schroeder, January 7, 1955
Reinhold Niebuhr to Carl E. Schneider, February 27, 1940
Reinhold Niebuhr to Carl Schneider, April 3, 1940
Reinhold Niebuhr to Carl Schneider, April 8, 1940
Reinhold Niebuhr to Carl Schneider, April 9, 1940
Reinhold Niebuhr to Frederick W. Schroeder, April 15, 1940
Reinhold Niebuhr to Frederick W. Schroeder, April 18, 1940
Reinhold Niebuhr to Carl Schneider, April 18, 1940
Reinhold Niebuhr to Carl Schneider, April 19, 1940
Reinhold Niebuhr to Frederick W. Schroeder, May 15, 1940
Reinhold Niebuhr to Mrs. Schaufuss, August 8, 1940
Reinhold Niebuhr to Carl Schneider, September 9, 1940
Reinhold Niebuhr to Mrs. Schaufuss, September 16, 1940
Reinhold Niebuhr to Paul Scherer, September 16, 1940
Reinhold Niebuhr to Carl Schneider, March 17, 1941
Reinhold Niebuhr to Carl Schneider, February 11, 1941
Reinhold Niebuhr to Frederick Schroeder, September 9, 1941
Reinhold Niebuhr to Johannes Schattenmann, April 20, 1948
Reinhold Niebuhr to L.M. Schiff, December 3, 1940
Reinhold Niebuhr to Rudolf Schlunk, June 1, 1948
Reinhold Niebuhr to Carl E. Schneider, March 5, 1957
Reinhold Niebuhr to Georg Schoenweiss, December 18, 1951
Reinhold Niebuhr to Georg Schoenweiss, April 18, 1952
Reinhold Niebuhr to Georg Schoenweiss, December 17, 1956
Reinhold Niebuhr to Georg Schoenweiss, March 8, 1957

Reinhold Niebuhr to Stuart R. Schram, June 12, 1953
Reinhold Niebuhr to D.H.H. Schrey, September 13, 1956
Reinhold Niebuhr to Flora Rheta Schreiber, September 20, 1956
Reinhold Niebuhr to Fridtjof Schroder, May 2, 1957
Reinhold Niebuhr to Paul Schroeder, January 22, 1943
Reinhold Niebuhr to Friedrich Schulze-Maizier, March 17, 1949
Reinhold Niebuhr to W. Schweitzer, November 28, 1956
Reinhold Niebuhr to Charles Schwieso, Jr., May 20, 1940
Reinhold Niebuhr to Friedrich Schulze-Maizier, March 2, 1950
Reinhold Niebuhr to W. Sallis, April 6, 1954
Reinhold Niebuhr to C.N. Sanford, October 18, 1956
Reinhold Niebuhr to Carl M. Sapers, May 12, 1954
Reinhold Niebuhr to Peter V. Ritner, November 19, 1954
Reinhold Niebuhr to Gouverneur Paulding, October 28, 1952
Reinhold Niebuhr to Mildred Adams, September 23, 1940
Reinhold Niebuhr To W.L. Sperry, October 7
Reinhold Niebuhr To W.L. Sperry, January 27, 1943
Reinhold Niebuhr To W.L. Sperry, October 16
Reinhold Niebuhr to W.L. Sperry, June 16, 1950
Reinhold Niebuhr to Stanley M. Rinehart, Jr., February 29, 1944
Reinhold Niebuhr to William L. Savage, September 30, 1937
Reinhold Niebuhr to William L. Savage, June 1, 1946
Reinhold Niebuhr to William L. Savage, July 14, 1947
Reinhold Niebuhr to William L. Savage, July 18, 1946
Reinhold Niebuhr to William L. Savage, September 20, 1947
Reinhold Niebuhr to William L. Savage, September 25, 1947
Reinhold Niebuhr to William L. Savage, September 27, 1946
Reinhold Niebuhr to William L. Savage, October 2, 1946
Reinhold Niebuhr to William L. Savage, October 7, 1947
Reinhold Niebuhr to William L. Savage, October 10, 1947
Reinhold Niebuhr to William L. Savage, April 12, 1948
Reinhold Niebuhr to William L. Savage, April 26, 1948
Reinhold Niebuhr to George Shuster, March 20, 1957
Reinhold Niebuhr to William L. Savage, May 18, 1948
Reinhold Niebuhr to Louis Sanjek, May 18, 1948

Reinhold Niebuhr to W. Gilman Low, June 1, 1948
Reinhold Niebuhr to William L. Savage, February 17, 1948
Reinhold Niebuhr to William L. Savage, December 14, 1948
Reinhold Niebuhr to William L. Savage, December 20, 1948
Reinhold Niebuhr to William L. Savage, December 15, 1948
Reinhold Niebuhr to William L. Savage, February 2, 1949
Reinhold Niebuhr to William L. Savage, February 10, 1949
Reinhold Niebuhr to William L. Savage, March 1, 1949
Reinhold Niebuhr to William L. Savage, March 15, 1949
Reinhold Niebuhr to William L. Savage, April 6, 1949
Reinhold Niebuhr to William L. Savage, May 12, 1949
Reinhold Niebuhr to William L. Savage, October 14, 1949
Reinhold Niebuhr to William L. Savage, May 16, 1949
Reinhold Niebuhr to W. Gilman Low, November 28, 1949
Reinhold Niebuhr to William L. Savage, March 27, 1950
Reinhold Niebuhr to William L. Savage, January 19, 1950
Reinhold Niebuhr to William L. Savage, April 27, 1950
Reinhold Niebuhr to Morton Sobell, January 26, 1956
Reinhold Niebuhr to William L. Savage, September 4, 1950
Reinhold Niebuhr to William L. Savage, September 26, 1950
Reinhold Niebuhr to William L. Savage, October 10, 1951
Reinhold Niebuhr to William L. Savage, January 5, 1951
Reinhold Niebuhr to William L. Savage, January 18, 1951
Reinhold Niebuhr to William L. Savage, September 11, 1951
Reinhold Niebuhr to William L. Savage, November 15, 1951
Reinhold Niebuhr to William L. Savage, November 27, 1951
Reinhold Niebuhr to William L. Savage, November 26, 1951
Reinhold Niebuhr to William L. Savage, December 18, 1951
Reinhold Niebuhr to William L. Savage, January 30, 1952
Reinhold Niebuhr to Morton Sobell, March 26, 1956
Comments on the Case of Morton Sobell
Reinhold Niebuhr to William L. Savage, April 23, 1952
Reinhold Niebuhr to William L. Savage, June 26, 1952
Reinhold Niebuhr to William L. Savage, July 15, 1952
Nola E. Meade to William L. Savage, July 28, 1952
Reinhold Niebuhr to William L. Savage, November 2, 1953
Reinhold Niebuhr to William L. Savage, September 30, 1953
Reinhold Niebuhr to Morton Sobell, June 27, 1956
Reinhold Niebuhr to William L. Savage, July 7, 1953
Reinhold Niebuhr to William L. Savage, June 17, 1953

Reinhold Niebuhr to Mrs. Morton Sobell, November 16, 1956
Reinhold Niebuhr to Mrs. Morton Sobell, January 17, 1957
Reinhold Niebuhr to William L. Savage, June 8, 1953
Reinhold Niebuhr to William L. Savage, June 5, 1953
Reinhold Niebuhr to William L. Savage, June 2, 1953
Reinhold Niebuhr to William L. Savage, May 26, 1953
Reinhold Niebuhr to William L. Savage, May 11, 1953
Reinhold Niebuhr to William L. Savage, April 28, 1953
Reinhold Niebuhr to William L. Savage, April 22, 1953
Reinhold Niebuhr to William L. Savage, April 7, 1953
Reinhold Niebuhr to William L. Savage, April 6, 1953
Reinhold Niebuhr to William L. Savage, November 6, 1953
Reinhold Niebuhr to William L. Savage, October 3, 1953
Reinhold Niebuhr to William L. Savage, September 19, 1955
Reinhold Niebuhr to William L. Savage, January 29, 1954
Reinhold Niebuhr to William L. Savage, February 1, 1954
Reinhold Niebuhr to William L. Savage, February 19, 1954
Reinhold Niebuhr to William L. Savage, March 8, 1954
Reinhold Niebuhr to William L. Savage, March 19, 1954
Reinhold Niebuhr to William L. Savage, March 24, 1954
Reinhold Niebuhr to William L. Savage, April 6, 1954
Reinhold Niebuhr to William L. Savage, April 15, 1954
Reinhold Niebuhr to William L. Savage, May 12, 1954
Reinhold Niebuhr to William L. Savage, September 24, 1954
Reinhold Niebuhr to William L. Savage, October 4, 1954
Reinhold Niebuhr to William L. Savage, October 5, 1954
Reinhold Niebuhr to William L. Savage, October 18, 1954
Reinhold Niebuhr to William L. Savage, October 22, 1954
Reinhold Niebuhr to William L. Savage, October 6, 1954
Reinhold Niebuhr to William L. Savage, December 20, 1954
Reinhold Niebuhr to William L. Savage, December 17, 1954
Reinhold Niebuhr to William L. Savage, December 16, 1954
Reinhold Niebuhr to William L. Savage, December 8, 1954
Reinhold Niebuhr to William L. Savage, December 3, 1954
Reinhold Niebuhr to William L. Savage, November 30, 1954
Reinhold Niebuhr to William L. Savage, October 29, 1954
Reinhold Niebuhr to William L. Savage, November 17, 1954
Reinhold Niebuhr to William L. Savage, October 25, 1954
Reinhold Niebuhr to William L. Savage, December 30, 1954
Reinhold Niebuhr to William L. Savage, March 7, 1955
Reinhold Niebuhr to Mrs. Morton Sobell, January 25, 1957

Reinhold Niebuhr to Mrs. Morton Sobell, January 22, 1957
Reinhold Niebuhr to William L. Savage, February 28, 1955
Reinhold Niebuhr to William L. Savage, February 23, 1955
Nola E. Meade to William L. Savage, January 27, 1955
Nola E. Meade to William L. Savage, January 20, 1955
Reinhold Niebuhr to William L. Savage, January 3, 1955
Reinhold Niebuhr to William L. Savage, October 21, 1955
Reinhold Niebuhr to William L. Savage, July 11, 1955
Reinhold Niebuhr to William L. Savage, July 6, 1955
Reinhold Niebuhr to William L. Savage, July 5, 1955
Reinhold Niebuhr to William L. Savage, March 28, 1955
Reinhold Niebuhr to William L. Savage, November 7, 1955
Reinhold Niebuhr to William L. Savage, November 3, 1955
Reinhold Niebuhr to William L. Savage, October 27, 1955
Reinhold Niebuhr to William L. Savage, November 9, 1955
Reinhold Niebuhr to William L. Savage, November 29, 1955
Reinhold Niebuhr to Scribners' Sons Book Store, December 15, 1955
Reinhold Niebuhr to William L. Savage, July 15, 1955
Reinhold Niebuhr to William L. Savage, March 5, 1956
Reinhold Niebuhr to Wallace Meyer, April 23, 1956
Reinhold Niebuhr to William L. Savage, October 22, 1956
Reinhold Niebuhr to William L. Savage, October 26, 1956
Nola E. Meade to Maude Savage, June 8, 1956
Reinhold Niebuhr to Maude Savage, June 4, 1956
Reinhold Niebuhr to William L. Savage, December 17, 1956
Reinhold Niebuhr to William L. Savage, December 14, 1956
Reinhold Niebuhr to William L. Savage, November 21, 1956
Reinhold Niebuhr to William L. Savage, November 26, 1956
Reinhold Niebuhr to William L. Savage, November 15, 1956
Reinhold Niebuhr to William L. Savage, February 5, 1959
Nola E. Meade to William L. Savage, May 2, 1958
Reinhold Niebuhr to William L. Savage, September 17, 1957
Reinhold Niebuhr to William L. Savage, January 31, 1958
Reinhold Niebuhr to William L. Savage, December 27, 1957
Reinhold Niebuhr to William L. Savage, October 28, 1957
Reinhold Niebuhr to William L. Savage, December 5, 1957
Reinhold Niebuhr to William L. Savage, October 23, 1957
Reinhold Niebuhr to William L. Savage, October 14, 1957
Reinhold Niebuhr to William L. Savage, October 21, 1957
Reinhold Niebuhr to William L. Savage, April 22, 1957
Reinhold Niebuhr to William L. Savage, October 28, 1957
Reinhold Niebuhr to William L. Savage, December 5, 1957

Reinhold Niebuhr to William L. Savage, March 7, 1957
Reinhold Niebuhr to William L. Savage, February 7, 1957
Reinhold Niebuhr to William L. Savage, January 11, 1957
Reinhold Niebuhr to Karl Schueck, January 21, 1957
Reinhold Niebuhr to William L. Savage, January 7, 1957
Reinhold Niebuhr to Adlai Stevenson, February 28, 1956
Reinhold Niebuhr to Adlai Stevenson, October 17, 1956
Reinhold Niebuhr To Adlai Stevenson, October 31, 1956
Reinhold Niebuhr to Adlai Stevenson, December 27, 1956
Reinhold Niebuhr to Theodore C. Streibert, March 12, 1956
Reinhold Niebuhr to Hugh Martin, April 4, 1932
Reinhold Niebuhr to Hugh Martin, October 6, 1936
Reinhold Niebuhr to Hugh Martin, March 20, 1941
Reinhold Niebuhr to Hugh Martin, October 16, 1945
Supplementary Document to Commission 2 of Study Swannick 1947: The Practical Job in the Local Political Party
Reinhold Niebuhr to Leon McCauley, February 21, 1955
Reinhold Niebuhr to Ruth B. Shipley, February 12, 1952
Nola E. Meade to Samuel M. Shoemaker, October 29, 1953
Reinhold Niebuhr to Guy Emery Shipler, November 20, 1953
Reinhold Niebuhr to Guy Emery Shipler, December 21, 1953
Reinhold Niebuhr to George W. Shepherd, June 19, 1956
Reinhold Niebuhr to Edith Simester, December 20, 1937
Reinhold Niebuhr to Ernst Simon, June 3, 1957
Reinhold Niebuhr to Irving Barshop, May 24, 1940
Reinhold Niebuhr to Mabel Selfridge, October 4, 1951
Reinhold Niebuhr to Vernon Sternberg, January 28, 1957
Nola E. Meade to Vernon Sternberg, March 6, 1957
Reinhold Niebuhr to Judy Soles, March 28, 1961
Reinhold Niebuhr To Robert E. Speer, March 4, 1921
Reinhold Niebuhr to James C. Spalding, November 8, 1951
Reinhold Niebuhr to Matthew Spinka, March 24, 1954
Reinhold Niebuhr to Matthew Spinka, June 3, 1954
Reinhold Niebuhr to William S. Smith, November 15, 1954
Reinhold Niebuhr to Paul E. Smith, April 12, 1956
Reinhold Niebuhr to John E. Smith, March 28, 1961
Reinhold Niebuhr to Harold Paul Sloan, March 25, 1955
Reinhold Niebuhr to Harold Paul Sloan, June 1, 1956
Reinhold Niebuhr to Harold Paul Sloan, June 7, 1956
Reinhold Niebuhr to Harold Sterner, January 28, 1936
Reinhold Niebuhr to Fritz Steinkuhle, January 30, 1948
Reinhold Niebuhr to Carl-Heinz Stephan, April 27, 1948

