

Andrew F. Walls Centre for the Study of African and Asian Christianity
Ephemera stored in filing cabinets

Name of Organisation or Institute (alphabetical order)
Aberdeen University African Studies Group
Adopt-a-people Clearing house
Africa -Europe Faith and Justice Network
Africa Evangelical Literature Office Vocal
Africa Leadership Forum
Africa Literature Centre (Zambia)
African Aids Project
African Association for Liturgy Music And The Arts
African Bible College (Liberia)
African Christian Fellowship (Liberia)
African Independent Church Conference
African Independent Churches Association
Agape Bible College
Agape Ministry (India)
Aizawl Theological College (India)
Akademiskergemein schaft in Deutschland porta
All India Congress on Mission And Evangeliization (1977)
All Nations Christian College
All Nations Literature
All-Africa Church Music Association
Allianz-China-Mission
Amazing Love Ministries Livingspring Journal
American And Canadian Coptic Association The Copts
American Friends Board Of Missions
American Society Of Missiology
Anglian Church Of Papua New Guinea Op
Anglian Consultative For The Decade Of Evangelism
Anglican Mission Service Committee
Anglican Orthodox Church
Anticipation
Arasardi Journal of Theological Reflection (Tamilnadu Theological Seminary)
Arts Of Asia
Asia Evangelical Literature Fellowship
Asian Baptist Federation
Asian Centre For Theologica Studies And Mission (Acts)
Asian Missionary Training Institute (Singapore)

Name of Organisation or Institute (alphabetical order)

Asian Seminary of Christian Ministries (Philippines)

Associate Reformed Presbyterian Church

Association For Theological Education By Extension

Association of Catholic Teachers (Nigeria)

Association of Free Lutheran Congressions

Association of Philippine Churches

Austrian Student Christian Movement

Awakening 94 (Australia)

Back to God Crusade (Zimbabwe)

Back to the Bible

Back to the Bible Truth (Uganda)

Balvikas Kendra (India)

Bangkok Student Christian Fellowship

Baptist Bible College and Seminary

Baptist Bible Institute (Ghana)

Baptists Ministers & Missionaries Wives prayer union

Barry Moore Ministries

BelydendekringBulletin

Bethany Fellowship Missions

Bethany Home (Philippines)

Bethel-Mission

Bethlehem Bible College (Palestine)

Bharat Bible College (India)

Bhart Evangelical Fellowship (India)

Bible Protestant Church

Bible Protestant Church

Bible translation association (papua new guinea)

Bible Translation Assosiation (Papua New Guinea)

Bible Translation on Tape

Bible Translation on Tape

Bibles International

Bibles International

Black Sash (South Africa)

Black Sash (South Africa)

Blessed Assurance Community of the Catholic Charismatic Renewal of Nigeria

Blessed Assurance Community of the Catholic Charismatic Renewal of Nigeria

Blessing Youth Mission (Tamilnadu India)

Blessings International

Bo Barredo Family

Bombay Revival Prayer Band (India)

Name of Organisation or Institute (alphabetical order)

Boys Brigade Nigeria

Breakthrough (UK)

Broadsheet of Christian thought and action

Caleb Project

Camrose one world institute

Canadian Chinese business and professional association

Canadian Conference of Mennonite Brethren Churches

Canadian Council of Churches

Canadian Crossroads International

Canon Law Society of Nigeria

Carver Foreign Missions

Catholic Charismatic renewal seat of wisdom seminary (Nigeria)

Catholic Church Archdiocese of Freetown and Bo

Catholic Church Archdiocese of Windhoek

Catholic Church Commision Episcopale De catechese et Lityrgie (Afrique de l'ouest

Catholic Church Diocese of Benin City

Catholic Church Diocese of Ijebu-Ode

Catholic Church Diocese of Owerri(Nigeria)

Catholic Church Ecclesiastical Province of Monrovia

Catholic Church of Archdiocese of Nairobi

Catholic Life (Nigeria)

Catholic Witness (Nigeria)

Catholic Women's Organisation(Ibadan Nigeria)

Centre for Mission Research and Study at Maryknoll

Centre for Study of World Religions

Challenge Enterprises of Ghana

Cherith Ashram & Orphanage (India)

China Christian Universities Association

China Educational Exchange

China Ministries International of Canada

China Today

Chinese Christian Literature

Chinese Mennonite Church (Canada)

