

UNIVERSITY OF NAIROBI

DEPARTMENT OF PHILOSOPHY AND RELIGIOUS STUDIES

P.O. Box 30197-00100 Nairobi, Kenya. Tel.+254-20 318262

Prof. Dr. J.N.K. Mugambi, Ph.D., FKNAS, EBS

Professor of Philosophy and Religious Studies

University Way, Gandhi Wing Third Floor Room 301A, Mobile +254-722-753-227

E-Mail: jnmugambi@gmail.com

ACADEMIC AND PROFESSIONAL PROFILE- UPDATED TO MARCH 2017

i) BASIC PERSONAL DETAILS FOR J.N.K. MUGAMBI – MARCH 2017	
NAME	MUGAMBI, Jesse Ndwiga Kanyua
BIRTH	Kenya, 6 Feb 1947
LANGUAGES	English (Proficient); Kiswahili (Proficient); French (Basic).
SKILLS	Formal and Informal Education; Communication; Applied Ethics; Institutional Management; Leadership Development; Conference hosting; Publishing; Research Consultancy, Environmental Conservation and Rehabilitation.
ACADEMICS	Christian Theology; Cultural Studies; Comparative Study of Religions; Contemporary Philosophy; Ecumenical Relations; Interfaith Relations; Applied Ecology; Applied Ethics; Education Management; Communication Policy and Planning; Publishing.
OFFICE CONTACT	Office Address: University of Nairobi, University Way, Dept. of Philosophy and Religious Studies, P.O. Box 30197-00100, Nairobi, Kenya. Tel. (+254)20-318262 ext. 28137; Fax: (+254-20)245-566.
PRIVATE CONTACT	Private Address: P.O. Box 74419-00200 Nairobi, Kenya; Res. Mobile +254-722-753-227. Or +254-722-331-172 E-mail: jnmugambi@gmail.com
ii) NATIONAL HONOURS AND RECOGNITION	
2013	FKNAS – Fellow of the Kenya National Academy of Sciences
2010	EBS - Elder of the Order of the Burning Spear
1994	MKNAS- Member of Kenya National Academy of Sciences
iii) ACADEMIC AND PROFESSIONAL QUALIFICATIONS	
2016	Outstanding Academic Staff Award- Most Cited Scholar
2014	Pre-Qualified Peer Reviewer- Kenya Commission for University Education (CUE)
1992	Senior University Administrators’ Certificate, University of Manitoba, Canada.

1985	Postgraduate Diploma in Communication Policy and Planning, Institute of Social Studies, The Hague, Netherlands
1979-1984	Doctoral Research, University of Nairobi (Ph.D).
1975-77	Research for MA in Philosophy and Religious Studies, University of Nairobi.
1971-74	University of Nairobi Undergraduate Studies (B.A honors with Education) – Philosophy, Religious Studies, History & Archaeology
1970	Cambridge Certificate of Proficiency in English.
1969-70	Westhill College of Education, Selly Oak, Birmingham
1968	University of East Africa Certificate in Theology.
1968	Kenyatta College (Secondary Level Teacher Training).
1965-67	Machakos Teachers' College (Primary-Level Teacher Training).
1962-65	Kangaru High School, Embu
1958-61	Kamama Intermediate School [KAPE]
1957	Mukangu Primary School [Std. 4. Common Entrance Exam]
1954-56	Kigari Primary School [Std. 1-3].
iv) SUBSTANTIVE APPOINTMENTS OF J,N.K. MUGAMBI	
Since 1993>>	Full Professor of Philosophy and Religious Studies, University of Nairobi.
2007-2009	Director, Starehe Boys' Centre, Nairobi [Leave of Absence]
2003	Guest Professor, University of the Western Cape, SA [May to June, On Leave of Absence]
2000	Visiting Professor in Theology, University of South Africa, Pretoria [September to December on Leave of Absence]
1999	Visiting Professor, Emmanuel College, University of Toronto, Canada [January to April on Leave of Absence]
1997	Guest Professor, University of Copenhagen, Faculty of Theology [October, on Leave of Absence]
1994-97	Senior Consultant, Development and Research, All Africa Conference of Churches [on Leave of Absence]
1993	Full Professor of Philosophy and Religious Studies, University of Nairobi (March)
1990-94	Registrar, Academic Affairs, University of Nairobi
1990-91	Visiting Mellon Distinguished Professor of Religious Studies, Rice University, Houston Texas [on Sabbatical Leave]
1990	Associate Dean, Faculty of Arts, University of Nairobi
1990-93	Associate Professor of Philosophy and Religious Studies, University of Nairobi
1986-90	Chairman, Dept. of Religious Studies, University of Nairobi
1986-90	Senior Lecturer in Philosophy and Religious Studies, University of Nairobi.
1982-83	Visiting Scholar, Christian Theological Seminary, Indianapolis [on Leave of Absence]
1980-86	Lecturer in Philosophy and Religious Studies, University of Nairobi
1978-80	Assistant Lecturer in Philosophy and Religious Studies, University of Nairobi
1976-78	Tutorial Fellow in Philosophy and Religious Studies, University of Nairobi
1974-76	Theology Project Secretary, World Student Christian Federation (WSCF) Africa Region
1970-71	Tutor in Religious Education, Kagumo Teachers' College, Kenya
1969	Teacher of Religious Education and English, Chania High School.
v) SOME CONSULTATIVE APPOINTMENTS	
Since 1989>>	Resource Person in Theology and Religious Studies, Kenya Commission for University Education
2016 >>	Strategic Management Consultant, Archbishop's Office, Anglican Church of