Reinhold Niebuhr to the Stechert-Hafner Co., November 28, 1951
Reinhold Niebuhr to Leonard A. Stidley, September 29, 1953
Reinhold Niebuhr to Karl Stern, September 13, 1954
Reinhold Niebuhr to Edward Steichen, February 21, 1957
Reinhold Niebuhr to Hans Stroh, October 1, 1946
Reinhold Niebuhr to Hans Stroh, April 24, 1947
Reinhold Niebuhr to Hans Stroh, July 14, 1948
Reinhold Niebuhr to Jay T. Stocking, March 28, 1935
Reinhold Niebuhr to Anson Phelps Stokes, September 29, 1943
Reinhold Niebuhr to Jos. Val. Stolzenhain, December 1, 1948
Reinhold Niebuhr to Jack Stone, January 9, 1957
Reinhold Niebuhr to Jack Stone, December 27, 1956
Reinhold Niebuhr to Edward K. Stipe, January 22, 1957
Reinhold Niebuhr to Edward K. Stipe, February 15, 1957
Reinhold Niebuhr to Eugene Staley, May 25, 1936
Nola E. Meade to Ilse F. Stanley, June 21, 1955
Nola E. Meade to Ilse F. Stanley, July 5, 1955
Reinhold Niebuhr to Maria Sulebach, February 7, 1939
Reinhold Niebuhr to Maria Sulebach, October 19, 1938
Reinhold Niebuhr to Ernst Surkaw, September 29, 1947
Reinhold Niebuhr to Bruce Sumner, February 27, 1950
Reinhold Niebuhr to Secretary to Mr. W.F. Savage, February 27, 1950
Reinhold Niebuhr to Maria Sulzbach, September 22, 1954
Reinhold Niebuhr to John Suhren, June 21, 1955
Reinhold Niebuhr to Richard Brant, March 20, 1957
Reinhold Niebuhr to Carl Sanburg, July 11, 1941
Reinhold Niebuhr to Francis B. Sayre, September 5, 1941
Reinhold Niebuhr to Katharine Hayden Salter, April 22, 1942
Reinhold Niebuhr to Ruth B. Shipley, July 1, 1953
Reinhold Niebuhr to George F. Schulgen, November 18, 1946
Reinhold Niebuhr to Theodore Speers, February 10, 1961
Reinhold Niebuhr to Arne Sørensen, January 30, 1948
Reinhold Niebuhr to Arne Sørensen, February 24, 1948
Reinhold Niebuhr to Clifford Stanley, February 27, 1942
Reinhold Niebuhr to Clifford Stanley, March 10, 1942
Reinhold Niebuhr to Leah Scarlett, May 10, 1950
Reinhold Niebuhr to William Scarlett: A Happy Christmas

Reinhold Niebuhr to William Scarlett, December 30
Reinhold Niebuhr to William and Leah Scarlett, January 1952
Reinhold Niebuhr to William Scarlett, October 21, 1941
Reinhold Niebuhr to Norman Thomas, September 20, 1934
Reinhold Niebuhr to Norman Thomas, April 2, 1935
Reinhold Niebuhr to the Members of the Seminary Board, November 4, 1935, With Joseph P. Alden Addendum
Reinhold Niebuhr to Wilbur Thomas, April 3, 1940
Reinhold Niebuhr to Wilbur K. Thomas, April 9, 1940
Reinhold Niebuhr to Wilbur K. Thomas, May 3, 1940
Reinhold Niebuhr to Kenneth W. Thompson, January 7, 1955
Reinhold Niebuhr to Dear Friends, April 9, 1945
Reinhold Niebuhr to Charles P. Taft, May 28, 1947
Reinhold Niebuhr to J.P.C. Train, March 3, 1949
Telegram to Reinhold Niebuhr, May 31, 1957
Reinhold Niebuhr to Willard Uphaus, December 10, 1936
Certified Statement of Reinhold Niebuhr, April 12, 1949
Reinhold Niebuhr to Irma Tyson, February 25, 1941
Reinhold Niebuhr to Irma Tyson
Reinhold Niebuhr to The Honorable United States Consul, April 9, 1941
Reinhold Niebuhr to E.B. Schulz, October 22, 1952
Reinhold Niebuhr to Kiyo Takeda, September 11, 1951
Reinhold Niebuhr to Herbert Tatelman, April 12, 1956
Nola E. Meade to C.T. Taylor, April 3, 1956
Reinhold Niebuhr to Michael H. Taylor, March 3, 1961
Reinhold Niebuhr to Michael H. Taylor, March 22, 1961
Reinhold Niebuhr to Norman Thomas, December 5, 1956
Reinhold Niebuhr to H. Thielicke, May 5, 1947
Reinhold Niebuhr to Helmut Thielicke, February 21, 1955
Reinhold Niebuhr to William I. Nichols, December 9, 1954
Reinhold Niebuhr to Trygve R. Tholfsen, November 13, 1956
Reinhold Niebuhr to M.M. Thomas, May 16, 1957
Reinhold Niebuhr to Helmut Thielicke, April 15, 1955
Reinhold Niebuhr to Njo Tok Tjing, May 17, 1956
Reinhold Niebuhr to Sherman Yellen, May 4, 1956
Reinhold Niebuhr to P.C. Toureille, October 28, 1954
Reinhold Niebuhr to Ordway Tead, September 9, 1941
Reinhold Niebuhr to C. Everett Tilson, March 28, 1950
Reinhold Niebuhr to Arthur L. Swift, January 31, 1955

Reinhold Niebuhr to Charles A. Thomson, October 26, 1950
Reinhold Niebuhr to Harry Uviller, September 21, 1955
Reinhold Niebuhr to Else-Ulich-Beil, September 28, 1956
Reinhold Niebuhr to Martha Ulginbuhl, January 3, 1928
Postcard from Paul Tillich
Reinhold Niebuhr to L.S. Briggs, December 27, 1954
Reinhold Niebuhr to Joan Rattner, April 15, 1954
Reinhold Niebuhr to Rose Terlin, November 20, 1953
Reinhold Niebuhr to Ronald V. Perrin, October 15, 1957
Reinhold Niebuhr to Wilmer J. Young, May 19, 1938
Reinhold Niebuhr to Theo Wobus, June 23, 1924
Reinhold Niebuhr to Theo Pfundt & C. Wolff, June 23, 1924
Reinhold Niebuhr to Hans Wedell, December 30, 1938
Reinhold Niebuhr to H. Wedell, March 11, 1940
Reinhold Niebuhr to Gertrude Wedell, April 2, 1940
Reinhold Niebuhr to Hans Wedell, April 10, 1940
Reinhold Niebuhr to Gertrude Wedell, May 3, 1940
Reinhold Niebuhr to Arno Zimmerman, June 25, 1940
Reinhold Niebuhr to Lillian Walerstein, February 8, 1938
Reinhold Niebuhr to Doris P. Webster, March 27, 1935
The Negro in Detroit, Section 7: Recreation
Reinhold Niebuhr to Walter W. Van Kirk, April 8, 1941
Reinhold Niebuhr to A. Dudley Ward, October 10, 1950
Reinhold Niebuhr to Elizabeth Wright, January 3, 1955
Reinhold Niebuhr to Clarence M. Zens, April 26, 1951
Reinhold Niebuhr to Mildred Walker, October 7, 1957
Reinhold Niebuhr to Raymond L. Wise, May 10, 1950
Reinhold Niebuhr to Richard M. Fagley, September 19, 1951
Reinhold Niebuhr to A. Dudley Ward, October 31, 1952
Reinhold Niebuhr to H. Dudley Ward, May 23, 1952
Reinhold Niebuhr to A. Dudley Ward, April 25, 1952
Reinhold Niebuhr to A. Dudley Ward, April 18, 1952
Reinhold Niebuhr to A. Dudley Ward, February 12, 1952
Reinhold Niebuhr to George L. Warren, November 6, 1940
Reinhold Niebuhr to Kurt Wolff, September 26, 1955
Nola E. Meade to Kurt Wolff, July 8, 1955
Reinhold Niebuhr to Hans Wedell, December 9, 1941
Reinhold Niebuhr to Walter F. Wilcox, November 26, 1941
Reinhold Niebuhr to Roy Jacobson, January 11, 1943
Reinhold Niebuhr to Joseph Willen & James Loeb, April 18, 1944
Reinhold Niebuhr to Stephen Wise, July 25, 1946

Reinhold Niebuhr to J. Pitt Watson, March 2, 1951
Reinhold Niebuhr to J. Pitt Watson, February 26, 1951
Reinhold Niebuhr to John F. Wilson, June 17, 1955
Reinhold Niebuhr & John C. Bennett to H.P. Van Dusen, May 20, 1954
Reinhold Niebuhr to Henry P. Van Dusen, May 28, 1953
Reinhold Niebuhr to Roger H. Wells, October 31, 1946
Reinhold Niebuhr to W.A. Visser't Hooft, April 16, 1948
Reinhold Niebuhr to James Wechsler, January 14, 1957
Reinhold Niebuhr to Sumner Welles, April 1942
Reinhold Niebuhr to Robert L. West, February 2, 1951
World Council of Churches, Second Assembly, Evanston, Illinois, August 15-31, 1954
Background Information no. 11, February 1955
World Council of Churches, Christ, the Hope of the World: Report of the Advisory Commission on the Main Theme of the Second Assembly
World Council of Churches, Advisory Commission on the Theme of the Second Assembly: Comments From the Congregational Union of England and Wales
Reinhold Niebuhr to W.A. Visser't Hooft, January 2, 1952
Reinhold Niebuhr to W.A. Visser't Hooft, October 20, 1952
Reinhold Niebuhr to W.A. Visser't Hooft, June 10, 1954
Reinhold Niebuhr to Chad Walsh, February 26, 1954
Reinhold Niebuhr to Waldeman Zimmerman, July 16, 1948
Reinhold Niebuhr to Willem F. Zuurdeeg, June 21, 1956
Reinhold Niebuhr to Edward von Zahn, October 24, 1952
Reinhold Niebuhr to Gladys E. Wilbur, May 26, 1953
Reinhold Niebuhr to E.C. Williams, June 16, 1955
Reinhold Niebuhr to Myron Vent, November 6, 1946
Reinhold Niebuhr to Myron Vent, October 21, 1946
Reinhold Niebuhr to Myron Vent, October 1, 1946
Reinhold Niebuhr to Carl Hermann Voss, December 23, 1954
Reinhold Niebuhr to Hildegard Voss, July 20, 1949
Nola E. Meade to Fritz Valjavec, July 9, 1956
Reinhold Niebuhr to Edna Winston, December 17, 1957
Reinhold Niebuhr to Edna Winston, November 21, 1957
Reinhold Niebuhr to Harold L. Wilson, February 28, 1956
Reinhold Niebuhr to Herman W. Witthoft, February 9, 1955
Reinhold Niebuhr to Robert E. Wilson, February 12, 1954
Reinhold Niebuhr to Kurt Ernst Witte, April 25, 1947
Reinhold Niebuhr to Edward Weeks, June 3, 1954

Reinhold Niebuhr to Robert F. McGregor, December 3, 1956
Reinhold Niebuhr to Robert F. McGregor, May 1, 1956
Reinhold Niebuhr to Paul R. Abrecht, May 26, 1954
Reinhold Niebuhr to Harry F. Ward, October 8, 1953
Reinhold Niebuhr to Harry F. Ward, May 10, 1954
Reinhold Niebuhr to Eberhard Waechter, May 1, 1951
Reinhold Niebuhr to Wilhelm Wacker, December 1, 1948
Reinhold Niebuhr to Wilhelm Wacker, November 6, 1947
Reinhold Niebuhr to A.K. Walton, February 27, 1940
Reinhold Niebuhr to D.H. Walters, February 21, 1961
Reinhold Niebuhr to August Wetjen, December 9, 1948
Reinhold Niebuhr to William A. Spurrier, December 2, 1953
Reinhold Niebuhr to Robert L. Johnson, March 7, 1961
Reinhold Niebuhr to Alfred Lee Klaer, October 6, 1936
Reinhold Niebuhr to Ottbrecht Weichenhan, October 27, 1952
Reinhold Niebuhr to Ottbrecht Weichenhan, 1952
Reinhold Niebuhr to Ottbrecht Weichenhan, February 13, 1956
Reinhold Niebuhr to Clemens C.J. Webb, September 7, 1954
Reinhold Niebuhr to B.C. Weakley, June 3, 1955
Reinhold Niebuhr to Jerome Weinstein, March 14, 1961
Reinhold Niebuhr to Dr. Wedell, April 2, 1940
Reinhold Niebuhr to Arnold Wolfers, March 3, 1961
Secretary to Reinhold Niebuhr to Rufus J. Womble, February 13, 1958
Reinhold Niebuhr to Alfred Wohlfahrt, November 27, 1935
Reinhold Niebuhr to Fritz Wolf, October 10, 1946
Reinhold Niebuhr to Donald Woods, February 1, 1951
Reinhold Niebuhr to W.S. Woodfill, January 18, 1955
Reinhold Niebuhr to Vera Rony, June 6, 1956
Reinhold Niebuhr to D. Wurm, June 2, 1948
Reinhold Niebuhr to Victor K. Wrigley, November 14, 1955
Reinhold Niebuhr to Talitha A. Gerlach, November 9, 1932
Reinhold Niebuhr to Paul Pickrel, October 14, 1952
Reinhold Niebuhr to J.R. Bingham, September 22, 1943
Reinhold Niebuhr to James W. Young, May 18, 1954
Reinhold Niebuhr to John E. Palmer, March 21, 1957
Reinhold Niebuhr to John E. Palmer, March 12, 1957
Asia First and America First
The Asian and African Battlegrounds Between Communism and Democracy

Balanced Judgement and the Democratic Security
Balanced Judgement and the Democratic Life
The Beria Confession
Biblical Faith and Socialism
The Cardinal and Communism
The Cause and the Cure of the American Psychosis
The American Scholar: The Cause and the Cure of the American Psychosis
Christian Faith and the Christian Church
A Christian Political Party
Christianity and Darwin's Revolution
Christianity and the Moral Law
The Church as a Community of Grace
Clericalism and Anti-Clericalism
Co-Existance and Semantics
The Concept of 'Order of Creation' in Emil Brunner's Social Ethic
Comments on the Religious Assumptions of Adam Smith and Karl Marx
Conservatism and Liberalism in America
Coronation Afterthoughts on Poetry and Politics
The Cultural Crisis of Our Age
The Cultural Crisis of Our Age
Democracy and Foreign Policy
Democracy and the Party Spirit
Eisenhower's Theory of Power and Morals in Politics
The English and the Germans: A Comparative Study of National Traits
The Ethics of Loyalty
Fascism and the Middle Classes
Freedom
Freud and the Problem of the Relation of Creativity and Self-Concern
The Frustrations of a Powerful Nation
Religion's Limitations
The Cult of the Automobile
The God Who Has Become the Devil
God in History
Higher Education in America
Higher Education in America, Draft With Handwritten Notes
The Religious Traditions of Our Nation and the Problems of a Technical Civilization in a Nuclear Age, Draft With Handwritten Notes

The Religious Traditions of Our Nation and the Problems of a Technical Civilization in a Nuclear Age
The Irrational in Politics
Prospects of the Christian Gospel in the Future of America
Love and Law in Protestantism and Catholicism
The Impulse for Perfection and the Impulse for Community
India, America, and the East-West Struggle
The Intellectuals, The Administration, and the Marxist Heresy
The Irony of the Struggle Between Communism and Democracy
Is God Good or is He Omnipotent? A Statement of the Problem of Religious Determinism?
Is Historical Analogy Possible?
History as Drama
Human Destiny and History
Is Good an Obstacle to the Better?
Is Good an Obstacle to the Better, Draft With Handwritten Notes
Kinsey and the Moral Problem of Man's Sexual Life
Observations on The Chinese Wall
Lewis Mumford
Liberty As Necessity and Luxury
Love and Justice
The Moral Issue in International Relations
The Middle East
Moral and Religious Problems in an Economy of Abundance
The Moral and Political Philosophy Behind the 'Right to Work' Laws
Moral Re-Armament: A Study of the Movement Prepared by the Social and Industrial Council of the Church Assembly
On Being Judged By an Evil Judge
The National Interest and International Responsibility
New Wine in Old Bottles and Old Wine in New Bottles
Religion and Poetry
Portrait of an Idealist
Patriotism and Altruism
Our Stake in the State of Israel
Religion and the Freedom of the Mind
The Moral and Spiritual Content of the Atlantic Community
Mystery and Meaning

Preventive War
The President Will Run
The Problem of Nuclear Warfare
The Religious Assumptions of Adam Smith
The Problem of Man's Finiteness, Freedom, and Self Concern
A Proposal for Billy Graham
Religion's Limitations
The Renewal of Religious Faith in America
The Religious Assumptions of Karl Marx
Religiosity Versus the Christian Gospel
The Relation of European to American Culture
The Real Question About Religion
The Specialist
The Self
Theology and Political Thought in the Western World
A Third of a Century at Union Seminary
The Union of the Congregational and Evangelical and Reformed Churches
The Revival of Religion in America
Tolerance
The Rising Tide of Color, Draft With Handwritten Notes
The Rising Tide of Color
Russia and America
The Secularism and Piety of America
Handwritten Notes and Manuscript Correction, The Ultimate Validity and the Ideological Distortions of Moral Concepts in International Politics
Sin
What to Do About Insults to Others
The War and Religion
The World I Would Like to Live In, no. 1
The World I Would Like to Live In, no. 2
The Negro in Detroit, Section 1: Introduction
The Negro in Detroit, Section 3: Industry
The Negro in Detroit, Section 4: Thrift and Business
The Negro in Detroit, Section 6: Health
The Negro in Detroit, Section 8: Education
The Negro in Detroit, Section 9: Crime
The Negro in Detroit, Section 10: Religion
The Negro in Detroit, Section 11: Community Organization
The Negro in Detroit, Section 12: Welfare
Communism Seminar
Reinhold Niebuhr to S.D. Press, October 25, 1937

