

Women Clergy: A Bibliography¹

- Adams, John G., and Olympia Brown. *Services at the Ordination and Installation of Rev. Phebe A. Hanaford as Pastor of the First Universalist Church in Hingham, Mass., Feb. 19, 1868, Sermons by Rev. John G. Adams and Rev. Olympia Brown*. Boston: C.C. Roberts, 1870.
- . *Services at the Ordination and Installation of Rev. Phebe A. Hanaford as Pastor of the First Universalist Church in Hingham, Mass., Feb. 19, 1868, Sermons by Rev. John G. Adams and Rev. Olympia Brown*. Boston: C.C. Roberts, 1870.
- Aradillas, Antonio. *La Iglesia, Último Bastión del Machismo*. Madrid: Ediciones GAESA, 1994. ISBN: 8480230835.
- Armstrong, I. T. *Plea for Modern Prophetesses*. Glasgow: George Gallie, 1866.
- . *Plea for Modern Prophetesses*. Glasgow: George Gallie, 1866.
- Ashley, Benedict M. *Justice in the Church Gender and Participation*. The Michael J. McGivney Lectures of the John Paul II Institute for Studies on Marriage and Family. Washington, D.C.: Catholic University of America Press, 1996. LC Number: 96005379 //r97 ; LC Call Number: BX2347.8.W6 ; ISBN: 0813208572 (cloth : alk. paper) ; Dewey Number: 282/.082.
- Aubert, Marie-Josèphe. *Des Femmes Diacres un Nouveau Chemin Pour l'Église*. Le Point Théologique. Paris: Beauchesne, 1986. ISBN: 270101137X.
- Avis, Paul D. L. *Anglican Orders and the Priesting of Women*. London: Darton Longman & Todd, 1999. ISBN: 0232523096 ; Dewey Number: 262.14342.
- Bakema, Martine., and Lies. Sluis-Sluis. *Een Ander Ambt Vijfentwintig Jaar Vrouwen in Het Ambt in de Gereformeerde Kerken in Nederland*. Kampen: Uitgeverij Kok, 1994. ISBN:

¹Compiled by Lorin L. Cranford on June 4, 2003 from BookWhere 4.2 search and bibliography generated via Citation 8.0 in Turabian bibliographic format. Library identification codes and abstracts included where available. All rights reserved by C&L Designs, a division of C&L Ventures, Inc.

9024284643.

———. *Een Ander Ambt Vijfentwintig Jaar Vrouwen in Het Ambt in de Gereformeerde Kerken in Nederland*. Kampen: Uitgeverij Kok, 1994. ISBN: 9024284643.

Baldwin, Joyce G. *Women Likewise*. London: Falcon, 1973. LC Number: x 00000001 ; ISBN: 0854911138.

———. *Women Likewise*. London: Falcon, 1973. LC Number: x 00000001 ; ISBN: 0854911138.

Balthasar., et al., Hans Urs von. *Dall'Inter Insigniores All'Ordinatio Sacerdotalis Documenti e Commenti*. Documenti e Studi / Congregazione Per la Dottrina Della Fede. Città del Vaticano: Libreria editrice vaticana, 1996. ISBN: 8820922584.

Barr, Elizabeth., and Andrew. Barr. *Jobs for the Boys? Women Who Became Priests*. London: Hodder & Stoughton, 2001. ISBN: 0340785349 ; Dewey Number: 262.14342.

Baxter, Kay M., and Fosdick Ecumenical Convocation on Preaching. *Gender in Worship*. New York: Riverside Church, 1978.

———. *Gender in Worship*. New York: Riverside Church, 1978.

Bays, Patricia. *Partners in the Dance Stories of Canadian Women in Ministry*. Toronto, Ont.: Anglican Bk. Ctr., 1993. LC Number: 94156749 ; LC Call Number: BV676 ; ISBN: 1551260727 (pbk.) ; Dewey Number: 262/.14371/082.

———. *Partners in the Dance Stories of Canadian Women in Ministry*. Toronto, Ont.: Anglican Bk. Ctr., 1993. LC Number: 94156749 ; LC Call Number: BV676 ; ISBN: 1551260727 (pbk.) ; Dewey Number: 262/.14371/082.

Beddeleem, Ann., and Ilse van. Halst. *Wie Mag Toeven Binnen Uw Tent? Vrouw en Kerk*. Omegareeks. Leuven: Davidsfonds, 1998. ISBN: 9061526000.

Bengtson, Gloria E., and Gracia. Grindal. *Lutheran Women in Ordained Ministry 1970-1995 Reflections and Perspectives*. Minneapolis, Minn: Augsburg, 1995. LC Number: 95012713 ; LC Call Number: BX8071.2 ; ISBN: 0806628235 (pbk. : alk. paper) ; Dewey Number: 262/.144173/082.

———. *Lutheran Women in Ordained Ministry 1970-1995 Reflections and Perspectives*. Minneapolis, Minn: Augsburg, 1995. LC Number: 95012713 ; LC Call Number: BX8071.2 ; ISBN: 0806628235 (pbk. : alk. paper) ; Dewey Number: 262/.144173/082.

Bennett, Joyce Mary. *Hasten Slowly*. 2d ed. Chichester, West Sussex: Little London Associates, 1992.

- Berlis, Angela. *Frauen Im Prozess der Kirchwerdung eine Historisch-Theologische Studie Zur Anfangsphase Des Deutschen Altkatholizismus (1850-1890)*. Beiträge Zur Kirchen- und Kulturgeschichte. Frankfurt am Main: Peter Lang, 1998. ISBN: 3631337582.
- Bouyer, Louis. *Frau und Kirche*. Einsiedeln: Johannes-Verlag, 1977. LC Number: 78355821 ; LC Call Number: BV676 ; ISBN: 3265101843.
- . *Mystère et Ministères de la Femme*. Présence et Pensée ; 31. Paris: Aubier Montaigne, 1976. LC Number: 77557223 //r78 ; LC Call Number: BV676 ; Dewey Number: 262/.14.
- Boyd, Lois A., and R. Douglas Brackenridge. *Presbyterian Women in America Two Centuries of a Quest for Status*. Contributions to the Study of Religion. Westport, Conn.: Greenwood Press, 1983. LC Number: 82015845 ; ISBN: 031323678X.
- Brennan, Patricia, Elisabeth Schüssler Fiorenza, Marie Louise Uhr, and Movement for the Ordination of Women (Australia). *Changing Women, Changing Church Festschrift to Patricia Brennan, M.B., B.S., Foundation President of the Movement for the Ordination of Women*. Newtown, NSW: Millennium Books, 1992. LC Number: 93130463 ; LC Call Number: BV639.W7 ; ISBN: 0855749091 (pbk.) ; Dewey Number: 230/.082.
- . *Changing Women, Changing Church Festschrift to Patricia Brennan, M.B., B.S., Foundation President of the Movement for the Ordination of Women*. Newtown, NSW: Millennium Books, 1992. LC Number: 93130463 ; LC Call Number: BV639.W7 ; ISBN: 0855749091 (pbk.) ; Dewey Number: 230/.082.
- Brett, Winifred Margaret., and Vera Watson. *Women Priests, Impossible?* [London: League of Anglican Loyalists, 1973. LC Call Number: BV676 ; ISBN: 0900894407.
- . *Women Priests, Impossible?* [London: League of Anglican Loyalists, 1973. LC Call Number: BV676 ; ISBN: 0900894407.
- Brown, Judy L. *Women Ministers According to Scripture*. Springfield, Missouri: Distributed by Judy L. Brown, 1996.
- . *Women Ministers According to Scripture*. Springfield, Missouri: Distributed by Judy L. Brown, 1996.
- Burn, Kathleen D. *The Calling of Kath Burn*. East Wittering: Angel, 1988. LC Number: gb 88006254 ; LC Call Number: BV676 ; ISBN: 0947785213 (pbk) ; Dewey Number: 262/.14342.
- Burns, Rita J., Beverly Aurand, and Joyce Marie Scheitel. *Breaking the Grand Silence*. Women's Support Network Theological Cassettes. Pittsburgh, Pa.: Thesis II, 1987.

