

[bookmark: _GoBack]CURRICULUM VITAE, May 2018
Kirsteen Kim, PhD

Professor of Theology and World Christianity, Fuller Theological Seminary, USA
Editor, Mission Studies, Journal of the International Association for Mission Studies
Series Editor, Theology and Mission in World Christianity, Brill Publishers

Contact details
Address	School of Intercultural Studies, Fuller Theological Seminary, 135 N. Oakland Ave., Pasadena, CA 911182, USA
Tel:				+1 (626) 584-5264
Email:			kirsteenkim@fuller.edu

Education
1997-2002	University of Birmingham, UK
PhD Theology. ‘Mission pneumatology, with special reference to the Indian theologies of the Holy Spirit of Stanley J. Samartha, Vandana and Samuel Rayan’. Supervisor: Dr John Parratt, Professor of Third World Theologies; Examiners: Prof. Robin Boyd, University of Edinburgh; Professor Werner Ustorf, University of Birmingham
1992-1996 Fuller Theological Seminary, USA
MA Inter-cultural studies
1987-1989 Korea Herald Language Training Institute, Seoul, S. Korea
Korean language to level 6 (upper intermediate)
1985-1987 All Nations Christian College, Ware, UK
CDRS Cambridge Diploma in Religious Studies
1981-1982 University of Bristol, UK
PGCE Mathematics with Computing
1978-1981 University of Bristol, UK
BSc (Hons) Mathematics, class 2(i)

Employment history
Current
July 2017 – present
Professor of Theology and World Christianity, Fuller Theological Seminary, USA
Previous relevant employment: main posts
September 2011-June 2017
Professor of Theology and World Christianity, Leeds Trinity University, UK
January 2009-March 2011
Research Coordinator, Edinburgh 2010 project, University of Edinburgh, UK. Drafted the Edinburgh 2010 Common Call.
January 2008-August 2011
Associate Principal Lecturer in Theology and Religious Studies, Leeds Trinity University (2010-)
Director of Programmes in Theology and Religious Studies, Leeds Trinity University (2010-2014)
Associate Senior Lecturer in Theology (Systematic and Social), Leeds Trinity University College (2008-2010)
January 2007-June 2008
Tutor for undergraduate courses, North East Oecumenical Course (Christian Doctrine level II)
September 2006-2008
Tutor, undergraduate seminars in theology, University of Leeds, 2006, semester 1
Guest lectures for MA seminars in Theology/Religion and Development, University of Leeds, 2007 and 2008
September 2001-July 2006
Tutor, United College of the Ascension, Selly Oak, Birmingham, UK
Coordinator, UCA Mission Programme
Taught modules in the University of Birmingham and the Queen’s Foundation for Theological Education
September 1998-January 2001
Academic Administrator, Henry Martyn Centre (now the Cambridge Centre for Christianity Worldwide), Cambridge Theological Federation, Cambridge, UK
Occasional lectures in the Cambridge Theological Federation
June 1998 – June 2000
Tutor (Theology), Open Theological College, Cheltenham (now part of the University of Gloucestershire)
1993-1997
Lecturer in Missiology, Union Biblical Seminary, Pune, India
Staff member, Centre for Mission Studies, Union Biblical Seminary
Editor, CMS Bulletin (twice-yearly journal of missiology of the Centre for Mission Studies, UBS)
1987-1992
Teaching in English and Cultural Studies in various universities and seminaries in Seoul, South Korea
1982-1985
Secondary school teacher (Mathematics), Brimsham Green School, Yate, Avon
Other significant employment
July 2012
Summer school lecturer, ‘Spirit-ed missiology for a global church’, Tabor Adelaide, Adelaide College of Divinity (Uniting College of Australia), Adelaide, Australia
July 2007
Summer school lecturer, ‘Theology of development in local and global contexts’, Fuller Theological Seminary, Pasadena, USA
November 2006-February 2007
Researcher, Religions and Development Project, International Development Department, University of Birmingham
October-December 2006
Visiting tutor for undergraduate seminar series, University of Leeds (BA Theology)
January-July 1998
Teacher (Mathematics), Cambridgeshire County Council, UK. Part-time supply and contract work
1987-1992
Teacher of English as a foreign language at various language institutes and seminaries in Seoul
Lecturer in cultural studies at the Cross-Cultural Missionary Training Institute, Seoul
Interpreter (Korean to English), Choong-Shin Presbyterian Church, Seoul, S. Korea
1982-1985
Teacher of Mathematics (Scale 1; to GCSE and ‘A’ Level), Brimsham Green School, Yate, UK

Other professional activities
Postgraduate supervision/mentoring
PhD second mentor with Prof. Veli-Matti Kärkkäinen, David Muthukumar, Fuller Theological Seminary, SOT.
PhD mentor (2018-): Andrews Donkor, Fuller Theological Seminary, SIS.
PhD mentor (2017-): Hoon Ko, Fuller Theological Seminary, SIS.
PhD mentor (2017-): Dave Datema, Fuller Theological Seminary, SIS.
PhD main supervisor (2015-2017): Eddie Arthur, ‘An Examination of the Issues that Drive the Strategy and Publicity of Evangelical Mission Agencies in the Light of Their Self-Identified Theological Positions’, University of Leeds, UK (PT externally funded). Submission 2021.
PhD co-supervisor (proposer) with Prof. Henk de Roest: Berdine en Benno van den Toren, “How do can we understand the concept of a worldwide Christian mission community in an individualised and globalised world?” Protestant Theological University, Amsterdam, Netherlands (PT). Submission 2020.
PhD main supervisor (2015-2017): Eleanor Course/Wart, ‘Religion and culture: exploring the factors in Hull churches’ engagement with the City of Culture 2017’, University of Leeds, UK (FT LTU studentship). Submission 2019.
PhD main supervisor (2014-2017): Gary McKee, ‘Benjamin Bailey and the Church Missionary Society in Kerala’, University of Leeds, UK (FT part externally funded/part LTU funded). Submission 2018.
PhD main supervisor (2015-2017): ‘Mission, Identity and Ecology: Sustainability among the Luo of Tanzania’, University of Leeds (FT LTU studentship). Awarded 2018.
PhD main supervisor: Jung Soo Jo, ‘The Place of Religion: Catholicism and Politics in South Korea, 1974-1987’, University of Leeds, UK (FT; LTU studentship). Awarded 2017.
PhD main supervisor: Abraham Mathew, ‘Reimagining Christian mission in India in the context of Hindutva as a missionary movement’, University of Bristol, UK (FT). Awarded 2013.
PhD co-supervisor with Prof. Carole Rakodi: Peter Rookes, ‘Commitment, conscience or compromise: The changing financial basis and evolving role of Christian Health Services in developing countries’, University of Birmingham, UK (PT). Awarded 2009.

PhD examining
Auckland University of Technology, New Zealand (2015)
Liverpool Hope University (2008)
Open University (2010)
SOAS, University of London (2012)
University of Aarhus, Denmark (2013)
University of Aberdeen (2015)
University of Edinburgh (2017)
University of Manchester (2014, 2016)
University of Pretoria, South Africa (2014)
University of Middlesex (2013, 2016)
University of Wales, Trinity St David’s, Lampeter (2007, 2008, 2011, 2014)

Master classes
Master Class for PhD students in Theology organized by NOSTER (Netherlands School for Advanced Studies in Theology and Religion, a consortium of 12 Dutch university research institutes), Utrecht University, 14-16 January 2014

External examiner
University of Edinburgh, MTh/MSc World Christianity, 2015-2017
University of Gloucestershire (Redcliffe College; MA Asian Studies; MA Global Leadership), 2012-2015
University of Manchester (Cliff College, MA Mission), 2008-2012
Queen’s University Belfast (Belfast Bible College, BA Mission; MA Global Perspectives), 2008-2012
University of Wales (Birmingham Christian College; MA Mission), 2005-2009