Reinhold Niebuhr to S.D. Press, December 2, 1937
Reinhold Niebuhr to S.D. Press, May 16, 1938
Reinhold Niebuhr to S.D. Press, April 2, 1940
Reinhold Niebuhr to S.D. Press, April 10, 1940
Reinhold Niebuhr to S.D. Press, April 19, 1940
Reinhold Niebuhr to S.D. Press, April 26, 1940
Reinhold Niebuhr to S.D. Press, April 30, 1940
Reinhold Niebuhr to S.D. Press, May 2, 1940
Reinhold Niebuhr to S.D. Press, May 22, 1940
Reinhold Niebuhr to S.D. Press, September 16, 1940
Reinhold Niebuhr to S.D. Press, September 30, 1940
Reinhold Niebuhr to June Bingham, June 17, 1954
Reinhold Niebuhr to June Bingham, June 14, 1954
Reinhold Niebuhr to June Bingham, November 9, 1954
Reinhold Niebuhr to June Bingham, November 15, 1954
Reinhold Niebuhr to June Bingham, November 24, 1954
Reinhold Niebuhr to June Bingham, October 27, 1954
Reinhold Niebuhr to June Bingham, October 5, 1954
Reinhold Niebuhr to June Bingham, September 17, 1954
Reinhold Niebuhr to June Bingham, November 16, 1954
Reinhold Niebuhr to June Bingham, November 10, 1954
Reinhold Niebuhr to June Bingham, December 1, 1954
Reinhold Niebuhr to June Bingham, December 15, 1954
Reinhold Niebuhr to June Bingham, January 11, 1955
Reinhold Niebuhr to June Bingham, August 25, 1954
Reinhold Niebuhr to June Bingham, September 13, 1954
Reinhold Niebuhr to June Bingham, February 1, 1955
Reinhold Niebuhr to June Bingham, February 8, 1955
Reinhold Niebuhr to June Bingham, March 1, 1955
Reinhold Niebuhr to June Bingham, February 14, 1955
Reinhold Niebuhr to June Bingham, March 8, 1955
Reinhold Niebuhr to June Bingham, March 14, 1955
Reinhold Niebuhr to June Bingham, March 18, 1955
Reinhold Niebuhr to June Bingham, March 22, 1955
Reinhold Niebuhr to June Bingham, April 1, 1955
Reinhold Niebuhr to June Bingham, April 11, 1955
Reinhold Niebuhr to June Bingham, April 19, 1955
Reinhold Niebuhr to June Bingham, April 21, 1955
Reinhold Niebuhr to Herbert Elliston, May 17, 1954
Reinhold Niebuhr to Samuel D. Press, August 31, 1914
Reinhold Niebuhr to William Scarlett, December 21,
Reinhold Niebuhr to William and Leah Scarlet, nd.
Reinhold Niebuhr to William and Leah Scarlett, nd.

Reinhold Niebuhr to Dumont F. Kenny, April 14, 1955
Reinhold Niebuhr to June Bingham, 1953
Reinhold Niebuhr to June Bingham, October 7, 1953
Reinhold Niebuhr to June Bingham, November 2, 1953
Reinhold Niebuhr to June Bingham, April 15, 1953
Reinhold Niebuhr to June Bingham, November 6, 1953
Reinhold Niebuhr to June Bingham, November 12, 1953
Reinhold Niebuhr to Samuel D. Press, June 11, 1914
Reinhold Niebuhr to Samuel D. Press, July 1
Reinhold Niebuhr to Samuel D. Press, May 16, 1954
Reinhold Niebuhr to William Scarlett, September 16
Reinhold Niebuhr to William Scarlett, March 31, 1939
Reinhold Niebuhr to William Scarlett, October 7, 1941
Reinhold Niebuhr to William Scarlett, February 27, 1942
Reinhold Niebuhr to William Scarlett, December 27
Reinhold Niebuhr to William Scarlett, December 5, 1947
Reinhold Niebuhr to William Scarlett, September 21, 1948
Reinhold Niebuhr to William Scarlett, October 1, 1948
Reinhold Niebuhr to William Scarlett, November 8, 1948
Reinhold Niebuhr to William Scarlett, November 18, 1948
Reinhold Niebuhr to William Scarlett, December 21, 1948
Reinhold Niebuhr to William Scarlett, March 25, 1949
Reinhold Niebuhr to William Scarlett, August 28, 1950
Reinhold Niebuhr to William Scarlett, November 14, 1950
Reinhold Niebuhr to William Scarlett, February 1, 1951
Reinhold Niebuhr to William Scarlett, May 23, 1950
Reinhold Niebuhr to William Scarlett, November 20, 1951
Reinhold Niebuhr to William Scarlett, April 8, 1950
Reinhold Niebuhr to William Scarlett, May 21, 1952
Reinhold Niebuhr to William Scarlett, June 19, 1952
Reinhold Niebuhr to William Scarlett, June 25, 1952
Ursula Niebuhr to William Scarlett, March 5, 1952
Reinhold Niebuhr to William Scarlett, November 6, 1952
Reinhold Niebuhr to William Scarlett, June 26, 1953
Reinhold Niebuhr to William Scarlett, September 29, 1952
Reinhold Niebuhr to William Scarlett, February 27, 1953
Reinhold Niebuhr to William Scarlett: It is Always Nice to Get a Letter From You
Reinhold Niebuhr to William Scarlett, January 5
Reinhold Niebuhr to William Scarlett, December 23
Reinhold Niebuhr to William Scarlett: I Am Slowly Gathering Strength
Reinhold Niebuhr to Dorothy Schiff, November 24, 1954
Reinhold Niebuhr to Folks, Saturday

Reinhold Niebuhr to Folks, Tuesday
Reinhold Niebuhr to Mother and Hulda, August 25, 1943
Reinhold Niebuhr to Folks, June 5, 1948
Reinhold Niebuhr to William Scarlett, August 3, 1950
Reinhold Niebuhr to William Scarlett: I Just Got Information on That Conference in Palestine
Reinhold Niebuhr to William Scarlett, Sunday
Reinhold Niebuhr to William Scarlett: I Have Been Wanting to Write to You for Days
Reinhold Niebuhr to William Scarlett: Happy New Year
Reinhold Niebuhr to William Scarlett, March 25
Reinhold Niebuhr to William Scarlett, September 5
Reinhold Niebuhr to William Scarlett, January 5
Reinhold Niebuhr to William Scarlett, Wednesday
Reinhold Niebuhr to William Scarlett: I am Distressed About Your Illness
Reinhold Niebuhr to William Scarlett: I Had a Letter from Van Kirk
Reinhold Niebuhr to William Scarlett, July 14, 1950
Reinhold Niebuhr to William Scarlett, July 27
Reinhold Niebuhr to William Scarlett: I Am Writing You My First Letter On an Electrical Typewriter
Reinhold Niebuhr to William Scarlett, Tuesday
Reinhold Niebuhr to William Scarlett, Sunday
Reinhold Niebuhr to William Scarlett, July 30
Reinhold Niebuhr to William Scarlett, June 24
Ursula and Reinhold Niebuhr to William Scarlett: Delighted
Reinhold Niebuhr to William Scarlett, January 10
Reinhold Niebuhr to June, June 16, 1955
Reinhold Niebuhr to June, December 13
Reinhold Niebuhr to June Bingham, September 6
Reinhold Niebuhr to June Bingham, April 6, 1955
Reinhold Niebuhr to Samuel D. Press, March 2
Reinhold Niebuhr to William Scarlett, August 28
Reinhold Niebuhr to William Scarlett, Undated
Reinhold Niebuhr to William Scarlett, December 20
Reinhold Niebuhr to William Scarlett, nd.
Reinhold Niebuhr to William Scarlett, nd.
Reinhold Niebuhr to William and Leah Scarlett, December
Reinhold Niebuhr to William Scarlett, nd.
Reinhold Niebuhr to William and Leah Scarlett, nd.
Reinhold Niebuhr to William and Leah Scarlett, December 30
Reinhold Niebuhr to William Scarlett, nd.

Reinhold Niebuhr to William Scarlett, Thursday
Reinhold Niebuhr to William Scarlett, January 18
Reinhold Niebuhr to William Scarlett, nd.
Reinhold Niebuhr to William Scarlett, nd,
Reinhold Niebuhr to William and Leah Scarlett
Reinhold Niebuhr to William and Leah Scarlett, nd.
Reinhold Niebuhr to William Scarlett, nd,
Reinhold Niebuhr to Samuel D. Press, April 6, 1914
Reinhold Niebuhr to Samuel D. Press, November 3, 1915
Reinhold Niebuhr to Samuel D. Press, January 13
Reinhold Niebuhr to Davis Riesman, June 26, 1951
Reinhold Niebuhr to David Riesman, July 2, 1951
Reinhold Niebuhr to William and Leah Scarlett, December 12, 1952
Reinhold Niebuhr to William and Leah Scarlett, March 19, 1953
Reinhold Niebuhr to William Scarlett, April 15, 1953
Reinhold Niebuhr to William and Leah Scarlett, September 24, 1952
Reinhold Niebuhr to William and Leah Scarlett, December 17, 1952
Reinhold Niebuhr to William and Leah Scarlett: We Were So Relieved to Get Will's Letter Today
Reinhold Niebuhr to William and Leah Scarlett: If I Wrote to You as Often as I Thought About You
Reinhold Niebuhr to Julie C. Herzog, September 3
Reinhold Niebuhr to Julie C. Herzog, September 5
Reinhold Niebuhr to Folks, May 21, 1939
Reinhold Niebuhr to William and Leah Scarlett: Your Letter Has Just Come
Reinhold Niebuhr to William and Leah Scarlett, Monday, 1950
Reinhold Niebuhr to William and Leah Scarlett: I Was Delighted
Reinhold Niebuhr to William and Leah Scarlett: It Was Grand to Hear Will's Voice
Reinhold Niebuhr to William and Leah Scarlett, Thursday
Reinhold Niebuhr to Julie C. Herzog, September 1
American Library Association Book List no. 2
American Library Association Book List no. 3
Reinhold Niebuhr to William Scarlett, nd.
Ursula Niebuhr to William Scarlett, August 25, 1952
Reinhold Niebuhr to William Scarlett, nd.
Reinhold Niebuhr to William Scarlett, May 9

Reinhold Niebuhr to William Scarlett, Saturday
Reinhold Niebuhr to William Scarlett, nd.
Ursula Niebuhr to William Scarlett, October 7
Reinhold Niebuhr to William Scarlett: This is in Lieu of a Christmas Card
Reinhold Niebuhr to William Scarlett, January 5, 1950
Reinhold Niebuhr to William Scarlett, April 5
Reinhold Niebuhr to William Scarlett, Monday
Reinhold Niebuhr to William Scarlett: I Understood Leah's Letter Perfectly
June Bingham to William Scarlett, September 15
Reinhold Niebuhr to William Scarlett, January 2, 1938
Reinhold Niebuhr to William Scarlett, August 20
Reinhold Niebuhr to William Scarlett: We Are Greatly Looking Forward To Your Visit
Reinhold Niebuhr to William Scarlett, October 20
Reinhold Niebuhr to William Scarlett, July 25
Reinhold Niebuhr to William Scarlett, Sunday May 4
Reinhold Niebuhr to William Scarlett, July 19
Reinhold Niebuhr to William Scarlett, May 12
Reinhold Niebuhr to William Scarlett, October 20, 1967, no. 2
Reinhold Niebuhr to William Scarlett, March 7
Reinhold Niebuhr to William Scarlett, February 27
Reinhold Niebuhr to William Scarlett, February 3
Reinhold Niebuhr to William Scarlett, February 20, 1962
Reinhold Niebuhr to William Scarlett, February 7
Reinhold Niebuhr to William and Leah Scarlett, December 25
Reinhold Niebuhr to William Scarlett, July 5
Reinhold Niebuhr to William Scarlett, December 27
Reinhold Niebuhr to William Scarlett, August 18, 1967
Reinhold Niebuhr to William Scarlett, July 29, 1967
Reinhold Niebuhr to William Scarlett, December 7, 1967
Reinhold Niebuhr to William Scarlett, January 31, 1967
Reinhold Niebuhr to William Scarlett, January 27, 1967
Reinhold Niebuhr to William Scarlett, October 26, 1967
Reinhold Niebuhr to William Scarlett, January 9
Reinhold Niebuhr to William Scarlett, July 24
Reinhold Niebuhr to William Scarlett, June 1, 1960
Reinhold Niebuhr to William Scarlett, January 7
Reinhold Niebuhr to William And Leah Scarlett, January 2
Reinhold Niebuhr to William Scarlett, March 26, 1959
Reinhold Niebuhr to William Scarlett, May 31, 1956

Reinhold Niebuhr to William and Leah Scarlett, December 27
Reinhold Niebuhr to William Scarlett, November 7, 1955
Reinhold Niebuhr to William Scarlett, October 20, 1955
Reinhold Niebuhr to William Scarlett, September 19, 1955
Reinhold Niebuhr to William Scarlett, June 11, 1954
Reinhold Niebuhr to William Scarlett, December 13, 1954
Reinhold Niebuhr to William Scarlett, November 14, 1957
Reinhold Niebuhr to William Scarlett, September 18, 1957
Reinhold Niebuhr to William Scarlett, March 7, 1955
Reinhold Niebuhr to William Scarlett: "July 35th"
Reinhold Niebuhr to William Scarlett, September 30, 1957
Reinhold Niebuhr to William Scarlett, November 5, 1957
Reinhold Niebuhr to William Scarlett, June 13, 1956
Reinhold Niebuhr to William Scarlett, July 15
Reinhold Niebuhr to William Scarlett, August 5
Reinhold Niebuhr to William Scarlett, February 21, 1956
Reinhold Niebuhr to William Scarlett, December 10
Reinhold Niebuhr to William Scarlett, August 16
Reinhold Niebuhr to William Scarlett: I Am a Little Late in Answering
Reinhold Niebuhr to William Scarlett, November 16
Reinhold Niebuhr to William Scarlett, February 14
Reinhold Niebuhr to William Scarlett, August 22
Reinhold Niebuhr to William Scarlett: I Envy You For Many Things
Reinhold Niebuhr to William Scarlett, March 21
Reinhold Niebuhr to William Scarlett, June 28
Reinhold Niebuhr to William Scarlett: In Your Nice Letter
Reinhold Niebuhr to William Scarlett, July 1
Reinhold Niebuhr to William Scarlett, August 31
Reinhold Niebuhr to William Scarlett, March 3
Reinhold Niebuhr to William Scarlett, July 24
Reinhold Niebuhr to William Scarlett, November 11, 1963
Reinhold Niebuhr to William And Leah Scarlett, December 26
Reinhold Niebuhr to William And Leah Scarlett, March 26
Reinhold Niebuhr to William Scarlett: Your Movie Experience
Reinhold Niebuhr to William and Leah Scarlett: In Regard to Leah's Letter
Reinhold Niebuhr to William Scarlett, November 25
Reinhold Niebuhr to William Scarlett, April 5
Reinhold Niebuhr to William Scarlett, February 26