- . *Breaking the Grand Silence*. Women's Support Network Theological Cassettes. Pittsburgh, Pa.: Thesis II, 1987.
- Byrne, Lavinia. *Woman at the Altar the Ordination of Women in the Roman Catholic Church*. London: Mowbray, 1994. LC Number: 94001356 ; LC Call Number: BX1912.2 ; ISBN: 0264673352.
- . *Woman at the Altar the Ordination of Women in the Roman Catholic Church*. New York: Continuum, 1998. LC Number: 98074184 ; LC Call Number: BX1912.2 ; ISBN: 0826411436.
- Carr, Anne E. *Transforming Grace Christian Tradition and Women's Experience*. New York: Continuum, 1996. LC Number: 96031796 ; ISBN: 0826408737 (pbk. : alk. paper).
- Catholic Church. *Apostolic Letter of His Holiness Pope John Paul II on Reserving Priestly Ordination to Men Alone*. Washington, D.C.: Office for Publishing and Promotion Services, United States Catholic Conference, 1994. ISBN: 1555868452.
- . *From "Inter Insigniores" to "Ordinatio Sacerdotalis" Documents and Commentaries*. Washington, D.C.: United States Catholic Conference, 1998.
- Chapman, Jennifer. *The Last Bastion Women Priests--the Case for and Against*. London: Methuen London, 1989. ISBN: 0413182800.
- Chaves, Mark. *Ordaining Women Culture and Conflict in Religious Organizations*. Cambridge, Mass.: Harvard University Press, 1997. LC Number: 97012518 ; LC Call Number: BV676 ; ISBN: 0674641450 (alk. paper) ; Dewey Number: 262/.14/0820973.
- . *Ordaining Women Culture and Conflict in Religious Organizations*. Cambridge, Mass.: Harvard University Press, 1997. LC Number: 97012518 ; LC Call Number: BV676 ; ISBN: 0674641450 (alk. paper) ; Dewey Number: 262/.14/0820973.
- Church of England., and Robert. Eames. *Report of the Archbishop of Canterbury's Commission on Communion and Women in the Episcopate Part Two, October 1989 and March 1990*. London: published for the Anglican Consultative Council by Church House Publishing, 1990. ISBN: 071514796X.
- . *Report of the Archbishop of Canterbury's Commission on Communion and Women in the Episcopate Part Two, October 1989 and March 1990*. London: published for the Anglican Consultative Council by Church House Publishing, 1990. ISBN: 071514796X.
- . *Report of the Archbishop of Canterbury's Commission on Communion and Women in the Episcopate, 1989*. London: Church House Pub. for the Anglican Consultative Council,

1989. ISBN: 0715147854.

———. *Report of the Archbishop of Canterbury's Commission on Communion and Women in the Episcopate, 1989*. London: Church House Pub. for the Anglican Consultative Council, 1989. ISBN: 0715147854.

Clark, Stephen B., and Student Evangelical Forum. *The Roles of Men and Women in the Home and Church*. Louisville, Ky.: Southern Baptist Theological Seminary, 1985. Speaker presents the idea that women should be able to have some role in pastoral leadership, but should not preside over the church as a whole according to his interpretation of I Timothy 2-3 and other biblical passages.

———. *The Roles of Men and Women in the Home and Church*. Louisville, Ky.: Southern Baptist Theological Seminary, 1985. Speaker presents the idea that women should be able to have some role in pastoral leadership, but should not preside over the church as a whole according to his interpretation of I Timothy 2-3 and other biblical passages.

Cooke, John Esten. *Answer to the Review of An Essay on the Invalidity of Presbyterian Ordination*. Methodism Pamphlets. Lexington, Ky.: Printed at the Reporter Office, 1830.

———. *Answer to the Review of An Essay on the Invalidity of Presbyterian Ordination*. Methodism Pamphlets. Lexington, Ky.: Printed at the Reporter Office, 1830.

Craston, Colin. *Biblical Headship and the Ordination of Women*. Grove Pastoral Series. Bramcote, Notts.: Grove, 1986.

———. *Biblical Headship and the Ordination of Women*. Grove Pastoral Series. Bramcote, Notts.: Grove, 1986.

Cunningham, Agnes. *Ordaining Women Priests*. Meditapes. Chicago, Ill.: Thomas More Association, 1972. LC Number: 92788984 ; LC Call Number: RYB 4196. Sister Agnes Cunningham explores the ecumenical, pastoral, and anthropological implications of women in the priesthood.

Cunningham, Agnes, and Ethne. Kennedy. *Women in Ministry a Sisters' View*. Chicago: NAWR Publications, 1972. LC Number: x 00000001.

———. *Women in Ministry a Sisters' View*. Chicago: NAWR Publications, 1972. LC Number: x 00000001.

Dimas Soberal, José. *O Ministério Ordenado Da Mulher*. Mulher, Tema Atual. São Paulo, SP, Brasil: Edições Paulinas, 1990.

———. *O Ministério Ordenado Da Mulher*. Mulher, Tema Atual. São Paulo, SP, Brasil: Edições

- Paulinas, 1990.
- Donovan, Mary S. *Women Priests in the Episcopal Church the Experience of the First Decade*. Cincinnati, Ohio: Forward Movement Publications, 1988. ISBN: 0880280816.
- . *Women Priests in the Episcopal Church the Experience of the First Decade*. Cincinnati, Ohio: Forward Movement Publications, 1988. ISBN: 0880280816.
- Douglass, E. Jane Dempsey., and James F. Kay. *Women, Gender, and Christian Community*. Louisville, Ky.: Westminster John Knox Press, 1997. LC Number: 96040009 ; LC Call Number: BT83.55 ; ISBN: 0664257283 (alk. paper) ; Dewey Number: 230/.082.
- Dowell, Susan., and Jane Welch. Williams. *Bread, Wine & Women the Ordination Debate in the Church of England*. London: Virago Press, 1994. ISBN: 1853817309 (pbk.).
- . *Bread, Wine & Women the Ordination Debate in the Church of England*. London: Virago Press, 1994. ISBN: 1853817309 (pbk.).
- Drape-Müller, Christiane. *Frauen auf die Kanzel? die Diskussion Um das Amt der Theologin von 1925 Bis 1942*. Theologische Frauenforschung--Erträge und Perspektiven. Pfaffenweiler: Centaurus, 1994. LC Number: 95173605 ; LC Call Number: BT83.55 ; ISBN: 3890856519.
- Düren, Sabine. *Diakonat der Frau? Fragen Zur Stellung der Frau in der Kirche*. Buttenwiesen: Stella Maris Verlag, 2000. ISBN: 3934225063.
- Dwyer, Maureen., and Women's Ordination Conference. *New Woman, New Church, New Priestly Ministry Proceedings of the Second Conference on the Ordination of Roman Catholic Women, November 10-12, 1978, Baltimore, Maryland*. [Rochester, N.Y.]: Women's Ordination Conference, 1980.
- . *New Woman, New Church, New Priestly Ministry Proceedings of the Second Conference on the Ordination of Roman Catholic Women, November 10-12, 1978, Baltimore, Maryland*. [Rochester, N.Y.]: Women's Ordination Conference, 1980.
- Eldred, O. John. *Women Pastors If God Calls Why not the Church*. Valley Forge, PA: Judson Press, 1981. LC Call Number: BV676 ; ISBN: 0817009019 ; Dewey Number: 262/.14.
- . *Women Pastors If God Calls Why not the Church*. Valley Forge, PA: Judson Press, 1981. LC Call Number: BV676 ; ISBN: 0817009019 ; Dewey Number: 262/.14.
- Emory, John, and Robert Emory. *The Episcopal Controversy Reviewed*. New York: T. Mason and G. Lane, for the Methodist Episcopal Church, at the conference office, 1838.