Consultancy work
Consultant to the Oxford Centre for Mission Studies plan for developing the Academic Researchers’ Platform for Mission Research and Applied Scholarship (MRAS).
Consultant at Archbishop of Canterbury’s Theological Retreat Group, Old Palace, Canterbury, 19-20 Dec 2016
Academic adviser for International Association for Mission Studies general conference, Seoul, August 2016
Adviser to the Evangelisches Missionswerk (the association of the mission agencies of the German Protestant Churches), 7-10 October 2014
Subject matter expert for Laureate International Universities regarding a proposed online MA Theology at the University of Roehampton, July-August 2014
Adviser and member of the organising group, Leeds Trinity University College conference on ‘Vatican II 50 Years On: The New Evangelization’, Leeds Trinity University College, Leeds, 26-29 June 2012.
Adviser for World Council of Churches’ Conference on World Mission and Evangelism, Manila, 22-27 March 2012
Consultant and chair of the drafting group, World Council of Churches’ Commission on World Mission and Evangelism new statement on mission and evangelism, Together Towards Life, 2013
External adviser, revalidation of MA programmes in Theology and Religion, Liverpool Hope University, 2011
Adviser and leader of drafting committee, Council of European Churches consultation on mission in Europe, Budapest, February 2007
Adviser, International Association for Mission Studies European Conference on mission and post-modernity, Paris, August 2006
Consultant to the Anglican Bishop of Kingston on Anglican relations with the Korean community in Kingston (May-September 2006)
Adviser, World Council of Churches’ Conference on Mission and Evangelism on healing and reconciliation, Athens, 9-16 May 2005
Consultant to Irish Missionary Union Consultation on mission and migration, Kimmage Institute, Dublin, 13-16 October 2003
Adviser, Archbishop’s Council/Churches’ Commission on Mission conference for Inter-faith Practitioners, University of Wales (Newport), 11-13 July 2003

Editing
Series editor, Theology and Mission in World Christianity, 2015-
Editor-in-chief, Mission Studies: Journal of the International Association for Mission Studies (Leiden: Brill Academic Publications) from August 2012-
Series editor, Regnum Edinburgh Centenary Series, 35 volumes. Regnum Books International, Oxford, from January 2010 - August 2016
Contributing/consulting editor, International Bulletin of Missionary Research (Overseas Ministries Study Centre, New Haven, CN, USA) from October 2007-2012
Contributing/consulting editor, Journal of Korean Religions (Sogang University, Seoul) from September 2010
Contributing/consulting editor, Korea Presbyterian Journal of Theology (Presbyterian University and Theological Seminary, Seoul) from September 2013

Reviewing
Published book reviews for Journal of Ecclesiastical History, Theology, International Bulletin of Missionary Research, International Journal of Public Theology, International Review of Mission, Journal of Korean Religions, Pneuma, Studies in World Christianity, Church History, Mission Studies, inter alia
Pre-publication article reviews for Journal of Ecclesiastical History, Theology, International Bulletin of Missionary Research, International Journal of Public Theology, International Review of Mission, Journal of Korean Religions, Pneuma, Studies in World Christianity, Church History, Mission Studies, inter alia
Reviews of publications for publishers, including Brill, Routledge, Bloomsbury, Oxford University Press.
Promotion evaluations for University of Pretoria, University of Birmingham.
Endorsements of books for SCM, Fortress, Abingdon, IVP, Wipf and Stock, ISPCK, Orbis.

Research projects
Principal Investigator, “Critical Assessment of the Christian Impact on the Shaping of the First Republic of Korea, 1945-1948”. Academy of Korean Studies, Seoul, 2015-2016, $15,000. 2015-2016
Research Coordinator, Edinburgh 2010 project, University of Edinburgh, 2009-2011
Background paper on Christianity, Religions and Development Project, University of Birmingham, 2006-2007

Recognition, affiliation and membership
Studies in the History of Christianity in East Asia, monograph series, University of San Francisco
Advisory board member 2016-
Global Forum of Theological Educators
Member of the executive committee, May 2016 -
UK Higher Education Academy
Senior Fellow, October 2014 –
International Association for Mission Studies
Member, January 1999 –
Editor of Mission Studies and member of executive, August 2012-
World Council of Churches’ Commission for World Mission and Evangelism
Member 2006 – 2013
Vice-moderator 2007 – 2013
Chair of the Drafting Group for World Council of Churches’ statement on mission and evangelism (2008-2012)
Theology Working Group, Lausanne Movement for World Evangelization
Member, 2008 –
British and Irish Association for Mission Studies
Member, September 1998 –
Secretary, November 1998 – June 2001
Chair, July 2003 – July 2007
Mission Theological Advisory Group for the Church of England and Churches Together in Britain and Ireland
Member, 2007 – 2012
British Association for Korean Studies
Member, September 2006 –
Council member, February 2007 – 2012
Department of Theology and Religion, University of Birmingham
Honorary lecturer, September 2002 – 2010
American Academy of Religions
Member, 2009 –
Society for the Study of Theology
Member, April 2007 –
American Society for Missiology
Member 2018-