Reinhold Niebuhr to William Scarlett, January 3
Reinhold Niebuhr to William Scarlett, January 27
Reinhold Niebuhr to William Scarlett, February 13
Reinhold Niebuhr to William Scarlett, December 8
Reinhold Niebuhr to William Scarlett, December 14
Reinhold Niebuhr to William Scarlett, September 4
Reinhold Niebuhr to William Scarlett, September 7
Reinhold Niebuhr to William And Leah Scarlett, December 20
Reinhold Niebuhr to William Scarlett, January 14
Reinhold Niebuhr to William Scarlett, March 29
Reinhold Niebuhr to William Scarlett: Forwarded From NYC
Reinhold Niebuhr to William Scarlett, April 15
Reinhold Niebuhr to William And Leah Scarlett: Good Friday
Reinhold Niebuhr to William Scarlett, May 21
Reinhold Niebuhr to William Scarlett, May 16
Reinhold Niebuhr to William Scarlett: Ursula Will Answer
Reinhold Niebuhr to William Scarlett, October 12
Reinhold Niebuhr to William Scarlett, September 7
Reinhold Niebuhr to William Scarlett, September 9
Reinhold Niebuhr to William And Leah Scarlett, August 26
Reinhold Niebuhr to William Scarlett, November 29
Reinhold Niebuhr to William Scarlett, February 22
Reinhold Niebuhr to William Scarlett, March 6
Reinhold Niebuhr to William Scarlett, June 19
Reinhold Niebuhr to William Scarlett, June 26
Reinhold Niebuhr to William Scarlett, February 3
Reinhold Niebuhr to William Scarlett, November 19, 1954
Reinhold Niebuhr to William Scarlett, August 4, 1954
Reinhold Niebuhr to William Scarlett, July 15
Reinhold Niebuhr to William Scarlett, March 3, 1965
Reinhold Niebuhr to William Scarlett, February 10
Reinhold Niebuhr to William And Leah Scarlett, Wednesday, 1962
Reinhold Niebuhr to William Scarlett, January 28, 1962
Reinhold Niebuhr to William Scarlett, March 8
Reinhold Niebuhr to William And Leah Scarlett, September 16
Reinhold Niebuhr to William Scarlett, July 9
Reinhold Niebuhr to William and Leah Scarlett, June 26
Reinhold Niebuhr to William Scarlett, October 2, 1962
Reinhold Niebuhr to William Scarlett, August 5

Reinhold Niebuhr to William Scarlett, May 7
Ursula And I Thank You For Your Letter
Reinhold Niebuhr to William Scarlett, June 4
Reinhold Niebuhr to William Scarlett, June 8
Reinhold Niebuhr to William Scarlett, April 17
Reinhold Niebuhr to William Scarlett, July 30
Reinhold Niebuhr to William Scarlett, September 12
Reinhold Niebuhr to William Scarlett: Your Report On Mrs. Roosevelt's Visit
Reinhold Niebuhr to William Scarlett, February 27
Reinhold Niebuhr to William Scarlett, April 26
Reinhold Niebuhr to William Scarlett, January 4, 1962
Reinhold Niebuhr to William Scarlett, March 28
Reinhold Niebuhr to William Scarlett, May 17
Reinhold Niebuhr to William Scarlett, June 1
Reinhold Niebuhr to William Scarlett: I Was So Glad To Get Your Letter With The Reassuring News
Reinhold Niebuhr to William Scarlett, May 24
Reinhold Niebuhr to William Scarlett, June 16, 1959
Reinhold Niebuhr to William Scarlett, September 23
Reinhold Niebuhr to William Scarlett, August 35, 1965
Reinhold Niebuhr to William Scarlett, January 13, 1966
Reinhold Niebuhr to William Scarlett, October 29, 1965
Reinhold Niebuhr to William Scarlett, May 14
Reinhold Niebuhr to William Scarlett, June 13
Reinhold Niebuhr to William Scarlett, June 16
Reinhold Niebuhr to William Scarlett, June 21
Reinhold Niebuhr to William Scarlett, Monday, July 25
Reinhold Niebuhr to William Scarlett: Do Give Arnold And Doris Our Love
Reinhold Niebuhr to William Scarlett, July 5
Reinhold Niebuhr to William Scarlett, August 16
Reinhold Niebuhr to William Scarlett, June 27, 1967
Reinhold Niebuhr to William Scarlett, May 24, 1967
Reinhold Niebuhr to William Scarlett, July 10, 1967
Reinhold Niebuhr to William Scarlett, June 27, 1967, no. 2
Reinhold Niebuhr to William Scarlett, August 11, 1967
Reinhold Niebuhr to William Scarlett, August 9, 1967
Reinhold Niebuhr to William Scarlett, August 25, 1967
Reinhold Niebuhr to William Scarlett, August 7
Reinhold Niebuhr to William Scarlett, October 29
Reinhold Niebuhr to William Scarlett, April 9
Reinhold Niebuhr to William Scarlett, March 26, 1966
Reinhold Niebuhr to William Scarlett, March 21

Reinhold Niebuhr to William Scarlett, March 5
Reinhold Niebuhr to William Scarlett, March 16
Reinhold Niebuhr to William Scarlett, December 3
Reinhold Niebuhr to William Scarlett, August 11
Reinhold Niebuhr to William Scarlett, September 15
Reinhold Niebuhr to William Scarlett: I Thank You For Your Two Nice Letters
Reinhold Niebuhr to William Scarlett, March 2, 1941
Reinhold Niebuhr to William Scarlett, July 12, 1955
Reinhold Niebuhr to William Scarlett, June 18, 1956
Reinhold Niebuhr to William Scarlett, June 17
Reinhold Niebuhr to William Scarlett, May 4, 1955
Reinhold Niebuhr to William Scarlett, May 23, 1955
Reinhold Niebuhr to William Scarlett, November 24, 1953
Reinhold Niebuhr to William Scarlett, October 18, 1956
Reinhold Niebuhr to William Scarlett, December 17, 1953
Reinhold Niebuhr to William Scarlett, April 8, 1957
Reinhold Niebuhr to William Scarlett, April 29, 1957
Reinhold Niebuhr to William Scarlett, December 1, 1953
Reinhold Niebuhr to William Scarlett, September 12, 1956
Reinhold Niebuhr to William Scarlett, February 2, 1956
Reinhold Niebuhr to William Scarlett, February 15, 1956
Reinhold Niebuhr to William Scarlett, June 16, 1955
Reinhold Niebuhr to William Scarlett, August 1
Reinhold Niebuhr to William Scarlett: I Haven't Written For a Week
Reinhold Niebuhr to William Scarlett, February 2, 1955
Reinhold Niebuhr to William Scarlett: I Am So Glad The Boston Trip Was a Success
Reinhold Niebuhr to William and Leah Scarlett, September 24, 1953
Reinhold Niebuhr to William Scarlett, January 6, 1954
Reinhold Niebuhr to William Scarlett: I Am Terribly Sorry About Your Mother
Reinhold Niebuhr to William Scarlett, February 23, 1958
Reinhold Niebuhr to William and Leah Scarlett, June 26
Reinhold Niebuhr to William Scarlett: Leslie Hunter's Idea
Reinhold Niebuhr to William and Leah Scarlett: I Ran Away From The Dinner Last Night
Reinhold Niebuhr to William Scarlett, May 31, 1951
Reinhold Niebuhr to William Scarlett, May 28, 1951
Reinhold Niebuhr to William Scarlett, September 4
Reinhold Niebuhr to William Scarlett, October 15
Reinhold Niebuhr to William Scarlett, June 19

Reinhold Niebuhr to William Scarlett: Nice To Get Your Prompt Letter
Reinhold Niebuhr to William Scarlett: You Are Dear And a Very Dear Friend
Reinhold Niebuhr to William Scarlett, September 10
Reinhold Niebuhr to William Scarlett, September 23
Reinhold Niebuhr to William Scarlett, April 10, 1958
Reinhold Niebuhr to William Scarlett, December 28
Reinhold Niebuhr to William Scarlett, June 16, 1955
Reinhold Niebuhr to William Scarlett, May 15, 1958
Reinhold Niebuhr to William Scarlett, October 14, 1957
Reinhold Niebuhr to William Scarlett, April 22, 1958
Reinhold Niebuhr to William Scarlett, June 21, 1958
Reinhold Niebuhr to William and Leah Scarlett, July 14
Reinhold Niebuhr to William and Leah Scarlett, August 13
Reinhold Niebuhr to William Scarlett, August 22
Reinhold Niebuhr to William Scarlett, September 7, 1958
Reinhold Niebuhr to William Scarlett, November 5
Reinhold Niebuhr to William Scarlett, October 23
Reinhold Niebuhr to William and Leah Scarlett, February 2
Reinhold Niebuhr to William Scarlett, January 23
Reinhold Niebuhr to William Scarlett, February 14
Reinhold Niebuhr to William Scarlett, January 5
Reinhold Niebuhr to William Scarlett, June 3
Reinhold Niebuhr to William Scarlett, March 9, 1959
Reinhold Niebuhr to William Scarlett, April 11, 1956
Reinhold Niebuhr to William Scarlett, September 13, 1954
Reinhold Niebuhr to William Scarlett: Nervous Exhaustion Is Lifting
Reinhold Niebuhr to William Scarlett, April 30
Reinhold Niebuhr to William Scarlett, January 26
Reinhold Niebuhr to William Scarlett, November 12
Reinhold Niebuhr to William Scarlett, December 5, 1957
Reinhold Niebuhr to William Scarlett, December 14
Reinhold Niebuhr to William Scarlett: I Hope When You Finish Your Book
Reinhold Niebuhr to William Scarlett: Ursula May Have Overcome
Reinhold Niebuhr to William Scarlett, March 2
Reinhold Niebuhr to William Scarlett, November 5, 1965
Reinhold Niebuhr to William Scarlett, November 2
Reinhold Niebuhr to William Scarlett, December 18
Reinhold Niebuhr to William Scarlett, December 28, 1965
Reinhold Niebuhr to William Scarlett, June 3

Reinhold Niebuhr to William Scarlett, June 26
Reinhold Niebuhr to William Scarlett, June 21
Reinhold Niebuhr to William Scarlett, May 30
Reinhold Niebuhr to William Scarlett, June 5
Reinhold Niebuhr to William and Leah Scarlett, December 21
Reinhold Niebuhr to William Scarlett: I Have No Mental Illness
Reinhold Niebuhr to William Scarlett, September 4
Reinhold Niebuhr to William Scarlett, July 8
Reinhold Niebuhr to William Scarlett, October 23
Reinhold Niebuhr to William Scarlett: One Of Your Regular Letters
Reinhold Niebuhr to William Scarlett, August 27
Reinhold Niebuhr to William Scarlett, June 16
Reinhold Niebuhr to William Scarlett, August 23, 1964
Reinhold Niebuhr to William Scarlett, November 10
Reinhold Niebuhr to William and Leah Scarlett, December 23
Reinhold Niebuhr to William Scarlett, March 23
Reinhold Niebuhr to William Scarlett, April 7, 1967
Reinhold Niebuhr to William Scarlett, July 16
Reinhold Niebuhr to William Scarlett, August 10
Reinhold Niebuhr to William Scarlett, September 4
Reinhold Niebuhr to William Scarlett, September 14
Reinhold Niebuhr to William Scarlett: We Are In Princeton Now
Reinhold Niebuhr to William Scarlett: Your Letter Astounds Me
Reinhold Niebuhr to William Scarlett, March 5
Reinhold Niebuhr to William Scarlett, January 7, 1967
Reinhold Niebuhr to William Scarlett, Thanksgiving
Reinhold Niebuhr to William Scarlett: All Set For Next Week
Reinhold Niebuhr to William Scarlett, April 14, 1960
Reinhold Niebuhr to William Scarlett: Dr. Gotthard Booth
Reinhold Niebuhr to William Scarlett, June 2, 1958
Reinhold Niebuhr to William Scarlett, April 11
Reinhold Niebuhr to William Scarlett, March 21
Reinhold Niebuhr to William Scarlett, July 23
Reinhold Niebuhr to William Scarlett, May 4, 1965
Reinhold Niebuhr to William Scarlett, June 19
Reinhold Niebuhr to William Scarlett, September 16, 1968
Reinhold Niebuhr to William Scarlett, July 10

Reinhold Niebuhr to William Scarlett, September 11
Reinhold Niebuhr to William Scarlett, January 23
Reinhold Niebuhr to William Scarlett, June 14
Reinhold Niebuhr to William Scarlett, July 20
Reinhold Niebuhr to William Scarlett, October 26
Reinhold Niebuhr to William Scarlett, September 11
Reinhold Niebuhr to William Scarlett, January 8
Reinhold Niebuhr to William Scarlett, October 30, 1965
Reinhold Niebuhr to William Scarlett, July 2
Reinhold Niebuhr to William Scarlett, March 31
Reinhold Niebuhr to William Scarlett, January 10
Reinhold Niebuhr to William Scarlett, June 9
Reinhold Niebuhr to William Scarlett, October 5
Reinhold Niebuhr to William Scarlett, June 5
Reinhold Niebuhr to William Scarlett, June 16, 1967
Reinhold Niebuhr to William Scarlett, June 23
Reinhold Niebuhr to William Scarlett, December 17
Reinhold Niebuhr to William Scarlett, April 24
Reinhold Niebuhr to William Scarlett, April 24
Reinhold Niebuhr to William Scarlett, August 18
Reinhold Niebuhr to William Scarlett, September 24, 1954
Reinhold Niebuhr to William Scarlett, February 26
Reinhold Niebuhr to William Scarlett, March 9, 1966
Reinhold Niebuhr to William Scarlett, March 30
Reinhold Niebuhr to William Scarlett, December 20, 1967
Reinhold Niebuhr to William Scarlett: Thank You For Your Wonderful Wreath
Reinhold Niebuhr to William Scarlett, September 27
Reinhold Niebuhr to William Scarlett, May 12
Reinhold Niebuhr to William Scarlett, June 4
Reinhold Niebuhr to William Scarlett, May 27
Reinhold Niebuhr to William Scarlett, December 5, 1964
Reinhold Niebuhr to William Scarlett, May 19
Reinhold Niebuhr to William Scarlett, February 25, 1962
Reinhold Niebuhr to William Scarlett, February 15, 1962
Reinhold Niebuhr to William Scarlett, April 3
Reinhold Niebuhr to William Scarlett, Thursday, 1962
Reinhold Niebuhr to William Scarlett, August 10
Reinhold Niebuhr to William Scarlett, January 5, 1966
Reinhold Niebuhr to William Scarlett, October 26, 1965
Reinhold Niebuhr to William Scarlett, November 12
Reinhold Niebuhr to William Scarlett, December 23, 1965
Reinhold Niebuhr to William Scarlett, May 7
Reinhold Niebuhr to William Scarlett, June 11

Reinhold Niebuhr to William Scarlett, July 23, 1964
Reinhold Niebuhr to William Scarlett, May 1
Reinhold Niebuhr to William Scarlett, September 15, 1964
Reinhold Niebuhr to William Scarlett, July 6
Reinhold Niebuhr to William Scarlett, November 3
Reinhold Niebuhr to William Scarlett, December 28
Reinhold Niebuhr to William Scarlett: I Wrote You a Letter Last Tuesday
Reinhold Niebuhr to William Scarlett, April 1, 1968
Reinhold Niebuhr to William Scarlett, April 17, 1968
Reinhold Niebuhr to William Scarlett, June 14
Reinhold Niebuhr to William Scarlett, August 13, 1969
Reinhold Niebuhr to William Scarlett, July 22, 1969
Reinhold Niebuhr to William Scarlett, December 23
Reinhold Niebuhr to William Scarlett, June 30
Reinhold Niebuhr to William Scarlett, June 18
Reinhold Niebuhr to William Scarlett, June 22
Reinhold Niebuhr to William Scarlett, June 12
Reinhold Niebuhr to William Scarlett, October 1
Reinhold Niebuhr to William Scarlett, October 5
Reinhold Niebuhr to William Scarlett, October 20
Reinhold Niebuhr to William Scarlett, November 6, 1968
Reinhold Niebuhr to William Scarlett, November 19
Reinhold Niebuhr to William Scarlett: News Of Your Safe Return
Reinhold Niebuhr to William Scarlett, May 6
Reinhold Niebuhr to William Scarlett, March 7
Reinhold Niebuhr to William Scarlett, February 20
Reinhold Niebuhr to William Scarlett, July 29
Reinhold Niebuhr to William Scarlett, January 3, 1965
Reinhold Niebuhr to William Scarlett, June 30, 1965
Reinhold Niebuhr to William Scarlett, September 18, 1965
Reinhold Niebuhr to William Scarlett, July 23
Reinhold Niebuhr to William Scarlett, Monday, 1962
Reinhold Niebuhr to William Scarlett, November 28
Reinhold Niebuhr to William Scarlett, April 23
Reinhold Niebuhr to William Scarlett, December 30, 1967
Reinhold Niebuhr to William Scarlett, April 29
Reinhold Niebuhr to William Scarlett, July 15
Reinhold Niebuhr to William Scarlett, August 2
Reinhold Niebuhr to William Scarlett, July 5
Reinhold Niebuhr to William Scarlett, May 7
Reinhold Niebuhr to William Scarlett, April 1
Reinhold Niebuhr to William Scarlett, February 22