- . *The Episcopal Controversy Reviewed*. New York: T. Mason and G. Lane, for the Methodist Episcopal Church, at the conference office, 1838.
- . *The Episcopal Controversy Reviewed*. New-York: T. Mason and G. Lane for the Methodist Episcopal Church, 1990. ISBN: 0790550873 (microfiche).
- . *The Episcopal Controversy Reviewed*. New-York: T. Mason and G. Lane for the Methodist Episcopal Church, 1990. ISBN: 0790550873 (microfiche).
- Enzner-Probst, Brigitte. *Pfarrerin Als Frau in einem Männerberuf*. Stuttgart: W. Kohlhammer, 1955. ISBN: 3170132261.
- . *Pfarrerin Als Frau in einem Männerberuf*. Stuttgart: W. Kohlhammer, 1955. ISBN: 3170132261.
- Evangelical Lutheran Church in America. *Twenty-Five Years After the Ordination of Women Participation of Women in the Evangelical Lutheran Church in America*. Chicago, Ill. (8765 W. Higgins Rd., Chicago, IL 60631): The Commission, 1995.
- . *Twenty-Five Years After the Ordination of Women Participation of Women in the Evangelical Lutheran Church in America*. Chicago, Ill. (8765 W. Higgins Rd., Chicago, IL 60631): The Commission, 1995.
- Field, Barbara. *Fit for This Office Women and Ordination*. Melbourne, Australia: Collins Dove, 1989. ISBN: 0859247473.
- Fiorenza, Elisabeth Schüssler, and Hermann Häring. *The Non-Ordination of Women and the Politics of Power*. Concilium (Glen Rock, N.J.). London Maryknoll, N.Y.: SCM Press Orbis Books, 1999. ISBN: 0334030544 (UK).
- Fletcher-Marsh, Wendy. *Beyond the Walled Garden*. Dundas, Ont.: Artemis Enterprises, 1995. LC Number: 96136205 ; LC Call Number: BV676 ; ISBN: 1895247160 ; Dewey Number: 262/.143/082.
- . *Beyond the Walled Garden*. Dundas, Ont.: Artemis Enterprises, 1995. LC Number: 96136205 ; LC Call Number: BV676 ; ISBN: 1895247160 ; Dewey Number: 262/.143/082.
- Flora, Jerry Rees. *Ordination of Women in the Brethren Church a Case Study from the Anabaptist-Pietist Tradition*, 1986.
- . *Ordination of Women in the Brethren Church a Case Study from the Anabaptist-Pietist Tradition*, 1986.

- Forsberg, Joan, Leslie. Watson, and Margaret A. Farley. *Women's Ordination Issues*. [New Haven, Conn.: Yale Divinity Visual Education Service, 1977. Three female panelists describe their support for the ordination of women and then answer questions from female theology students.
- . *Women's Ordination Issues*. [New Haven, Conn.: Yale Divinity Visual Education Service, 1977. Three female panelists describe their support for the ordination of women and then answer questions from female theology students.
- France, R. T. *Women in the Church's Ministry a Test-Case for Biblical Interpretation*. Grand Rapids, Mich.: W.B. Eerdmans, 1997. LC Number: 96037764 ; LC Call Number: BV676 ; ISBN: 0802841724 (pbk. : alk. paper) ; Dewey Number: 262/.143.
- . *Women in the Church's Ministry a Test-Case for Biblical Interpretation*. Grand Rapids, Mich.: W.B. Eerdmans, 1997. LC Number: 96037764 ; LC Call Number: BV676 ; ISBN: 0802841724 (pbk. : alk. paper) ; Dewey Number: 262/.143.
- Francis, Leslie J., and Mandy. Robbins. *The Long Diaconate, 1987-1994 Women Deacons and the Delayed Journey to Priesthood*. Leominster: Gracewing, 1999. ISBN: 0852444729 ; Dewey Number: 262.14342.
- Franklin, Margaret Ann., and Ruth. Sturmeij Jones. *Opening the Cage Stories of Church and Gender*. Sydney, Australia Boston: Allen & Unwin, 1987. LC Number: 86071944 ; ISBN: 0042000467.
- Furlong, Monica. *A Dangerous Delight Women and Power in the Church*. London: SPCK, 1991. ISBN: 0281045518 (pbk.).
- . *Feminine in the Church*. London: SPCK, 1984. LC Number: 84200699 ; LC Call Number: BV676 ; ISBN: 0281041202 (pbk.) ; Dewey Number: 262/.14.
- . *Feminine in the Church*. London: SPCK, 1984. LC Number: 84200699 ; LC Call Number: BV676 ; ISBN: 0281041202 (pbk.) ; Dewey Number: 262/.14.
- Gilchrist, Michael. *The Destabilisation of the Anglican Church Women Priests and the Feminist Campaign to Replace Christianity*. [North Melbourne, Vic.]: AD2000 Publications, 1991. ISBN: 0646032534.
- . *The Destabilisation of the Anglican Church Women Priests and the Feminist Campaign to Replace Christianity*. [North Melbourne, Vic.]: AD2000 Publications, 1991. ISBN: 0646032534.
- Gill, Sean. *Women and the Church of England from the Eighteenth Century to the Present*. London: SPCK, 1994. ISBN: 0281047685.

- Grenz, Stanley, and Denise Muir. Kjesbo. *Women in the Church a Biblical Theology of Women in Ministry*. Downers Grove, Ill.: InterVarsity Press, 1995. LC Number: 95038605 ; LC Call Number: BV676 ; ISBN: 0830818626 (pbk. : alk. paper) ; Dewey Number: 262/.14.
- . *Women in the Church a Biblical Theology of Women in Ministry*. Downers Grove, Ill.: InterVarsity Press, 1995. LC Number: 95038605 ; LC Call Number: BV676 ; ISBN: 0830818626 (pbk. : alk. paper) ; Dewey Number: 262/.14.
- Habada, Patricia A., and Rebecca Frost. Brillhart. *The Welcome Table Setting a Place for Ordained Women*. Langley Park, Md.: TEAMPress, 1995. LC Number: 95060434 ; LC Call Number: BV676 ; ISBN: 0964561905 ; Dewey Number: 262/.146732/082.
- . *The Welcome Table Setting a Place for Ordained Women*. Langley Park, Md.: TEAM-Press, 1995. LC Number: 95060434 ; LC Call Number: BV676 ; ISBN: 0964561905 ; Dewey Number: 262/.146732/082.
- Handley, Thomas Beck. *Congregational Leaders' Perception of the Pastoral Role an Analysis of the Acceptance of Women Pastors*, 1990.
- . *Congregational Leaders' Perception of the Pastoral Role an Analysis of the Acceptance of Women Pastors*, 1990.
- Harris, Barbara C., Suzanne R. Hiatt, Rose. Wu, and Mabel. Katahweire. *Women's Ordination in the Episcopal Church Twenty-Five Years Later*. EDS Occasional Papers. Cambridge, Mass.: Episcopal Divinity School, 2000.
- . *Women's Ordination in the Episcopal Church Twenty-Five Years Later*. EDS Occasional Papers. Cambridge, Mass.: Episcopal Divinity School, 2000.
- House, Renée., and John Wayland. Coakley. *Patterns and Portraits Women in the History of the Reformed Church in America*. The Historical Series of the Reformed Church in America. Grand Rapids, Mich.: Wm. B. Eerdmans Pub. Co., 1999. ISBN: 0802847056.
- Howard, Christian., and Church of England. *The Ordination of Women to the Priesthood a Consultative Document Presented by the Advisory Council for the Church's Ministry [Produced by Christian Howard]*. London: Church Information Office, 1972. ISBN: 0715125303.
- . *The Ordination of Women to the Priesthood a Consultative Document Presented by the Advisory Council for the Church's Ministry [Produced by Christian Howard]*. London: Church Information Office, 1972. ISBN: 0715125303.
- Hudson, Mary Linnie. *Shall Woman Preach? or the Question Answered the Ministry of Louisa*

- M. Woosley in the Cumberland Presbyterian Church, 1887-1942, 1992.*
- . *Shall Woman Preach? or the Question Answered the Ministry of Louisa M. Woosley in the Cumberland Presbyterian Church, 1887-1942, 1992.*
- [Hungate, Jesse A. [from old catalog]. *The Ordination of Women to the Pastorate in Baptist Churches*. Hamilton, N.Y.: J. B. Grant, 1899. LC Number: 99003145 ; LC Call Number: BV676.
- Hungate, Jesse Avery. *The Ordination of Women to the Pastorate in Baptist Churches*. Hamilton, N.Y.: James B. Grant, 1899. ISBN: 0837012481.
- . *The Ordination of Women to the Pastorate in the Baptist Churches*. Women and the Church in America. Beltsville, Md.: NCR corp. for the ATLA Board of Microtext, 1978. LC Number: 04051546 ; ISBN: 0837012481.
- . *The Ordination of Women to the Pastorate in the Baptist Churches*. Women and the Church in America. Beltsville, Md.: NCR corp. for the ATLA Board of Microtext, 1978. LC Number: 04051546 ; ISBN: 0837012481.
- Hutchinson, Mark., Edmund. Campion, and Centre for the Study of Australian Christianity. *Long, Patient Conflict Essays on Women and Gender in Australian Christianity*. Studies in Australian Christianity. Sydney: Centre for the Study of Australian Christianity, 1994. ISBN: 1864080124 ; Dewey Number: 261.8344.
- . *Long, Patient Conflict Essays on Women and Gender in Australian Christianity*. Studies in Australian Christianity. Sydney: Centre for the Study of Australian Christianity, 1994. ISBN: 1864080124 ; Dewey Number: 261.8344.
- Jacquet, Constant H. *Women Ministers in 1986 and 1977 a Ten Year View : A Report*. New York: Office of Research and Evaluation, National Council of Churches, 1988.
- . *Women Ministers in 1986 and 1977 a Ten Year View : A Report*. New York: Office of Research and Evaluation, National Council of Churches, 1988.
- Jamieson, Penelope., and Douglas Atchison Campbell. *The Call to Serve Biblical and Theological Perspectives on Ministry in Honour of Bishop Penny Jamieson*. Sheffield, England: Sheffield Academic Press, 1996. ISBN: 1850756252.
- . *The Call to Serve Biblical and Theological Perspectives on Ministry in Honour of Bishop Penny Jamieson*. Sheffield, England: Sheffield Academic Press, 1996. ISBN: 1850756252.
- Jersey, Jean Staffeld., Episcopal Church Center., Episcopal Women's Caucus., and Lambeth