	Kenya (November – December)
2015-16	Theology Consultant, Council of Anglican Provinces of Africa
2004- 2015	Director, Kenya Literature Bureau
2012	Research Consultant, Ipsos Synovate [July to December 2012]
2012	Member of Discipline Tribunal, Kenya Cabinet Office, February to August 2012
1994	Research Associate, Deloitte & Touche [March-April, part-time]
vi) SOME HONORARY CONTRIBUTIONS TO COMMUNITY	
1996 >>	Member, Archbishop’s Policy Reference Group, Anglican Church of Kenya
2015>>>	Board Member, Dictionary of African Christian Biography (DACB)
2009- >>	Trustee, Utooni Development Organization (UDO)
1994 - 2012	Board Chairman, St. Mark’s Teacher Training College
2004 - 2008	Member, Kenya Private Sector Alliance Education Committee
2006- >>	Resource Person, Anglican Church of Kenya.
2005 - >>	Resource Person, Ecumenical Water Network
2004 - 2009	Founder Member and Consultant, Globetics.net
2003 - 2006	Founder Trustee, Kenya Rainwater Association
1994-2001	Board Chairman, St. Anne Girls High School
1992- 2008	Member of Managing Committee, Starehe Boys Centre.
1977-86	Seven editions of the Professional View on Voice of Kenya/KBC Television on Philosophy of Religion and Applied Ethics
1974 - >>	Resource Person, World Council of Churches (WCC)
1974 ->>	Resource Person, All Africa Conference of Churches (AACC)
1974->>	Resource Person, National Council of Churches of Kenya (NCCCK)
1994->>	Resource Person, Ecumenical Centre for Justice & Peace (ECJP)
vii) RESEARCH CONSULTANCIES BY J.N.K. MUGAMBI	
2016- >>	Consultant- Dictionary of African Christian Biography (DACB)
2016- >>	Consultant Theologian, Anglican Church of Kenya (ACK)
2015- >>	WCC Representative, UNEP Committee of Permanent Representatives (CPR)
2015- >>	Consultant Theologian, Council of Anglican Provinces in Africa (CAPA)
2012-13	Principal Researcher, Hawalah Exchange Service in Kenya
2008- 2013	Resource Person on Environment, All Africa Conference of Churches (AACC)
2006- 2007	Chair, Environment Committee for the Anglican Church of Kenya Policy Reference Group.
2005->>	Resource Person, Ecumenical Water Network
2004>>>	Director, Programme for Ethics in Eastern Africa (PEEA)
2004-08	Consultant on Environment, Norwegian Church Aid
1994- >>	Resource Person, Working Group on Climate Change, World Council of Churches.
1984-94	Resource Person, Working Group on Church and Society, World Council of Churches
1974-84	Resource Person, Commission on Faith and Order, World Council of Churches.
1979-82	Research on Practical Ecumenism in Eastern Africa
1969-82	Resource Person, Religious Education Panel, Christian Churches Educational Association (CCEA).

viii) PUBLISHED BOOKS AUTHORED BY J.N.K. MUGAMBI

12	2003	<i>Christian Theology and Social Reconstruction</i> , Nairobi: Acton
----	------	--

11	2002	<i>Christianity and African Culture</i> , Nairobi: Acton.
10	1996	<i>Religion and Social Construction of Reality</i> , Nairobi University Press
9	1995	<i>From Liberation to Reconstruction, : African Christian Theology after the Cold War</i> , Nairobi: East African Educational Publishers
8	1992	<i>Critiques of Christianity in African Literature</i> , Nairobi: Heinemann
7	1989	<i>African Heritage and Contemporary Christianity</i> (Nairobi: Longman
6	1989	<i>The Biblical Basis for Evangelization: Theological Reflections Based on an African Experience</i> (Nairobi: OUP).
5	1989	<i>African Heritage and Contemporary Christianity</i> (Nairobi: Longman
4	1989	<i>African Christian Theology: An Introduction</i> (Nairobi: Heinemann,
3	1988	<i>Philosophy of Religion: A Text Book</i> , University of Nairobi
2	1987	<i>God, Humanity and Nature in Relation to Justice and Peace</i> , Geneva: WCC.
1	1974	<i>Carry it Home</i> , Nairobi: EA Literature Bureau (Poetry).
ix) CO-AUTHORED BOOKS OF J.N.K. MUGAMBI		
6	2009	Jesse N.K. Mugambi and Michael R. Guy, <i>Contextual Theology Across Cultures</i> , Nairobi: Acton.
5	2004	<i>Fresh Water to Eradicate Poverty</i> , Norwegian Church Aid.
4	1989	Jesse N.K. Mugambi, et. Al, <i>The Rational Path</i> , Nairobi: Standard Textbooks and Graphics,
3	1986	Jesse N.K. Mugambi et al., <i>Christian Religious Education, Book I</i> (Nairobi: Longman).
2	1982	Jesse N.K. Mugambi et al., <i>Ecumenical Initiatives in Eastern Africa</i> , Nairobi: AACC/AMECEA.
1	1976	Jesse N.K. Mugambi et. Al., <i>The African Religious Heritage</i> , Nairobi: Oxford University Press.
x) PUBLISHED BOOKS EDITED BY J.N.K. MUGAMBI		
6	1997	<i>The Church and Reconstruction of Africa</i> , Nairobi: AACC
5	1997	<i>The Church and the Future of Africa</i> , Nairobi: AACC
4	1997	<i>Democracy and Development in Africa</i> , Nairobi: AACC
3	1992	<i>A Church Come of Age</i> , Nairobi: Acton
2	1989	<i>Christian Mission and Social Transformation</i> , Nairobi: NCCK
1	1989	<i>A Comparative Study of Religions</i> , Nairobi University Press
xi) PUBLISHED BOOKS CO-EDITED WITH J.N.K. MUGAMBI		
12	2014	Editorial and Publication Consultant, <i>Utianiyo Mweu wa Mwiayi Yesu Kilisto</i> (The New Testament of the Lord Jesus Christ in Kiikamba, translated from the Greek by Prof. John S. Mbiti) Nairobi: Kenya Literature Bureau, 2014.
11	2014	<i>The Endless Quest: Essays in honor of Laurenti Magesa</i> (with Evaristi Magoti Cornelli, Nairobi: Acton, 2014).
10	2012	<i>Applied Ethics in Religion and Culture: Contextual and Global Challenges</i> (with David W. Lutz) Nairobi: Acton, 2012.
9	2010	<i>Cambridge Dictionary of Christianity</i> (Africa Editor). General Editor: Prof. Daniel Patte, Vanderbilt University, due 2010.
8	2008	<i>Responsible Leadership: Global and Contextual Ethical Perspectives</i> , Nairobi and Geneva: Acton and WCC. (with Christoph Stückelberger).
7	2004	<i>Church-State Relations: A Challenge for African Christianity</i> , Nairobi: Acton (with Frank Kürschner-Pelkmann).
6	2004	<i>Religions in Eastern Africa Under Globalization</i> , Nairobi: Acton (with Mary N. Getui).

