

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Published

Books

Black Theology and Black Power. New York: The Seabury Press, 1969; Twentieth Anniversary Edition, San Francisco: Harper-Row, 1989; Maryknoll, N.Y.: Orbis Books, 1997. (Translations: Dutch: J.H. Romen & Zonen, Uitgevers, Roermond, 1970; German: Chr. Kaiser-Verlag, Munich, 1971; Japanese: Shinkyō Shuppansha Publishing Co., Tokyo, 1971; Korean: Cheong-Sa Press, Seoul, 1979.)

A Black Theology of Liberation. New York: Lippincott, 1970; Twentieth Anniversary Edition, Maryknoll, N.Y.: Orbis Books, 1990. (Translations: Spanish: Ediciones Carlos Lohlé, Buenos Aires, Argentina, 1973; Italian: Libreria Editrice Claudiana, Turin, Italy, 1973; Japanese: Shinkyō Shuppansha Publishing Co., Tokyo, 1974.)

The Spirituals and the Blues: An Interpretation. New York: The Seabury Press, 1972; Maryknoll, N.Y.: Orbis Books, 1991. (Translations: German: Chr. Kaiser-Verlag, Munich, 1973; Japanese: Shinkyō Shuppansha Publishing Co., Tokyo, 1975; Korean: Korean Theological Study Institute, Seoul, 1987.)

God of the Oppressed. New York: The Seabury Press, 1975; Maryknoll, N.Y.: Orbis Books, 1997, with Preface to the 1997 Edition. (Translations: Japanese: Shinkyō Shuppansha Publishing Co., Tokyo, 1976; Italian: Editrice Queriniana Brescia, 1978; Korean: Ewha Woman's University Publishing Co., 1979; German: Kahlhammer, 1982; Portuguese: Edições Paulinas, 1985; French: Labor et Fides, 1989; Malayalam: The Ashram Press, Manganam, Kottayam, India 1993.)

Black Theology: A Documentary History, 1966-1979. Edited with Gayraud S. Wilmore, Maryknoll, N.Y.: Orbis Books, 1979. (Translation: Portuguese: Edições Paulina, 1986.)

My Soul Looks Back. Maryknoll, N.Y.: Orbis Books, 1982. (Translation: Japanese: Shinkyō Shuppansha Publishing Co., Tokyo, 1987.)

For My People. Maryknoll, N.Y.: Orbis Books, 1984. (Translation: German: Edition

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Exodus, Fribourg, Germany, 1987.)

Speaking the Truth: Ecumenism, Liberation, and Black Theology. Grand Rapids, Mich.: Wm. B. Eerdmans Publishing Co., 1986.

Martin & Malcolm & America: A Dream or a Nightmare. Maryknoll, N.Y.: Orbis Books, 1991. (Translation: French: Labor et Fides, Geneva, Switzerland, 1993; Japanese: The Board of Publications, The United Church of Christ in Japan, Tokyo, 1996, Korean: Orbis Books, 2005)

Black Theology: A Documentary History, Volume I, 1966-1979. Revised edition. Edited with Gayraud S. Wilmore, Maryknoll, N.Y., Orbis Books, 1993.

Black Theology: A Documentary History, Volume II, 1980-1992. Edited with Gayraud S. Wilmore, Maryknoll, N.Y.: Orbis Books, 1993.

Risks of Faith: The Emergence of a Black Theology of Liberation, 1968-1998. Boston, MA Beacon Press, 1999

The Cross and the Lynching Tree. Maryknoll, N.Y.: Orbis Books, 2011.

Contributor to Journals, Magazines and Anthologies

1968

“Christianity and Black Power.” Part I of *Is Anybody Listening to Black America?* edited by C. Eric Lincoln, New York: Seabury Press, 1968.

1969

“Black Theology and Violence.” *Tower*, The Alumni Magazine, Union Theological Seminary, Spring 1969.

“Failure of the Black Church.” *Liberator*, May 1969.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“Toward A Constructive Definition of Black Power.” *Student World*, Nos. 3 & 4, 1969.

“Black Theology: We Were Not Created for Humiliation.” *Ladies Home Journal*, December 1969.

1970

“Political Christian Theology.” Chapter 7 in *The War Within*, edited by James Ross, New York: Sheed & Ward, 1970.