- Conference. *Her Daughters Shall Rise up the Women's Witnessing Community at Lambeth 1988*. New York: Office of Women in Mission and Ministry, Episcopal Church Center, 1990.
- Johansson, Nils. *Women and the Church's Ministry an Exegetical Study of I Corinthians 11-14*. [s. l.: s. n., 1972.
- . *Women and the Church's Ministry an Exegetical Study of I Corinthians 11-14*. [s. l.: s. n., 1972.
- John Paul II, and United States Catholic Conference. *Apostolic Letter of His Holiness Pope John Paul II on Reserving Priestly Ordination to Men Alone*. Washington, D.C.: United States Catholic Conference, 1994. ISBN: 1555868452.
- Johnston, John Alexander. *Factors in the Ordination of Women to the Ministry of the Reformed Church*. Princeton, N.J., 1956.
- . *Factors in the Ordination of Women to the Ministry of the Reformed Church*. Princeton, N.J., 1956.
- Joint Lutheran/Roman Catholic Study Commission on the Gospel and the Church. *Das Geistliche Amt in der Kirche*. 4. Aufl. Paderborn: Bonifatius, 1982. ISBN: 387088293X.
- Kathey, Ignatius C. O. *Ordination of Women Give Them a Chance*. [Nigeria]: CSS Press, 1992.
- . *Ordination of Women Give Them a Chance*. [Nigeria]: CSS Press, 1992.
- Kieren, Dianne K. *With Many Voices Twenty-Five Years of Ordained Women in Ministry 1976-2001*. Winnipeg, Manitoba: Evangelical Lutheran Church in Canada, 2002. ISBN: 0968844510 (pbk.).
- . *With Many Voices Twenty-Five Years of Ordained Women in Ministry 1976-2001*. Winnipeg, Manitoba: Evangelical Lutheran Church in Canada, 2002. ISBN: 0968844510 (pbk.).
- King, Ursula. *Women and Spirituality Voices of Protest and Promise*. 2d ed. University Park, Pa.: Pennsylvania State University Press, 1993. LC Number: 92045239 ; LC Call Number: HQ1393 ; ISBN: 027101069X (paper : alk. paper).
- Lace, O. Jessie. *The Ordination of Women to the Historic Ministry of the Church Considered in the Light of Scripture*. [London: s.n., 1958.
- . *The Ordination of Women to the Historic Ministry of the Church Considered in the Light of Scripture*. [London: s.n., 1958.

Laird, Rebecca. *Ordained Women in the Church of the Nazarene*. Kansas City, Mo.: Nazarene Pub. House, 1993. LC Number: 93213433 ; LC Call Number: BX8699.N38 ; ISBN: 0834114526 ; Dewey Number: 287.9/9/0922 B.

———. *Ordained Women in the Church of the Nazarene*. Kansas City, Mo.: Nazarene Pub. House, 1993. LC Number: 93213433 ; LC Call Number: BX8699.N38 ; ISBN: 0834114526 ; Dewey Number: 287.9/9/0922 B.

Laurien, Hanna-Renate. *Abgeschrieben? Plädoyer Für eine Faire Diskussion Über das Priestertum der Frau*. Freiburg im Breisgau: Herder, 1995. ISBN: 3451236214.

———. *Abgeschrieben? Plädoyer Für eine Faire Diskussion Über das Priestertum der Frau*. Freiburg im Breisgau: Herder, 1995. ISBN: 3451236214.

Lee, Luther. *Woman's Right to Preach the Gospel a Sermon Preached at the Ordination of the Rev. Miss Antoinette L. Brown, at South Butler, Wayne County, N.Y., Sep. 15, 1853*. Women and the Church in America. Beltsville, Md.: NCR corp. for the ATLA Board of Microtext, 1978. LC Number: 04051561 ; ISBN: 083701221X.

———. *Woman's Right to Preach the Gospel a Sermon Preached at the Ordination of the Rev. Miss Antoinette L. Brown, at South Butler, Wayne County, N.Y., Sep. 15, 1853*. Women and the Church in America. Beltsville, Md.: NCR corp. for the ATLA Board of Microtext, 1978. LC Number: 04051561 ; ISBN: 083701221X.

———. *Woman's Right to Preach the Gospel a Sermon, Preached at the Ordination of the Rev. Miss Antoinette L. Brown, at South Butler, Wayne County, N.Y., Sept. 15, 1853*. Syracuse, N.Y.: Published by the author, 1853. ISBN: 083701221X.

———. *Woman's Right to Preach the Gospel a Sermon, Preached at the Ordination of the Rev. Miss Antoinette L. Brown, at South Butler, Wayne County, N.Y., Sept. 15, 1853*. Syracuse, N.Y.: Published by the author, 1853. ISBN: 083701221X.

Lehman, Edward C. *Women in Ministry Receptivity and Resistance*. Melbourne: Joint Board of Christian Education, 1994. ISBN: 0858198746.

———. *Women in Ministry Receptivity and Resistance*. Melbourne: Joint Board of Christian Education, 1994. ISBN: 0858198746.

Liefeld, Walter L. *Women and the Nature of Ministry*, 1986.

———. *Women and the Nature of Ministry*, 1986.

Lindsay, Elaine., and Movement for the Ordination of Women (Australia). *Women Authoring*

- Theology Papers and Proceedings from a National Conference Called Together by MOW, National WATAC, Women-Church, Feminist Uniting Network, 24-26 May 1991, Strathfield, Sydney NSW. Petersham, N.S.W.: Conference Committee, 1992. ISBN: 0646074482 ; Dewey Number: 230.082.*
- . *Women Authoring Theology Papers and Proceedings from a National Conference Called Together by MOW, National WATAC, Women-Church, Feminist Uniting Network, 24-26 May 1991, Strathfield, Sydney NSW. Petersham, N.S.W.: Conference Committee, 1992. ISBN: 0646074482.*
- Lindström, Martin. *Bibeln Och Bekännelsen Om Kvinnliga Präster*. Stockholm Lund: Verbum H. Ohlsson, 1978. LC Number: 79380760 ; LC Call Number: BV676.
- . *Bibeln Och Bekännelsen Om Kvinnliga Präster*. Stockholm Lund: Verbum H. Ohlsson, 1978. LC Number: 79380760 ; LC Call Number: BV676.
- Lutge, H. Karl., and Alexander Schmemmann. *Sexuality, Theology, Priesthood Reflections on the Ordination of Women to the Priesthood*. San Gabriel, Calif.: Concerned Fellow Episcopalians, 1973.
- . *Sexuality, Theology, Priesthood Reflections on the Ordination of Women to the Priesthood*. San Gabriel, Calif.: Concerned Fellow Episcopalians, 1973.
- Lutheran Council in the USA., and Raymond. Tiemeyer. *The Ordination of Women Condensed*. [Minneapolis: Augsburg, 1970. LC Number: 02037711.
- . *The Ordination of Women Condensed*. [Minneapolis: Augsburg, 1970. LC Number: 02037711.
- Lymoures, Gennadios., and Constantinople (Ecumenical patriarchate). *He Thesis Tes Gynaikos en Te Orthodoxo Ekklesia Kai to Peri Cheirotontias Ton Gynaikon Diorthodoxon Theologikon Synedrion, Rodos, 30 Oktovriou-7 Noemvriou 1988*. 1. ekd. Katerine: Ekdoseis "Tertios," 1994.
- . *He Thesis Tes Gynaikos en Te Orthodoxo Ekklesia Kai to Peri Cheirotontias Ton Gynaikon Diorthodoxon Theologikon Synedrion, Rodos, 30 Oktovriou-7 Noemvriou 1988*. 1. ekd. Katerine: Ekdoseis "Tertios," 1994.
- Maher, Betty. *Called to Be a Nuisance Reflections from the Fringe*. Blackrock, Co. Dublin: Columba Press, 1997. LC Number: gb 97064557 ; LC Call Number: BX1912.2 ; ISBN: 185607191X (pbk).
- Marshall, Molly Truman, and Directors of Missions conference. *A Critical Question for the Church the Role of Women in Ministry*, 1988.

