

Missiology-Evangelization

Pope John Paul II emphasizes the aspect of Mission and Evangelization of the Church in the modern world. Items under this category highlight the importance of evangelization and the criteria for a successful presence of the missionary Church in today's world.

Alazraki, Valentina. *Juan Pablo II El Viajero De Dios*. Mexico: Editorial Diana, 1990.

Balducci, Ernesto. *L'uomo planetario*. Milan: Camunia, 1985.

Bland, Joan, ed. *The Pastoral Vision of John Paul II*. Chicago: Franciscan Herald Press, 1982.

Boyaxhiu, Mother Theresa. "Charity: The Soul of Missionary Activity." *L'Osservatore Romano* 14 (1991): 5.

Braaten, Carl E. "A Papal Letter on the Church's Missionary Mandate." *Dialog* 30 (1991): 182-183.

Burrows, William R., ed. *Redemption and Dialogue: Reading "Redemptoris Missio" and Dialogue and Proclamation*. Maryknoll: Orbis, 1993.

Caggiano, Pietro, Hilary Ngwenyo and M. Amin. *John Paul II in Kenya: Karibu Kenya Babe Mtakatifu*. Nairobi: Kenya Catholic Secretariat: Catholic Bookshop, 1980.

Colombo, Domenico. "Mission and the Kingdom." *L'Osservatore Romano* 17 (1991): 6.

De Montclos, Christine. *Les voyages de Jean Paul II*. Paris: Centurion, 1990.

Del Rio, Domenico. *Wojtyla: Un Pontificato Itinerante*. Bologne: Edizioni Dehoniane, 1994.

Del Rio, Domenico and Luigi Accatoli. *Wojtyla, The New Moses*. Milan: Mondadori, 1988.

-----, *Wojtyla: Il nuovo Mosè*. Milan: Mondadori, 1988.

Dominic, A. Paul. "Mission Before Mission: God's Mission Within Us." *Review for Religious* 52 (1992): 119 - 130.

Dorr, Donal. "Redemptoris Missio: Reflections on the Encyclical." *The Furrow* 42 (1991): 339-347.

D'Souza, Henry Sebastian. "Pope John Paul's New Challenge to Asia." *L'Osservatore Romano* 14 (1991): 6.

Every, George. "Slavorum Apostoli: A Note." *One in Christ* 21 (1985): 271-273.

Gheddo, Piero. "Gospel and Development." *L'Osservatore Romano* 11 (1991): 5.

Giardini, F. "Trinitarian Communion and Christian Mission in *Redemptoris Missio*." *Euntes* 47 (1994): 151-166.

John Paul II and the New Evangelization. Laurence J. McGulley Lecture by Avery Dulles, S. J., New York: Fordham University, 1991.

Kaiser, Philip M. *Journeying Far and Wide: A Political and Diplomatic Memoir*. New York: Charles Scribner and Sons, 1992.

Kalvoda, Josef. "The Cyrilo-Methodian Idea." *The Priest* 42 (February 1986): 18-19.

Korzeniowski, I. *I segni dei tempi nel pensiero di Giovanni Paolo II*, Roma, Ed. Dehoniane, 1997.

Kroeger, James H. "Rekindling Mission Enthusiasm." *The Priest* 48 (January 1992): 32-36.

Lopez-Gay, Jesus. "Spirit, Salvation and Mission." *L'Osservatore Romano* 9 (1991): 6.

Loya, Joseph A. "John Paul II's Encyclical *Slavorum Apostoli*: An Ecumenical Assessment." *Ecumenical Trends* 14 (1985): 167-168.

Major Adresses of Pope John Paul II on His Pastoral Visits to Various Countries. Boston: Daughters of St. Paul.

McDermott, John M. ed. *The Thought of Pope John Paul II*. Rome: Gregorian University, 1993.

Montclos, Christine de. *Les Voyages de Jean-Paul II*. Paris: Centurion, 1990.

Morneau, Robert F. *Themes and Theses of Six Recent Papal Documents: A Commentary*. New York: Alba House, 1985, 111-135.

Murphy, Francis Xavier. *The Pilgrim Pope, A Man for All People: John Paul II's visits to the U.S.A., Mexico, Poland and Ireland*. South Hackensack, N. J.: Shepherd Press, 1979.

Neuhaus, Richard John. "Reviving the Missionary Mandate." *First Things* 16 (1991): 61-64.

O'Donnell, Timothy. "The Crisis of Faith and the Theology of Mission: A Reflection on *Redemptoris Missio*." *Faith and Reason* 18:3 (1992): 5-13.

Offredo, Jean. *Jean Paul II: L'aventurier de Dieu*. Paris: Carrere-Michel Lafon, 1986.

St. John-Stevas, Norman. *Pope John Paul II: His Travels and Mission*. London, Boston: Faber and Faber, 1982.

Stransky, Thomas F. "From Vatican II to *Redemptoris Missio*: A Development in the Theology of Mission." in *The Good News of the Kingdom: Mission Theology for the Third Millennium*. Edited by Charles Van Engen, Dean S. Gillilan, and Paul E. Pierson. Maryknoll: Orbis, 1993, 137-147.

Teissier, Henri. "Ours is Not a Silent Witness to Muslims." *L'Osservatore Romano* 38 (1992): 7.

Tomko, Josef. Presentation at the Press Conference for the Publication of *Redemptoris Missio*. *L'Osservatore Romano* 4 (1991): 1, 21.

Ureña, Manuel. "The Missionary Impulse in the Church According to *Redemptoris Missio*." *Communio* 19 (1992): 94-102.

Zago, Marcello. "Church's Mission: Is It One or Many?" *L'Osservatore Romano* 9 (1991): 7, 9.