5	2001	<i>Christian Theology and Environmental Responsibility</i> , Nairobi: Acton. (with Mika Vähäkangas).
4	1990	<i>The S.M. Otieno Case: Death and Burial in Modern Kenya</i> , Nairobi University Press (with J.B. Ojwang)
3	1992	<i>Moral and Ethical Issues in African Christianity</i> Nairobi: Initiatives (with Nasimiyu Wasike).
2	1990	<i>The Church in African Christianity</i> , Nairobi: Initiatives (with Laurenti Magesa).
1	1989	<i>Jesus in African Christianity</i> , Nairobi: Initiatives (with Laurenti Magesa).
xii) PUBLISHED BOOKS ABOUT J.N.K. MUGAMBI		
1	2012	Isaac M.T. Mwase and Eunice K. Kamaara, Editors, <i>Theologies of Liberation and Reconstruction: Essays in Honour of Professor Jesse N.K. Mugambi</i> , Nairobi: Acton, 2012
xiii) PUBLISHED PAPERS BY J.N.K. MUGAMBI		
	1969-2012	The Complete list is documented in the Detailed Curriculum Vitae.
xiv) PUBLISHING EXPERIENCE OF J.N.K. MUGAMBI		
	1992	Founder of Acton Publishers. Catalogue: <www.acton.co.ke>
	1989-99	<i>Co-Founder and Co-Editor, African Christianity Series</i> (with Prof. Laurenti Magesa)
	1984-86	<i>Co-Founder and Co-Editor, Quarterly Review of Religious Studies</i> (with Prof. Ted Groenewegen)
xv) SOME DOCTORAL THESES ON WORKS OF J.N.K. MUGAMBI		
17	2011-16	Dennis Tongoi , “Business as Mission and Mission as Business”, University of South Africa, Ph. D. 2009-2016
16	2013	Ntozakhe S. Cezula , “Identity Formation and Community Solidarity: Second Temple Historiographies in Discourse with (South) African Theologies of Reconstruction”, Stellenbosch University, 2013.
15	2013	Robert S. Heaney , “From Historical to Critical Post-Colonial Theology: The Contribution of John S. Mbiti and Jesse N.K. Mugambi”, D. Phil. Thesis, Oxford University, 2013.
14	2008-13	John Fischer , Reconstruction theology as an expression of the social implications of the Kingdom of God: a critical examination of the theology of J.N.K. Mugambi, University of the Western Cape, South Africa, Ph. D. 2008-2013.
13	2012	Winfried Maier-Revoredo , “Ancestral Theology”, University of Erlangen, Germany, 2010-12.
12	2007-10	Sicily Mbura Murithi , Capability and Vulnerability with a focus on African Women in the context of mainstream churches, University of Kwazulu Natal, 2008.
11	2004-06	Julius Mutugi Gathogo , Liberation and Reconstruction in the Works of J.N.K. Mugambi, University of Natal Pietermaritzburg, (University of Kwazulu-Natal) 2004-2006.
10	2003	Bungishabaku Katho , To know and not to know YHWH: Jeremiah's understanding and its relevance for the Church in DR Congo, University of Natal, 2003.

9	2002-05	George M. Fihavango , “Jesus and Leadership: Analysis of Rank, Status, Power and Authority as Reflected in the Synoptic Gospels from a Perseptive of the Evangelical Lutheran Church in Tanzania (ELCT)”, ThD., University of Erlangen, 2002-5., Germany.
8	1999-2002	E. B. Farisani “Theology of Reconstruction”, Ph.D. Research, University of Natal.
7	1998-2001	J. Njoroge wa Ngugi . “Creation in “The Catechism of the Catholic Church”, Ph D. Dissertation, Catholic University of America, 2001.
6	1997-2000	Valentin Dedji , “Theology of Reconstruction”, Ph.D., Cambridge University, 1997-1999. (<i>Reconstruction and Renewal in African Christian Theology</i> , Nairobi: Acton, 2003).
5	1996-2000	Diane B. Stinton , “African Christologies”, Ph.D., 1996-99, Edinburgh University, Scotland. (<i>Jesus of Africa</i> , Orbis, 2005; Paulines 2005).
4	1996-99	Joern Henrik Olsen , “Christ in Tropical Africa in the Tension Between Identity and Relevance”. Ph D. Research, Copenhagen University, Denmark.
3	1995-98	Stephen I. Munga , “Beyond the Controversy A Study of African Theologies of Interculturation & Liberation”. Ph.D. Lund University. Also published by Almqvist & Wiksell.
2	1991-93	Isaac T. Mwase , ‘ “A Critical Evaluation of J.N.K. Mugambi's Correlation of Christianity with the African Heritage”, Ph.D. Dissertation, Southwestern Baptist Theological Seminary, Fort Worth, Texas, 1993.
1	1989-92	Ian Ritchie , “African Theology and Social Change: An Anthropological Approach”, Ph. D. Thesis, McGill University, Montréal, Canada.

xvi) FESTSCHRIFT ON J.N.K. MUGAMBI

	Isaac M.T. Mwase and Eunice K. Kamaara, eds, <i>Theologies of Liberation and Reconstruction</i> , Nairobi: Acton, 2012
--	--

xvii) SOME BOOKS & ARTICLES ON PUBLISHED WORKS OF J.N.K. MUGAMBI

Mika Vähäkangas, Review of *From Historical to Critical Post-Colonial Theology: The Contribution of John S. Mbiti and Jesse N.K. Mugambi*, by Robert S. Heaney, in *Exchange*, Vol. 45 Issue 3, 2016.

Robert S. Heaney, *From Historical to Critical Post-Colonial Theology: The Contribution of John S. Mbiti and Jesse N.K. Mugambi*, Wipf & Stock, 2015.

Paul Bowers, Book Reviews:

<http://www.theoledafrica.org/OtherMaterials/Files/12NotableBooks.pdf>

Laurenti Magesa, “A Portrait of Professor J. N. K. Mugambi's Theological Project of Reconstruction: A Review Article of *Theologies of Liberation and Reconstruction: Essays in Honour of Professor J. N. K. Mugambi*, Ph.D., edited by Isaac M. T. Mwase and Eunice K. Kamaara, *Studies in World Christianity*. Volume 19, Page 187-197

DOI 10.3366/swc.2013.0051, ISSN1354-9901, Available Online 8 2013 -

<http://www.eupublishing.com/doi/abs/10.3366/swc.2013.0051>

Brian Stanley, University of Edinburgh (2013)-

<http://www.eupublishing.com/doi/pdfplus/10.3366/swc.2013.0047>

Daniel M. Patte, Vanderbilt University (2012)-

<http://as.vanderbilt.edu/religiousstudies/people/Mugambi-FEST.pdf>

Paula Clifford, *Theology from the Global South*, London: Christian Aid, 2012, p.17
<http://www.christianaid.org.uk/images/theology-from-the-global-south.pdf>

Diane B. Stinton, ed, *African Theology on the Way*, London: SPCK, 2010.

Julius M. Gathogo, “*Liberation and reconstruction in the works of J N K Mugambi : a critical analysis in African theology*”
PhD Thesis, University of Kwazulu Natal, 2006.
<http://researchspace.ukzn.ac.za/xmlui/handle/10413/151>

Diane B. Stinton, *Jesus of Africa: Voices of Contemporary African Christology*, Orbis, 2004

Valentin Dedji, *Reconstruction and Renewal in African Christian Theology*, Nairobi: Acton, 2003. 284pp, paperback, <http://www.theoledafrica.org/booknotes/Reviews/>

Ian Ritchie, “African Theology and Social Change, An Anthropological Approach” PhD Thesis, McGill University, (1993)-
<http://www3.sympatico.ca/ian.ritchie/ATSC.Chapter1.htm>
<http://www3.sympatico.ca/ian.ritchie/ATSC.Chapter2.htm>

Review of *From Liberation to Reconstruction* in *Journal of the American Academy of Religion*, <Vol. 65, No. 4, Winter, 1997 >
<http://www.jstor.org/discover/10.2307/1466022?uid=3738640&uid=2&uid=4&sid=21102900479961>

John Mihevc, *The Market Tells Them So: The World Bank and Economic Fundamentalism in Africa*, London: Zed Books, 1995, pp. 238ff

Elelwani B. Farisani, “The Use of Ezra-Nehemiah in a Quest for a Theology of Renewal, Transformation and Reconstruction in the (South) African Context.”, PhD Thesis, University of Natal, 2002.