———. *A Critical Question for the Church the Role of Women in Ministry*, 1988.

McCord, Peter J. *The Voice of the Shepherdess*. Kansas City, MO: Sheed & Ward, 1996. LC Number: 96006982 ; LC Call Number: BX1912.2 ; ISBN: 1556128193 (alk. paper) ; Dewey Number: 262/.142/082.

———. *The Voice of the Shepherdess*. Kansas City, MO: Sheed & Ward, 1996. LC Number: 96006982 ; LC Call Number: BX1912.2 ; ISBN: 1556128193 (alk. paper) ; Dewey Number: 262/.142/082.

Meer, Haye van der. *Women Priests in the Catholic Church? A Theological-Historical Investigation*. Philadelphia: Temple University Press, 1973. LC Number: 73079480 //r83 ; LC Call Number: BV676 ; ISBN: 087722059X ; Dewey Number: 253/.2.

———. *Women Priests in the Catholic Church? A Theological-Historical Investigation*. Philadelphia: Temple University Press, 1973. LC Number: 73079480 //r83 ; LC Call Number: BV676 ; ISBN: 087722059X ; Dewey Number: 253/.2.

Militello, C. *Donna e Ministero un Dibattito Ecumenico*. Collana "Temi Di Pastorale." Roma: Edizioni dehoniane, 1991. LC Number: 91173292 ; LC Call Number: BV676 ; ISBN: 8839603522.

———. *Donna e Ministero un Dibattito Ecumenico*. Collana "Temi Di Pastorale." Roma: Edizioni dehoniane, 1991. LC Number: 91173292 ; LC Call Number: BV676 ; ISBN: 8839603522.

Milwaukee Archdiocesan Sisters Council., Catholic Church, National Association of Women Religious., and Wis.). Archdiocesan Council of Priests (Milwaukee. *Records*, 1967. Contents: The records of the Milwaukee Archdiocesan Sisters Council (MASC) include minutes of meetings of the executive board and minutes of general meetings, membership directories, correspondence, newsletters, financial reports, committee letters, and leaflets. Also included is material regarding MASC's relations with other groups such as the National Association of Women Religious, the Archdiocesan Council of Priests (Milwaukee), and other sisters' councils from around the nation. MASC raised awareness on a variety of social issues: world hunger, disarmament, civil rights, sexism, poverty, and sanctuary for Latin American political refugees. The MASC was also active in feminist issues of pay equity, the Equal Rights Amendment, and ordination of women.

Mitchell, B. G., and H. H. Buquo. *Women as Preachers and Elders Shall They Exercise These Functions?* Nashville, Tenn.: Cumberland Presbyterian, 1893.

———. *Women as Preachers and Elders Shall They Exercise These Functions?* Nashville, Tenn.: Cumberland Presbyterian, 1893.

- Moll, Helmut. *The Church and Women a Compendium*. San Francisco: Ignatius Press, 1988. LC Number: 88081309 ; LC Call Number: BX2347.8.W6 ; ISBN: 0898701643 ; Dewey Number: 282/.082.
- Montefiore, Hugh. *Yes to Women Priests*. Great Wakering, Essex: Mayhew-McCrimmon in association with A. R. Mowbray, 1978. LC Number: 78321049 ; LC Call Number: BV676 ; ISBN: 0264664981 ; Dewey Number: 262/.14.
- . *Yes to Women Priests*. Great Wakering, Essex: Mayhew-McCrimmon in association with A. R. Mowbray, 1978. LC Number: 78321049 ; LC Call Number: BV676 ; ISBN: 0264664981 ; Dewey Number: 262/.14.
- Morales-Gudmundsson, Lourdes. *Women and the Church the Feminine Perspective*. Berrien Springs, Michigan: Andrews University Press, 1995. LC Number: 95077895 ; ISBN: 1883925088.
- Morgan, John A., and Institute on Ministry and the Elderly. *The Ordination of Women a Comprehensive Bibliography (1960-1976)*. Wichita, Kan.: Institute on Ministry and the Elderly, 1977.
- . *The Ordination of Women a Comprehensive Bibliography (1960-1976)*. Wichita, Kan.: Institute on Ministry and the Elderly, 1977.
- Morley, Janet., Movement for the Ordination of Women., and Women in Theology. *All Desires Known*. Wilton, Conn.: Morehouse-Barlow, 1988. ISBN: 0819214434.
- . *All Desires Known*. Wilton, Conn.: Morehouse-Barlow, 1988. ISBN: 0819214434.
- . *All Desires Known*. Wilton, Conn.: Morehouse-Barlow, 1988. LC Call Number: BV283.W6 ; ISBN: 0819214434.
- Neave, Rosemary. *The Journey and the Vision a Report on Ordained Anglican Women in the Church of the Province of New Zealand : Comprising Historical Material, a Report on the 1989 Ordained Anglican Women's Conference, Stories of the Experience of Ordained Anglican Women, and Results of a Questionnaire on How Their Ministry Has Been Received*. Newmarket, Aotearoa, N.Z.: Women's Resource Centre, 1990. LC Number: 92163551 ; LC Call Number: BX5720.5.A4 ; Dewey Number: 262/.14393/082.
- . *The Journey and the Vision a Report on Ordained Anglican Women in the Church of the Province of New Zealand : Comprising Historical Material, a Report on the 1989 Ordained Anglican Women's Conference, Stories of the Experience of Ordained Anglican Women, and Results of a Questionnaire on How Their Ministry Has Been Received*. Newmarket, Aotearoa, N.Z.: Women's Resource Centre, 1990. LC Number: 92163551 ;

LC Call Number: BX5720.5.A4 ; Dewey Number: 262/.14393/082.

Nesbitt, Paula D. *Feminization of the Clergy in America Occupational and Organizational Perspectives*. New York: Oxford University Press, 1997. LC Number: 96022281 ; LC Call Number: BV676 ; ISBN: 0195106865 (alk. paper) ; Dewey Number: 262/.14/082.

———. *Feminization of the Clergy in America Occupational and Organizational Perspectives*. New York: Oxford University Press, 1997. LC Number: 96022281 ; LC Call Number: BV676 ; ISBN: 0195106865 (alk. paper) ; Dewey Number: 262/.14/082.

New Woman, New Church, New Priestly Ministry Proceedings of the Second Conference on the Ordination of Roman Catholic Women, November 10-12, 1978, Baltimore, Md. [S.l.]: The Conference, 1980. LC Number: x 00000001.

New Woman, New Church, New Priestly Ministry Proceedings of the Second Conference on the Ordination of Roman Catholic Women, November 10-12, 1978, Baltimore, Md. [S.l.]: The Conference, 1980. LC Number: x 00000001.

Nowak, Antoni Jozafat. *Kapl Nstwo Kobiety Tak i Nie*. Wyd. 1. Lublin: RW KUL, 1998. ISBN: 8322807201.

The Ordination of Women a Supplement to the Consultative Document GS104. London: Church Information Office, 1978.

The Ordination of Women a Supplement to the Consultative Document GS104. London: Church Information Office, 1978.

Osuigwe, Nkem E. *Perspectives on Women Ordination*. Owerri, Nigeria: Alphabet Nigeria Publishers, 2001. LC Call Number: BV676 ; ISBN: 9788008135.

———. *Perspectives on Women Ordination*. Owerri, Nigeria: Alphabet Nigeria Publishers, 2001. LC Call Number: BV676 ; ISBN: 9788008135.

Packer, J. I., John H. Hewett, James T. Draper, William O. Crews, and Conference on Biblical Interpretation. *The Challenge of Biblical Interpretation--Women*. Nashville, Tenn: Broadman, 1988.

———. *The Challenge of Biblical Interpretation--Women*. Nashville, Tenn: Broadman, 1988.

Parker, Julie F. *Careers for Women as Clergy*. New York: Rosen Pub., 1993. LC Number: 93018228 /AC ; LC Call Number: BV676 ; ISBN: 0823914240 ; Dewey Number: 253/.2/082. Examines the opportunities for religious service, including ordination as ministers and rabbis, that are open to women and discusses role models and finding one's "calling."