Chinese Missionary Convention of China

ChortitzerMennpnite Conference

Chriatian Evangelism in Frontier Areas

Chriatian Info

Christ for Greater Manila

Christ for India

Christ is the Answer Crusades

Name of Organisation or Institute (alphabetical order)

Christ Redeemer's Ministries (Nigeria)

Christain Businessman's Digest (Nigeria)

Christian Academy in Japan

Christian African Leadership Ministries

Christian Assemblies (India)

Christian Association of Nigeria

Christian Bookseller's Association of Nigera

Christian Boy's Boarding School (Ludhiana India)

Christian Bretheren Research Fellowship

Christian Catholic Church

Christian Concern International

Christian Council of India and Pakistan

Christian Council of Kenya

Christian Dental Society

Christian Family Service Centre (Hong Kong)

Christian Federation of Malaysia

Christian Fellowship Centre (Ludhiana India)

Christian Fellowship Church of the Philippines

Christian Fellowship Gospel Ministries (Philippenes)

Christian Heritage Ministries (Nigeria)

Christian Information Network

Christian Learning Materials Centre (Kenya)

Christian Missionary Fellowship (Nigeria)

Christian News International (Nigeria)

Christian Retreat and Study Centre

Christian Salvage Mission

Christian Service Committee of the Churches in Malawi

Christoffel Mission for the Blind

Christukula Ashrama

Church and Peace

Church and Society (Nigeria)

Church of (Aladura)

Church of England Quarterly Intercession paper (QIP)

Church of England Zenana Mission

Church of the Province of East Africa

Church of the Province of South East Asia

Churches of Christ in Christian Union

Churches of Napal

Clark Theological College (India)

CMM Newsflash

Name of Organisation or Institute (alphabetical order)

Comission

Compassion (South Africa)

Congo Balolo Mission

Conseil Suiss des Missions Evangeliques

Consilium De Laicis the Laity Today

Continent 2000

Cooperacion Misionera Iberoamericana

Coordination in Development

Cornerstone Evangelistic Ministry (Kenya)

Correll Missionary Ministries

Council of USSR Ministries

Covenant Medical Missions Fellowship

Crusade Evangelism International

Cry of India

D.K. Newsletter (India)

Dansalan Research Centre (Philippines)

Dayspring International

Deutsches Evangelisch Lutherischs

Diakonissenanstalt Kaiserwerth

Diocesan Association for Western China

Discipleship Training Centre (Singapore)

Divine Fortune (Nigeria)

Divine Glory Magazine (Nigeria)

Domboshawa House (Zimbabwe)

Doopsgezinde Zendingsraad

Eagle (Nigeria)

East African Venture

Ebifa Mu Buganda (Uganda)

Ecumenical Christian Centre (Bangalore India)

Ecumenical Social and Industrial Institute (India)

Ecwa Theological Seminary (Nigeria)

Edifire (Nigeria)

Education Services Exchange with China

Educational Centre for Development (ECD) (Philippines)

EFA Missiona Commission (Philippines)

English Language Institute/China

Eternal Life for all Missions Elfan Ministries (Nigeria)

Ethiopia Observer

Evangelical Believers Conference (Burma/Myanmar)

Evangelical Bible Seminary of Southern Africa

Name of Organisation or Institute (alphabetical order)

Evangelical Christian Fellowship of Nepal

Evangelical Church of India

Evangelical Churches of Burma

Evangelical Congregational Church

Evangelical Fellowship in the Anglian Communion

Evangelical Fellowship of Canada

Evangelical Fellowship of Mission Agencies (EFMA)

Evangelical Lutheran Church in Canada

Evangelical Ministries Fellowship

Evangelical Missiological Society

Evangelical Presbyterian Church Ghana

Evangelical Radip Alliance

Evangelical Theological Students Fellowship of India

Evangelicals for Social Action

Evangelicals Now

Evangelism Explosion

Evangelism Today

Evang-Luth-Kirche in Bayern

Faculte De Theologie Catholique De Kinshasa

Faith Adcademy (Philippines)

Faith Christian Fellowship International Church

Faith Tabernacle Mission (Philippines)

Faith Tabernacle Samar Ministries (Philippines)

Farms International

Federation of Asian Bishops Conferences

Federation Protestante De France

Fellow of Christian Students (Nigeria)