Joern Henrik Olsen, “Identity and Continuity: Traditional Understanding of Life and Christian Understanding of Life in an African Context, Illustrated from Modern African Views of Christ” PHD Thesis, University of Copenhagen (Original in Danish), 2000.
<http://www.jornhenrik.com/lectures/28-curriculum-for-jorn-henrik-research?lang=>

Julius M. Gathogo, *Responsible Church Leaders In Africa: Sampling Z K Matthews, David Gitari, Jesse Mugambi, Josiah Kibira And Mercy Oduyoye* [Paperback], Lambert, 2011.

Julius M. Gathogo, *Liberation and Reconstruction in Africa: A Critical Analysis in the Works of J.N.K. Mugambi* [Paperback], Lambert, 2011.
http://books.google.co.ke/books/about/Liberation_and_Reconstruction_in_Africa.html?id=68k9YgEACAAJ&redir_esc=y

C.B. Peter, “African Hyphenated Christians - an Alternate Model of Theologizing in Africa”, in *Nordic Journal of African Studies* 3(1): 100–113 (1994)-
<http://www.njas.helsinki.fi/pdf-files/vol3num1/peter.pdf>

Marete Dedan Gitari, “Concepts of God in the Traditional Faith of the Meru People of Kenya”, UNISA, 2005 -
<http://uir.unisa.ac.za/bitstream/handle/10500/1195/dissertation.pdf>

Vineyard School of Ministry Africa: “Required Courses for Diploma Program 20 Courses

<p>or 60 Credit Hours”-</p> <p>http://www.vsmAfrica.org/Course/diploma-courses/entire-course-programme</p> <p>Victor Ifeanyi Ezigbo, “888Contextualizing the Christ-Event: A Christological Study of the Interpretations and Appropriations of Jesus Christ in Nigerian Christianity”, PhD Thesis, University of Edinburgh, 2008 https://www.era.lib.ed.ac.uk/bitstream/1842/2586/1/Ezigbo%20V%20thesis%2008.pdf</p> <p>Henrik Bosman, “OT Studies from African Perspectives, in Reformed Theology”, in <i>Identity and Ecumenicity II : Biblical Interpretation in the Reformed Tradition</i>, edited by Wallace M. Alston, Michael Welke, Grand Rapids, Michigan: Eerdmans, 2007, pp. 58-65.</p>

xviii) PROF. J.N.K. MUGAMBI - BOOKS AND PAPERS	
2017	166 “Climate Change and Food Security: A Challenge for African Christianity”, in Isabel A. Phiri et. al., eds, <i>Anthology of African Christianity</i> , Oxford: Regnum, 2017, pp. 1117-1132.
2017	165 “Profile of African Christianity at Home and in the West”, in Isabel A. Phiri et. al. eds, <i>Anthology of African Christianity</i> , Oxford: Regnum, 2017, pp. 105-113.
2017	164 “Why Water: Lenten Meditation for 2017 World Water Day”, Ecumenical Water Network, Geneva, 21 March 2017 https://water.oikoumene.org/en/whatwedo/seven-weeks-for-water/2017/why-waste-water
2017	163 “Either Patronage or Partnership: John Gatu’s Proposal for Moratorium”, in <i>Dictionary of African Christian Biography</i> , April 2017
2016	162. “Water as Necessity for Sustainable Livelihoods” Opening Address to the WCC-EWN Consultation, Lagos, Nigeria, 27-29 November 2016.
2016	161. “African Christian Theology of Reconstruction”, Lecture delivered at the Conference on African Christian Theology and the Reformation, Butare, Rwanda, 18-23 February 2016.
2016.	160. “African Heritage and Ecological Stewardship”, in <i>Routledge Handbook of Religion and Ecology</i> , London: Routledge, 2016
2016	159. “Ecumenism in African Christianity”, in <i>Routledge Companion to Christianity in Africa</i> , London: Routledge, 2016, pp. 232-51.
2015	158. Witchcraft as Abuse of Religion”, in <i>Sapientia</i> , Carl F. Henry Center, June 2015, http://henrycenter.tiu.edu/2015/06/witchcraft-as-abuse-of-religion/
2014	157. “Water as Basic Necessity for Life”, Documentary Video, Nairobi: Acton, 2014
2014	156. “Water as basic Necessity for Life: A Theological Reflection”, Presentation for the Ecumenical Network Consultation”, Geneva, 8-10 December 2014.
2014	155. Editorial and Publication Consultant, <i>Utianiyo Mweu wa Mwiayi Yesu Kilisto</i> (The New Testament of the Lord Jesus Christ in Kiikamba, translated from the Greek by Prof. John S. Mbiti) Nairobi: Kenya Literature Bureau, 2014.
2014	154. “Endorsement”, <i>Utianiyo Mweu wa Mwiayi Yesu Kilisto</i> (The New Testament of the Lord Jesus Christ in Kiikamba, translated from the Greek by Prof. John S. Mbiti) Nairobi: Kenya Literature Bureau, 2014, pp x-xi.
2014	153. “The Artist in the Religious Context”, in Harold Miller, ed., <i>The Murang’a Murals</i> , H.F. Miller, 2014, pp. 37-44.
2014	152. “Giving Account of our Hope as Christians in Africa”, Keynote Address to the CAPA Consultation on Transformative Theological Education, Nairobi, 2-6 September 2014.
2014	151. “Millennium Development Goals: A critique”, Reflections on the Africa Faith Leaders’ Position Paper Beyond Post 2015 Development Agenda”, July 2014.
2014	150. “Gender and Culture Sensitivity across Ecumenical Frontiers”, Paper Prepared for the WSCF Consultation on Gender, Identity, Diversity and Dialogue, Geneva, 14-21