Research record/publications
Book series
2015-		Series Editor, Theology and Mission in World Christianity, Brill Publishers,
8 volumes published to date.
2009-2016	Series Editor, Edinburgh Regnum Centenary Series, 35 volumes, plus 2-volume compendium
Globally representative and fully ecumenical project arising from the Edinburgh 2010 project. 35 volumes plus 2-volume compendium. Open access. Funded by World Council of Churches Commission on World Mission and Evangelism; Bread for the World; Areopagos; Evangelisches Missionswerk; Evangelische Kirke in Deutschland; the Lund Missionary Society; Church of Scotland; inter alia.
Journal editing
2013-	Editor-in-chief, Mission Studies: Journal of the International Association for Mission Studies, Brill Publishers. Peer-reviewed. 3 issues per year. ATLA Religion Database; Emerging Sources Citation Index (Web of Science); ERIH PLUS; Index to the Study of Religion; Index Theologicus; Religion Index One: Periodicals; Religious & Theological Abstracts; Science of Religion - Abstracts and Index of Recent Articles; SCOPUS.
Monographs
Kirsteen Kim, Beyond Missio Dei by Global Conversation: Theology of Mission and Evangelization in the Era of World Christianity. Missiological Engagements Series. Downers Grove, IL: IVP Academic, forthcoming in 2019.
Sebastian Kim and Kirsteen Kim (2016) Christianity as a World Religion. 2nd edition. London/New York: Bloomsbury. First edition with Continuum in 2008. First Bloomsbury edition 2012.
Sebastian Kim & Kirsteen Kim (2014) A History of Korean Christianity. Cambridge: Cambridge University Press. Interview
Kirsteen Kim (2009) Joining in with the Spirit: Connecting World Church and Local Mission. Peterborough: Epworth Publishing (supported by a grant from Methodist Formation in World Mission). Republished in 2012 by SCM Press, London in paperback and Kindle.
Kirsteen Kim (2007) The Holy Spirit in the World: A Global Conversation. Maryknoll, NY: Orbis Books / London: SPCK
Kirsteen Kim (2003) Mission in the Spirit: The Holy Spirit in Indian Christian Theologies. Delhi: ISPCK
Edited works
Kirsteen Kim, Juan Martinez, Amos Yong, eds (forthcoming in 2021) book of Fuller Missiology Lectures 2020. Baker.
Kirsteen Kim and Knud Jørgensen, eds (forthcoming in 2020) Oxford Handbook for Mission Studies. New York: Oxford University Press
Knud Jørgensen, Wonsuk Ma and Kirsteen Kim, eds (2018) Edinburgh Series Compendium, 2 vols. Oxford: Regnum Books International.
Paul Grogan & Kirsteen Kim (eds) (2015) The New Evangelization: Faith, people, context and practice. London: Bloomsbury
Veli-Matti Kärkkäinen, Kirsteen Kim & Amos Yong (eds) (2013) Interdisciplinary and Religio-Cultural Discourses on a Spirit-Filled World: Loosing the Spirits, New York: Palgrave Macmillan
Kirsteen Kim and Andrew Anderson (eds) (2011), Edinburgh 2010: Mission today and tomorrow. Regnum Edinburgh 2010 series, Vol. 3. Oxford: Regnum Books International
Daryl Balia and Kirsteen Kim (eds) (2010), Edinburgh 2010: Witnessing to Christ today. Oxford: Regnum Books International
Kirsteen Kim (ed.) (2005) Reconciling mission: the ministry of healing and reconciliation in the church worldwide. Delhi: ISPCK (supported by a grant from the World Council of Churches)
Pamphlets and short books
Kirsteen Kim (2007) ‘Concepts of development in Christian traditions’. Birmingham: Religions and Development Project, University of Birmingham
Articles in journals
Kirsteen Kim (2018?) ‘The Internationalisation of Churches through Pneumatological Ecclesiology’, in preparation
_____ (forthcoming in 2018) “Mission after the Arusha Conference on World Mission and Evangelism, 2018,” International Review of Mission 107.2. By invitation.
_____ (forthcoming in 2018) ‘“Discerning Spirit” or “Discerning the Spirits”? Two Paradigms of Engaged Pneumatology Illustrated by the Works of T. Gorringe and A. Yong’, Communio Viatorum (Charles University, Prague).
_____ and Sebastian Kim (forthcoming in 2018) ‘Critical Assessment of the Christian Impact on the Shaping of the First Republic of Korea, 1945-1948’ (Academy of Korean Studies funding), Religion, State and Society
_____ (2017) ‘Pentecostalism and the Development of Theology of the Holy Spirit’, Pentecost Journal of Theology and Mission, 2/1, 2017, pp. 22-32.
_____ (2017) ‘The Evangelisation of Korea, 1894 to 1910: Translation of the Gospel or Reinvention of the Church?’, S. Ditchfield, C. Methuen & A. Spicer, Studies in Church History 53. Cambridge: Cambridge University Press, 2017, pp. 359-75.
_____ (2017) ‘Korean Pentecostalism and Shamanism: Developing Pentecostal-charismatic Self-understanding in a Land of Many Spirits’, PentecoStudies (Equinox) 16/1, 59-84.
_____, Wonsuk Ma, Tony Gray, and Knud Jørgensen (2016), “One Christ—Many Witnesses: Marking the Completion of the Regnum Edinburgh Centenary Series”, Transformation: An International Journal of Holistic Mission Studies 33, 262-269
_____ (2016) ‘Korean Discourse on Mission: The Spiritual Vision for the Nation of Rev. Kyung-Chik Han’, Missiology: An International Review 44/1, 33-49.
_____ (2015) ‘Evangelii Gaudium and the Prospects for Ecumenical Mission’, International Review of Mission 104/2 (Nov), 336-44.
_____ (2015) ‘Von den/Bis an die … Enden der Erde: Mission im Geist’, Interkulturelle Theologie 41/2-3, 284-300.
_____ (2015) ‘Spirit and spirits: The pneumatological term question in Asia and its implications for theology of the Holy Spirit’ (French translation: ‘L’esprit and les esprits’), Revue de Théologie et de Philosophie 147, 67-87.
_____ (2015) ‘Together towards Life and the Mission Studies Curriculum’, International Review of Mission 104/1, 98-117.
_____ (2014) ‘Together towards Life: Mission and evangelism in changing landscapes’, Spiritus (French and Spanish)
_____ (2014) ‘God of Life: Evangelism Today’, International Review of Mission 103/1 (April), 87-91
_____ (2014) ‘Opening Remarks’, International Review of Mission 103/1 (April), 28-29
_____ (2012) ‘Introducing the New Statement on Mission and Evangelism’, International Review of Mission, 101/2 (November 2012), 316-21
_____ (2011) ‘Mission studies in Britain and Ireland: Internationalising theology’, Journal of Adult Theological Education 8.2, 130-52
_____ (2011), ‘Mission’s changing landscape: Global flows and Christian movements’, International Review of Mission 100/2 Special Centenary Issue (November), 244-67. Also here.
_____ (2011) ‘Globalization of Protestant movements since the 1960s’, Ecumenical Review 63/2 (July), 136-147
_____ (2011) ‘Edinburgh 1910-2010: From Mission to World Christianity?’ Journal of the United Reformed Church History Society 8/8 (May), 467-88
_____ (2010) ‘La spiritualité missionnaire asiatique’ (in French), Spiritus 201 (December 2010), 442-456; ‘La espiritualidad misionera asiática’ (in Spanish), Spiritus (Latin American edition), 51/4, #201 (December 2010), 32-44
_____ (2010) ‘Edinburgh 1910 to 2010: From Kingdom to Spirit’, Journal of the European Pentecostal Theological Association 30/2, 3-20
_____ (2010) ‘Mission theology of the church’, International Review of Mission 99/1 (April), 39-55
_____ (2010) ‘Christianity’s role in the modernization and revitalization of Korean society in the twentieth-century’, International Journal of Public Theology 4/2, 212-36.
_____ & Kenneth R. Ross (2009), ‘Edinburgh 1910 to 2010: Centenary assessment and mission renewal’, One in Christ 43/2 (winter), 113-35
_____ (2009) ‘Case study: How will we know when the Holy Spirit comes?’ Evangelical Review of Theology 33/1 (January), 93-96
_____ (2008) ‘The Holy Spirit in the world: a global conversation’, Anvil 25/3
_____ (2008) ‘Korean theologies of the Holy Spirit: Their distinctiveness and their origins in Korean experience’, Acta Koreana 11/3 (December), 87-112
_____ (2008) ‘Discerning the Spirit: the first act of mission’ (in Norwegian), Norwegian Journal of Missiology (Norsk tidsskrift for misjonsvitenskap) 62/1 (January), 3-21
_____ (2008) ‘Reconciliation in Korea: models from Korean Christian theology: humanization, healing, harmonization, hanpuri’, Missionalia (South African Missiological Society) 35/1 (April), 15-33
_____ (2007) ‘Ethereal Christianity: reading Korean church websites’, Studies in World Christianity 13/3, 208-24
_____ (2006) ‘Potential of pneumatology for mission in contemporary Europe’, International Review of Mission 95:378/79 (July-October), 334-40. Also published in French in Perspectives Missionaires 2/52, 129-38; in Spanish in Spiritus 47/185 (December), 85-94
_____ (2006) ‘Holy Spirit movements in Korea: paternal or maternal? Reflections on the Analysis of Ryu Tong-Shik (Yu Tong-shik)’, Exchange: journal of missiological and ecumenical research 35/2, 147-68
_____ (2006) ‘The Holy Spirit in mission in India: Indian contribution to contemporary mission pneumatology’, Transformation: an international dialogue on mission and ethics 23 (January) Oxford Centre for Mission Studies, 30-36. Republished in R. Winter, S.D. Morad and B. Snodderley (eds), Ancient World Reader, Vol. 1 (Pasadena , CA: William Carey Library, 2006), 289-95
_____ (2005) ‘Jesus Christ in the pluralistic context of Indian religions: Guru or Revolutionary?’, Fuller News and Notes (Fuller Theological Seminary) winter, 7-9. Republished in Christians Aware (Leicester, UK), Autumn 2011.