“Black Consciousness and the Black Church: A Historical-Theological Interpretation.” *The Annals*, January 1970. Also in *Frontier*, Spring 1980; *Christianity and Crisis*, Nov. 2 & 15, 1970; *Trends*, Fall 1970; *Evangelische Kommentare*, March 1971; *Religion's Influence in Contemporary Society*, edited by J.E. Faulkner, Columbus, Ohio: Charles Merrill, 1972; *Reconciliation Quarterly*, June 1975.

“Black Power, Black Theology and the Study of Theology and Ethics.” *Theological Education*, Spring 1970.

“Christian Theology and the Afro-American Revolution.” *Christianity and Crisis*, June 1970.

“Black Theology and Black Liberation.” *Christian Century*, Sept. 16, 1970. Also in *Essays on Black Theology*, edited by Makgethi Motlhabi, Johannesburg, South Africa: The Black Theology Project of the University Christian Movement, 1972; *Black Theology: The South Africa Voice*, edited by Basil Moore, London: C. Hurst & Co., 1973; *The Challenge of Black Theology in South Africa*, edited by Basil Moore, Atlanta, Georgia: John Knox Press, 1974.

“Towards a Black Theology.” *Ebony*, August 1970.

Book Review of *A Theology of Human Hope* by Ruben Alves, *Theology Today*, October 1970.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

1971

“An Introduction to Black Theology.” (An Interview Article) *Enquiry*, March-May 1971.

“The Black Church and Black Power.” *The Black Church in America*, edited by Hart Nelson, Raytha Yokley and Anne Nelson, New York: Basic Books, 1971.

“Black Spirituals: A Theological Interpretation.” *Theology Today*, April 1971. (A Festschrift in honor of Paul Louis Lehmann, Charles A. Briggs Professor of Systematic Theology, Union Theological Seminary). Also in *Evangelische Kommentare*, August 1971.

“Dialogue on Black Theology.” (with William Hordern) *Christian Century*, Sept. 15, 1971.

“Power of the Enlightened.” *Risk*, Vol. 7, No. 2, 1971.

“Jesus and the Oppressed.” *Concern*, December 1971.

1972

“La revolte des Noirs Americains et la theologie de la liberation.” (An Interview Article with Henri Mottu) *Reforme*, May 1972.

“The Future and African Theology.” (with Gayraud S. Wilmore) *Pro Veritate*, Jan. 15, 1972.

Also in *African Theology* 2, Feb. 15, 1972; *Evangelische Kommentare*, Sept. 1972.

“Violence” (A Response to J.M. Lochman) *Christianity and Crisis*, July 10, 1972.

1973

“Theological Reflections on Reconciliation.” *Christianity and Crisis*, Jan. 22, 1973.

Also in *Gioventu Evangelica*, XXII, No. 22, Marzo-Aprile 1973.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“Black Theology on Revolution, Violence and Reconciliation.” *Dialogue*, Spring 1973.

“Black Theology.” (An Interview article) *Mission*, April 1973.

“La teologia nera.” *Rocca*, Vol. XXXII, No. 10, 1973.

“The Social Context of Theology: Freedom, History and Hope.” *Risk*, Vol. 9, No. 2, 1973. This article was presented at “A Symposium on Black Theology and Latin American Theology of Liberation,” in Geneva, Switzerland, May 1973. Published also in *The Journal of the Interdenominational Theological Center*, Vol. I, No. 1, Fall 1973.

“Black Theology and African Theology.” (with Gayraud S. Wilmore) Chapter 8 of *Black Faith and Black Solidarity*, edited by Priscilla Massie, New York: Friendship Press, 1973.

1974

“The Sources and Norm of Black Theology.” Chapter 2 of *The Black Experience in Religion*, edited by C. Eric Lincoln, New York: Doubleday, 1974.

“Negro Churches (In the USA).” *Encyclopedia Britannica*, 15th edition, 1974.

“Warum schwarze Theologie?” *Evangelische Theologie*, Munich: Chr. Kaiser Verlag, Jan./Feb. 1974. An issue devoted to an analysis of Black Theology with my lead article, “Black Theology on Revolution, Violence and Reconciliation,” as well as a response to my critics on the issue of “Black Theology and Ideology.” The critics included C. Eric Lincoln, Paul Lehmann, Helmut Gollwitzer, Fred Herzog and Herbert Edwards. Jurgen Moltmann wrote the introduction to the discussion. This dialogue was published by the *Union Seminary Quarterly Review*, Fall 1975.

“The Dialectic of Theology and Life or Speaking the Truth.” An inaugural address, in *Union Seminary Quarterly Review*, Vol. XXIX, No. 2, Winter 1974. Also published in *Black Books Bulletin*, Spring 1976.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“White and Black” (An Interview Article) *The Other Side*, Vol. 10, No. 3, May-June 1974.