Reinhold Niebuhr to William Scarlett, July 31
Reinhold Niebuhr to William Scarlett, June 26
Reinhold Niebuhr to William Scarlett, October 15
Reinhold Niebuhr to William Scarlett, August 21
Reinhold Niebuhr to William Scarlett, July 19
Reinhold Niebuhr to William Scarlett, July 13
Reinhold Niebuhr to William Scarlett, September 7
Reinhold Niebuhr to William Scarlett, April 17
David C. Mearns to William Scarlett, May 27, 1965
David C. Mearns to William Scarlett, March 31, 1965
Reinhold Niebuhr to William Scarlett, September 20, 1969
Reinhold Niebuhr to William Scarlett, October 3
Reinhold Niebuhr to William Scarlett, September 23
Reinhold Niebuhr to William Scarlett, April 4, 1960
Reinhold Niebuhr to William Scarlett, May 16
Reinhold Niebuhr to William Scarlett: I Have Been Reading
Reinhold Niebuhr to William Scarlett: Gall Bladder Trouble
Reinhold Niebuhr to William Scarlett, September 15
Reinhold Niebuhr to William Scarlett, April 24, 1967
Reinhold Niebuhr to William Scarlett, January 4, 1968
Reinhold Niebuhr to William Scarlett, January 21
Reinhold Niebuhr to William Scarlett, October 31
Reinhold Niebuhr to William Scarlett: In Regard To The Court Decision
Reinhold Niebuhr to William Scarlett, September 6, 1967
Reinhold Niebuhr to William Scarlett, November 16
Reinhold Niebuhr to William Scarlett, July 12
Reinhold Niebuhr to William Scarlett: Second Wind At Princeton
Reinhold Niebuhr to William Scarlett, August 21
Reinhold Niebuhr to William Scarlett, Sunday September 2
Reinhold Niebuhr to William Scarlett: Sorry About The News Of Your Second Letter
Reinhold Niebuhr to William Scarlett: Apprehension About Mrs. Roosevelt
Reinhold Niebuhr to William Scarlett: Of Course I Would Be Delighted
Reinhold Niebuhr to William Scarlett, June 25
Reinhold Niebuhr to William Scarlett, October 20, 1967, no. 1
Reinhold Niebuhr to William Scarlett, November 14, 1967
Reinhold Niebuhr to William Scarlett, December 18, 1967
Reinhold Niebuhr to William Scarlett, January 10, 1968
Reinhold Niebuhr to William Scarlett, February 2, 1967

Reinhold Niebuhr to William Scarlett: Pleasant Visit
Reinhold Niebuhr to William Scarlett, May 1, 1959
Reinhold Niebuhr to William Scarlett, June 17, 1960
Reinhold Niebuhr to William Scarlett, September 6, 1960
Reinhold Niebuhr to William Scarlett, May 14
Reinhold Niebuhr to William Scarlett: We Have Now Been In California
Reinhold Niebuhr to William Scarlett, June 23, 1960
Reinhold Niebuhr to William Scarlett, March 15
Reinhold Niebuhr to William and Leah Scarlett, December 26
Reinhold Niebuhr to William Scarlett, September 15, 1958
Reinhold Niebuhr to William Scarlett, January 10, 1963
Reinhold Niebuhr to William Scarlett, November 11, 1963
Reinhold Niebuhr to William Scarlett, November 17, 1963
Reinhold Niebuhr to William Scarlett, November 25, 1963
Reinhold Niebuhr to William Scarlett, January 31, 1958
Reinhold Niebuhr to William Scarlett, September 17, 1937
Reinhold Niebuhr to William Scarlett, April 4
Reinhold Niebuhr to William Scarlett: Annual Visit at St. George's
Reinhold Niebuhr to William Scarlett, March 28, 1955
Reinhold Niebuhr to William Scarlett, January 14, 1955
Reinhold Niebuhr to William Scarlett, June 25
Reinhold Niebuhr to William Scarlett, March 2, 1955
Reinhold Niebuhr to William Scarlett, January 28, 1955
Reinhold Niebuhr to William Scarlett, June 3, 1955
Reinhold Niebuhr to William Scarlett, June 22, 1955
Reinhold Niebuhr to William Scarlett, May 3, 1956
Reinhold Niebuhr to William Scarlett, July 24, 1967
Reinhold Niebuhr to William Scarlett, August 16, 1964
Reinhold Niebuhr to William Scarlett, July 31, 1967
Reinhold Niebuhr to William Scarlett, 1965
Reinhold Niebuhr to William Scarlett, November 21, 1966
Reinhold Niebuhr to William Scarlett, April 4, 1966
Reinhold Niebuhr to William Scarlett, June 20, 1967
Reinhold Niebuhr to William Scarlett, February 5
Reinhold Niebuhr to William Scarlett, September 12
Reinhold Niebuhr to William Scarlett, December 15, 1965
Reinhold Niebuhr to William Scarlett, December 9
Reinhold Niebuhr to William Scarlett, December 23, 1966
Reinhold Niebuhr to William Scarlett, September 23, 1965
Reinhold Niebuhr to William Scarlett, January 13
Reinhold Niebuhr to William Scarlett: Easter

Letter from Reinhold Niebuhr to William Scarlett, February 10, 1965
Letter from Reinhold Niebuhr to William Scarlett, July 1
Letter from Reinhold Niebuhr to William Scarlett, September 6
Letter from Reinhold Niebuhr to William Scarlett, Monday
Letter from Reinhold Niebuhr to William Scarlett, Sunday June 18
Letter from Reinhold Niebuhr to William Scarlett, August 20
Letter from Reinhold Niebuhr to William And Leah Scarlett, May 24, 1962
Letter from Reinhold Niebuhr to William Scarlett, March 16
Letter from Reinhold Niebuhr to William Scarlett, May 20
Letter from Reinhold Niebuhr to William Scarlett, Friday
Letter from Reinhold Niebuhr to William Scarlett, April 27, 1962
Letter from Reinhold Niebuhr to William Scarlett, April 30, 1962
Letter from Reinhold Niebuhr to William Scarlett, November 5, 1960
Letter from Reinhold Niebuhr to William Scarlett, January 31, 1966
Letter from Reinhold Niebuhr to William Scarlett, December 10
Letter from Reinhold Niebuhr to William Scarlett, March 2
Letter from Reinhold Niebuhr to William Scarlett, August 29
Letter from Reinhold Niebuhr to William Scarlett, July 15
Letter from Reinhold Niebuhr to William Scarlett, September 9
Letter from Reinhold Niebuhr to William Scarlett, July 25
Letter from Reinhold Niebuhr to William Scarlett, Saturday
Letter from Reinhold Niebuhr to William Scarlett, January 3
Letter from Reinhold Niebuhr to William Scarlett
Letter from Reinhold Niebuhr to William Scarlett
Letter from Reinhold Niebuhr to William Scarlett, June 30
Letter from Reinhold Niebuhr to William Scarlett, October 2
Letter from Reinhold Niebuhr to William Scarlett, June 21, 1958

Letter from Reinhold Niebuhr to William Scarlett, March 26, 1957
Letter from Reinhold Niebuhr to William Scarlett, August 16
Letter from Reinhold Niebuhr to William Scarlett, October 10, 1952
Letter from Reinhold Niebuhr to William and Leah Scarlett, December 20, 1952
Letter from Reinhold Niebuhr to William and Leah Scarlett, July 8
Letter from Reinhold Niebuhr to William Scarlett
Reinhold Niebuhr to William Scarlett, January 16
Reinhold Niebuhr to William Scarlett, November 30, 1967
Reinhold Niebuhr to William Scarlett, August 31
Reinhold Niebuhr to William Scarlett, August 22
Reinhold Niebuhr to William Scarlett, May 18, 1959
Reinhold Niebuhr to William Scarlett, November 2, 1967
Reinhold Niebuhr to William and Leah Scarlett, September 4
Reinhold Niebuhr to William and Leah Scarlett, June 24, 1959
Reinhold Niebuhr to William Scarlett: Nice Story of "Old Maw"
Reinhold Niebuhr to William Scarlett: New Depression
Reinhold Niebuhr to William Scarlett, October 10
Reinhold Niebuhr to William Scarlett, October 17
Reinhold Niebuhr to William Scarlett: At Last We Had a Visit
Reinhold Niebuhr to William Scarlett, November 4
Reinhold Niebuhr to William Scarlett, November 23, 1967
Reinhold Niebuhr to William Scarlett, January 28
Reinhold Niebuhr to William Scarlett, December 10
Reinhold Niebuhr to William Scarlett, December 4
Reinhold Niebuhr to William Scarlett, February 19
Reinhold Niebuhr to William Scarlett, May 3, 1967
Reinhold Niebuhr to William Scarlett, August 22, 1967
Reinhold Niebuhr to William Scarlett: What Hard Luck
Reinhold Niebuhr to William Scarlett, February 13, 1967
Reinhold Niebuhr to William Scarlett, March 28, 1962
Reinhold Niebuhr to Frank W. Culloch, December 15, 1970
Reinhold Niebuhr to Joe Rauh, December 15, 1970
Reinhold Niebuhr to Joe Rauh, November 6, 1967
What of Evolution Now? The Significance of the Idea of Evolution Upon Human Life, Culture and Thought

Doctor of Divinity Degree
Ursula M. Niebuhr to Seymour Fishman, August 7, 1969
Ursula Niebuhr to Seymour Fishman, November 7, 1969
Ursula M. Niebuhr to Seymour Fishman, August 25, 1969
Ursula Niebuhr to Rivka Ginossar, January 19, 1972
Nathan Rotenstreich to Reinhold Niebuhr, May 19, 1950
Ursula M. Niebuhr to Seymour Fishman, August 25, 1969
Ursula Niebuhr to Harold P. Manson, December 1, 1969
Acceptance Speech to Hebrew University, 1950
Ursula Niebuhr to Dr. Elath, January 30, 1970
Ursula Niebuhr to Nathan Rotenstreich, December 22, 1969
Ursula Niebuhr to Faber and Faber Limited, December 12, 1969
Reinhold Neibuhr to John W. Turnbull, December 19, 1951
Draft: Das Christliche Zeugnis in der Socialen und Nationalen Ordnung
Draft: The National Council of Churches Views Its Task in Christian Life and Work, May 1950
Unpublished Manuscript: A Question of Priorities
The Social Myths In The Cold War
Unpublished Manuscript: History's Refutation Of The Ideologies Of Two Modern Imperial Powers: The USSR and The USA, no. 1
Unpublished Manuscript: History's Refutation Of The Ideologies Of Two Modern Imperial Powers: The USSR and The USA, no. 2
Seminar on Nature and Destiny of Man
Changing and Abiding Elements in Man's Nature and Destiny
Unpublished Manuscript no. 1: Man's Nature and His Communities, Introduction
Unpublished Manuscript no. 2: Man's Nature and His Communities, Introduction
Unpublished Manuscript no. 3: Man's Nature and His Communities, Introduction
Course of Ten Lectures (First Series) By Rev. Professor Reinhold Niebuhr, D.D. On "Human Nature and Human Destiny", Synopsis
Unpublished Manuscript: Man as Image of God and as Creature
Government 110: Democracy and Communism, Lecture Outline no. 1
Politics 101: Democracy and Communism

Government 110: Democracy and Communism, Lecture Outline no. 2
Outline of The Course on Communism and Democracy no. 1
Outline of The Course on Communism and Democracy no. 2
Tentative Lecture Schedule - Government 110
The Reinhold Niebuhr Audio Tape Collection, Union Theological Seminary in New York City
Draft Sermon: The Providence of God
Sermon Preached By Professor Reinhold Niebuhr, Memorial Church, Harvard University, October 22, 1961
Sermon Preached By Professor Reinhold Niebuhr, Memorial Church, Harvard University, October 22, 1961. Draft Copy
Mr. Niebuhr's Palm Sunday Sermon in The Harvard Memorial Church, April 15, 1962. Draft Copy no. 1
Preface, Draft Copy
The Mystery of The Moral Demands of The Old Testament Prophets, Draft Copy, no. 1
The Mystery of The Moral Demands of The Old Testament Prophets, Draft Copy, no. 2
St. George's Church, New York - Sunday, February 19, 1961 - 10:30 AM. Draft Copy, no. 1
St. George's Church, New York - Sunday, February 19, 1961 - 10:30 AM. Draft Copy, no. 2
We See Through a Glass Darkly: Draft Sermon, January 17, 1960
St. George's Church, New York - Sunday, February 19, 1961 - 10:30 AM. Draft Copy, no. 3
Draft Sermon, May 7, 1961
Draft Sermon: From The Scripture Lesson of The Morning
The Mystery of The Moral Demands of The Old Testament Prophets, Draft Copy, no. 2
Sermon Preached By Professor Reinhold Niebuhr, Memorial Church, Harvard University, October 22, 1961
Sermon Preached By Professor Reinhold Niebuhr, Memorial Church, Harvard University, October 22, 1961. Draft Copy no. 1
The Wheat & The Tares
Mr. Niebuhr's Palm Sunday Sermon in The Harvard Memorial Church, April 15, 1962. Draft Copy no. 2
Mr. Niebuhr's Palm Sunday Sermon in The Harvard Memorial Church, April 15, 1962. Draft Copy no. 3

Sermon Preached By Professor Reinhold Niebuhr, Memorial Church, Harvard University, October 22, 1961. Draft Copy no. 2
Note: Try To Find a Better Example
Draft Sermon: The Law of Lore
Draft Sermon: The Radical Demands of Faith
Draft Sermon: Wednesday, Noon, Union Theological Seminary, November 16, 1966
Draft Sermon: Cannot Have This Beginning
10:30 Family Service, May 5, 1963, Draft Sermon no. 1
10:30 Family Service, May 5, 1963, Draft Sermon no. 2
Draft Sermon, April 28, 1963
Law and Grace, Draft Sermon no. 1
Draft Sermon: Reworked By R.N., The Law of Love
Draft Sermon: Then One of Them, a Lawyer, Asked Him a Question To Test Him
Law and Grace, Draft Sermon no. 2
Draft Sermon, Palm Sunday 1955
Draft Sermon, Faith and Doubt, November 26, 1953
Draft Sermon, February 26, 1956
Draft Sermon, April 12, 1959
Draft Sermon, Beware of all Covetousness
Draft Sermon, Judgement in a Nuclear Age
Draft Sermon, Chapel Talk, November 2, 1959
Rough Draft, Chapel Talk, November 2, 1959
Draft Sermon, On The Parable of The Wheat and The Tares, February 28, 1960
Draft Sermon, Palm Sunday, 1960: The Idea of The Messianic
Draft Sermon, On Matthew 24, October 23, 1960
Draft Sermon, Law Conscience, and Grace
Draft Sermon, Faith as Trust
Reinhold Niebuhr to Mary Stewart, March 29, 1957
The Strait Gate
Christian Ethics S 216: The Kingdom of God and History
Sorrow and Joy According to the Christian Faith, Magazine Article, With Handwritten Notes
Sorrow and Joy According to the Christian Faith
Authority and Freedom In The Catholic Church
Detroit
The Politics of The 1930's
The Politics of The 1930's, Handwritten Draft
Portrait of An Idealist
Re: Diamond Anniversary of Niebuhr's Church

Notes for Presentation at Barnard College, May 15, 1961
Unpublished Prayers, 1947
For Our Inheritance
Prayer, "Published no. 14"
Prayer, October 1947
Prayer, "Published no. 3"
The Prayer of Installation
Prayer, Wedding Service, May 27, 1931
Prayer, Funeral, Not Used
Prayer: We Pray, Our Father
Prayer, Intercession for The Nations of The World
Prayer: Visit With Compassion All Who Live in Anxiety
Unused Morning Prayer no. 1
Unused Morning Prayer no. 2
Unused Morning Prayer no. 3
Prayer: Thanksgiving for The Church
Misc. Psalms and Untitled Prayers
Untitled Marriage Vows
Drafts of Untitled Prayers no. 1
Untitled Prayer, October 1947
Untitled Prayer: O Magnify The Lord With Me
Untitled Prayer, February 1945
Drafts of Untitled Prayers no. 2
Has History a Meaning? (Incomplete)
The Human Condition
Historical Insecurities and The Final Security
Christianity and Crisis (Incomplete)
The Impossible Demand For Inner Integrity, Draft no. 1
The Impossible Demand For Inner Integrity, Draft no. 2
Joy, Sorrow, and Happiness According to The Christian Faith: A Sermon Preached by Dr. Reinhold Niebuhr on December 9, 1951
The Larger Communities of Man
The Meaning of Existence and the Existence of God (Incomplete)
The Problem of Man's Finiteness, Freedom, and Self-Concern
Problems Confronting Religious Communities Today
The Deification of Jesus The Christ
Artistic and Religious Symbols and The Meanings of Existence
The Problem of Power (Incomplete)
Untitled Essay Outline
Martin Luther's Significance