_____ (2005) ‘The reconciling Spirit: the dove with colour and strength’, International Review of Mission 94/372 (January), 20-29
_____ (2004) ‘Missiology as global conversation: the UCA mission programme’, International Review of Mission 93/369 (April) 270-278
_____ (2004) ‘Spirit and ‘spirits’ at the Canberra assembly of the World Council of Churches, 1991’, Missiology: An International Review 32/3 (July), 349-365
_____ (2004) ‘Missiology as global conversation of (contextual) theologies’, Mission Studies 21/1, 39-53.
_____ (2003) ‘The Holy Spirit in mission in India: Indian contribution to contemporary pneumatology’, UBS Journal 1/2, 57-66
_____ (2002) ‘Bread and breath: Samuel Rayan’s theology of mission in the Spirit’, Thinking Mission, 4 (January), 17-22
_____ (2002) ‘Football and Christianity in Korea’, Connections, 6/2, 26-28
_____ (2001) ‘The Holy Spirit in mission: Where and how is the Spirit at work in religions, cultures, and movements for liberation?’. Connections, 5/2, 24-26
_____ (2001) ‘Mission in feminist perspective’, Dharma Deepika (Chennai/Madras) 5/1 (January-June), 17-26. First published in CMS Bulletin, IV/2 (Winter 1996).
_____ (2000) ‘Mission studies in Britain and Ireland: Introduction to a world-wide web’, British Journal of Theological Education, 11.1 (August), 72-86.
_____ (2000) ‘Postmodern mission: a paradigm shift in David Bosch’s theology of mission?’ International Review of Mission 89/353 (April), 172-179
_____ (1996) ‘The Motive for Mission: A Reinterpretation of the Great Commission’, CMS Bulletin, IV/4 (Winter)
_____ (1996) ‘Mission in Feminist Perspective’, CMS Bulletin, IV/2 (Winter)
Chapters in books
Kirsteen Kim (forthcoming in 2020) chapter for festschrift for Brian Stanley, edited by Emma Wild-Wood and Alex Chow.
_____ (forthcoming in 2019) “Peace and Migrations: From Ecumenical Dialogue to Interreligious Interpretation,” Alberto Melloni, ed. Desire for Christian Unity, Vol. VII: Open questions: results and doubts. John XXIII Foundation for Ecumenism.
_____ (forthcoming in 2020) “Globalization after Empires.” In Russell Re Manning and Professor Tom Greggs, eds. The Edinburgh Critical History of Christian Theology: The 20th Century (Volume 6; Philip G. Ziegler, ed.).
_____ (forthcoming in 2019) “Religions in Conflict? Conversion, Mission and Theology.” In Peter McGrail, ed. Religion and Conflict: Breaking Open the Hermeneutical Silos.
_____ (2017), ‘The Joy of the Gospel and Together towards Life: A Comparative Study of the Apostolic Exhortation of Pope Francis and the Statement of the World Council of Churches on Mission and Evangelism’, in Duncan Dormor and Alana Harris (eds), Pope Francis, Evangelii Gaudium, and the renewal of the Church. Mahwah, NJ: Paulist Press, pp. 190-217.
_____ (2017) ‘The Shift from Missio Dei to Missio Spiritūs in Recent Mission Thinking: The Indian Contribution’ in Roji T. George (ed.), Holy Spirit and Christian Mission in a Pluralistic Context. Bangalore: SAIACS Press, 152-64.
_____ (2017) ‘Missional Pedagogy: Reflections from Together Towards Life and Evangelii Gaudium’, in I. Vicovan, P.-C. Harlaoanu, E.-I. Roman, eds. Proceedings of the International Symposium on Theology and Pedagogy: Specific Identity and Common Responsibility in Education. Iasi, Romania: Dumitru Stăniloae Faculty of Theology, Alexandru Ioan Cuza University of Iasi,, 193-203.
_____ (2016) ‘Foreword’ in Myk Habets (ed.), Third Article Theology: A Pneumatological Dogmatics. Minneapolis: Fortress Press, xiii-xiv.
_____ (2016) ‘Doing Theology for the Church's Mission: The Appropriation of Culture’ in Jason Sexton and Paul Weston, eds., The End of Theology: Shaping Theology for the Sake of Mission. Minneapolis, MN: Fortress Press, 73-99.
_____ (2016) ‘I believe in Jesus Christ… Our Lord’, in Beate Fagerli, Knud Jørgensen and Frank-Ole Thoresen (eds), Witnessing to Christ in a Multi-Religious Context (Oxford: Regnum Books), 55-75.
_____ (2016), ‘Responding to the Changed Landscape of the Twenty-first Century: The Process and Content of Together towards Life’, in Kenneth R. Ross, Jooseop Keum, Kyriaki Avtzi, Roderick R. Hewitt, eds, Ecumenical Missiology 1910-2012, Regnum Edinburgh Centenary Series (Oxford: Regnum Books), 381-98.
_____ (2016) ‘Mission as Evangelization’, in Rose Dowsett, Isabel Phiri, Doug Birdsall, Dawit Olika, Hwa Yung, Knud Jørgensen (eds), Evangelism and Diakonia in Context. Regnum Edinburgh Centenary Series. Oxford: Regnum Books, 81-96.
_____ (2016) ‘Christians without Borders and Churches on the Move’, in Dagmar Heller and Peter Szentpétery (eds), Catholicity under Pressure: The Ambiguous Relationship between Diversity and Unity: Proceedings of the 18th Academic Consultation of Societas Oecumenica. Beihefte zur Ökumenischen Rundschau 105 (Leipzig: Evangelische Verlagsanstalt), 93-116.
_____ (2015) ‘Mission and Evangelization’ (in German). In Klaus Krämer and Klaus Vellguth (eds), Evangelisierung: Die Freude des Evangeliums miteinander teilen. Theology of the One World Vol. 9 (Aachen: Missio), 118-30.
_____ (2015), ‘The Significance for Mission Studies of Korean World Mission’, in Wonsuk Ma and Kyo-seung Ahn (eds), Korean Church, God’s Mission, Global Christianity, Regnum Edinburgh Centenary Series (Oxford: Regnum Books), 46-56.
_____ (2015), ‘Critical Perspectives on Religions – especially Christianity – in the Development of South Korea Post-1945’ in Emma Tomalin (ed.), The Routledge Handbook on Religions and Global Development. New York: Routledge, 250-265.
_____ (2014), ‘Jesus and the Holy Spirit’, in Steve Bevans and Cathy Ross (eds), Mission on the Road to Emmaus: Constants, Context, and Prophetic Dialogue. London: SCM Press, 34-47.
_____ (2014), ‘South Korea as a Missionary Centre of World Christianity: Developments after the Liberation (1945)’ in Klaus Koschorke (ed.), Polycentric Structures of World Christianity. Studies in the History of Christianity in Asia, Africa, Latin America, Vol. XX. Wiesbaden: Harrassowitz, 111-129
_____ (2013), Conclusion: ‘The Holy Spirit in a Spirit-filled World: Broadening the Dialogue Partners of Christian Theology’, in Amos Yong, Kirsteen Kim & Veli-Matti Kärkkäinen (eds), Interdisciplinary and Religio-cultural Discourses on a Spirit-filled World: Loosing the Spirits. PalgraveMacmillan, 243-56
_____ (2013) ‘We love because God first loved us’ in Reflection on the Cape Town Commitment (Lausanne Committee for World Evangelization)
_____ (2012) ‘The Re-forming Spirit: The mission of the Spirit and Reformed theology’, in M. Thomas Thangaraj, Eric Lott & Andrew Wingate (eds), Discipleship and dialogue: New frontiers in interfaith engagement. Delhi: ISPCK, 132-45
_____ (2012) ‘Mission, unity and history: From Edinburgh 1910 to Edinburgh 2010’, in Clive Barrett (ed.), Unity in process: Reflections on ecumenical activity. London: Darton, Longman & Todd, 49-59
_____ (2011) ‘Afterword: Denomination in global perspective’, in Paul M Collins & Barry Ensign-George (eds), Denomination: Assessing an Ecclesial Category. London: T&T Clark, 165-74
_____ (2011) ‘Mission in the Twenty-first Century’, in Kirsteen Kim & Andrew Anderson (eds) (2011), Edinburgh 2010: Mission today and tomorrow. Regnum Edinburgh 2010 series, Vol. 3. Oxford: Regnum Books International, 351-64
_____ (2011) ‘Gender issues in intercultural theological perspective’, in Mark J. Cartledge & David Cheetham (eds), Intercultural theology: a primer. London: SCM Press, 75-92
_____ (2011) ‘Theologies of religious pluralism: pneumatological foundations and conversion in India’, in Amos Yong & Clifton Clarke (eds), Global Renewal, Religious Pluralism, and the Great Commission: Towards a Renewal Theology of Mission and Interreligious Encounter. Lexington, KY: Emeth Press, 117-35
_____ (2009), ‘The Holy Spirit and spirituality’ in J. Ayodeji Adewuya (ed.), SPCK International Study Guide to Corinthians. London: SPCK, 94-98
_____ (2008) ‘Come, Holy Spirit: Who? Why? How? So What?’ in Come, Holy Spirit, heal and reconcile: Report of the World Council of Churches Conference on Mission and Evangelism, Athens, May 2005 (Geneva: World Council of Churches), 150-58
_____ (2005) ‘Reconciliation as the ministry of the Spirit: neither Jew nor Gentile’ in Kirsteen Kim (ed.), Reconciling mission: the ministry of healing and reconciliation in the church worldwide. Delhi: ISPCK, 62-82
_____ (2004) ‘Indian Christian theological responses to political Hinduism’, in Mark T.B. Laing (ed.), Nationalism and Hindutva: a Christian response. Delhi: ISPCK/CMS, 162-76
_____ (2004) ‘India’ in John Parratt (ed.), Introduction to Third World theologies. Cambridge: Cambridge University Press, 44-73
_____ (2002) ‘India and the Vatican: Does Christ exhaust the mystery of God?’ in Israel Selvanayagam (ed.), Moving forms of theology: faith talk’s changing contexts. Delhi: ISPCK, 2002, 107-111
_____ (2000) ‘Postmodern mission: a paradigm shift in David Bosch’s theology of mission?’ in Timothy Yates (ed.), Mission – an invitation to God’s future. Sheffield: Cliff College Publishing, 99-108