“Biblical Revelation and Social Existence.” *Interpretation*, Vol. XXVIII, No. 4, October 1974.

“Prise de Conscience des Noirs et Eglises noirs” and “Le Christ dans la Theologie Noire.” *Lumiere et Vie*, Nov.-Dec. 1974. (Special issue on black theology; other contributors include John Mbiti, Joseph Washington, J. Deotis Roberts, and Henri Mottu.)

1975

“Black and African Theologies: A Consultation.” *Christianity and Crisis*, March 3, 1975. Also in *Rockefeller Foundation Illustrated*, Vol. 2, No. 3, August 1975.

“Who is Jesus Christ for Us Today.” *Christianity and Crisis*, Apr. 14, 1975.

“The Story Context of Black Theology.” *Theology Today*, July 1975.

Book review of *A Black Political Theology* by J. Deotis Roberts. *The Journal of the Interdenominational Theological Center*, Vol. 3, No. 1, Fall 1975.

“The Context and Method of Black Theology.” *The Journal of Religious Thought*, Vol. XXX, Fall-Winter 1975.

1976

“Black is Different,” (An Interview Article), *The Witness*, Jan. 1976.

“What Does It Mean to Be Saved.” *Preaching the Gospel*, edited by Henry Young, Fortress Press, 1976. Also in *The Circuit Rider*, May 1978.

“Black Theology and the Black College Student.” *The Journal of Afro-American Issues*, No. II, Vol. IV, Nos. 3 & 4, Summer/Fall 1976. An issue on “The Black Family: Black Child/Youth Development.”

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Een Zwart Perspectief op Amerika: Zwarte Theologie en het Tweede Eeuwfeest ("A Black Perspective on America: Black Theology and the Bicentennial"). *Wending*, October 1976.

"God Our Father, Christ Our Redeemer, Man Our Brother': A Theological Interpretation of the A.M.E. Church." *The Journal of the Interdenominational Theological Center*, Vol. IV, No. 1, Fall 1976.

Book review of *Roots* by Alex Haley. *The New York Review of Books and Religion*, Vol. I, No. 4, December 1976.

1977

"Black Theology and the Black Church: Where Do We Go from Here," *Cross Currents*, Vol. XXVII, No. 2, Summer 1977. Also in *Mid-Stream*, July 1978; *The Witness*, March 1978.

1978

"Black Theology in the North American Context." Chapter 2 of *Is Liberation Theology for North America?: The Response of First World Churches*, edited by M. Coakley, D. Kalke, and S. Torres, New York: Theology in the Americas, 1978.

"Sanctification, Liberation, and Black Worship." *Theology Today*, July 1978. Reprinted by the Detroit Conference of the United Methodist Church for distribution; also in *Occasional Essays*, Latin American Evangelical Center for Pastoral Studies (CELEP), June 1978; *Sanctification and Liberation*, edited by Theodore Runyon, New York: Abingdon Press, 1981.

"Glaube als Verpflichtung zum Kampf," *Evangelische Kommentare*, August 1978.

"Accuse Paul, levez-vous," *Lumiere et Vie*, tome XXVII, No. 139, Sept.-Oct., 1978.

1979

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“What is Christian Theology?” Chapter 1 of *Toward a Theology in an Australian Context*, edited by Victor C. Hayes, Bedford Park, South Aust.: Australian Association for the Study of Religion, 1979.

“Asian Theology Today: Searching for Definitions.” *Christian Century*, May 23, 1979.

“The New Right, the Irrelevant Left and the Black Church.” (An Interview Article) *The Other Side*, June 1979.

“Macedonian Call.” (An Interview Article) *New World Outlook*, July-Aug. 1979.

“Black Ecumenism and the Liberation Struggle.” *The Journal of the Interdenominational Theological Center*, Vol. VII, No. 1, Fall 1979.

Book review: “A Critical Response to Schubert Ogden’s *Faith and Freedom: Toward A Theology of Liberation*.” *Perkins Journal*, Fall 1979. Also in *Union Seminary Quarterly Review*, Spring-Summer 1980.

“The Meaning of Heaven in the Black Spirituals.” *Concilium*, edited by Iersel and Schillebeeck, Seabury Press 1979.

“Capitalism Means Property Over Persons.” *Will Capitalism Survive?: A Challenge by Paul Johnson with Twelve Responses*, edited by Ernest W. Lefever, Washington, D.C.: Ethics and Public Policy Center, 1979.