- . *Careers for Women as Clergy*. New York: Rosen Pub., 1993. LC Number: 93018228 /AC ; LC Call Number: BV676 ; ISBN: 0823914240 ; Dewey Number: 253/.2/082. Examines the opportunities for religious service, including ordination as ministers and rabbis, that are open to women and discusses role models and finding one's "calling."
- Parrish, Carrie W. *Journey of Women Toward Ordination in the United Methodist Tradition an Examination of the Efforts of Women to Become Ordained in the Methodist Tradition Since the Mid-Nineteenth Century*. [S.l.] : Commission on the Status and Role of Women, North Carolina Conference, United Methodist Church, 1983.
- . *Journey of Women Toward Ordination in the United Methodist Tradition an Examination of the Efforts of Women to Become Ordained in the Methodist Tradition Since the Mid-Nineteenth Century*. [S.l.] : Commission on the Status and Role of Women, North Carolina Conference, United Methodist Church, 1983.
- Parvey, Constance F., and World Council of Churches. *Ordination of Women in Ecumenical Perspective Workbook for the Church's Future*. Faith and Order Paper. Geneva: World Council of Churches, 1980. ISBN: 2825406457.
- . *Ordination of Women in Ecumenical Perspective Workbook for the Church's Future*. Faith and Order Paper. Geneva: World Council of Churches, 1980. ISBN: 2825406457.
- Patterson, Floyd Elias. *An Issues Approach to the Closure of Conflict Over the Ordination of Women as Deacons*, 1985.
- . *An Issues Approach to the Closure of Conflict Over the Ordination of Women as Deacons*, 1985.
- Peberdy, Alyson S. *A Part of Life a Study of Lay-People's Response to Women's Ministry in the Church of England*. London: Movement for the Ordination of Women, 1985.
- Pethe, Gary, Gus. Gnorski, and Films for the Humanities (Firm). *Women Serving Religion*. Religions of the Book. Princeton, N.J.: Films for the Humanities & Sciences, 1995. This program traces women's roles in religious tradition and what it means to be a woman in the three great religions today. It also explores the cultural influences of feminism upon religious traditions and the beliefs regarding the ordination of women.
- Petre, Jonathan. *By Sex Divided the Church of England and Women Priests*. London: Fount, 1994. LC Number: gb 95026101 ; ISBN: 0006278167 (pbk.) ; Dewey Number: 262.14362.
- . *By Sex Divided the Church of England and Women Priests*. London: Fount, 1994. LC Number: gb 95026101 ; ISBN: 0006278167 (pbk.) ; Dewey Number: 262.14362.

- Prenter, Regin. *Die Ordination der Frauen zu dem Überlieferten Pfarrant der Lutherischen Kirche*. Luthertum. Berlin ; Hamburg: Lutherisches Verlagshaus, 1967. LC Number: 72546151.
- . *Die Ordination der Frauen zu dem Überlieferten Pfarrant der Lutherischen Kirche*. Luthertum. Berlin ; Hamburg: Lutherisches Verlagshaus, 1967. LC Number: 72546151.
- Raab, Kelley A. *When Women Become Priests the Catholic Women's Ordination Debate*. New York: Columbia University Press, 2000. LC Number: 99049657 ; LC Call Number: BF175.4.R44 ; ISBN: 023111334X (acid-free paper) ; Dewey Number: 262/.142/082.
- Raming, Ida. *Zur Priesterin Berufen Gott Sieht Nicht auf das Geschlecht : Zeugnisse Römisch-Katholischer Frauen*. Thaur [Austria]: Druck- und Verlagshaus Thaur, 1998. ISBN: 3854000707.
- . *Zur Priesterin Berufen Gott Sieht Nicht auf das Geschlecht : Zeugnisse Römisch-Katholischer Frauen*. Thaur [Austria]: Druck- und Verlagshaus Thaur, 1998. ISBN: 3854000707.
- Raven, Charles E., and George Gaines. Swanson. *Women and Holy Orders a Plea to the Church of England*. Kansas City, Mo.: The Propers, 1975.
- Reininger, Dorothea, and Karl Lehmann. *Diakonat der Frau in der Einen Kirche Diskussionen, Entscheidungen und Pastoral-Praktische Erfahrungen in der Christlichen Ökumene und Ihr Beitrag Zur Römisch-Katholischen Diskussion*. Ostfildern [Germany]: Schwabenverlag, 1999. ISBN: 379660949X.
- . *Diakonat der Frau in der Einen Kirche Diskussionen, Entscheidungen und Pastoral-Praktische Erfahrungen in der Christlichen Ökumene und Ihr Beitrag Zur Römisch-Katholischen Diskussion*. Ostfildern [Germany]: Schwabenverlag, 1999. ISBN: 379660949X.
- Roberts, Benjamin Titus. *Ordaining Women*. Rochester, N. Y.: Earnest Christian Pub. House, 1891. ISBN: 0837014573.
- . *Ordaining Women*. Rochester, N. Y.: Earnest Christian Pub. House, 1891. ISBN: 0837014573.
- Robertson, Olivia. *Ordination of a Priestess*. Enniscorthy: Cesara Publications, 1977. LC Number: 77378232 ; LC Call Number: BP605.F44 ; Dewey Number: 299.
- Rosenhäger, Ursel., Sarah. Stephens, and World Alliance of Reformed Churches (Presbyterian and Congregational). *Walk, My Sister the Ordination of Women: Reformed Perspectives*.

- Studies from the World Alliance of Reformed Churches. [Geneva: World Alliance of Reformed Churches], 1993. LC Call Number: BV676.
- . *Walk, My Sister the Ordination of Women: Reformed Perspectives*. Studies from the World Alliance of Reformed Churches. [Geneva: World Alliance of Reformed Churches], 1993. LC Call Number: BV676.
- Rossmann, Eva. *Die Angst der Kirche vor Den Frauen Katholikinnen Erzählen*. Wien: Folio Verlag, 1996. ISBN: 3852560527.
- Ruether, Rosemary Radford., and Catholics for a Free Choice (Organization). *Women and Roman Catholic Christianity*. Washington, D.C.: Catholics for a Free Choice, 2000.
- Salaka, Barnabas E. S. *The Ordination of Women Debate in the Diocese of Southern Malawi*. Zomba, 1996.
- . *The Ordination of Women Debate in the Diocese of Southern Malawi*. Zomba, 1996.
- Sappington, Jessie Tillison. *From My Point of View on the Ordination Issue*. [s.l.: s.n., 1978.
- . *From My Point of View on the Ordination Issue*. [s.l.: s.n., 1978.
- Schmidt, Frederick W. *A Still Small Voice Women, Ordination, and the Church*. Women and Gender in North American Religions. Syracuse, N.Y.: Syracuse University Press, 1996. LC Number: 95019950 //r96 ; LC Call Number: BV676 ; ISBN: 0815626835 (alk. paper) ; Dewey Number: 262/.14/082.
- . *A Still Small Voice Women, Ordination, and the Church*. Women and Gender in North American Religions. Syracuse, N.Y.: Syracuse University Press, 1996. LC Number: 95019950 //r96 ; LC Call Number: BV676 ; ISBN: 0815626835 (alk. paper) ; Dewey Number: 262/.14/082.
- Schneider, Carl J., and Dorothy. Schneider. *In Their Own Right the History of American Clergywomen*. New York: Crossroad Pub., 1997. LC Number: 97000751 ; LC Call Number: BV676 ; ISBN: 0824516532 (hcover) ; Dewey Number: 277.3/0082.
- . *In Their Own Right the History of American Clergywomen*. New York: Crossroad Pub., 1997. LC Number: 97000751 ; LC Call Number: BV676 ; ISBN: 0824516532 (hcover) ; Dewey Number: 277.3/0082.
- Schneider, Oda. *Vom Priestertum der Frau*. 2. Aufl. Katholische Weltanschauung. Abensberg: Kral, 1993. LC Call Number: BV676 ; ISBN: 3930309009.
- . *Vom Priestertum der Frau*. 2. Aufl. Katholische Weltanschauung. Abensberg: Kral, 1993.

LC Call Number: BV676 ; ISBN: 3930309009.

Schüssler Fiorenza, Elisabeth, and Hermann Häring. *The Non-Ordination of Women and the Politics of Power*. London Maryknoll, N.Y.: SCM Press Orbis Books, 1999. ISBN: 0334030544 (UK).