Reviews, dictionary articles, online and other publications
Kirsteen Kim (2018), “The Holy Spirit and Mission: From Matthew to Luke and Back Again,” Catalyst: Contemporary Evangelical Perspectives for United Methodist Seminarians.
_____ and Hoon Ko (2018), “Who Brought the Gospel to Korea? Koreans Did,” Christianity Today (February).
_____ (2018) ‘Mission, ecumenical theology of’, in Mark A. Lamport, editor, Encyclopedia of Christianity in the Global South. Rowman & Littlefield Publishers, 511-13.
_____ (2018) ‘Korea, South’, in Mark A. Lamport, editor, Encyclopedia of Christianity in the Global South. Rowman & Littlefield Publishers, 432-36
_____ (2017) “Unlocking Theological Resource Sharing Between North and South,” Lausanne Global Analysis 6/6, pp. 1-10. https://www.lausanne.org/content/lga/2017-11/unlocking-theological-resource-sharing-north-south.
_____ (2017), “Review of Scott Sunquist, The Unexpected Christian Century: The Reversal and Transformation of Global Christianity." International Review of Mission 106.2, 449-51.
_____ (2016) Review of Michael J. Gorman, Becoming the Gospel: Paul, Participation, and Mission, Theology 119/5, 361-62
_____ (2016) Review of Robin Boyd, Beyond Captivity: Explorations in Indian Christian History and Theology, Studies in World Christianity 22/2, 173-74.
_____ (2015) Review of Ambrose J. Bwangatto, Mission from Conversion to Conversation, Mission Studies 32/1 (2015), 153-54
_____ (2014) Review of Albert L. Park and David K. Yoo (eds.), Encountering Modernities: Christianity in East Asia and Asian America, Journal of Korean Religions 5/2 (2015), 180-82
_____ (2014) Review of Edited by Albert L. Park and David K. Yoo (eds.), Encountering Modernity: Christianity in East Asia and Asian America in Journal of Korean Religions (forthcoming in 2014)
_____ (2014) Book Note on Diarmuid O-Murchu, In the Beginning Was the Spirit: Science, Religion, and Indigenous Spirituality (Orbis Books 2012) in Religious Studies Review 40/1 (March), 1-67.
_____ (2013) ‘Review of R.A. Hunt, The Gospel Among the Nations’, Modern Believing 54/1 (January), 77-79
_____ (2012) ‘Review of Koo Dong Yun, The Holy Spirit and Ch’i (Qi): A chiological approach to pneumatology’, Pneuma: Journal of the Society for Pentecostal Studies 35 (2013)
_____ (2012) ‘Review of Gerald H. Anderson, Witness to World Christianity: The International Association for Mission Studies, 1972-2012’, International Bulletin of Missionary Research 36/3 (July), 162
_____ (2012) ‘Review of Grace Ji-Sun Kim, The Holy Spirit, Chi, and the Other: A Model of Global and Intercultural Pneumatology’, Pneuma: Journal of the Society for Pentecostal Studies 35 (2013), 112-13
_____ (2011) ‘Review of Robert E. Buswell & Timothy S. Lee, Christianity in Korea’, Journal of Korean Religions
_____ (2011), ‘Global context and mission’, in The Church in England interactive DVD, Christianity and Culture project, University of York
_____ (2011) ‘Review of Amos Yong, Theology and Down Syndrome: Reimagining Disability in Late Modernity’, International Journal of Public Theology
_____ (2010) ‘Review of David Westerlund (ed.), Global Pentecostalism: Encounters with Other Religious Traditions’, Pneuma: Journal of the Society for Pentecostal Studies
_____ (2010) ‘Connecting local and global church: A preview to Edinburgh 2010’, Lausanne World Pulse, May 2010.
_____ (2009) ‘Missionaries – Europe’, in Todd Johnson and Kenneth Ross (eds.), The Atlas of Global Christianity. Edinburgh: Edinburgh University Press
_____ (2009) ‘Review of Andrew Walls and Cathy Ross (eds.), Mission in the 21st Century: Exploring the Five Marks of Global Mission, Gospel and Our Culture Network’
_____ (2009) ‘Review of Jai-Keun Choi, The Origin of the Roman Catholic Church in Korea’, Anvil
_____ (2009) ‘Review of Francis Anekwe Oborji, Concepts of Mission: The Evolution of Contemporary Missiology’, Anvil
_____ (2009) ‘Review of David Burnett, The spirit of Hinduism’, Anvil
_____ (forthcoming) ‘Holy Spirit’ in Dictionary of South Asian Christianity. Chennai
_____ (2008) ‘Review of Peter Clarke, New Religions in Global Perspective: A Study of Religious Change in the Modern World, International Journal of Public Theology 2.3, 193-94
_____ (2007) ‘Missiology: mission spirituality’; ‘Missiology: vision’ in Religion in Geschichte und Gegenwart (fourth edition). Tübingen: J.C.B. Mohr
_____ (2007) ‘Holy Spirit’, John Corrie (ed.), Dictionary of mission theology. Leicester: IVP, 162-66
_____ (2007) ‘Review of Muriel Orevillo-Montenegro, The Jesus of Asian Women’, Studies in World Christianity 13/3, 298-99
_____ (2007) ‘Theology’ in Jonathan J. Bonk (ed.), Encyclopedia of missions and missionaries. New York: Routledge, 436-41
_____ (2007) Review of Darrell L. Guder, The continuing conversion of the church, BIAMS Bulletin 29 (October), 9-10
_____ (2007) Review of Kristen Deede Johnson, Theology, Political Theory, and Pluralism, International Journal of Public Theology 1/2, 274-75
_____ (2007) Review of Craig Ott and Harold A. Netland, Globalizing theology, International Bulletin of Missionary Research 31/3, 154
_____ (2006) Review of Joe Egan and Thomas R. Whelan (eds.), City limits: mission issues in postmodern times, Mission Studies 23/2, 286-88
_____ (2006) Review of Choi Hee An, Korean women and God, Crucible (July-September), 51-52
_____ (2005) Review article: Stephen B. Bevans & Roger P. Schroeder, Constants in context, Mission Studies 22/1, 135-39
_____ (2004) Review of Howard Peskett & Vinoth Ramachandra , The message of mission, Mission Studies 21/2, 323-324
_____ (2003) Guest editor, Rethinking Mission 1/4, ‘The Holy Spirit in a world of many faiths’
_____/Michael Ipgrave (2003) ‘Yr Ysbryd: more questions and some answers’ in papers from the conference held at the University of Wales College Newport, Caerleon, 14-17 July 2003, 90-93 (unpublished)
_____ (2002) Review of Michael W. Goheen, As the Father has sent me, Anvil 19/3, 243-44
_____ (2002) Review: Gwyneth Little, Meeting Hindus, World Faiths Encounter 32 (July), 61
_____ (2001) Review: D. Dennis Hudson, Protestant origins in India, Anvil 18/3, 234-35