“A Black American perspective on the Future of African Theology.” *African Theology en Route*, edited by Kofi Appiah-Kubi and Sergio Torres, Maryknoll, NY: Orbis Books, 1979. Also in *Worldview*, Dec. 1979; *African Theological Journal*, Vol. 7, No. 2, 1978; *Bulletin of African Theology*, Vol. 1, No. 1, Jan.-June 1979.

1980

“Christian Faith and Political Praxis.” *Bulletin of African Theology*, Vol. 2, No. 4, Jul.-Dec. 1980.

“A Black American Perspective on the Asian Search for a Full Humanity.” *Asia’s*

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Struggle for Full Humanity, edited by Virginia Fabella, Maryknoll, NY: Orbis Books, 1980.

“The Black Church and Marxism: What Do They Have to Say to Each Other?” An occasional paper from *The Institute for Democratic Socialism*, April 1980.

1981

“The Gospel and the Liberation of the Poor.” “Mind Change” Series, *The Christian Century*, Feb. 1981.

“Left Strategies Must Deal with Racism.” *Witness*, 64/1, Jan. 1981.

“One Lord.” *Proceedings of the 14th World Methodist Conference*, edited by Joe Hale, World Methodist Council, July 21-28, 1981.

“La Relación entre el Evangelio y Luchas de los Pobres.” *Páginas*, No. 42, December 1981.

“From Geneva to Sao Paulo: A Dialogue Between Black Theology and Latin American Liberation Theology.” Chapter 22 of *The Challenge of Basic Christian Communities*, edited by Sergio Torres and John Eagleson, Maryknoll, NY: Orbis Books, 1981.

1982

“A Black Perspective on America.” *Proclaiming the Acceptable Year*, edited by Justo L. Gonzalez, Valley Forge, Penn.: Judson Press, 1982.

“What is Christian Theology?” *Encounter*, Spring 1982.

“Intervista con James Cone” (An Interview Article), *Testimonianze*, Apr. 1982.

“Liberation, Black Theology, and the Church” (An Interview Article) *Radix*, Sept.-Oct. 1982.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“International Versus National Oppression.” *Theology in the Americas, Detroit II Conference Papers*, edited by Cornel West, Caridad Guidote, and Margaret Coakley, Maryknoll, NY: Orbis Books, 1982.

1983

“Black Theology.” *The Westminster Dictionary of Christian Theology*, edited by Alan Richardson and John Bowden, Philadelphia: The Westminster Press, 1983.

“Martin Luther King: The Source of His Courage to Face Death.” *Concilium*, No. 183, Mar. 1983.

“Black Theology and Third World Theology.” *Irruption of the Third World: Challenge to Theology*, edited by Virginia Fabella and Sergio Torres, Maryknoll, NY: Orbis Books, 1983.

“What is Church?” *Bulletin of African Theology*, No. 9, Jan.-June, 1983.

Preface to *Minjung Theology: People as the Subjects of History*. Edited by the Commission on Theological Concerns of the Christian Conference of Asia, Maryknoll, NY: Orbis Books, 1983.

1984

“Toward the Morning: A Vision for a New Social Order.” *Sojourners*, October 1984.

“Martin Luther King, Jr., Black Theology - Black Church” *Theology Today*, Vol. XL, No. 4, January 1984. Also in *The Drew Gateway*, Vol. 56, No. 2, Winter 1986.

“Black Theology in American Religion.” *Journal of the American Academy of Religion*, Vol. Liii, No. 3. Also in *Gottes Zukunft: Zukunft Der Welt* (Festschrift for Jurgen Moltmann, Chr. Kaiser Verlag); *Theology Today*, Vol. XLIII, No. 1, April 1986; *Trajectories in the Study of Religion*, edited by Ray L. Hart, Georgia: Scholars Press, 1987.

1985

“Black Theology: Its Origin, Methodology, and Relationship to Third World

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Theologies.” *Doing Theology in a Divided World*, edited by Virginia Fabella and Sergio Torres, Maryknoll, NY: Orbis Books, 1985. Also in *Churches in Struggle: Liberation Theologies and Social Change in North America*, edited by William K. Tabb, New York: Monthly Review Press, 1986.

“Ecumenical Association of Third World Theologians.” *Ecumenical Trends*, Vol. 14, No. 8, Sept. 1985 (published by the Graymoor Ecumenical Institute, New York).