	June 2014.
2014	149. “Surplus Capital as Prerequisite for Effective Mission” Paper prepared for presentation at the IAMS Conference on Missions and Money, Helsinki Finland, 2-6 April 2014.
2014	148. “Ecology, Identity and Conflict in Africa”, Paper presented at the Jesuit Institute of Peace Studies and International Relations Nairobi, 28 March 2014.
2014	147. “Money and Ministry” Paper presented during the Annual Meeting of the Africa Society of Evangelical Theology, Karen – Nairobi, 1 March 2014.
2014	146. “Trends in African Christian Theology”, One-session Seminar Paper presented at International Leadership University” 22 February 2014.
2014	145. “Challenges of Tertiary Academic Publishing in Tropical Africa”, Presentation during the Brainstorming Session on Collaborative Publishing with SPCK, Jesuit Hekima Institute of Peace and International Relations, Nairobi, 10 February 2014.
2014	144. “Unresolved Questions in Innovation Ethics”, in Claude Bastos de Morais / Christoph Stückelberger (editors), <i>Innovation Ethics: African and Global Perspectives</i> , Geneva: Globethics.net, 2014.
2014	143. <i>Endless Quest: Vocation of an African Christian Theologian</i> , Nairobi: Acton, 2014 (co-editor).
2013	142. “Some Reflections on Laurenti Magesa’s Vocation- in Context of the Second Vatican Council”, in <i>Festschrift for Laurenti Magesa</i> , Nairobi: Acton, 2014.
2013	141. “Missionary Presence in Interreligious Encounters and Relationships” in <i>Studies in World Christianity</i> , Vol. 19 No. 2, August 2013, Edinburgh University Press, pp. 162-86. [http://www.euppublishing.com/toc/swc/19/2]
2013	140. “Challenges for Theological Publishing of Scholarly books in Africa” in <i>Handbook of Theological Education in Africa</i> , Oxford: Regnum, 2013, pp. 1101-1105.
2013	139. “The Future of Theological Education in Africa and the Challenges it Faces”, in <i>Handbook of Theological Education in Africa</i> , Oxford: Regnum, 2013, pp. 117-25.
2013	138. “Hawalah Money Transfer Service in Kenya” Research conducted in collaboration with Prof. Peter Reuter, University of Maryland, USA.
2012	137. “Climate Change and Care for Creation: The African Context” Lecture delivered at the AACC Symposium on the Church in Africa: Opportunities, Challenges and Possibilities, Nairobi, 2-7 December 2012.
2012	136. “Justice, Participation and Sustainability as Prerequisites for Peaceful Coexistence”, in Jess N.K. Mugambi and David W. Lutz, eds., <i>Applied Ethics in Religion and Culture: Contextual and Global Challenges</i> , Nairobi: Acton, 2012.
2012	135. “Creation and Salvation in Theologies of Liberation and Reconstruction”, in Isaac M.T. Mwase and Eunice K. Kamaara, eds, <i>Theologies of Liberation and Reconstruction</i> , Nairobi: Acton, 2012, pp. 369-84, Also in Ernst M. Conradie, ed., <i>Creation and Salvation, Vol. 2: A Companion on Recent Theological Movements</i> , Zurich: LIT Verlag, 2012, pp. 321-27.
2012	134. “Theologies of Reconstruction”, in Isaac M.T. Mwase and Eunice K. Kamaara, eds, <i>Theologies of Liberation and Reconstruction</i> , Nairobi: Acton, 2012, pp. 17-30.
2012	133. “Foreword”, <i>Concepts of God in Africa</i> , Second Edition, by John S. Mbiti, Nairobi: Acton, 2012.
2011	132. “Religion and Science in Social Reconstruction”, in <i>Sharing Values.</i> , edited by Ariane Hentsch Cisneros and Shanta Premawardhana, Geneva: Globethics.net., pp. 323-44.
2011	131. “Prerequisites for Effective Dialogue Across Religions and Cultures” in <i>Sharing Values.</i> , edited by Ariane Hentsch Cisneros and Shanta Premawardhana, Geneva: Globethics.net., pp. 249-68.
2010	130. Co-Editor, <i>Cambridge Dictionary of Christianity</i> , New York: Cambridge University Press, 2009 (forthcoming). Contributor of Fourteen Articles: “i) Anglicanism in Eastern and Western Africa; ii) Berlin Conference; iii) Charismatic Movements in Southern Africa; iv) Church, Types of Ecclesiastical Structures; v) Culture and

	Christianity; vi) Ecumenical Association of Third World Theologians (EATWOT); vii) Kenya; viii) Krapf, Johann Ludwig; ix) Liberia; x) Racism and Christianity in Africa; xi) Rebmann, Johannes (1820-1876); xii) Reconstruction, African Theologies of; xiii) Theological Education in Africa: Issues It Faces.”
2010	129. “Theologies of Reconstruction” in <i>African Theology on the Way</i> , edited by Diane Stinton, London: SPCK.
2010	128. “Africa” in <i>Atlas of Global Christianity</i> , edited by Kenneth Ross, Edinburgh University Press., 2010.
2009	127. “Message from the Former Director”, in <i>Fifty Glorious Years: Anniversary of Starehe Boys Centre and School</i> , Nairobi: SBC, 2009, p. 7.
2009	126. “Adaptation to Climate Change in Tropical Africa,” Lecture delivered at a seminar hosted by the Faculty of Theology, Copenhagen University, December, 2009. www.gronkirke.dk/fileadmin/.../MUGAMBI_ON_ADAPTATION.pdf ; www.oikoumene.org/en/news/.../how-theology-can-help-sav.html .
2009	125. <i>Contextual Theology Across Cultures</i> , Nairobi: Acton, 2009. Co-author with Michael R. Guy.
2008	124. ‘The Environmental Crisis from a Christian Perspective’, in <i>Wajibu: Journal of Social Concern</i> , Vol. 23 No. 3, pp. 7-9.
2008	123. “The Environmental Crisis from an African Perspective,” in Geiko Müller-Fahrenholz, ed., <i>Peace on Earth and Peace with the Earth</i> , Geneva: John Knox International Reformed Centre, pp. 77-83.
2008	122. “Rites of Passage and Cultural Practices in Tropical Africa”, in <i>Responsible Leadership in Marriage and Family</i> , edited by Mary N. Getui, Nairobi: Acton.
2008	121. “A Fresh Look at Evangelism in Africa”, in <i>The Study of Evangelism: Exploring a Missional Practice of the Church</i> , edited by Paul Chilcote and Lacey C. Warner, Grand Rapids, Michigan: Eerdmans.
2007	120. “African Hermeneutics in a Global Context”, in <i>Interpreting Classical Religious Texts in Contemporary Africa</i> , edited by Knut Holter, Nairobi: Acton.
2007	119. “African Church Leadership: Between Christ, Cultures and Conflicts,” in <i>Responsible Leadership: Global and Contextual Ethical Perspectives</i> , edited by Christoph Stueckelberger and J.N.K. Mugambi, Geneva : Globethics.net, Nairobi: Acton Publishers.
2007	118. “Responsible Leadership in Education and Development: An African Perspective,” in <i>Responsible Leadership: Global and Contextual Ethical Perspectives</i> , edited by Christoph Stueckelberger and J.N.K. Mugambi, Geneva : Globethics.net, Nairobi: Acton Publishers.
2007	117. “Some Problems of Authority and Credibility in the Drafting and Reception Processes of of the BEM Document” in <i>BEM at 25: Critical Insights into a Continuing Legacy</i> , edited by Thomas F. Best and Tamara Grdzeldze, Geneva: WCC.
2006	116. <i>Fresh Water to Eradicate Poverty</i> , Norwegian Church Aid, 2004 (co-author with Gaim Kebraab.
2006	115. "Readings from the Minor Prophets: Israel and the Nations" in International Bible Reading Association, <i>Words for Today 2007</i> , London: IBRA, 2006.
2006	114. "The B-E-M- Document: Some Problems of its Authority and Credibility" in Ronilick E.K. Mchami and Benjamin Solomon, <i>Church Ministry in African Christianity</i> , Nairobi: Acton, 2006.
2005	113. “Ecumenical Contextual Reflection in Eastern Africa 1989-1999” in <i>Challenges and Prospects of the Church in Africa</i> , edited by N.W. Ndungu and Philomena N. Mwaura, Nairobi: Paulines, 2005.
2005	112. ‘Unity of the Church and Unity of Humanity’ Revised Paper prepared for the AACC Ninth Assembly, Yaounde, Cameroon.
2005	111. ‘Pioneer Bible Translations: some Pros and Cons’, Paper prepared for the Translation Seminar at the SNTS Annual Conference, University of Halle, Germany, August 2005.