Conference/seminar contributions and guest lectures
2020
Leading the Missiology Lectures on mission and migration, Fuller Theological Seminary, October
2019
Leader of a panel at the International Association for Mission Studies, European conference, Bonn, Germany, August 23-27, 2019.
Keynote speaker at the Australian and New Zealand Association of Theological Schools annual meeting, Auckland, New Zealand, July 1-3, 2019.
2018
Keynote speaker at the 50th anniversary convocation of the Center for Parish Development, Techny Towers, Northbrook IL, 26-28 July 2018.
Leader of the panel on Theology and World Christianity, American Association for Missiology, Saint Mary's College in Notre Dame, IN, June 15-17, 2018.
Radio Interview: “What Does the Korea Treaty Mean for Christians”, Kresta in the Afternoons, Ave Maria Radio, May 1, 2018.
Guest, panellist, Bible study group leader, World Council of Churches Conference on World Mission and Evangelism, Arusha, Tanzania, 8-13 March, 2018.
2017
Respondent at the Missiology Lectures on “Race, Theology and Mission,” Fuller Theological Seminary, November 2, 2017.
Invited public lecture: Annual Drysdale Lecture on Mission Studies, Nazarene Theological College, Manchester, ‘Missio Dei or Missio Spiritūs? Reflections on the Mission Theologies of The Cape Town Commitment (Lausanne Movement, 2011) and Together Towards Life (World Council of Churches, 2013)’, 4 Apr
Guest public lecture, ‘Where are you from? Historical and Theological Perspectives on Mission and Migration’, Fuller Theological Seminary, Pasadena, California, 3 Jan
2016
Discussion paper, ‘Proselytism, Evangelism, Mission: Do we try to convert?’, Archbishop of Canterbury’s Theological Retreat Group, Old Palace, Canterbury, 19-20 Dec
Keynote presentation, ‘Where are you from? Historical and Theological Perspectives on Mission and Migration’, Partnership for World Mission Conference, Swanwick, Derbyshire, 7-9 Nov.
Talk, ‘Korean Spirituality’, Christian Meditation Trust, Leeds Trinity University, 15 Oct
Invited workshop, ‘Understanding a Theology of the Holy Spirit within Global Mission’, Global Mission Conference ‘One God, one people, one message’, St James’ Church, Muswell Hill, London, 12-15 Oct.
Keynote, ‘“Mission and local church life” Our common calling’, Annual Autumn Conference of the Committee on Ecumenical Relations of the Church of Scotland, Edinburgh, Edinburgh, 8 Oct.
Talk, ‘Christianity in Korea’, Friendly Hour, Huntington, York, 20 Sept
Plenary presentation, ‘Together towards Life: Introducing the recent World Council of Churches’ policy statement on mission, Joint Working Group of the World Council of Churches and the Roman Catholic Church, Chateau Bossey, Geneva, 13-17 Sept
Keynote address, ‘Beyond Bosch – Reflections and Non-western Perspectives’, Global Connections, Mission Educators’ Forum, International Mission Centre, Selly Oak, 16-17 June.
Keynote address, ‘The Korean Holy Spirit Movement and “Shamanism”: Developing Pentecostal-charismatic Self-understanding in a Land of Many Spirits’, 9th GloPent (European Research Network on Global Pentecostalism) conference, ‘Pentecostalism and its Encounters with Other Religions’, University of Uppsala, Sweden, 10-11 June.
Guest lectures, ‘Korean Christianity in Global Perspective’, Theologies in Global Perspective, Durham University MA course, Church Mission Society, Oxford, 24 May
Invited participant, Inaugural Meeting of the Global Forum of Theological Educators, Dorfweil, Frankfurt, Germany, 16–20 May.
Invited plenary presentation, ‘Missional Pedagogy: Reflections from Together Towards Life and Evangelii Gaudium’, International Symposium on Theology and Pedagogy: Specific Identity and Common Responsibility in Education, Dumitru Stăniloae Faculty of Theology, Alexandru Ioan Cuza University of Iasi, Romania, 12-14 May.
Guest lectures on Theology of Religion, ‘The Lordship of Christ and Religious Pluralism’, Cliff College, Derbyshire, 16 February.
2015
Parallel paper presentation, ‘Glimpsing the World Church: Internationalizing the Church since Vatican II’, The Tablet 175th Anniversary Conference, ‘The Spirit of Catholic Renewal: Signs, Sources and Calling’, Centre for Catholic Studies, Durham University, 2-4 November 2015.
Listener report (plenary), 50th Anniversary Conference, School of Intercultural Studies, Fuller Theological Seminary, Pasadena, CA, USA, 21-24 October 2015.
Keynote address, ‘I Believe in Jesus Christ… Our Lord’, Symposium on ‘Witnessing to Christ in a Multi-Religious Context’, MF Norwegian School of Theology, Oslo, Norway, 24-25 September 2015.
Plenary address, ‘From Edinburgh 2010 to the Regnum Edinburgh Centenary Series’, Celebration Symposium of the Edinburgh Centenary Series, ‘One Christ – Many Witnesses’, Oxford Centre for Mission Studies, Oxford, 4 September 2015.
Parallel paper presentation, ‘The Evangelisation of South Korea, 1950 to 1990: Translation of the Gospel or Reinvention of the Church?’, Ecclesiastical History Society, University of York, 28-30 July 2015.
Keynote address, ‘Discerning Spirit or Discerning the Spirits? Two Paradigms of Engaged Pneumatology Illustrated by the Works of T. Gorringe and A. Yong’, Tyndale Doctrine Group meeting on ‘Mission, Spirit and Spiritualities’, Tyndale House, Cambridge, 1-3 July 2015.
Plenary presentation, ‘The Joy of the Gospel and Together towards Life: A Comparative Study of the Apostolic Exhortation of Pope Francis and the Statement of the World Council of Churches on Mission and Evangelism’, at ‘Making all things new? Evangelii Gaudium and Ecumenical Mission’, St John’s College, Cambridge, 29 June – 1 July 2015.
Plenary/keynote presentation, ‘Korean Discourse on Mission: The Spiritual Vision for the Nation of Rev. Kyung-Chik Han’, American Society of Missiology, Wheaton College, Chicago, USA, 19-21 June
Plenary panellist, ‘Journals of Missiology’, American Society of Missiology, Wheaton College, Chicago, USA, 19-21 June 2015.
Parallel paper, ‘Mission Studies as Evangelization and Theology for World Christianity: Reflections on Mission Studies in Britain and Ireland, 2000-2015’, Association of Professors of Mission, Wheaton College, Chicago, USA, 18-19 June 2015.
Parallel paper, ‘The Internationalisation of Churches through Pneumatological Ecclesiology’, Society for the Study of Theology, University of Nottingham, 13-15 April 2015.
2014
Guest lecture (with Prof. Sebastian C.H. Kim), ‘A History of Korean Christianity: Trends, Issues and Controversies’, Leiden Institute for Area Studies, Leiden University, 5 December
Keynote address, ‘Together towards Life: Mission and Evangelism in Changing Landscapes’, Irish Inter-Church Meeting, Portarlington, Ireland, 27 November
Guest seminar paper, ‘Christianity and Anti-communism in Korea’, Centre for the Study of World Christianity, University of Edinburgh, 4 November
Keynote address, ‘Together Towards Life and the mission studies curriculum’, World Council of Churches-Commission for World Mission and Evangelism Consultation on Missional Formation, University of Pretoria (Pietermaritzburg), South Africa, 20 October (by video due to unforeseen circumstances).
Annual guest lecture, ‘From/To the Ends of the Earth: Mission in the Spirit’, Evangelisches Missionswerk (Conference of the mission agencies of the German Protestant Churches), 7-10 October
Plenary panel paper, ‘Christians with Borders and Churches on the Move’, Societas Oecumenica (association of European professors of ecumenics), Budapest, Hungary, 21-26 August
Keynote address, ‘The Story of Korean Christianity: Change, Diaspora and Mission’, British Association for Practical Theology Conference, University of Edinburgh, 15-17 July
Invited research paper, ‘Doing Theology for the Church's Mission: The Appropriation of Culture’ to Tyndale Doctrine Group, Wolfson College, Cambridge, 3-5 July