“Jesus is Black.” *Voices From the Third World*, Vol. III, No. 1, March, 1985.

Book Review of *Martin Luther King, Jr.: The Making of a Mind* by John J. Ansbro. *New Catholic World*, Vol. 228, No. 1366, July/August 1985.

1986

“EATWOT Visits China: Some Theological Implications.” *China Notes*, Vol. XXIV, No. 4, Autumn 1986.

“The Theology of Martin Luther King, Jr.” *Union Seminary Quarterly Review*, Vol. XL, No. 4, 1986.

“America: A Dream or a Nightmare? Martin Luther King, Jr. and Malcolm X: Speaking the Truth about America.” *Sojourners*, Vol. 15, No. 1, January 1986. Also in *The Journal of the Interdenominational Theological Center*, Vol. XIII, No. 2, Spring 1986.

“Black Worship.” Chapter VIII of *The Study of Spirituality*, edited by Cheslyn Jones, Geoffrey Wainwright and Edward Yrhold, SJ, London: SPCK, 1986.

“Black Theology as Public Theology in America.” *Civil Religion and Political Theology*, edited by Leroy S. Rouner, South Bend, Indiana: University of Notre Dame Press, 1986.

“Black Christians and Marxism.” *Voices From the Third World*, Vol. IX, No. 1, Jan. 1986.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“Black Theology and Marxism.” *Voices From The Third World*, Vol. IX, No. 3, Sept. 1986.

“The Content and Method of Black Theology.” *Voices From The Third World*, Vol. IX, No. 2, Philippine edition, December 1986.

1987

“Zud-Afrika in zwart Amerikaans perspectief.” *Wereld en Zending*, Nov. 1, 1987.

“What Time Is It for the A.M.E. Church?” *The A.M.E. Church Review*, Jan.-Mar., 1987.

“James Cone: Integración y Separatismo en el Movimiento Negro de Liberación.” (An Interview Article) *Páginas*, Vol. XII, No. 82, Mar. 1987.

“Confronting Violence & Vengeance.” *International Christian Digest*, Vol. I, No. 3, April 1987 (from *Speaking the Truth*).

“The Gospel of Jesus, Black People, and Black Power.” *Border Regions of Faith*, edited by Kenneth Aman, New York: Orbis Books, 1987 (originally published in *Black Theology and Black Power*).

“Martin Luther King, Jr., and the Third World.” *The Journal of American History*, Vol. 74, No. 2, Sept. 1987.

“Black Theology as Liberation Theology.” *Voices From The Third World*, Vol. X, No. 1, Mar. 1987.

1988

“Black Religious Thought.” *Encyclopedia of the American Religious Experience*, Vol. 2, edited by Charles H. Lippy and Peter W. Williams, New York: Charles Scribners & Sons, 1988.

“Black Theology in the United States.” *The Journal of the Interdenominational Center*,

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Vol. XVI, Nos. 1 & 2, Fall 1988/Spring 1989.

“Theologies of Liberation Among U.S. Racial Ethnic Minorities.” *Concilium - Third World Theologies*, Vol. 219, 1988.

“My Soul Looks Back.” *America’s Original Sin, A Study Guide on White Racism*, Washington, D.C.: Sojourners, 1988.

1989

“Theological Reflections on Black Theology.” *We Are One Voice*, edited by Simon S. Maimela and Dwight Hopkins, Johannesburg: Skotaville Publishers, 1989.

“Preface to the Japanese edition” of *My Soul Looks Back*. Tokyo: Shinkyō Shuppansha Publishing Co., 1989.

“Preface to the 20th Anniversary Edition” of *Black Theology and Black Power*. San Francisco: Harper-Row, 1989.

“Afterword for the French edition” of *God of the Oppressed*. Labor et Fides, 1989.

“The Blues: A Secular Spiritual.” (originally from *The Spirituals and the Blues: An Interpretation*) *The Catholic World*, Mahway, New Jersey, Jan.-Feb. 1989.

“God Lets Us Know We’re Somebodies”, interview article, *USA Today*, November 8, 1989.

1990

“Interview of James H. Cone” (An Interview Article), *Cahiers Protestants*, Feb. 1990.

“God is Black.” *Lift Every Voice: Constructing Christian Theologies from the Underside*, edited by Susan B. Thistlewaite and Mary P. Engle, San Francisco: Harper & Row, 1990.

“Cross-fertilization: A Statement from the U.S. Minorities.” *Third World Theologies*:

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Commonalities & Divergences, edited by K.C. Abraham, New York: Orbis, 1990.