2005	110. 'Applied Ethics and Globalization: An African Perspective', in <i>All Africa Journal of Theology</i> , March 2005, Nairobi: AACC., Article
2005	109. "Foreword", in D.M. Gitari, <i>Responsible Church Leadership</i> , Nairobi: Acton, 2005.
2005.	108. 'Responsible Leadership in Education and Development' in Christoph Stückelberger and J.N.K. Mugambi, eds., <i>Responsible Leadership: Global Perspectives</i> , Nairobi/Geneva: Acton/WCC, 2005. (Chapter)
2005	107. 'Christianity and the African Cultural Heritage', in Ogbu Kalu, ed., <i>African Christianity: An African Story</i> , Pretoria: Department of Church History, 2005, pp. 516-542. (Chapter)
2004	106. 'Religion and Social Reconstruction in Post-Colonial Africa, in J.N.K. Mugambi and Frank Kürschner-Pelkmann, eds., <i>Church-State Relations: A Challenge for African Christianity</i> , Nairobi: Acton, 2004.
2004	105. 'Religions in East Africa in the Context of Globalization' in <i>Religions in East Africa in the Context of Globalization</i> , Nairobi: Acton, 2004.
2004	104. 'Challenges to African Scholars in Biblical Hermeneutics' in <i>Text and Context in New Testament Hermeneutics</i> , Nairobi: Acton. (chapter).
2004	103. <i>New Testament Hermeneutics</i> Nairobi: Acton (co-editor with a chapter).
2003	102. 'Rites of Passage and Human Sexuality in Tropical Africa Today' in <i>Marriage and Family in African Christianity</i> Nairobi: Acton (chapter).
2003	101. <i>Christian Theology and Social Reconstruction</i> , Nairobi: Acton, 2003
2003	100. "Evangelistic and Charismatic Initiatives in Post-Colonial Africa" in Mika Vähäkangas and Andrew Kyomo, eds., <i>Charismatic Renewal in Africa</i> , Nairobi: Acton, 2003.
2002	99. <i>Christianity and African Culture</i> , Nairobi: Acton, 2002.
2002	98. "Church and State Relations in Africa" in EMW, <i>State, Nation and Church in Africa</i> , Hamburg: Missionshilfe Verlag, 2002.
2002	97. "Emissions Trading as an Aspect of Toxic Waste Dumping" in <i>Bulletin for Contextual Theology in Africa</i> , Vol. 8 No. 2 and 3, April and August, 2002.
2001	96. "Foundations for an African Approach to Biblical Hermeneutics" in Mary N. Getui, Tinyiko Maluleke and Justin Ukpong, eds., <i>Interpreting the New Testament in Africa</i> , Nairobi: Acton, 2001. Chapter.
2001	95. "Emissions Trading as an Aspect of Toxic Waste Dumping", in J.N.K. Mugambi and Mika Vahakangas, eds., Nairobi: Acton, 2001.Co-editor with Mika Vahakangas, <i>Christian Theology and Environmental Responsibility</i> , Nairobi: Acton, 2001.
2001	94. "Introduction" in J.V. Taylor, <i>Christian Presence Amid African Religion</i> , Nairobi: Acton, 2001.
2001	93. "Introduction", in J.V. Taylor, <i>Primal Vision</i> , 2 nd ed., London: SCM Press, 2001.
2001	92. "Africa and the Old Testament", in Mary Getui, Knut Holter and Victor Zinkurature, eds., <i>Interpreting the Old Testament in Africa</i> , Nairobi: Acton, 2001. Chapter
2000	91. "Theological Method in African Christianity" in <i>Tangaza Occasional Papers</i> , No. 10, Nairobi, 2000. –Article.
2000	90. "Foreword" in <i>Starehe Boys Centre: The First Forty Years</i> , Nairobi: Acton.
2000	89. "Introduction", in Lawrence Henderson, <i>Development and the Church in Angola: Chipenda the Trailblazer</i> , Nairobi: Acton.
1999	88. "Foreword", in M. N. Getui and E. A. Obeng, eds., <i>Theology of Reconstruction: Exploratory Essays</i> , Nairobi: Acton, 1999.
1999	87. "Pastoral Care for Youth and Students", in D.W. Waruta ns H.W. Kinoti, eds., <i>Pastoral Care in African Christianity</i> , Nairobi: Acton (series co-editor).
1999	86. <i>Pastoral Care in African Christianity</i> , Second Edirtion, Nairobi: Acton (series co-editor).
1999	85. "Problems of Teaching Ethics in African Christianity", in <i>Moral and Ethical Issues in African Christianity</i> , Nairobi: Acton, 1999 (Chapter).