Handwritten Draft Essay
Mystery, Meaning and Symbolic Religious Statements of Mystery.
The Symbolic Nature of Religious Statements (Incomplete)
Untitled Sermon, Reformation Day, 1915 or 1916(?)
Untitled Sermon, Union Theological Seminary, November 13, 1955
Untitled Sermon Outline, 1955
Excerpts From Mr. Niebuhr's Sermon, Washington Cathedral, October 17
Draft, A Prayer for Use By Churches In The World Council At This Time of Conflict In Korea
Draft Prayers, Verse, and Outlines, 1957
Lecture Outlines, Drafts and Notes: Ethics 170, History of Christian Ethics From new Testament Times to The Present
Lecture Outlines, Drafts and Notes: Christian Ethics 221
Lecture Outlines, Drafts and Notes: Christian Ethics 222
Lecture Notes, Seminars, 1960-1961
Work on Two Liturgical Books Nearing Completion
Ursula M. Niebuhr to Editor of the Christian Century, April 5, 1979
Statement of the Standing Liturgical Commission: Why a Seder In Not Appropriate On Maundy Thursday
Leo Malania to Ursula M. Niebuhr, April 12, 1979
Ursula M. Niebuhr to Leo Malania, May 17, 1979
Fragment, May 17, 1979
Shared Heritage
Agapé for Maundy Thursday
Reinhold Niebuhr to Elmer Arndt, April 30, 1940
Reinhold Niebuhr and John C. Bennett to Robert M. Brown, February 1, 1950
Reinhold Niebuhr to Robert McAfee Brown, February 11, 1952
Reinhold Niebuhr to June Bingham, March 31, 1953
Reinhold Niebuhr to June Bingham, October 30, 1953
Reinhold Niebuhr to June Bingham, November 4, 1953
Reinhold Niebuhr to June Bingham, June 18, 1952
Reinhold Niebuhr to June Bingham, March 12, 1954
Reinhold Niebuhr to June Bingham, April 21, 1954
Reinhold Niebuhr to June Bingham, June 4, 1954
Reinhold Niebuhr to June Bingham, June 8, 1954
Reinhold Niebuhr to June Bingham, June 11, 1954
Reinhold Niebuhr to June Bingham, April 20, 1953
Reinhold Niebuhr to June Bingham, December 4, 1953

Reinhold Niebuhr to Harry R. Davis, December 18, 1956
Reinhold Niebuhr to Sam Franklin, May 19, 1938
Reinhold Niebuhr to Sam Franklin, May 23, 1938
Reinhold Niebuhr to Samuel Franklin, February 15, 1940
Reinhold Niebuhr to Dorothy Franklin, March 11, 1940
Reinhold Niebuhr to Lawrence S. Kubie, May 31, 1955
Reinhold Niebuhr to Charles W. Kegley, June 17, 1957
Reinhold Niebuhr to Charles W. Kegley, October 5, 1956
Reinhold Niebuhr to Paul Lehmann, April 16, 1940
Reinhold Niebuhr to D.M. Paton, March 7, 1940
Reinhold Niebuhr to James Loeb, December 5, 1941
Reinhold Niebuhr to Nathan A. Scott, February 14, 1956
Reinhold Niebuhr to John O. Patterson, April 23, 1957
Reinhold Niebuhr to William and Leah Scarlett, December 27
Reinhold Niebuhr to Elmore M. McKee, December 26, 1928
Letter from American Friends of German Freedom no. 2
Letter from American Friends of German Freedom no. 3
Reinhold Niebuhr to Emil Brunner, March 10, 1938
Summary of Reinhold Niebuhr's Mention of Karl Barth
Notes On Reinhold Niebuhr's Relationship to Emil Brunner and Karl Barth
Summary of Reinhold Niebuhr's Mentions of Karl Barth
Ursula Niebuhr to Sabine Leibholz, October 28, 1987
How Faith and Reason Are Related: Lecture Presented by Reinhold Niebuhr at UTS Virginia
Reinhold Niebuhr On The Subject of Moral Equivalence
Comments on Gifford Lectures, University of Edinburgh, Edinburgh, Scotland, 1941-1942, 1954
Notes On the Ethics of Social Change, 1931?
Determinism in History
Reinhold Niebuhr to John Fletcher, July 5, 1968
Review: From Sacred to Profane America, The Role of Religion in American History
Rosenzweig's Message: Review of 'Franz Rosenzweig: His Life and Thought'
Ways of Believing: Review of 'Understanding God' by Frederick Herzog
A Republic Riding the Wave of the Future: 'The Challenge of Change: Crisis In Our Two-Party System' by Edward W. Brooke, Reviewed by Reinhold Niebuhr
The Topic is the Bomb: Review of 'The Future of Mankind' by Karl Jaspers

An Orthodox Christian Anthropology: Review of 'The Importance of Being Human, Some Aspects of the Christian Doctrine of Man' by E.L. Mascall
Djilas Dissects Communism: Review of 'The New Class: An Analysis of the Communist System' by Milovan Djilas
A Superb Portrait of FDR: Review of 'Roosevelt: The Lion and the Fox' by James MacGregor Burns
Faith and Dogma: Review of 'Natural Religion and Christian Theology' by Canon Charles E. Raven
My Travel Diary: 1936, Review of 'Between Two Worlds' by Paul Tillich
A Diplomatic Rap of the Crosier: Review of 'The Third Session: The Debates and Decrees of Vatican Council II, September 14 to November 21, 1964' by Xavier Rynne
Sermon: I Came That They May Have Life
Introduction to the Study of Religion, n.d.
Old & New Testaments, 1963-1964, n.d.
Courses, Religion, 1959-1964, n.d.
Religion 41 - Class Notes
Ursula Niebuhr to Rabbi Hoffman, January 28, 1949
Ursula Niebuhr to Father Daly, January 28, 1949
Ursula Niebuhr to Donald B. Aldrich, February 11, 1949
Ursula Niebuhr to William L. Duffy, February 11, 1949
Ursula Niebuhr to Sophie, October 18, 1950
Ursula Niebuhr to John K. Daly, December 20, 1950
I Am Grateful to the Ecumenical Institute For Advanced Studies
Typewritten Draft: Is Dullness the Sin Against the Holy Spirit?
Handwritten Draft: Our Witness to the Resurrection
Partakers of His Resurrection
Notes, February 12, 1964
Then and Now, 1930 and 1955, Impressions and Reflections
Women and the Church, and the Fact of Sex
Faith, Hope, and Love, These Three; But the Greatest of These Is Love
Typewritten Draft: Faith, Hope, and Love, These Three; But the Greatest of These Is Love
Handwritten Draft: Faith, Hope, and Love, These Three; But the Greatest of These Is Love
The Gospel, Women, and the Church
Holy Spirit
Early Christianity

Is Dullness a Sin Against the Holy Spirit?
Our Witness to the Resurrection
The Stuff and the Language of Religion, Draft no. 1
The Stuff and the Language of Religion, Draft no. 1
Notes on Church Fathers and Sex, n.d.
Notes on Ecclesia (Church), n.d.
Prayers, 1956
Sermon Outlines 1942-44, 1959, 1967, n.d.
Speeches, 1950, 1957-77
Ursula M. Niebuhr to the Editor of Christian Weekly Newspapers, August 3, 1972
Ursula M. Niebuhr to the Editor of British Weekly, 1972
Draft: Guidelines for Christian-Jewish Relations
Jerusalem and Israel
Christian and Jew: Need for New Attitudes
2nd Draft: Jerusalem and Israel
2nd Draft: Guidelines for Christian-Jewish Relations
Conscience: It's Role in Ethics and Religion
Notes on 1957 Lecture Series
Reinhold Niebuhr to Bethel Friends, August 2, 1924
Help Europe, Pastor's Plea
Members and Friends of Bethel Church to Reinhold Niebuhr, April 13, 1952
Memorandum On Liturgical Revision
Ursula M. Niebuhr to Robert W. Hovda, May 20, 1972
Ursula M. Niebuhr to Robert W. Hovda, October 7, 1972
Yale Divinity School Class Portrait, Class of 1914
Reinhold Niebuhr to Frances T. Thayer, October 29th, 1951
Reinhold Niebuhr to Elsa H. Ihm, November 13th, 1951
Reinhold Niebuhr to Frances T. Thayer, May 1st, 1952
Outstanding Religious Books Published 1951-52
Reinhold Niebuhr to Henry Elkin, May 5, 1948
Reinhold Niebuhr to Will, November 10, 1950
Resolution of the New York Chapter of Christian Action
National Sponsors of Committee on Economic and Racial Justice
Reinhold Niebuhr to George D. Pratt, May 19, 1936
Reinhold Niebuhr to the Editors of The Nation, March 5, 1935
Reinhold Niebuhr to Samuel McCrea Cavert & James Myers, April 2, 1935
Third Annual Report of the Board of Directors of Oakwood Institute
Bulletin no. 1, Members of the Seminary Board

Bulletin no. 2, to the Members of the Seminary Board
Meeting of the Executive Committees of the Board of Trustees of Elmhurst College
Bulletin 5
To the Board of Directors, June 7, 1929
Reinhold Niebuhr to Frederick W. Schroeder, May 22, 1940
Publications Subscribing to Dr. Reinhold Niebuhr's Column
The Story of Adam in the Garden
The President Made His Proposals for a Worldwide Prayer Effort
If the Ardent Young English Speaking Disciples of Karl Barth Are Really Interested in Mutually Helpful Criticisms
Rejoinder to the Quaker Document, Speak Truth to Power
Answer to Archibald MacLeish's Article
Norman Thomas in a Memorable Address to the Commencement Meeting of the Alumni Association in May
The Hebraic and Hellenic Components in Western Culture
The Ethics of Greek Civilization
Between Homer and Plato: The Ethics of Greek Dramatism
The Social Struggle: Property and Class Distinctions
Greek Social and Political Relations
Marriage and Sex Relation
Post-Aristotelian Ethics
The Ethics of Aristotle
The Ethics of Plato
The Ethics of Socrates
The Ethics of Roman Civilization
Roman Stoicism
Stoic Mysticism and Quietism
Effect on Roman Life
The Significance of Stoicism for Western Christian Culture
Spinoza
The Political and Economic Morality of the Roman Empire
Religion and Morality in Rome
Rome, Property and Class Relations
Power, Justice and the Political Tensions of the Roman Empire
Justice and Respect for Personality
Family and Sex
Summary of Pre-Christian Ethical Systems
Difference Between Greek Tragedy and Prophetic Religion
Ajax by Sophocles
Cynicism in the Gorgias
Plato's Totalitarianism

The Chain of Guilt
List of Lectures
Term Paper With Christian Ethics 12
Term Paper on History of Morals, Christian Ethics 11
Lecture Schedule, Christian Ethics 11-12
Christian Ethics 11: Reading List no. 4, 1933-34
Philosophy and Ethics
Earliest Chinese Historie
Summary of Ethics in Primitive Society and Early Civilization
Influence of Philosophy Upon Moral Life
The Relation of Religion to Morality
The Ethics of Islam
Asceticism and Mysticism in Islam
Summary, 5 Lectures
The Element of Reflexion
Threshold of Religion
Introduction to General History of Morals
General Summary: Intergroup Relations
Summary on Religion and Morality
Moral Progress in Early Civilizations
Religious Morality & Social Actions
Doctrine of Mahayana Buddhism
Southern Buddhism
Summary of Four Truths and Eightfold Path
The Essentials of Buddhism, no. 1
The Ethics of Pure Buddhism
The Ethics of Buddhism, no. 1
The Essentials of Buddhism, no. 2
The Ethics of Buddhism, no. 2
The Basis of Buddhism
Gandhi and Indian Nationalism
Modern Hindu Reform Movements
Ethics and Mysticism
Present Combination of Polytheism and Brahmanism
Braman and Atman. Hindu Pantheism
Religion and Ethics in India
Sex and Family
Specific Social Standards
India
The Ethics of India
Hinduism
Modern Patriotism
Degeneration of the Mystical Into the Magical

Taoism
Taoism and the Mystic Way
Teachings of Mencius
Chinese Confucian History
Confucianism
Chinese Religion and Morality
Chinese Humanism and Humanism Per se
Chinese Property and Class Relations
Family Particularism in Confucianism
Family and Sex
Chinese Culture and Civilization
Japanese Ethics
Zen Buddhism
Chinese Chronology
Messianism As the Answer to the Moral Problem of Prophetism
Grace as Wisdom and Power: As Power and Forgiveness or Pardon
The National Particularism of Joel
The Ethics of Wisdom Literature
The Christian Doctrine of Ethical Realization in Christian History
Ecclesiastes
The Double Facet of Grace
The Ethics of the Book of Job
The Ethics of the Psalms
Errors in Historic Doctrines of Grace
The Legalistic and Prophetic Interpretation of the Covenant
The Mystery of the Covenant with Moses
Addendum to Hebrew Ethics
The Effect of Prophetism Upon the Law
The Resurrection
The Ethics of the Hebrews
Resurrections in the New Testament
Ezra Apocalypse Part 1, Fourth Vision
Standards in Pre-Prophetic Law
The Ethics of Hebraic Culture and Law
The Emulation of Holiness Through Cult
Christian Ethics 211: Survey of Pre-Christian and Non-Christian Ethical Systems, no. 1
Sin the Life of the Redeemed
Sin
The Precondition and Temptation to Sin

Summary on Ethics of Primitive Society and Early Civilizations
Summary on Moral Development in Primitive Communities
Kierkegaard: Sexuality On Page 44
Intra-Group Relations
Inter-Group Relations in Primitive Society
The Ethics of Early Civilisations
Ethics of Egyptian Civilisation
Power and Sanctity
Persian Ethics
Interpretations of Modern Legal Philosophies
The Study of Primitive Morality
The Doctrine of Original Sin
Specific Moral Standards
Sin and Ontological Fate and as Historical Destiny
The Individual and the Community
Place of Women and Children
Class Distinctions in Primitive Communities
Divine Providence is Wisdom
The Morals of Primitive Society
Introduction to the Christian View of Human Nature
The Biblical Framework for the Study of Man
The Christian Interpretation of Human Nature
Summary on the Doctrine of Imago Dei
The Destructiveness and Creativity of Human Freedom
The Imago Dei in Christian Thought
The Perennial Scope of Philosophy
The Doctrine of the Imago Dei
Faith and Science
The Classical Interpretation of the Uniquely Human
Plotinus
Aristotle: His Dualism Without Self-Knowledge
The Stature and Virtue of Modern in Modern Secularism
The Freedom and Finiteness of Man
The History of Christian Interpretation of Man
Tatian Address to the Greeks
Origin: The Perfection of God's Likeness
The Imago and Selfhood in the Thought of Augustine
The Definition of Imago and Selfhood in Augustine
Sectarian Protest Against Catholic Sacramentalism
The Concept of Normative Human Nature in Psychological Humanism
Millions & Duty
Medieval Catholicism

The Imago in Medieval Catholicism
Freedom and the Mind in Aquinas
New Testament Doctrine of Sin
The Subordinate and Partly Suppressed Augustinian - Biblical - Pauline Tradition in Catholicism
Existentialism and Its Estimate of Human Freedom
Without This Divine Knowledge
Freedom and Determinism and the Divine Sovereignty
The Imago Dei: The Disintegration of the Medieval Synthesis in Reformation and Renaissance
Valla, "Dialogue on the Freedom of the Will"
The Renaissance View of Man
Freud New Introductory Lectures on Psychoanalysis
The Dialogue Between Biblical Faith and Modern Naturalism
Toynbee's Cyclical Interpretation of History
The Denial and Overestimate of Man's Freedom in Marxist Naturalism
Religion 26, Interpretation of History
The Unity of the Self in Its Freedom and Finiteness and the Consequences in Community
Providence and Freedom in Later Calvin
The Finiteness and Freedom of the Self in Freudian Thinkers
The Faith of the Church That Christ is the Lord of History
Christ and the New Age
Implications of the Biblical Doctrine of the Resurrection
The Resurrection as the Biblical Answer to the Ultimate Fulfillment of Man and His History
Christ as the New Beginning
The Resurrection. The Fulfillment of Life in Its Freedom and Finiteness
The Attitude of Jesus in the Gospels
Attitude Toward Death in Classical and Modern Naturalism
The Character of the Interim and the Hope of the End: The Significance of Christian Eschatology
Man as Creature. Death and Finite Conditions
Unity of Man and His Freedom in Secular Thought
The Self as Creature in Modern Naturalism
The Disclosure of the Sovereign Will of God Over History in Christ, Christ As the End of History, Its Telos
Man and Nature
Myself