“Black Theology: Where We Have Been and a Vision for Where We Are Going.” *Yearning To Breathe Free*, edited by Mar Peter-Raoul, Linda Rennie Forcey and Robert Fredrick Hunter, Jr., New York: Orbis, 1990.

“Black Theology From a Historical Perspective.” *Bangalore Theological Forum*, edited by K.C. Abraham, Vol. XXII, No. 2, June 1990.

1991

“Foreword.” *The African American Church, Past, Present and Future*, edited by Harold A. Carter, Wyatt Tee Walker and William A. Jones, Jr., New York: Martin Luther King Fellows Press, 1991.

“Malcolm X: The Man, The Meaning.” The catalogue essay for art exhibition of the same name, originating at the Jamaica Arts Center in Queens, NY (1991); exhibition traveled to the Aljira Center for the Arts in Newark, NJ and Real Art Ways in Hartford, CT (1992).

“Ecumenical Association of Third World Theologians.” Entry in *Dictionary of the Ecumenical Movement*, edited by N. Lossky, J.M. Bonino, J.S. Pobee, T.F. Stransky, G. Wainwright, P. Webb, Grand Rapids: Wm. B. Eerdmans Publishing Co., 1991.

“The Vocation of a Theologian.” Excerpts from an address at the fall convocation at Candler School of Theology published in *Union News*, Union Theological Seminary, Winter 1991.

1992

Liner notes for RCA for speeches in *Words from the Frontlines: Excerpts From the Great Speeches of Malcolm X*, November 1992.

“Christian Faith and Political Praxis: Theologizing in the Context of the Marginalized and the Oppressed.” *Bangalore Theological Forum*, Vol. XXIV, Nos. 3 & 4, Sept. & Dec. 1992.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“Malcolm X: The Impact of a Cultural Revolutionary.” *The Christian Century*, Vol. 109, No. 38, December 23-30, 1992.

“Black Theology and the Imperative and Dilemma of Solidarity.” *Struggles for Solidarity*, edited by Lorine M. Getz and Ruy O. Costa, Minneapolis: Augsburg Fortress, 1992.

“The Blues: A Secular Spiritual.” *Sacred Music of the Secular City, From Blues to Rap*, edited by Jon Michael Spencer, Duke University Press, 1992. This is a special issue of *Black Sacred Music: A Journal of Theomusicology*.

“The Contradictions of Life are not Final.” *The Human Search, Howard Thurman and the Quest for Freedom*, edited by Mozella G. Mitchell, New York: Peter Lang Publishing, 1992.

1993

“Ecumenical Association of Third World Theologians” (An Interview Article) *Voice of Missions*, Vol. CXXX, Winter 1993.

“Spirituality, Culture and Justice.” *Voices From the Third World*, Vol. XVI, No. 2, 1993.

“Martin & Malcolm.” *Faith and Freedom*, Vol. 2, No. 4, Dec. 1993.

1994

“Martin Luther King, Jr.” *The American Radical*, edited by Mari Jo Buhle, Paul Buhle, and Harvey Kaye, New York: Routledge Press 1994. Also in *The Journal of the Interdenominational Theological Center*, Vol. XXI, Nos. 1 & 2, Fall 1993/Spring 1994.

“The Vocation of a Theologian.” *Theology Digest*, Vol. 41, No. 4, Winter 1994.

“Demystifying Martin and Malcolm.” *Theology Today*, Vol. 51, No. 1, April 1994.

“Theologisch-ethisch” and “Schwarze Theologie.” *Evangelisches Kirchenlexikon*,

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Internationale theologische Enzyklopadie, Gottingen, Germany: Vandenhoeck & Ruprecht, 1994.

“Special Section: *Martin & Malcolm & America.*” *Union Seminary Quarterly Review*, Vol. 48, Nos. 1-2, 1994. The contributors include: James Cone, Dwight Hopkins, Garth Baker-Fletcher, Rebecca Chopp, David Tracy, Thomas Ogletree and Alton B. Pollard.

1995

“In Search of a Definition of Violence.” *Church & Society*, Vol. 85, No. 3, Jan./Feb. 1995.

“Opening Address: EATWOT, Its Past, Present, and Future.” *Voices From the Third World*, Vol. XVIII, No. 1, June 1995.

“Editorial Report: First EATWOT Inter-Continental Dialogue.” *Ibid.*

“An Interpretive Report.” *Voices From the Third World*, Vol. XVIII, No. 2, Dec. 1995.