Sell, Nancy A. *Remembering the Journey Women in Ministry in the Roman Catholic Church*. Newton Centre, Mass., 1991.

Shattuck, Gardiner H. *A Whole Priesthood the Philadelphia Ordinations (1974) and the Continuing Dilemmas of Race in the Episcopal Church*. EDS Occasional Papers. Cambridge, Mass.: Episcopal Divinity School, 2001.

Smythe, Paul Rodney. *The Ordination of Women*. London: Skeffington & Son, Ltd., 1939. LC Number: 40031826 ; LC Call Number: BX5182.3 ; Dewey Number: 262.14 [396.52].

———. *The Ordination of Women*. London: Skeffington & Son, Ltd., 1939. LC Number: 40031826 ; LC Call Number: BX5182.3 ; Dewey Number: 262.14 [396.52].

Southern Baptist Women in Ministry. *Called and Committed*. Bristol, Va.: Southern Baptist Women in Ministry., 1976.

———. *Called and Committed*. Bristol, Va.: Southern Baptist Women in Ministry., 1976.

St. Pierre, Simone M. *The Struggle to Serve the Ordination of Women in the Roman Catholic Church*. Jefferson, N.C.: McFarland & Co., 1994. LC Number: 93041758 ; LC Call Number: BX1912.2 ; ISBN: 0899509010 (lib. bdg. : alk. paper).

Stendahl, Brita K. *The Force of Tradition a Case Study of Women Priests in Sweden*. Philadelphia: Fortress Press, 1985. LC Number: 84048713 ; ISBN: 0800618084.

———. *The Force of Tradition a Case Study of Women Priests in Sweden*. Philadelphia: Fortress Press, 1985. LC Number: 84048713 ; ISBN: 0800618084.

———. *Traditionens Makt Kvinna Och Prästämbetet i Svenska Kyrkan*. Stockholm: Petra Bokforlag, 1985. ISBN: 9178520401.

———. *Traditionens Makt Kvinna Och Prästämbetet i Svenska Kyrkan*. Stockholm: Petra Bokforlag, 1985. ISBN: 9178520401.

[Stendahl, Krister. [from old catalog]. *The Bible and the Role of Woman*. Philadelphia: Fortress Press, 1966. LC Number: 66025262 ; LC Call Number: BV676.

Strelan, John G., and Lutheran Church of Australia. *Women and the Ministry a Study Document*

- on Women and the Office of the Public Ministry Prepared by the Commission on Theology and Inter-Church Relations of the Lutheran Church of Australia.* Adelaide: Lutheran Publishing House, 1992. ISBN: 0859106179.
- . *Women and the Ministry a Study Document on Women and the Office of the Public Ministry Prepared by the Commission on Theology and Inter-Church Relations of the Lutheran Church of Australia.* Adelaide: Lutheran Publishing House, 1992. ISBN: 0859106179.
- Swatos, William H. *Gender and Religion.* New Brunswick, N.J.: Transaction Publishers, 1994. LC Number: 93009859 ; LC Call Number: BL458 ; ISBN: 1560006994 (pbk.).
- . *Gender and Religion.* New Brunswick, N.J.: Transaction Publishers, 1994. LC Number: 93009859 ; LC Call Number: BL458 ; ISBN: 1560006994 (pbk.).
- Teinonen, Seppo A. *Kirkon Uudistus Ja Naispappeus.* Helsinki: Kirjapaja, 1975. LC Number: 78358699 ; LC Call Number: BV676 ; ISBN: 9516211356.
- . *Kirkon Uudistus Ja Naispappeus.* Helsinki: Kirjapaja, 1975. LC Number: 78358699 ; LC Call Number: BV676 ; ISBN: 9516211356.
- Thiering, B. E., and Australian Council of Churches. *Deliver Us from Eve Essays on Australian Women and Religion.* Sydney: Australian Council of Churches (New South Wales) Commission on the Status of Women, 1977. LC Number: 78324427 ; LC Call Number: BL458 ; ISBN: 0909203237 ; Dewey Number: 291.1/7834/12.
- . *Deliver Us from Eve Essays on Australian Women and Religion.* Sydney: Australian Council of Churches (New South Wales) Commission on the Status of Women, 1977. LC Number: 78324427 ; LC Call Number: BL458 ; ISBN: 0909203237 ; Dewey Number: 291.1/7834/12.
- . *Deliver Us from Eve Essays on Australian Women and Religion.* Sydney: Australian Council of Churches (New South Wales) Commission on the Status of Women, 1977. LC Number: 78324427 //r85 ; LC Call Number: BL458 ; ISBN: 0909203237 ; Dewey Number: 291.1/7834/12.
- . *Deliver Us from Eve Essays on Australian Women and Religion.* Sydney: Australian Council of Churches (New South Wales) Commission on the Status of Women, 1977. LC Number: 78324427 ; LC Call Number: BL458 ; ISBN: 0909203237 ; Dewey Number: 291.1/7834/12.
- . *Deliver Us from Eve Essays on Australian Women and Religion.* Sydney: Australian Council of Churches (New South Wales) Commission on the Status of Women, 1977. LC Number: 78324427 ; LC Call Number: BL458 ; ISBN: 0909203237 ; Dewey Number: 291.1/7834/12.

- Thompson, William A. *Women's Ministry in the Church of God in This Decade*, 1993.
- . *Women's Ministry in the Church of God in This Decade*, 1993.
- Thorne, Helen., and Centre for Comparative Studies in Religion and Gender. *Journey to Priesthood an in-Depth Study of the First Women Priests in the Church of England*. CCSRG Monograph Series. Bristol: Centre for Comparative Studies in Religion and Gender, University of Bristol, 2000. ISBN: 0862924995.
- Thrall, Margaret E. *The Ordination of Women to the Priesthood a Study of the Biblical Evidence*. Studies in Ministry and Worship. London: S C M, 1958. LC Number: 02037737.
- . *The Ordination of Women to the Priesthood a Study of the Biblical Evidence*. Studies in Ministry and Worship. London: S C M, 1958. LC Number: 02037737.
- Toews, John E., Valerie Rempel, and Katie Funk. Wiebe. *Your Daughters Shall Prophesy Women in Ministry in the Church*. Winnipeg, MB, Canada Hillsboro, KS: Kindred Press, 1992. LC Number: 93125988 ; LC Call Number: BX8129.M375 ; ISBN: 0921788142 ; Dewey Number: 262/.14973.
- . *Your Daughters Shall Prophesy Women in Ministry in the Church*. Winnipeg, MB, Canada Hillsboro, KS: Kindred Press, 1992. LC Number: 93125988 ; LC Call Number: BX8129.M375 ; ISBN: 0921788142 ; Dewey Number: 262/.14973.
- Torio, Pedro M., and Duke University. *Biblical Perspectives on Women's Ordination*, 1999.
- . *Biblical Perspectives on Women's Ordination*, 1999.
- Trott, Frances., and Marjory Keith. Quinn. *Our Call*. [Wayne, N.J.]: Sheba Press, 1973.
- . *Our Call*. [Wayne, N.J.]: Sheba Press, 1973.
- Uhr, Marie Louise. *Changing Women, Changing Church Festschrift to Patricia Brennan, Foundation President of the Movement for the Ordination of Women*. Newtown, NSW: Millennium Books, 1992. LC Number: 93130463 ; LC Call Number: BV639.W7 ; ISBN: 0855749091 (pbk.) ; Dewey Number: 230/.082.
- . *Changing Women, Changing Church Festschrift to Patricia Brennan, Foundation President of the Movement for the Ordination of Women*. Newtown, NSW: Millennium Books, 1992. LC Number: 93130463 ; LC Call Number: BV639.W7 ; ISBN: 0855749091 (pbk.) ; Dewey Number: 230/.082.
- United Church of Canada. *Report*. [S.l.: s.n., 1927.

———. *Report*. [S.l.: s.n., 1927.

Vance, Laura Lee. *Seventh-Day Adventism in Crisis Gender and Sectarian Change in an Emerging Religion*. Urbana: University of Illinois Press, 1999. LC Number: 98019765 ; LC Call Number: BX6115 ; ISBN: 0252024346 (alk. paper) ; Dewey Number: 286.7/32/09.

———. *Seventh-Day Adventism in Crisis Gender and Sectarian Change in an Emerging Religion*. Urbana: University of Illinois Press, 1999. LC Number: 98019765 ; LC Call Number: BX6115 ; ISBN: 0252024346 (alk. paper) ; Dewey Number: 286.7/32/09.