Fellowship for African Relief

Fellowship for Rural Evangelization (Philippines)

Fellowship of Christian Unions (Nairobi Kenya)

Fellowship of Evangelical Baptist Churches in Canada

Fellowship of Grace Brethren Churches

Fellowship of Indigenous Fundamental Churches

Femmes et Hommes Dans L'eg`lise

Fetivals of Prayer

Fifcop Mission (Philippines)

Finnish Missionary Society

Focus Radio

Food for the Hungry

Foreign Missionary Society of the Brethren Church

Name of Organisation or Institute (alphabetical order)

Forward in Faith (Malawi)

Forward in Faith (Zimbabwe)

Free Missions Philippines)

Friends of Ludhiana

Friends of Peace and International Relations Committee

Friends of Reunion

Friends United Meeting

Ft.Tansi Solidarity Prayer Movement

Fusion Australia

Garden Tribune (Malaysia)

General Conference of Mennonite Churches

Ghana Evangelism Committee

Ghana Police Church

Girls Brigade International Council

Global Fellowship

Global Health Ministries Foundation

Global Network of Centres for World Missionary

Global Strategy Mission Association

Good News Crusades

Good Sheppards Fold (Philippines)

Gospel Broadcasting System

Gospel Crusade Worldwide Missions Outreach

Gospel Echoing Missionary Society (India)

Gospel Literature International (Glint)

Go-YE Fellowship

Grace Baptist Mission

Grace Bible Mission (Philippines)

Grace Evangelical Mission

Grace Foundation Inland Missions (Nigeria)

Grace Ministries International

Grace Missionary Fellowship (Philippines)

Grassroots Programme

Habitat for Humanity International

Haggadah Journal of Christian & Philosophical Studies (Nigeria)

Handclasp International

Hawaiian Island Mission

Hebron Gospel Fellowship (Sri Lanka)

Hebron Missionary Fellowship (India)

Hedlands Missiological Jottings

High Adventure Ministries

Name of Organisation or Institute (alphabetical order)

Highland Christian Mission

Hindustan Bible Institute

Historical Society of Ghana

Holt International Childrens Services

Holy Lans Christian Mission

Hope Foundation Ministries (Nigeria)

Hope Now

Hope Secondary School (West Bank)

Hope Waddell Institution (Nigeria)

Hosanna

Hospital Christian Fellowship

Humanistica Teologia

Hutterian Society of Brothers

I Care

Ilupeju Basic Christian Community (Nigeria)

Independent Churches of India

Indgienous Baptist Missions

Indgienous Mission of Bangladesh

India Evangelical Team

India Rural Evangelical Fellowship

India Sunday School Union

Indian Campus Crusade for Christ

Indian Christian Theological Conference

Indian Evangelical Mission

Indian Evangelical Team

Indigenous Mission International Nigeria

Indonesian Missionary Fellowship Industrial Evangelistic Fellowship (Hong Kong)

Informa

Inspire

Institute of Coptic Studies

Institute for Calvinistic Studies in Korea

Institute for Contextual Theology

Institute Francais de Recherche en Afrique(IFra)

Intercessor for Africa

Intercontinental Church Society

Inter-Cultural Association

Internatiional Films

International Bible Society

International Christian Literature Distributors

International Christian Maritime Association

Name of Organisation or Institute (alphabetical order)

International Council of Accrediting Agencies

International Council of Accrediting Agencies

International Council Of Christian Churches

International Crusades

International Discipleship and Evangelization Associates (I.D.E.A Ministries)

International Fellowship of Christians

International Gospel Outreach

International Institute for Christian Studies

International Prison Chaplains Association

International Russian Radio/TV

International Union of the Press

Interuniversity Institute for Missiological and Ecumenical Research

Isabella Thoburn College (Lucknow India)

Israel and you (Nigeria)

Itsari Native Missionary Outreach (India)

Jajasan Pers Katolik (Indonesia)

Japan Mission

Jesus Missionary Club (Nigeria)

Jeunes Eglises

Jos Bulletin of Religion (Nigeria)

Journal of Arabic and Religious Studies (Nigeria)

Journal of Evangelisation Theology (Nigeria)

Journal of Presbyterian History

Journal of the Anthropological Society of Oxford

Journal of the department of English (University of Calcutta)

Journal of Theology for Myanmar

Journal of Humanities (University of Malawi)