The Universal Validity of Christ as the Key to History
Lecture Subjects List and Miscellaneous Notes
The Sovereignty of God and the Meaning and Mystery of History in Biblical Faith
The Sovereignty of God and Universal History
The Radical-Sectarian Interpretation of History
Augustine
Quaker: Unity of Quaker Meeting
The Unity of the Self in Biblical Thought
The Three Christian Interpretations of History
The False End in History
The Messianic Hope and History's Positive Meaning
Messianism and the Positive Meaning of History
The Transcendent Element in Messianism and Apocalyptic Visions
Ezra Apocalypse
The Meaning of the Climax of Apocalypse in the Messianic Hope
The Disclosure of the Divine Sovereignty and the Fulfillment of the Meaning of History in Christ
The Church and the New Age
The Redemption of the Communities
Progress Through Moral Reason
Progress Through the Natural Evolution of History
The Redemption of the World in Lutheranism
Calvinism's Interpretation of History
The Sectarian Conception of the End of the World
The Secretaries of the Cromwellian Period
The Modern Idea of Time and Historical Progress
Reinhold Niebuhr to June Bingham, November 18, 1954
The Paradox of Man and Community
The Certainty of Grace
The Two Facets of Grace
Lack of Power in the Self
The Self and the Community, no. 1
The Redemption of the Self by Grace
The Self and the Community, no. 2
The Structure of the Self and the Sickness and Cure of the Self
Summary on the Self and Its Redemption: Sanctification
Christian Doctrine of Reconciliation
The Christian Doctrine of Ethical Realization. Redemption.
The Redemption from Sin
The Redemption of the Self by Grace, no. 2

The Moral Content of Redemption
Conscience and the Justitia Originalis
Reinhold Niebuhr to June Bingham, March 28, 1955
The Interim: Justification by Faith
The Difficulties of the Reformation Doctrine
Reinhold Niebuhr to William Scarlett, nd.
Reinhold Niebuhr to Folks, Monday
Greeting Card, "Dear Hulda", March 5, 1954
Commission of Christian Scholars, March 1950
The Churches and the Hydrogen Bomb
Today a Strong World Depends Primarily Upon a Strong America
Foreword, The University and the Modern World
Reinhold Niebuhr to Eva H. Grant, March 29, 1956
Petition: A Family Has Been Destroyed
Petition: The Integrity of a Family Has Been Destroyed, Signed by Reinhold Niebuhr & John Paul Jones
Report on Meeting of Participants in Project 1 on Goals of Economic Life
Addition to the William Adams Brown's Paper to be Inserted at the Place Indicated By Him Under the Title of Responsibility of the United States as a Sovereign State
Comments on Niebuhr and Boulding
Project no. 4: Coercion, Self-Interest, and Love
Project no. 1: The Christian Faith and the Economic Life of Liberal Society
Project no. 1: The Christian Faith and the Economic Life of Liberal Society. Draft With Handwritten Notes
America's Conception of Her Destiny
Christian Interpretation of History: From N.T. to Augustine
The Prophetic and Christian Interpretation of History
Outline of Course for New School, 1951-52: The Moral Problem in the Political Order
Power Interest and Justice
The Realist Tradition
The Romantic Tradition
Foreword: Inasfar as the Older Generation Remembers
The Individual and Social Dimension of Our Existence
Reinhold Niebuhr to Ralph C. Raughley, November 18, 1954
Re: Neu Beginnen
Minutes of the Meeting of the Coordinating Committee for a Democratic Germany. Held in the Roosevelt Hotel, Wednesday, August 10, 1949

Quoted from Editorial by Reinhold Niebuhr in CHRISTIANITY AND CRISIS, October 28, 1946
ADA Statement On Foreign Policy
Our Relations With Russia
Memo on the Replies to the Joint Church Peace Mission-Christian Action Study on Relationships of Agape to Social Structures and Political Realities
List of Persons Who Contributed Comments to the First Phase of Joint C.A.-C.P.M. Study as Reported June 1955
Reinhold Niebuhr to John C. Bennet & Albert E. Day, March 24, 1955
Memo on Step no. 1 in the Joint Christian Action-Church Peace Mission Study Project on Love and Social Structures
To Gentlemen Interested in the German Edition of Niebuhr's The Nature and Destiny of Man, April 13, 1948
Reinhold Niebuhr To William L. Savage, March 4, 1952
Reinhold Niebuhr to William L. Savage, September 22, 1953
Reinhold Niebuhr to William L. Savage, September 18, 1953
Reinhold Niebuhr to William L. Savage, June 15, 1953
Preface to Ideology and the Scientific Method
Dedication, Ideology and the Scientific Method
Insert on Galley 78
Conclusion of Book
Appeal to the President
Reinhold Niebuhr to William L. Savage, March 4, 1955
Reinhold Niebuhr to William L. Savage, October 23, 1957
A Statement on the Case of Morton Sobell, no. 1
A Statement on the Case of Morton Sobell, no. 2
Study Swannick 1947 Syllabus for Commission II: Christian Obedience in Post-War Britain
Supplementary Document to Commission 2 of Study Swannick 1947
Summary of My Talks With Our Christian Friends in Czechoslovakia
He Never Took Cover
Introduction (Matthew Spinka)
Religion's Limitations: Draft With Pagination Notes
History 113 (History of American Thought and Culture) - Mr. Curti
Why the Kinsey Reports Are Misleading
Reinhold Niebuhr to Mr. Brown, May 8, 1946
Consensus on Post-War Domestic Policy

Reinhold Niebuhr to Jonathan Brown, November 23, 1951
Reinhold Niebuhr to Henry P. Van Dusen, November 26, 1951
Reinhold Niebuhr to Charles C. Brooks, November 26, 1951
Protestant Theologians for Academic Freedom: Manifesto of California Theology Professors, Signed by Reinhold Niebuhr
For Immediate Release, November 30, 1950
Reinhold Niebuhr & John C. Bennett to Robert M. Brown, February 1, 1950; Comments on Robert Brown's Thesis to be incorporated in a letter by Reinhold Niebuhr
Reinhold Niebuhr to Gilbert Harrison, October 13, 1955
Fifth Series, Auburn Extension Lectures of 1952 at Union Theological Seminary: Current Developments (or Issues or Trends) in Theological Thinking
Reinhold Niebuhr to Union Alumnus, May 4, 1954
The Strength of the Weak
Organize for Peace
Modern Civilization and the Religion of Jesus
The Social Impotence of Modern Religion, With Notes and Commentary
Verses from General Booth Enters Into Heaven
The Social Impotence of Modern Religion
The Foul or the Center
The Conquest of the Syrians
The Madness of Our Faith
The Foul and Virtuous
An Aggressive Faith
The Peace of America
The Religious Problem
The Moral Problem
Christianity and Civilization
Quick Returns and Deferred Rewards
Religion, Humility and Nature
Religion and Society
Man and the Universal Problem of Evil
Human Nature On the Sea
Protestantism and Future of Civilization
The History of the Kingdom
Neither Rebels Nor Slaves
America for Life
As Bent a Tension
The Conquest of the Spirit
Going Forward By Turning Back

You or You?
Sermons and Religion
The Soul's Numerous Potentialities
Western Civilization
Religion Gives Man a Place
They Earn Their Reward
The Future of Religion in the Modern World
Origin and Destiny. Mt 13.
The Fight With Nature
What Must Protestantism Do to be Saved and to Save?
The Foul and Virtuous, no. 2
The Soul and Things
The Soul and the Drives
The Soul at the Center of the Universe
All Intelligent Young People
My Soul and Other Souls
Frightened Souls
The Heights and Depths of Life
Workings and Sermons
Does Religion Pay
My Name is Legion
The Secularization of Life
Gethesemane: Mastering and Being Mastered
Can Christianity Save Modern Civilization
Man & The Tools That Master Him
Can Civilization Be Saved
The Inn
The White Man and His Religion
The Problem of Compromise
Brotherhood and Civilization
Why Be a Christian
How Many Atheists in This City?
A Religion of the Spirit
Humanize the Atheist
The Art of Artlessness
The Church As a Dominant Interest
We Are Powerful But Yet We Are Weak
Obvious Success and Ultimate Perfection
Seek Ye First the Kingdom, Feb. 8th
Anniversary Occasions Like This One
These Are Some of the Mighty Spiritual Forces
We Have Just Lived Through a Glorious Week of Festival Joy
The Sin of Sophistication

This Prophetic Passage Describing the Effects of Communion With God
Shall We Wait for Another?
The Final Triumph, Easter 1922, April 16
The Alternatives to Faith are Sleep and Drunkenness, Complacency and Hysteria
The Crucifiers, no. 2
Phil 4.11 I Have Learned in Whatsoever State I Am Therin to be Content
The Parable of the Vacuum
Towsel Haired Boy
Fear Not, no. 2
The Seven Words
Two Fundamental Characteristics
The World's Confusion
No Coward Soul is Mine & Handwritten Notes
Virtues and Dangers of an Education
Eternal Father, Help Us Build Lives
The Captivity
The Exile
The Family
The Brevity of Life
The Merely Moral Man
The Scientific Viewpoint
Historical Setting
The Cruel World
The Prophet Isaiah
Blessed Are the Poor In Spirit
The Organized Self
The Unrealized Utopias
The Kingdom in Miniature
The Place of Jesus in History
How the World Loves Heroes
Man is Meant to Be in Dominion Over All Things
The Traditional Church Position
Be Not Anxious
Separated into different worlds
The Two Forces
Be Ye Filled With the Spirit Not With Wine
The Parable of the Tares
Thanksgiving As An Achievement
Peace for the Conscience
Ideals and Character Education
The Old and the New

Baptism and Temptation
Simplicity
Prayer is An Attitude
Lord Believeth All Things, Hopeth All Things
Conflict Between Authority and Freedom
Paul and James
Weep Not for Me
The Story of Moses and Aaron
The Christian Life: Adventure, Gamble or Certainty
Adventure and Fellowship
Socrates Quote and A Stanza on Freedom
Life Above the Law
Mothers Day
The Bridge of San Luis Rey
Religious Appreciation of Personality
Superficiality
The Story of Lazarus
How Shall We Be Comforted
The Peril of an Empty Life
He Who Hath No Ears Let Him Hear
A Chart on the Seas
Obvious Success and Ultimate Perfection, no. 2
Anyone Who Looks at Life Profoundly is Bound to Arrive at Standards and Values Which Distinguish Themselves From Those of the Crowd
The Reasons Which Brought Prohibition
Is There Adventure in Religion
Our Modern Civilization
Can We Achieve Brotherhood Automatically
Liberal Protestantism
A Civilization Beyond Our Control
Modern Civilization
A Phase of Religion That Is of Particular Concern to the Young
The Influences of the War
The Internationalism of the Church
A Review
The Christian Attitude Toward the System As a Whole
Perhaps There Is No Part of the Passion History More Full of Deep Meanings and More Capable of Profound Interpretations Than This Episode of the Garden
Christianity and World Union
Christianity and World Brotherhood

There Are Many Christians Today Who Look Upon An Unsaved World
We Do Not Find Happiness In Life Until After We Have Put It Into It
Christian Friends: Penitent Has a Double Significance for Christians and the Christian Church
Standards for Theological Degrees Beyond the B.D.
Reinhold Niebuhr to John Knox, December 4, 1946
Minutes, Committee on Graduate Study, February 10, 1954
Proposed Subjects for Theses for S.T.M.
Proposed Theses for S.T.M. Degree, November 1951
Committee on Graduate Study: Agenda, October 4, 1946
Memorandum, March 10, 1955
Memorandum, March 18, 1955
To the Faculty's Special Committee On the Proposed Program in the Interrelations of Psychiatry and Religion
Minutes of Special Faculty Committee to Discuss the Proposed Program on Religion and Psychotherapy, April 21, 1954
What Are the Main Issues in Theological Education?
Minute for the Faculty Meeting on Dr. Howard Brown's Death
Minutes, Board of Directors, Union Theological Seminary, March 8, 1955
Reinhold Niebuhr to E. Philip Eastman, October 15, 1951
Reinhold Niebuhr to UNESCO Division, February 8, 1951
Recommendations for a Program on the Universal Declaration of Human Rights
The Early Religious History of America
Committee Advocating the George S. Counts' Project to H. Rown Gaither, September 15, 1955
Title List, Faith in Two Times of Crisis
Reinhold Niebuhr to Robert Mackie, January 18, 1952
Letter From Anonymous German Protestant Businessman
The Ecumenical Church and the International Situation
Sermon Suggestions
Excerpts from the First Assembly of the World Council of Churches: The World Disorder and God's Design
Reinhold Niebuhr to the Editor of the New York Times, September 24, 1948
Copy of Reply of the Hungarian Reformed and Lutheran Churches to the Letter of the Executive Committee of the World Council of Churches to the Member Churches, February 1, 1951

Confidential: Meeting Between Representatives of the W.C.C. and C.C.I.A. and Delegates of the World Peace Council, on November 24, 1951
Communiqué on Meeting Between Delegates of C.C.I.A. and Delegates of W.P.C.
The Following Statement on Germany and European Cooperation is Issued by the Ecumenical Commission on European Cooperation
The Key To Reinhold Niebuhr's Method: Niebuhr's Answer to Tillich
Postcard, National Cathedral, Washington DC, 1930
Reinhold Niebuhr to Charles, December 19, 1945
It is Sundry the Fourth Day of August
Quotation from Palestine Post, 1946
To Dearest Family, September 18, 1937
Reinhold Niebuhr to Philip Williams, June 4, 1956
An Open Letter to American Liberals
Canon 43 of Matrimony
Reinhold Niebuhr To A.J. Helm, January 17
Helmut Richard Niebuhr to Reinhold Niebuhr, January 2, 1934
Modern Protestantism
The Nature and Roots of Modern Civilization
Protestantism and the Crisis in Modern Civilization
Running the River
The Apostle Paul
Elijah Under the Tree
Faith and Hope
The Other Things
I Falter Where I Firmly Trod
Suffering
A Royal Father and His Son
Clouds Without Water
Jesus and the Churches
God Was Made of My Blood
Middle of the Century
Christian Life in a Congregation
John Wesley
Lyceum
The Basis of Christian Morality
A Loving Religion
Don Quixote
Gullivers Travels
Halloween Party

The Promised Heal
Pentecost. Matter of Fact, So Prosaic
Transportation
Class Day
American Responsibility to Europe
Astonishing Doctrine
The [?] Kingdom
The Character of Modern Civilization
Protestantism and the Religion of Jesus
This is the Advent Sermon
Democracy and Religion
A Democratic Yet Conservative Temper
Jesus in the Temple
Fellowships
Science and Religion
Evening Service
Midweek Service
This 103rd Psalm
Lincoln and Wilson
The 20th Century Deserves Christ
Woe Unto Thee Chorazin
Jesus the [?]
Missionary Adventurer
[?] of Services
The Ideal of Cooperation
Miriah of Pentecost
William Penn
Virtuous Sinners
Heaven and Hell
The Biography of a Dreamer
The Missionary Enterprise
The Pensiveness in Our Optimism
The Relics of Barbarism
The Worth of a Man
Conflict of Modern Civilization
Old Testament and New
Three Great Surprises
The Festivities of Light
Hid From the Wise
Toward An Understanding of Jesus
[?] Dynasty of Modern Civilization
The Greatest Chapter
The Human Side of Modern Life

Popularity
Two Kinds of Religion
Is Not This Josephs' Son?
The Mother of the Sons of Zebedee
Excerpts from Mr. Niebuhrs' Sermon, Union Seminary Chapel, Sunday November 13
Social Scientist Case Against Religion
The Circumference of Life and Its Center
The Sin of Americans
Who is Without Sin
The Hero
The Divine Perspective
Sermon. Reason With You About Love
The Jew and His Fortunes
Does Clergy Demand Too Much?
The First Love
The Final Victory
Hard Tasks That Are Made Easy
A Primary Objection. The Law of Truth.
Blessing, Box Social, Washington Party
The Reborn Man
He Who Humbleth Himself Shall Be Exalted
Gethsemane
Ye Are the Body of Christ
Jesus Transcendent Personality
The Achievement of the Resurrection
The Beauty of Commonplace Heroism
How Powerful is Religion
The Wise Men From the East
The Jesus of Prophecy
The Transcendent Christ
Mary and Martha
Is There Statesmanship in Pacifism?
Faith and Suffering
Testimony of Paul
The Greater Conquest
Among the Many Instincts That We Have in Common With Our Lower Brothers
An Unfulfilled Prophecy: Christmas 1924
The Adventure of Faith in a Confused World
November 13: The Sermon on the Mount
The Living Past
When Religion Fails
The Crucifiers