Panel paper, ‘The Church in India: Ashram or Base Community? Reflections on the mission theologies of Vandana Mataji RSCJ and Samuel Rayan SJ’’, conference on Ecclesiam Suam and Its Legacy, St Mary’s University, London, 16-18 June
Guest lecture, ‘Religion in Korea’, North Leeds Probus Group, 4 June
Annual Lecture, ‘Joining in with the Spirit: A Contemporary Theology of Mission’ Hull and District Theological Society, University of Hull, 21 May
Plenary presentation on ‘The New World Council of Churches’ Mission Affirmation and the Expectations for the Churches and Ecumenism’ at MISAL (the conference of superiors general of the missionary societies of apostolic life of the Roman Catholic Church), London, 6-10 May.
Invited panellist, concluding plenary, European conference of the International Association for Mission Studies (IAMS), Helsinki, 4-6 April
Keynote address, ‘How can theology of the Holy Spirit inform our relationships with partner and link churches in India?’, India Partnership Day, Carrs Lane Church, Birmingham, 29 March
Keynote address, ‘Spirit and spirits: The pneumatological term question in Asia and its implications for theology of the Holy Spirit’, conference on ‘Pneumatology and Contextual Theology’, University of Geneva, 24-25 March
Guest lectures for the Yorkshire Ministry Course at York (18 March) and Mirfield (19 March)
Panelist at Westminster Faith Debate (AHRC Religions and Society project), ‘Can Historic Churches Retain Global Unity?’ RUSI, Whitehall, 26 February.
Public lecture, ‘Theology by global conversation: Beginning with the Spirit and de-centring Europe’. NOSTER (Netherlands School for Advanced Studies in Theology and Religion. Consortium of 12 Dutch university research institutes), 15 January
Guest lecture for the integrated learning week on the Holy Spirit, ‘The Holy Spirit in Cultures’, Trinity College Bristol, 10 January
2013
Presentation ‘God of Life: Evangelism Today’ at Evangelism Workshop at World Council of Churches General Assembly, Seoul, South Korea, 5 November 2014
Moderator of the plenary on mission at World Council of Churches General Assembly, Seoul, South Korea, 4 November 2014.
Webinar for the World Council of Churches on the new mission statement Together towards Life in preparation for the World Council of Churches 10th Assembly, 14 October 2013.
Guest lecture, ‘Korean Christianity – Protestant or Catholic? Questions of History, Representation and Impact’, Oxford Centre for Mission Studies, Oxford, 17 September 2013
Speech at the book launch of the study guide for Together towards Life, new mission statement of the World Council of Churches, Geneva, 24-25 September 2013
Plenary panel presentation ‘South Korea as a Missionary Centre of World Christianity: Developments after the Liberation (1945)’ at Sixth International Munich-Freising Conference, 4-7 July 2013): ‘Polycentric Structures in the History of World Christianity’
Parallel presentation on ‘Christianity in Korea or Korean Christianity’, Faith in Research day conference, Church of England Research and Statistics Department, Church House, London, 20 June
Guest lectures, ‘Ethic and ethos of mission: Reconciliation and integrity’, Yorkshire Ministry Course (Sheffield University), College of the Resurrection, Mirfield, 29 May and York St John University, 30 May
Public lecture: ‘Religion in Korea’, Forum 2000, Horsforth, 17 April
First public lecture in the series on Vatican II, Milltown Institute, Dublin, 20 February 2013: ‘Edinburgh 1910, Vatican II and World Christianity’. Related podcast for Jesuit Communications Service.
2012
Plenary presentation, ‘Together towards Life’, proposed new World Council of Churches’ statement on mission and evangelism at the WCC Central Committee meeting, Crete, 30 August
Cato Lecture, Uniting Church of Australia triennial assembly, Adelaide, Australia, 15-21 July
Parallel paper, ‘The Synod on the New Evangelization from the Perspective of the Edinburgh 2010 Centenary Project’, ‘Vatican II 50 Years On: The New Evangelization’ conference at Leeds Trinity University College, 26-29 June, Leeds
Guest lectures, ‘Ethic and ethos of mission: Reconciliation and integrity’, Yorkshire Ministry Course (Sheffield University), College of the Resurrection, Mirfield, 29 May and York St John University, 30 May
Plenary presentation, ‘Together towards Life’, proposed new World Council of Churches’ statement on mission and evangelism at the World Council of Churches conference on mission and evangelism, Manila, Philippines, 22 March
Inaugural lecture as Professor of Theology and World Christianity, ‘World Christianity and the future of theology: The Korean Factor’, Leeds Trinity University College, 28 February
2011
Guest lecture for the integrated learning week on the Holy Spirit, ‘The Spirit and cultures’, Trinity College Bristol, 9 December
Keynote lecture, ‘Understanding the nature of globalised Christianity’, Churches Together in Britain and Ireland Colloquium, ‘Globalised Christianity and Inter Faith Engagement: Implications for Theological Reflection in Britain and Ireland’, Heythrop College, London, 11 October
Presentation, ‘Reflections on CWME document, ‘Towards Common Witness’’, CWME Ecclesiology Working Group, Ecumenical Institute, Bossey, Switzerland, 2-4 May 2011
Presentation, ‘Missio Dei as a pneumatological paradigm’, World Council of Churches’ Commission on World Mission and Evangelism, Spirituality Working Group, Kingston, Jamaica, 24-28 May
Guest lecture, ‘Jesus Christ in India: Guru or Revolutionary?’ Christians Aware meeting, Wakefield Cathedral, 18 May
Keynote lecture, ‘Joining in with the Spirit’, conference of Methodist District Evangelism Enablers, Northampton, 15-17 March
Plenary presentation, ‘Globalization of Protestant movements since the 1960s’, panel on ‘Global History and the Churches in the 20th century’, conference on ‘The Globalization of Churches: Global Transformation and Ecumenical Renewal of the World Council of Churches in the 1960s and 1970s’, Ecumenical Institute, Bossey, Switzerland, 4-6 March
Invited paper, ‘Christian mission and globalization: Analysing centenary celebrations of the World Missionary Conference, Edinburgh 1910’, Faith and Globalization Programme Seminar, University of Durham, 24 February
2010
Keynote address, 'Edinburgh 1910 – 2010: The development of the discipline of missiology’, 5 Nations Ecumenical Officers meeting, ‘Edinburgh 1910 – 2010: Towards Unity in Mission’, Swanwick, 11 October
Colloquist, Poullart Libermann Award in Pneumatology, Duquesne University, Pittsburgh, USA, 17 September
Guest lecture, 'Edinburgh 1910-2010: From mission to world Christianity?’ United Reformed Church Annual History Lecture, Leeds, 11 September
Guest lecture, ‘Reflections on Edinburgh 2010: From Kingdom to Spirit?’ Oxford Centre for Mission Studies, 27 July
Plenary paper presentation, ‘World religion, internationalisation and global citizenship: teaching Christian theology in the 21st century’, ‘Courting Controversy’ conference of the Higher Education Academy, Philosophical and Religious Studies Subject Area, University of Leeds, 8-9 July
Invited paper, ‘Edinburgh 1910 and 2010: two different theological worldviews’, postgraduate seminar, Trinity College Bristol, 25 May
Plenary presentation, ‘Edinburgh 2010’, Tokyo 2010 Conference, Tokyo, 11-14 May
Keynote lecture, ‘The past, present and future of Korean theology: Pneumatological perspectives', conference on ‘Asian Culture and Christian theology’, Presbyterian College and Theological Seminary, Seoul, South Korea, 11-12 May
Guest workshop (with Sebastian C.H. Kim), ‘Doing theology and ministry in a globalized world’, Cumbria Theological Society, 24 April