1999	84. <i>Moral and Ethical Issues in African Christianity</i> , Second Edition, Nairobi: Acton, (co-editor).
1999	83. “The Role of Religion in Public Life”, in <i>Bulletin for Contextual Theology in Africa</i> , Vol. 6 No. 1, March 1999. (University of Natal, South Africa).
1999	82. “Religion in the Social Transformation of Africa”, in Laurenti Magesa and Z. Nthamburi, <i>Democracy and Reconciliation: A Challenge for African Christianity</i> , Nairobi: Acton, 1999 (Chapter).
1999	81. <i>Democracy and Reconciliation: A Challenge for African Christianity</i> , Nairobi: Acton, 1999 (series co-editor).
1999	80. “The Christian Ideal of Peace and Political Reality in Africa” in Mary N. Getui and Peter Kanyandago, eds., <i>From Violence to Peace: A Challenge for African Christianity</i> , Nairobi: Acton, 1999 (Chapter).
1999	79. <i>From Violence to Peace: A Challenge for African Christianity</i> , Nairobi: Acton, 1999 (series co-editor).
1998	78. “Missiological Research in the Context of Globalization”, in <i>Swedish Missiological Themes</i> , Vol. 86, No. 4, 1998.
1998	77. “A Fresh Look at Evangelism in Africa” in <i>International Review of Mission</i> , Vol. LXXXII No. 346, July 1998 (Article).
1998	76. <i>Theological Method and Worship in African Christianity</i> , Nairobi: Acton, 1998 (series co-editor).
1998	75. “Christian Mission and Social Transformation After the Cold War” in <i>Journal of Constructive Theology</i> , Vol. 4 No. 2, December 1998.
1998	74. “A Critique of Method in African Christian Theology” in J.M. Waliggo and Mary Getui, eds., <i>Worship in African Christianity</i> , Nairobi: Acton, 1998 (chapter).
1998	73. <i>The Church in African Christianity: Innovative Essays in Ecclesiology</i> , 2nd edition (co-editor).
1998	72. <i>Jesus in African Christianity: Experimentation and Diversity in African Christology</i> , 2nd edition (co-editor).
1997	71. “Some Lessons from a Century of Ecumenism in Africa” in Efiog Utuk, <i>Visions of Authenticity: The Assemblies of the AACC 1963-1992</i> , Nairobi: AACC, 1997 (chapter).
1997	70. <i>The Bible in African Christianity: Essays in Biblical Theology</i> , Nairobi: Acton (series co-editor). “The Bible and Ecumenism in African Christianity” in H.W. Kinoti and J.M. Waliggo, eds., <i>The Bible in African Christianity: Essays in Biblical Theology</i> , Nairobi: Acton (chapter).
1997	69. “Social Reconstruction of Africa: The Role of Churches”, in J.N.K. Mugambi, ed., <i>The Church and Reconstruction of Africa</i> , Nairobi: AACC (chapter).
1997	68. <i>The Church and the Future in Africa</i> , Nairobi: AACC (editor with chapter)
1997	67. “African Churches in Social Transformation” in J.N.K. Mugambi, ed., <i>Democracy and Development in Africa</i> , Nairobi: AACC (chapter).
1996	66. <i>Religion and Social Construction of Reality</i> , Professorial Inaugural Lecture, University of Nairobi.
1996	65. “Churches and the Reconstruction of Society and Democracy: Some Reflections from the African Heritage” in Hizkias Assefa and George Wachira, eds., <i>Peacemaking and Democratization in Africa</i> , Nairobi: East African Educational Publishers (chapter).
1996	64. “African Churches in Social Transformation”, in <i>Journal of International Affairs</i> , Vol. 50 No. 1, Columbia University.
1996	63. “Vision of African Church in Mission”, in <i>WCC Unit II Report on Education for Mission in Africa Consultation</i> ; also in <i>Missionalia</i> , August 1996.
1995	62. <i>From Liberation to Reconstruction: African Christian Theology after the Cold War</i> , Nairobi: East African Educational Publishers
1994	61. “Pastoral Care among Youth and Students” in <i>Pastoral Care in African Christianity</i> , Nairobi: Acton, chapter.
1993	60. <i>Mission in African Christianity</i> , Nairobi: Uzima (series co-editor) with chapter.
1992	59. <i>Critiques of Christianity in African Literature</i> , Nairobi: Heinemann (Author).

1992	58. <i>Moral and Ethical Issues in African Christianity</i> , Nairobi: Initiatives (co-editor). "Problems of Teaching Ethics in African Christianity", in <i>Moral and Ethical Issues in African Christianity</i> , Nairobi: Initiatives - Chapter
1992	57. (in Japanese) "Resilient Values and Changing Practices in the African Heritage", in <i>The Journal of Oriental Studies</i> , Vol. 30 No. 3, 1991 (Tokyo: Institute of Oriental Philosophy)- Article.
1991	56. "New Frontiers of Christian Mission in Kenya", in <i>Together in Hope</i> (Nairobi: Initiatives, 1991) -Chapter.
1991	55. (French) "The Man for All Cultures", in <i>Unite des Chritiens</i> , No. 83 (Paris, 1991) - Article.
1991	54. (French) "The Future of the Church and the Church of the Future", in <i>L'eglise d'Afrique</i> (Nairobi: AACC, 1991) -Chapter
1991	53. "Environment/Ecology" in <i>Dictionary of the Ecumenical Movement</i> . (Grand Rapids, Michigan: Eerdmans, 1991) - Article.
1991	52. "Environment/Ecology" in <i>Dictionary of the Ecumenical Movement</i> . (Grand Rapids, Michigan: Eerdmans, 1991) - Article.
1991	51. <i>Christian Religious Education Book I</i> , Revised Edition (Nairobi: Longman, 1991).
1990	50. <i>A Comparative Study of Religions</i> (Nairobi University Press 1990, editor.
1990	49. "The Religious Heritage of Arabia Before and During Muhammad's Time", Chapter in <i>A Comparative Study of Religions</i> , Nairobi University Press, 1990 -
1990	48. "Muhammad as the Founder of Islam", in <i>A Comparative Study o Religions</i> , Nairobi: The Nairobi University Press, 1990 - Chapter.
1990	47. "The Present State of Religion in the Contemporary World", Chapter in in <i>A Comparative Study of Religions</i> , Nairobi: Nairobi University Press, 1990
1990	46. "The Future of Religion", Chapter in <i>A Comparative Study of Religions</i> , Nairobi: Nairobi University Press, 1990.
1990	45. <i>The Church in African Christianity</i> (Nairobi: Initiatives, 1990) co-editor
1990	44. "Ecumenical Initiatives in African Christianity", Chapter in <i>The Church in African Christianity</i> , (Nairobi: Initiatives, 1990).
1989	43. <i>African Heritage and Contemporary Christianity</i> (Nairobi: Longman, 1990).
1989	42. <i>African Christian Theology: An Introduction</i> (Nairobi: Heinemann, 1989) -Author.
1989	41. <i>The Biblical Basis for Evangelization, Theological Reflections based on an African Experience</i> , Nairobi: Oxford University Press, 1989.
1989	40. <i>The Rational Path: A Discussion on Philosophy, Law and Religion</i> , (Nairobi: Standard Textbooks and Graphics, 1989) - co-author.
1989	39. <i>The S.M. Otieno Case: Death and Burial in Modern Kenya</i> , (Nairobi: The Nairobi University Press, 1989) - co-editor.
1989	38. <i>Jesus in African Christianity: Experimentation and Diversity in Christology</i> , Nairobi: Initiatives, 1989- co-editor.
1989	37. "Christological Paradigms in African Christianity", in <i>Jesus in African Christianity</i> , (Nairobi: Initiatives, 1989) - Chapter.
1989	36. <i>Christian Mission and Social Transformation</i> (Nairobi: Initiatives, 1989) –Editor.
1989	35. "Towards Ecumenical consensus on Baptism, Eucharist and Ministry", Chapter in <i>Christian Mission and Social Transformation</i> , (Nairobi: Initiatives, 1989).
1988	34. <i>Philosophy of Religion: A Textbook</i> , Nairobi: University of Nairobi College of Education, 1988) - Author.
1988	33. "The Social Context of Christianity in Colonial and Post-Colonial Africa", in <i>Quarterly Review of Religious Studies</i> , Vol. II, Nos 1 & 2 (Nairobi)- Article.
1987	32. <i>God Humanity and Nature in Relation to Justice and Peace</i> (Geneva, 1987) - Author.
1987	31. "The Place of African Religion and Culture in Kenya's Education", in <i>Quarterly Review of Religious Studies</i> , Vol. I No. 4, (Nairobi)- Article.
1986	30. <i>Christian Religious Education, Book I</i> (Nairobi: Longman, 1986) - co-author.