Parenthood
The Sin of Prejudice
The First Thanksgiving Day
Strength & Weakness
The Final Foe
Quick Returns and Deferred Rewards, no. 2
The Question of Authority
The Story of Daniel
Whosoever Exalteth Himself Shall Be Abased and Who So Humbleth Himself Shall Be Exalted
God As a Personalilty
The Figure of Peter
Magical and Moral
And It Shall Be Given Unto You
Do I Find Love So Full in My Nature
Communion
Religion
My Soul is Smiling Through the Sea
Family Life is the Most Immediate of All Problems
Why Callest Thou Me Good
Authority
This is a Sacred City
Wilt Thou Forgive the Sin Where I Begun
Religion and Health
Man and the Universe
Fear Not
Lesson Luke 10:33
The Miracle of Life
Baptism of Baby. Mr. and Mrs. Hanson
Origin or Destiny
The Spirit at the Heart of the World
The Faith of City People
Story of Martyrs and Heroes
God In an Impersonal World
The Romance of the Bible
The City That Was Forgiven
Religion of Courage and Hope
The Christian Life
Art of Living Together
Path of Life
Modern Pagans
Human Personality
Apostle Paul
Creeds Are Necessary and Impossible

What Does it Mean to Be a Christian
The Parable of the Mustard Seed
The Family Ideal
The Parable of the Samaritan
The Master Clock
Federation. Tuesday League. Evening Service
Moving Picture. Lenten Service.
The Suppers
What is Truth
Love and Sorrow
Lord Jim
The Story of Two Kings
A Rescue at Sea
Debtor to the Unwise and Wise
Overestimating Our Resources
Forgiveness
Martyrs, Heroes, and Fools
The Christian Ideal: Absolute Constancy
The Miracle of Regeneration
The Lynching Evil
However Humble We Are. We Have a Christ Whom the World Needs
How is Jesus Related to Average Men
The Wise Men From the East, no. 2
The Family
The Times and Seasons of Faith
George Bernard Shaw
Come Unto Me, Go Ye Into All the World
The Resources of the Soul
Galileean Ministry
We Have Not Heard of the Holy Spirit
The Last Stand of Idealism
The Beginning of Jesus
Choice of His Disciples
Ye Shall Know the Truth and the Truth Shall Make You Free
Afraid of Salvation
The Cry for Certainty
Ye Are the Salt of the Earth, Ye Are the Light of the World
The Family Ideal
Not Given to Personal Discourse
The Struggle for Personality
America & World Responsibility
The Haunting Dream

What About Good Men Without Religion
No One Knows How Far Science Will Yet Go
If You Are a Christian
Mouthpiece of God and Mouthpiece of Satan
The Imperiled Family
History of Religion
King Not of This World
The History of Life's Conquest
Greeks Seek After Wisdom
The Sons of Sign and the Sons of Greece
North American Review: We Are Fighting to Protect Our Wives and Homes From a Beast Who Knows No Mercy
The Sons of Zion and the Sons of Greece
Except About Himself
How Much More
Thinking Too Little or Too Much
Ideals Are Practical
A Little Bit of Everything
Building a Character
Nothing is Hid That Shall Not Be Revealed
How Much More Values
Jesus and in the Garden
Blessed Are You
Counting the Cost
The Rebuke of Pride and Exclusiveness
Why Be at Church on Friday, By What Right
Religious Faith in the Modern World
The Sermon on the Mount
How Are We the Sons of God
Unity
Some Analyses of Western Civilization
Why Be a Christian Today
Where Are You
The Transcendent Christ
Religion and Social Life
Modern Civilization and the Kingdom of God
The Word and the Bird
Reasons of Faith
Optimism
The Lord of a Philosophy
Protestantism and Civilization
Western Civilization & Religion of Jesus
Why Be a Christian Today, no. 2
The Worst and Best About Man

The Wisdom of the Cross
Obey Tradition
The Morbidity of Jesus
The Optimism of the 19th Century
Emergent Evolution
Christianity: A Way of Living
Gospel and a Way of Life
The Religion of Bismarck
God and Values
Man Has Three Problems of Adjustment
The Childhood of the Poor
Why Be a Christian Today
Optimism and Pessimism
Character of Modern Civilization
Near Task But Not the Far One
The Scylla and Charybdis of Our Faith
The Paradox of Patriotism
The Crown of Thorns
Program for All University Religious Service, December 4, 1927
Authority and Experience
The King Not of This World: Jesus Before Pilate
Rally Day Sermon: The Peril of Compromise
No Man Can Serve Two Masters
Gethsemane: Mastering and Being Mastered
Not That I Speak in Respect to Want
Now There Abideth
We See Through a Glass Darkly
But I Say Unto You Love Your Enemies, Bless Them That Curse You
Two Levels of the World Crisis
Who for the Joy That Was Set Before Him Endures the Cross, Despising the Shame
The Realities of Love to Jews
Love and Law
Faith
Two Sides of the Christian Life
Law and Love
Ritschlianism
Critical Cleric
Socialism and Democracy in Europe
Judas
A Philosopher's Prayer
Tears Are Very Ambiguous

Be Still and Know That I am God
Paradoxes of Religion
Naturalism and Supernaturalism
He is Not Served By Men's Hand as Tho He Needed Anything
Personality and Principle
Christ Not Add One Cubit to Thy Stature
The Irrational
The Story of Sevens
The Irrational Basis of Ethics
Quote From Phenomologie der Religion
Quote From Living in the Twentieth Century: A Consideration of How We Got This Way
Quote From A Cultural History of the Modern Age
Economics & Religion, Effect of Economics
Sane and Wise
Amos & the Priest
Humanizing and De-Humanizing Force: Modern Life
Christian Ideals and Modern Civilization
The Sins of the Pharisees
Pragmatic Emotionalism
Religion as Basis of Morality
Will Prophetic Judaism and Prophetic Christianity Ever Erase Their Differences and Unite
Finding God Together and Alone
The Denial of God in an Industrial Civilization
Being Christians in a Pagan World
Francis of Assisi
Fellow Christians
Lord Shaftesbury
Challenged to Push His Faith
R.L. Stevenson
Harmony, Exploiting Our Spiritual Resources
An Overconfident Disciple
When Religion Fails
Love Never Faileth: Political Meeting, Next Sunday Night, Armistice Day Sermon
Does Faith Increase or Diminish?
Mother & Universe
Nature & Nurture
The Light That Shines in Darkness
Be Still and Know That I am God, no. 2
What Jesus Teaches John
The Mystery of Life

Christianity & Criminals
The Inner Life and the Outer World
Take Christianity for Granted
Be Not Deceived God is Not Mocked
The Morally Deteriorating World
Wings Like Eagles
Religion of Tradition and Experience
The Ideal Church
Is Salvation Dependent on Physical Ills
I Sacrifice Myself for Them
Few Christians Read the Bible
The Treasure House
The Permit of God
The Policing of Dreams
The Last Supper
Christianity in the 20th Century
The Paradox
Making Progress By Turning Back
The Triumphant Church
The Confusion of Good and Evil
Living with Our Past
Our Fleeting Life
Amid the Fell Clutch of Circumstance
All Things
The Forgiveness of Christian
The Light Within
Religion of Creeds and Deeds
Misgivings
Renewal of Moral Life
Who Healeth All Thy Diseases, Who Renews Thy Youth Like the Eagles
The People Who Believe in the Progress of Science
The Story of Pentecost
Masterpieces of the Eternal
Does Brotherhood and the Kingdom of God Come Automatically
Repentance and Fogiveness
The Marks of Progress and Perfection
God in Nature
The Messianic Hope
The History of Thanksgiving
The Strategy of the Prophets
The Vision of Faith and Its Fulfillment
The Relation of God to Man

The Crisis in the Life of Jesus, The Confession of the Disciples
Source of Unhappiness
How is God Related to Nature
The Ascending Scale
Can We Believe in a Loving God?
Saint Christopher
Excerpts from Mr. Neibuhr's Sermon Can We Abolish War?
The Gospel of Jesus: Too Hard to Follow, Too Irresistible to Deny
The Class Struggle
The Wheat and the Tares
The Past
Charitable Regard for Error, Resolute Loyalty to Truth
The Will to Live
Sins to Which Others Were
Futility
The Book of Job
Christmas Sermon Draft 1922
Father and Son
Freedom of Opportunity
It Is a Constant Source of Wonder and Tragedy
Treasure of the Heart
I Believe Lord; Help My Unbelief
Introduction
The Search for Happiness
Self-Expression
Force That Divide and Unite Men
The Complexity of Life
The Power of the Minority
Fear First
The Giant Despair
Clarity of Faith & Life
The [?] in Paul's Day
Assets That Are Liabilities
An Example
Pilate: Expediency
Resent Any Word From the Pulpit On Universe
An Idealistic and Yet Materialistic Temper
George Washington's Birthday
Nola E. Meade to Nancy McClelland Wilson, December 16, 1955
Sermon, Unitarian Society of Germantown, Sunday, September 23, 1951

Reinhold Niebuhr to Andrew Vance McCracken, May 21, 1953
The Church versus the Gospel
The Civil Rights Issue and the Democratic Convention
Das Rassenproblem in Amerika
Germany
Religion and Education
The Hydrogen Bomb
Memorandum to Contributing Authors
The Christian Church Deceives Itself
The Russian Attitude
It is Scarcely Necessary to Add Anything to Bishop Oxnam's Excellently Documented and Convincing Refutation of Matthews' Charges
Ten Questions for Dr. Toynbee
Instructions to Social Problems, Authors Regarding Footnotes
Journal of Social Problems Issue on Desegregation in the Public Schools
He Was a Young Travelling Salesman Who Opened His Heart to Me
Editorial: It is Becoming Ever More Apparent
Lectures on the Green Memorial Foundation
Reinhold Niebuhr to Robert Montgomery, February 6, 1961
Project of Research of Robert Montgomery
ISS Assembly Resolution: On the Establishment of a Consultative Committee on University Needs
ISS Standing Committee Resolution: On the Acceptance of Responsibility for Work Formerly Carried on by World Student Relief
A Statement of My Point of View Regarding Charges Made Against Me by the English Ev. Lutheran Synod of the Northwest
Be Ye Perfect
Abraham and Sodom
Glimpses of God in Parenthood
The Religion and Other World Religions
An Outstanding Characteristic of Human Life
You Think Like a Man and Not Like God
Authority and Certainty
Christianity and Judaism: Sermon Preached in Bethel Church, Sunday Evening, January 10
Sermon Union Service, August 17, 1913

The Inevitable Heresy
Thinking Like God
Freedom Through Bondage
Living in a Social Age
The Discipline of Responsibility
Faith in Goodness
The Word Was Made Flesh
The Transvaluation of Values
Personal Religion and Religious Beliefs
Philosophy 20: The Problem of Freedom and Psychological Determinism
Ephesians 4
Entry Into Jerusalem and Temple Cleansing
The Final Victory of Personality
The Prophet Jonah
The Temptation
What We Believe as Christians
The Christmas Hope and Task
The Divine Perspective
Union Chapel, 1929
Jacobs Wrestle With God
The Sons of Light
The Thirst for God
How Shall We Treat Sin
The Pharisee and the Publican
The Failure of a Modern Civilization
U.S. Delegation to the Fourth Session of the General Conference of UNESCO: Highlights of Dr. Niebuhr's Speech
Commencement Address, Union Theological Seminary, 1957
Speech Given By Professor Reinhold Niebuhr at the Conference On the Ministry, March 29, 1953
National Security Through Mutual Trust
America: A Nation with Imperial Powers
America's Spiritual Resources for International Cooperation
America's Spiritual Resources for International Cooperation, Draft with Handwritten Notes
America's Spritual Resources for International Cooperation, 2nd Draft
The Anomaly
An Apology for the Intolerance of Conservatism
Are We Drifting Back to Literalism and Individualism?
Law and Ethics

The Prophetic Influence Upon the Law
Specific Standards of Hebrew Law
The Relation of Common Grace to Saving Grace
The Levels of Law
The Attitude Toward Sex
Decline of Prophetic Ethics
Property and Class Relations
The Resultant Levels of Ethics
The Ethics of the Hebrews and Greeks
Summary on Hebraic, the Ethics of Hebraic Law and Culture
The Structure of Hebraic Ethics
The Ethics of Hebrew Culture
The Relation Between Common and Saving Grace
The Moral Problem in Hebrew Prophetism and Legalism
The Ethics of Prophetism
The Church as a Community of Grace
The Relation of Grace to the Life of the Communities Have Races and Nations any Relation to the Life of Grace
Prophetic Ethics in the Context of Prophetic Conception
Redemption From Sin Through Grace
Freud: The Problem of Anxiety
Christian Ethics 211: Survey of Pre-Christian and Non-Christian Ethical Systems, no. 2
Temptation and the Perfection of Christ
The Concept of Sin in Marxism
The Biblical Doctrine of Man as Sinner
History of Ethics
The Meaning and Function of Religion in Primitive Society
Property in the Primitive Community. Class Relations
Restrictions Upon Marriage
Stability of Marriage
Crime and Punishment in Primitive Communities
The Ethics of Egyptian Civilization
NT Doctrine on Sin
Religion and the Social and Ethical Structure of Egyptian Civilization
Religion and the Social and Ethical Structure of Egyptian Culture
The Nature of Sin
The Relation of Sensuality to Pride
Religion as a Source of Individual Transcendence Over the Community. The Idea of Immortality
Persian Religion and Ethics

The Ethics and Social Standards of Mesopotamia
Luther on Concupiscence, Commentary on Galatians
The Moral, Social, and Religious Characteristics of the Early Empires
Religious, Moral, and Political Factors in the Creation of Imperial Unity
The Reformation Reformulation of the Doctrine of Imago Dei
The Imago Dei in the Reformation
Types of Christian Individualism
Calvin
The Freedom of the Individual and the Patterns and Communities of History
The Concept of Human Selfhood in 19th Century Idealism
The Anti-Christ
The Unity of the Person in Biblical Psychology
Father Cervantes God Created Man and Woman
The End of History
It is a Very Hard Question to Resolve How Far and Wherein
The Problem of Similitudo and Imago: The Potentiality, Essentiality, and Actuality
Social Existentialism in Martin Buber
Marcel: The Mystery of Being
Atheistic Existentialism: Heidegger, Jaspers
Kierkegaard's Conception of Selfhood and His Protest Against Idealism
Judgement as a Negative Indication of Meaning. In the OT
Ezekiel 28: The Word of the Lord
The Individuality and Universality of the Self in Modern Idealism
Christian Interpretation of History
The Roman Concept of the Historical Cycle and the Roman Imperium
The Neo-Freudians
The Unity of the Self in Its Freedom and Finiteness in Freudian Naturalism
The Cyclical Interpretation of History
Cyclical Theory
The Modern Interpretation of History
Progress in the 18th Century
Comte and the Law of Three Stages
Summary on Christian Interpretation of History
The Validity of the Christian Interpretation of History in the Light of Modern Knowledge

Development and Purpose
True Levellers Standard Advanced
Reinhold Niebuhr to June Bingham, December 1, 1953
The Possibility of Interpreting the Following Passage
Luther: Righteous and Sinner at Once
Justification and Sanctification
The Relation of Grace to Will and Duty
Grace and Free Will
Man and the Cosmos
Reinhold Niebuhr to William and Leah Scarlett, 1950
Undated Handwritten Letter
Before and After
The Value and the Problem of Packaging Reinhold
Interview: RN Quoted Jaspers in Limit of Intelligibility
From John C. Bennett: Unpublished Paper on Reinhold Niebuhr's Theological Thinking
Modern Answers to An Enigma
Woodcut Card, "To Leah And Will"
Unpublished Manuscript. Faith and Politics: A Commentary on Religious, Social and Political Thought in a Technological Age
Reinhold Niebuhr to June, Saturday
Reinhold Niebuhr to William Scarlett, May 31, 1967
Reinhold Niebuhr to William Scarlett, February 20
Letter from Reinhold Niebuhr to William Scarlett, Saturday
Letter from Reinhold Niebuhr to William Scarlett, November 17