“Who Is Jesus Christ for EATWOT? A U.S. Minority Historical Perspective.” *Ibid.*

“Black Theology and the Black Church.” *What Does It Mean To Be Black and Christian?* edited by Forrest E. Harris, Sr. with James T. Roberson and Larry D. George, Nashville, Tenn.: Townsend Press, 1995.

“Black Theology.” *The Encyclopedia of African-American Culture and History*, edited by Jack Salzman, David Smith and Cornel West, New York: Macmillan Library Reference, 1995.

“Liberation Theology.” *Ibid.*

“Malcolm X.” *Ibid.*

“Martin and Malcolm: Integrationism and Nationalism in African-American Religious History.” *Religion and American Culture*, edited by David Hackett, New York:

James H. Cone
Charles A. Briggs Distinguished Professor of Systematic Theology

Routledge, 1995.

1996

“Women’s Experience of the Sacred ~ An African-American Male Theological Response.” *Voices From the Third World*, Vol. XIX, No. 1, June 1996.

“Women’s Experience of the Sacred: An Interpretation of EATWOT’s Third Inter-Continental Dialogue.” *Ibid.*

“A Conversation with James H. Cone.” (An Interview Article) *Alive Now*, Vol. 26, No. 5, Sept./Oct. 1996.

1997

“Martin Luther King, Jr. 1929-1968.” *Makers of Christian Theology in America*, edited by Mark G. Toulouse and James O. Duke, Abingdon, 1997.

“William Edward Burghardt Du Bois 1868-1963,” *Ibid.*

1998

“Theology, Ideology and the Dalits.” (An Interview Article) *Dalit International Newsletter*, Vol. 3, No. 1, February 1998.

“Black Theology in American Religion.” *Introduction to Christian Theology*, edited by Roger A. Badham, Louisville, KY: Westminster John Knox Press, 1998.

1999

“They Sought a City: Martin’s Dream or Malcolm’s Nightmare.” *Liberating Eschatology. Essays in Honor of Letty M. Russell*, edited by Margaret A. Farley and Serene Jones. Westminster John Knox Press, 1998.

“Calling the Oppressors to Account: Justice, Love and Hope in Black Religion.” *The Courage to Hope. From Black Suffering to Human Redemption*. Beacon Press, 1999.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“An Interview with Dr. James H. Cone.” *Visibility*, Summer 1999, pp. 2-3

“First EATWOT Inter-Continental Dialogue”, *Voices from the Third World*, Vol.XXII, No. 2, December 1999.

2000

“Whose Earth Is It Anyway?,” *Cross Currents*, Spring/Summer 2000, 50th Anniversary Edition

“God is the Color of Suffering”, *The Changing Face of God*, Frederick Schmidt, editor, Morehouse Publishing

“Black Theology, Black Churches and Black Women,” *Out of the Revolution*, edited by Delores P. Aldridge and Carlene Young, Lexington Books, 2000, pp. 407-425

“De Onderdrukkers Ter Verantwoording Roepen,” *Freedom! Oh Freedom!*, edited by Boer, Hoedemaker, Kalsky & Meijers, Meinema, 2000, pp. 58-70

“Black Liberation Theology and Black Catholics: A Critical Conversation,” *Theological Studies: The Catholic Reception of Black Theology*, Theological Studies, Inc., December 2000, pp. 731-747

“Black Theology as Liberation Theology”, *Down by the Riverside: Readings in African American Religion*, edited by Larry G. Murphy, New York University Press, 2000, pp. 389-413

2001

Interview in: *A Whosoever Church: Welcoming Lesbians and Gay Men in African American Congregations*, edited by Gary David Comstock, Westminster John Knox Press, 2001, pp. 205-217

“Let Suffering Speak: The Vocation of a Black Intellectual,” *Cornel West: A Critical Reader*, edited by George Yancy, Blackwell Publishers, 2001, pp. 105-114

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

“Whose Earth Is It, Anyway?,” *Earth Habitat*, Fortress Press, 2001, pp. 23-32

“Everybody Talkin’ ‘Bout Heaven Ain’t Goin’ There,” *Religion in a Secular City: Essays in Honor of Harvey Cox*, edited by Arvind Sharma, Trinity Press International, 2001, pp. 129-141

“Martin and Malcolm on Nonviolence and Violence,” *Phylon*, Volume 49, Fall/Winter 2001, pp. 173-183