Public lecture, ‘Korean missionaries: Protestant churches and their global vision, 1987-92’, Korean Cultural Centre, London, 31 March
Guest lecture for the integrated learning week on the Holy Spirit, ‘The Spirit and Cultures’, Trinity College Bristol, 12 March
Plenary presentation, ‘Theologies of religious pluralism: pneumatological foundations and conversion in India’, conference on World Religions and the Great Commission, Regent University, Virginia Beach, USA, 27 February
Guest seminar paper at the Henry Martyn Centre, Cambridge, ‘Edinburgh 1910 and Edinburgh 2010: Different Theological Worldviews?’ 27 January
2009
Video lecture, ‘A view of Edinburgh 1910 today’, DVD resource for the Global Connections conference ‘The whole church taking the whole gospel to the whole world’, 4-6 November. Also available here.
Guest presentation, ‘Mission theology’, annual meeting of the Meissen Commission (CofE and EKD), Whalley Abbey, Blackburn, 17-21 September
Invited panellist, ‘Mission in Aufwind – Perspektiven aus Kirche, Theologie und ökumenische Netzwerken’, conference of Deutsche Gessellschaft für Missionswissenschaft, Evangelische Akademie, Loccum, Germany, 14-16 September
Keynote address, ‘Edinburgh 1910 and Edinburgh 2010: Different Theological Worldviews?’ British and Irish Association for Mission Studies conference, All Nations Christian College, Ware, 1-3 July
Guest lecture, ‘British theology in view of world Christianity’, Peterborough Theological Society, 24 June
Keynote presentation, ‘Researching theology in the context of world Christianity’, University of Manchester Validated Colleges Postgraduate Research Day, 13 June
Invited seminar paper, ‘In what sense is Christianity a world religion?’ The Queen’s Foundation, Birmingham, 15 May
Keynote address, ‘Mission and ecclesiology’. joint consultation on mission and ecclesiology of the Commissions on Mission and Evangelism and Faith and Order of the World Council of Churches, 3-7 March, Hungary
Invited seminar paper, ‘In what sense is Christianity a world religion? Centre for the Study of World Christianity, University of Edinburgh, 3 February
Parallel paper, ‘Inter-cultural Ecumenism’. conference on ‘Receptive Ecumenism and Ecclesial Learning: Learning to Be Church Together’, Ushaw College, Durham, 11-15 January
2008
Humanities seminar, ‘Internationalising British higher education: Theology as a case study’, Trinity and All Saints College, 3 December
Plenary presentation (with Sebastian C.H. Kim), ‘Studying world Christianity’, colloquium for the opening of the Andrew Walls Centre for the Study of African and Asian Christianity, Liverpool Hope University, 23-24 May
Invited case study, ‘How will we know when the Holy Spirit comes? The question of discernment’. Lausanne Theology Working Group, Chiang Mai, Thailand, 11-15 February
2007
Guest presentation, ‘The Holy Spirit in the World: a global conversation’. Oxford Centre for Christianity and Culture Lecture, Regent's Park College, University of Oxford, 6 November
Invited workshop, ‘Christianity and modernisation in twentieth-century Korea: new religious movements and the revitalisation of society’, conference on Religion and Development, Free University of Amsterdam, 14-15 June
Parallel paper, ‘Discerning Spirit’ or ‘discerning the spirits’? Two paradigms of theology in the world illustrated by the work of T. Gorringe and A. Yong’, annual conference of the Society for the Study of Theology, Girton College, Cambridge, 26-29 March 2007
Prof. Olav G. Myklebust Memorial Lecture, ‘Discerning the Spirit: the first act of mission’, MF Norwegian School of Theology, 7 February
2006
Invited paper, ‘Pneumatology by global conversation: a way of doing theology in a plural and globalizing world’. CTRC research training seminar, King’s College, London, 21 November
Guest lecture, ‘Gurus or revolutionaries? Christian self-understanding in relation to Hinduism in post-colonial India’. Ancient India and Iran Trust, Cambridge, 13 October 2006
Plenary presentation, ‘Potential of pneumatology for mission in contemporary Europe’, European conference of the International Association for Mission Studies, Paris, 24-28 August
Parallel paper, ‘Models of reconciliation in Korean Christian theologies: humanisation, healing, harmonisation, hanpuri’, International Conference on Peace and Reconciliation in the Korean Peninsula, York St John University College, 15-18 August
Keynote address, ‘Korean theologies of the Holy Spirit and their contribution to global theological conversation’, conference of the Korean Institute of Advanced Theological Studies (KIATS)/The Society of Korean Theologians in England (SOKTE) on ‘Korean and Third World Theology’, University of Birmingham, 24 June
Response to Archbishop John Sentamu and Professor David Ford and summary of proceedings at the Fulcrum Conference on ‘Gospel in context’, St Mary Islington, London, 28 April
Guest lecture, ‘Korean theologies of the Holy Spirit’, Oxford Centre for Mission Studies, 25 April
Paper presentation, ‘Ethereal Christianity: reading Korean church websites’, University of Lancaster, ‘Reading spiritualities’ conference, 20-22 January
2005
Seminar paper, ‘Korean Holy Spirit movements – maternal or paternal?’, Henry Martyn Seminar, Cambridge, 24 November
Invited workshop, ‘Technology and tradition: innovations in mission from the Pacific Rim’, Methodists for World Mission Conference, Swanwick, 3-5 June
Opening plenary presentation, ‘How do we know when the Holy Spirit comes? The question of discernment’, World Council of Churches Conference on Mission and Evangelism, Athens, 9-16 May 2005
2004
Invited workshop, ‘Praying the Korean way’, (Anglican) Eclectics Conference, Swanwick, 1-4 November
Parallel paper, ‘Reconciliation, integrity and the Holy Spirit: ethic and ethos of mission’, International Association for Mission Studies conference, Malaysia, 1-8 August
Guest seminar, ‘Mission pneumatology: the Holy Spirit in Indian Christian theologies’, Centre for the Study of Christianity in the Non-Western World, University of Edinburgh, 11 May
Guest lecture, ‘The Holy Spirit in mission in India: Indian contribution to contemporary mission pneumatology’, Oxford Centre for Mission Studies, 6 April
2003
Plenary presentation, ‘Report of consultation at the United College of the Ascension at the conference ‘Yr Ysbryd: The Holy Spirit in a world of many faiths’ held at the University of Wales College Newport, Caerleon, 14-17 July 2003, 90-93
Plenary paper, ‘The re-forming Spirit: the mission of the Spirit and Reformed theology’, ‘Re-forming theology’ seminar, West Midlands Synod of the URC, Queen’s Foundation, Birmingham, 30 April
2002
Invited paper, ‘Missiology as global conversation of (contextual) theologies’, Queen’s Foundation Research Seminar, Birmingham, 29 October
Parallel paper, ‘Spirit and ‘spirits’ at the Canberra Assembly of the World Council of Churches, 1991’, Yale-Edinburgh Group for the History of Christian Mission, New College, Edinburgh, 11-13 July.
Keynote addresses, ‘Indian interpretations of John’s Gospel’, day conference of the Fellowship of St John, Westminster, 1 June
2000
Plenary presentation, ‘The Holy Spirit in mission: Where and how is the Spirit at work in religions, cultures, and movements for liberation?’ Waterloo Mission Seminar, Partnership House, London, 12 December 2000
Guest lecture, ‘Missionary spirituality’, Missionary Institute London, mission day, 17 November
Invited paper, ‘Bread and breath in India: The mission pneumatology of Samuel Rayan SJ’. Henry Martyn Seminar, Cambridge, 3 February
1999
Parallel paper, ‘Postmodern mission: a paradigm shift in David Bosch’s theology of mission?’ British and Irish Association for Mission Studies conference, St Stephen’s House, Oxford, 25-28 June

21