Vilar, Esther. *Katholikinnen Aller Länder Vereinigt Euch*. Originalausgabe. Bergisch Gladbach: Gustav Lübbe, 1995. ISBN: 3785708122.

Vyhmeister, Nancy J., and Andrews University. *Women in Ministry Biblical & Historical Perspectives*. Berrien Springs, MI: Andrews University Press, 1998. LC Number: 98087693 ; LC Call Number: BV676 ; ISBN: 1883925223 ; Dewey Number: 262/.146732/082.

———. *Women in Ministry Biblical & Historical Perspectives*. Berrien Springs, MI: Andrews University Press, 1998. LC Number: 98087693 ; LC Call Number: BV676 ; ISBN: 1883925223 ; Dewey Number: 262/.146732/082.

Wakeman, Hilary. *Women Priests the First Years*. London: Darton, Longman and Todd, 1996. LC Number: gb 96049643 ; ISBN: 0232521514 (pbk) ; Dewey Number: 262.140942.

Walrond-Skinner, Sue. *Crossing the Boundary What Will Women Priests Mean?* London: Mowbray, 1994. ISBN: 0264673603 (pbk) ; Dewey Number: 262.14342\$220.

———. *Double Blessing Clergy Marriage Since the Ordination of Women as Priests*. London New York, NY: Mowbray, 1998. LC Number: gb 98085400 ; LC Call Number: BV675.7 ; ISBN: 0264673409 (pbk).

Weaver, Mary Jo. *New Catholic Women a Contemporary Challenge to Traditional Religious Authority*. Bloomington: Indiana University Press, 1995. LC Number: 95023295 ; LC Call Number: BX2347.8.W6 ; ISBN: 0253209935 (pbk. : alk. paper) ; Dewey Number: 282/.082.

Webster, Margaret. *A New Strength, a New Song the Journey to Women's Priesthood*. London: Mowbray, 1994. LC Number: gb 94018653 ; ISBN: 0264673204 (pbk).

———. *A New Strength, a New Song the Journey to Women's Priesthood*. London: Mowbray, 1994. LC Number: gb 94018653 ; ISBN: 0264673204 (pbk).

Wessinger, Catherine Lowman. *Religious Institutions and Women's Leadership New Roles In-*

- side the Mainstream*. Columbia, S.C.: University of South Carolina Press, 1996. LC Number: 95040226 ; LC Call Number: BV676 ; ISBN: 1570030731 (pbk.) ; Dewey Number: 262/.14/082.
- . *Religious Institutions and Women's Leadership New Roles Inside the Mainstream*. Columbia, S.C.: University of South Carolina Press, 1996. LC Number: 95040226 ; LC Call Number: BV676 ; ISBN: 1570030731 (pbk.) ; Dewey Number: 262/.14/082.
- Whitfield, Joy V., Sue M. Rose, and Helen. Chantry. *After the Vote Men and Women Together in Ministry : Three Deacons Respond to the Synod Vote*. Grove Pastoral Series. Bramcote, Notts.: Grove Books, 1993. ISBN: 1851742336 (pbk.).
- . *After the Vote Men and Women Together in Ministry : Three Deacons Respond to the Synod Vote*. Grove Pastoral Series. Bramcote, Notts.: Grove Books, 1993. ISBN: 1851742336 (pbk.).
- Wijngaards, J. N. M. *No Women in Holy Orders? the Women Deacons of the Early Church*. Norwich: Canterbury, 2002. ISBN: 185311507X ; Dewey Number: 262.142082.
- . *No Women in Holy Orders? the Women Deacons of the Early Church*. Norwich: Canterbury, 2002. ISBN: 185311507X ; Dewey Number: 262.142082.
- . *Vrouwen Geen Priester?* Boxtel [Netherlands]: Katholieke Bijbelstichting, 1979. ISBN: 9061732506.
- . *Vrouwen Geen Priester?* Boxtel [Netherlands]: Katholieke Bijbelstichting, 1979. ISBN: 9061732506.
- Wijngaards, John N. M. *The Ordination of Women in the Catholic Church Unmasking a Cuckoo's Egg Tradition*. London: Darton Longman & Todd, 2001. ISBN: 0232524203 ; Dewey Number: 262.142.
- . *The Ordination of Women in the Catholic Church Unmasking a Cuckoo's Egg Tradition*. London: Darton Longman & Todd, 2001. ISBN: 0232524203 ; Dewey Number: 262.142.
- Willard, Frances Elizabeth. *Woman in the Pulpit*. Washington, D.C.: Zenger Pub. Co. 1978., 1978.
- . *Woman in the Pulpit*. Washington, D.C.: Zenger Pub. Co. 1978., 1978.
- Wilson, Harold. *Women Priests? Yes, Now!* Nutfield: Denholm House Press, 1975. LC Number: 75230413 ; LC Call Number: BV676 ; ISBN: 0852131356 ; Dewey Number: 262/.14.
- . *Women Priests? Yes, Now!* Nutfield: Denholm House Press, 1975. LC Number: 75230413

; LC Call Number: BV676 ; ISBN: 0852131356 ; Dewey Number: 262/.14.

Women's Ordination Conference., and Rochester Regional Task Force on Women in the Church (N.Y.). *New Women/New Church*. [Rochester, N.Y.: Rochester Regional Task Force on Women in the Church, 1978. LC Number: sn 89007552 ; LC Call Number: BV676 ; ISSN: 1043-2221 ; Dewey Number: 253.

———. *New Women/New Church*. [Rochester, N.Y.: Rochester Regional Task Force on Women in the Church, 1978. LC Number: sn 89007552 ; LC Call Number: BV676 ; ISSN: 1043-2221 ; Dewey Number: 253.

Woosley, Louisa M. *Shall Woman Preach? or, the Question Answered*. Memphis, Tenn.: Frontier Press Cumberland Presbyterian Church, Board of Christian Education, 1989.

———. *Shall Woman Preach? or, the Question Answered*. Memphis, Tenn.: Frontier Press Cumberland Presbyterian Church, Board of Christian Education, 1989.

World Council of Churches. *Concerning the Ordination of Women...* [Lausanne: s.n., 1964.

———. *Concerning the Ordination of Women...* [Lausanne: s.n., 1964.

Yamamoto, Kikuko, Barbara Dunn-Mensendiek, Society of Women Clergy for Theological Studies in Japan, and Nihon Josei Kyoshoku Shingaku Kenkyukai. *Grace Abounding a History of the Ordination of Women in Japan*. Tokyo: Nihon Kirisutokyodan Shuppankyoku, 1999.

———. *Grace Abounding a History of the Ordination of Women in Japan*. Tokyo: Nihon Kirisutokyodan Shuppankyoku, 1999.

Zagano, Phyllis. *Holy Saturday an Argument for the Restoration of the Female Diaconate in the Catholic Church*. New York: Crossroad Pub., 2000. LC Number: 00008201 ; LC Call Number: BX1912.2 ; ISBN: 0824518322.

Zerbst, Fritz., and Albert G. Merckens. *The Office of Woman in the Church a Study in Practical Theology*. St. Louis, Mo.: Concordia Pub. House, 1975.

———. *The Office of Woman in the Church a Study in Practical Theology*. St. Louis, Mo.: Concordia Pub. House, 1975.

Ziel, Catherine A., and Wilma S. Kucharek. *Sisters in Celebration a Collection of Resources from the Participants at the Conference Celebrating the Fifteenth Anniversary of the Ordination of Women in the Lutheran Churches, New York, Oct. 21-23, 1985*. [S.l.: s.n., 1985.

———. *Sisters in Celebration a Collection of Resources from the Participants at the Conference Celebrating the Fifteenth Anniversary of the Ordination of Women in the Lutheran Churches, New York, Oct. 21-23, 1985*. [S.l.: s.n., 1985.

Zikmund, Barbara Brown., Adair T. Lummis, and Patricia M. Y. Chang. *Clergy Women an Uphill Calling*. Louisville, Ky.: Westminster John Knox Press, 1998. LC Number: 97039966 ; LC Call Number: BV676 ; ISBN: 0664256732 (alk. paper) ; Dewey Number: 262/.14/0820973.

———. *Clergy Women an Uphill Calling*. Louisville, Ky.: Westminster John Knox Press, 1998. LC Number: 97039966 ; LC Call Number: BV676 ; ISBN: 0664256732 (alk. paper) ; Dewey Number: 262/.14/0820973.