“Theology’s Great Sin: Silence in the Face of White Supremacy,” *Union Seminary Quarterly Review*, Vol. 55, Numbers 3-4, 2001, pp. 1-14. Also published in *Soul Work*, ed. by M. Bowens-Wheatley and N. Palmer Jones, Skinner House Books, Boston, 2003, pp.1-26 Also see *Black Theology: An International Journal*, Vol.2, No.2, Birmingham, UK, July 2004, pp. 139-152

2002

“Calling the Oppressors to Account for Four Centuries of Terror,” *Surviving Terror*, edited by Victoria Lee Erickson and Michelle Lim Jones, Brazos Press, 2002, pp. 175-183. Also in *Faithful Witness*, edited by M. Bell, H.S. Matheney, D. Peerman, Elmhurst College 2002, pp. 91-100

Questioning Faith: Confessions of a Seminarian, Macky Alston and Leonard Cox, River Films, New York, 2002

“Looking Back, Going Forward”, *Shaping A Theological Mind*, ed. Darren Marks, Ashgate, 2002, pp. 1-13

2003

“The Easy Conscience of America’s Churches” *Spirituality and Justice*, Call to Action, January-February 2003, pp. 1-6

“Whose Earth Is It, Anyway?”, *Earth Letter*, Earth Ministry, May 2003, pp.8-9, 12-13, also see *Cross Currents*, Spring/Summer 2000

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Preface, *Faith of Our Fathers*, Mumia Abu-Jamal, Africa World Press, 2003, pp.vii-ix
“An Interview with Dr. James H. Cone”, Trina Williams, Washington University in St. Louis, Missouri, Arts & Sciences, December 28, 2003

“Martin, Malcolm and Black Theology”, *How Long This Road: Race, Religion and the Legacy of C. Eric Lincoln*, ed. Alton B. Pollard III and Love Henry Whelchel, Jr., 2003, pp.119-130

2004

“What Is Your Call?”, *The African American Pulpit*, Hope for Life International, 2004, pp.10-14

Review of *Ring Out Freedom: The Voice of Martin Luther King, Jr. and the Making of the Civil Rights Movement*, Fredrik Sunnemark, *Journal of Southern Religion*, Vol.VII, 2004

2005

“Loving God with Our Heart, Soul, and Mind,” *Blow the Trumpet in Zion*, edited by Iva Carruthers, Frederick D. Haynes III and Jeremiah Wright, Jr., Fortress Press, 2005, pp. 59-64

Afterword, *Soul of a Black Cop*, Brian Willingham, Urban Humanities Publishing, Flint, MI, 2005 (Second edition).

2006

“Theologians and White Supremacy: An Interview with James H. Cone,” Fr. George Anderson, *America Magazine*, November 20, 2006, pp. 10-15.

As Guest Lecturer

Lectured at over 1,000 colleges, universities, divinity schools and community organizations throughout the United States.

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Lectures Abroad: Europe, Africa, Asia, Latin America, Canada and the Caribbean

Publications and Events Celebrating the 30th Anniversaries of
Black Theology and Black Power (1969) and A Black Theology of Liberation (1970)

Events

“Black Theology as Public Discourse: From Retrospect to Prospect” Conference
sponsored by University of Chicago Divinity School, Chicago, IL April 2-5, 1998

“Into the New Millennium: Challenges Facing the Black Church, Black Community
& Black Theology”, Interdenominational Theological Center, Atlanta, GA, October
14, 1999

American Academy of Religion Annual Meeting, “Consultation of the Black
Religious Scholars Group”, Union Baptist Church, Cambridge, MA, November
20, 1999

“Black Theology and Ministry in the New Millennium” Conference: Garrett-
Evangelical Theological Seminary, Evanston, IL, April 25-26, 2000

“The Catholic Reception of Black Theology”, Catholic Theological Society of
America, Milwaukee, Wisconsin. June 7, 2001

Publications

*Black Faith and Public Talk: Critical Essays on James H. Cone's Black Theology & Black
Power.* Ed. Dwight Hopkins, Orbis Books. 1999

Theological Studies: “The Catholic Reception of Black Theology”, Vol. 61 No. 4,
December 2000

James H. Cone

Charles A. Briggs Distinguished Professor of Systematic Theology

Living Stones in the Household of God: The Legacy and Future of Black Theology, edited by
Linda E. Thomas, Augsburg Fortress Press, 2004

Listings

Directory of American Scholars

Who's Who in America

Who's Who in American Religion

Who's Who among African Americans

Who's Who in the World