1986	29. “Principles and Methods of Teaching the African Heritage”, in <i>Quarterly Review of Religious Studies</i> , Vol I No. 2, (Nairobi) – Article.
1986	28. “Luke's Gospel for Africa Today” in <i>The Weekly Review</i> , 28th June 1986 (Nairobi) Review of book by Yide and Groenewegen.
1986	27. “God, Humanity and Nature in Ecumenical Discussion”, in <i>Church and Society Report, Potsdam, July 1986</i> , Geneva, 1986 - Position Paper.
1986	26. “Justice, Peace and Integrity of Creation in the Ecumenical Agenda”, in <i>Church and Society Report, Potsdam, July 1986</i> , Geneva, 1986 - Position Paper.
1985	25. “Towards a History of the Church in East Africa”, Chapter in <i>Towards a History of the Church in the Third World</i> , (Bern, Switzerland, 1985).
1985	24. “Towards a Comprehensive Communication Policy for Kenya”, (Postgraduate Diploma Paper, Institute of Social Studies, The Hague, Netherlands) Author.
1985	23. “Procedure of R.E. Curriculum Development in Kenya”, in <i>Quarterly Review of Religious Studies</i> , Vol. I No. 1, 1985 (Nairobi) - Article.
1984	22. <i>Report of the UNESCO/ISS/ACCE Seminar on Communication Policy and Planning for Development</i> , Nairobi: African Council on Communication Education, 1984 -Author.
1983	21. <i>Problems of Meaning in Discourse with Reference to Religion</i> (Nairobi: Ph.D. Thesis, University of Nairobi) - Author.
1982	20. <i>Ecumenical Initiatives in Eastern Africa</i> , Nairobi: AACC/AMECEA, 1982) - co author.
1981	19. “The Role of Religion in the Struggle for Civil Rights With Reference to Africa And The Black Diaspora,” written for the Second African Diaspora Institute Conference. Nairobi, 24th 26 th August 1981.
1981	18. “African Christian Theology: A Reflection”, in <i>Salaam: Journal of the National Association of R.E. Teachers</i> , Nairobi, April 1981 - Article.
1980	17. “Christianity and the World Order”, in <i>Hekima :Journal of Humanities and Social Sciences</i> , Nairobi: E.A. Literature Bureau, 1980 - Book Review of Edward Norman’s Book on same title.
1980	16. “Christian Response in Dehumanizing Situations”, in <i>The Churches Responding to Racism in the 1980s: Report of the AACC Consultation</i> (Nairobi: AACC) - Position Paper.
1978	15. “The Biblical Basis for Evangelization”, in <i>The Biblical Basis for Evangelization: Report of the AACC Consultation</i> , Nairobi: AACC, November 1978.
1977	14. “Some Perspectives of Christianity in the Context of the Modern Missionary Enterprise in East Africa with Special Reference to Kenya”, Nairobi: M.A. Thesis, University of Nairobi -Author.
1976	13. <i>The African Religious Heritage</i> , co-author, Nairobi: Oxford University Press, 1976.
1975	12. <i>Africa and Evangelization Today: Report of a Consultation on Indigenous African Christian Churches</i> , Nairobi: All Africa Conference of Churches, 1975 - co-author.
1975	11. “Research in the African Religious Heritage”, in <i>Orientation: Journal of Religious Studies</i> , Vol. I No. 1, 1975 (Nairobi) Article.
1975	10. “Report of the Consultation on African and Black Theology, Greenhill, Accra, Ghana, Dec. 28-31 1974”, in <i>The Journal of Religious Thought</i> , Vol. 33 No. 2, Fall - Winter, 1975 ,Washington D.C: Howard University Press - co editor.
1974	9. “The African Experience of God”, in <i>Africa: Thought and Practice</i> , Vol. I No. 1, 1974 (Nairobi) - Article.
1974	8. “Liberation and Theology”, in <i>WSCF Dossier No 5</i> , Geneva, 1974 Position Paper
1974	7. <i>Carry it Home</i> , Nairobi: East African Literature Bureau, 1974 – Author’s anthology of his own poems.
1973	6. (English and French) “The Predicament of Man”, in <i>Presence</i> , Vol. VI No. 1, 1973 (Nairobi) - Author, a poem.
1973	5. “Divine Vision”, in <i>Busara</i> , Nairobi: East African Literature Bureau, 1973 - Author, a poem.

1971	4. “White Ants”, in <i>Ghala</i> , Nairobi: East African Publishing House, July 1971 -Author, a poem.
1971	3. “Mosquito”, in <i>Ghala</i> , Nairobi: East African Publishing House, July 1971 - Author, a poem.
	2. “Traditional Religion of the Embu People”, in <i>Dini na Mila</i> , Vol. V No. 1, 1971, (Kampala: Makerere University, Dept. of Religious Studies) Research Paper.
1970	1 (b) “Missionary Competition and Rivalry in Central Kenya, 1903 to 1920” Research conducted in the CMS Archives, London, 1969-70.
1967	1(a) “St. Paul’s Attitude to Slavery in the Roman Empire” Research Project, Machakos Teachers’ College, 1967.

xix) REFEREES FOR J.N.K. MUGAMBI

Kenya	Prof. Charles Okidi, Ph.D. FAAS, Institute for Development Studies, University of Nairobi, P.O. Box 30197-00100 Nairobi, Kenya; Mob. +254-722 362 655 E-mail: charlesokidi@gmail.com
Cameroon/SA	Prof. Francis Nyamjoh, School of African and Gender Studies, University of Cape Town, African Gender Institute Levels 2 and 4 Harry Oppenheimer Building Upper Campus University of Cape Town, Rondebosch, South Africa E-Mail: nyamnjoh@gmail.com
USA	Prof. Daniel Patte, Ph.D., General Editor, <i>Cambridge Dictionary of Christianity</i> Professor of Religious Studies; Professor of New Testament & Early Christianity (Emeritus) Vanderbilt University, Nashville, 2514 Fairfax Ave Nashville, TN, 37212; Tel. 615-269-0954; E-Mail: < daniel.patte@vanderbilt.edu >
Kenya/Switzerland	Prof. John S. Mbiti, University of Bern (Emeritus), Max Buri St. 12, CH 3400 Burgdorf, Switzerland Phone: 41 344 226420, E-Mail: mbiti.john@gmail.com
Netherlands	Prof. Dr. Frans Wijzen Chair of World Christianity and Interreligious Relations Radboud University Nijmegen P.O. Box 9103, 6500 HD Nijmegen, The Netherlands. E-Mail: < F.Wijzen@theo.ru.nl >

Jesse N.K. Mugambi,

Nairobi,

21 March 2017