Journalistes Catholiques

Kansai Mission Research Centre

Kashmir Evangelical Fellowship

Kenya Evangelism Team

Kesatuan Kepenuhan Kesaksian (Indonesia)

Khanya Theological Education by Extension Newsletter (South Africa)

Korea Institute for Mission and Church Renewal International

Korea International Mission - Philippines

Kosmos

Kristofo Senkekafo (Ghana)

Kurdish Outreach Ministries

L.Th Commision in the Hindu Area (India)

L'illustre`e Protestant

Name of Organisation or Institute (alphabetical order)

Language Institute for Evangelism

Largefield Ministries (Nigeria)

Le Mon de Copte

Legion of Mary (Nigeria)

Leipziger Mission

Leonard Theological college (India)

Les Chretiens et la Chine

Lesotho Quarterly

Life in Christ Ministries (India)

Life Messengers Mission (Uganda)

Light in the East

Light of Indonesia

Living Bibles International

Living Hope (Nigeria)

Living Seed (Nigeria)

Living Stones

Living Water Teaching

Llamando Musulmanes a la Salvacion

Logos Journal

Lucerna (Bigard memorial seminary nigeria)

Lutheran Braille Workers

Lutheran Theological College (South Africa)

Malaya Crusade

Malayan Christian Council

Malaysian Women in Ministry & Theology

Manipur Christian Childrens Home

Manna (Jos Nigeria)

Medical Missionary Association

Mennonite Bretheren Biblical Seminary

Mennonite Economic Development Association

Mennonite General Conference

Mennonite Yearbook

Messenger od St Anthony

Meta

Methodist Laymens Missionary Movement

Methodist Missionary Department (South Africa)

Methodist Relief Fund

Methodist Revival Fellowship

Methodists for World Mission

Middle East Media

Name of Organisation or Institute (alphabetical order)

Mid-East Applied Business Technology

Millwoods Intercultural Alliance Ministries

Ministers Missionary Union

Miracle Seed (Nigeria)

Mission for advancing Theological Education

Mission Konferenz in Sachsen

Mission Protestante De Belique

Mission Services Association

Missionario Rosminiano

Missionary Action

Missionary Training Institute S.Korea)

MMA Healthserve

Mongolian Enterprises International

Moody Monthly

Moral Re-Armament

Mount od David Crippled Children's and Orthopaedic Hospital (Bethlehem)

Mouvement Des Intellectuels Chretiens Africains

Multimedia Zambia

Munchener Theologische Zeitschrift

Muslim World Evangelical Literature Service

Myanmar Baptist Convention

Myanmar Gospel Outreach

Myanmar Young Crusaders

Nairobi International School of Theology

National & International Media Report

National Baptist Convention of America

National Baptist Convention U.S.A

National Christian Fellowship of Bangladesh

National Conference of Churches in South Africa

National Evangelical Christian Fellowship of Malaysia

National Initiative for Reconcilliation (South Africa)

National Missionary Council of Australia

Native Missionary Movement (India)

Nederlandse Missieraad

Nepal Ministries

Nepal Training Centres

Neukirchener Mission

Neundettelsauer Mission

New Life for Turks

New Life Ministries (India)

Name of Organisation or Institute (alphabetical order)

New Nation (Ghana)

New Sudan Council of Churches

New Zealand Student Christian Movement

Nigeria Christian Graduate Fellowship

Nigeria Reformed Church

Nigerian Baptist Theological Seminary

Nigerian Journal of Moral and Religious Education

Nordisha Instituted for Missionsforskning

Norske Misjonsselskap

Northern Philippines Bible Fellowship

Nsukka Journal of Religious Studies

Nyasaland United Missionary Conference

Oneness - Fulness-Witness (Indonisia)Operation Mercy

Opportunity International

Ora International

Order of the Holy Cross

Oriens Institute for Religious Research (Japan)

Orissa Follow up

Orissa Missionary Movement

Orthodox Christian Mission Center

Orthodox Society of St Nicholas of Japan

Pacific area Mission

Pacific Theological College (Fiji)

Pakistan bible Correspondence School

Pakistan Gospel Assemblies

Pan African Christian Leadership Asembly (Pacla II)

Papua New Guinea Bible Translation Association

Passion Partners

Pastoral & Research Institute of Tanzania

Pastoral Counseling Institute

Pax Romna International Movement of Catholic Studies

Persecuted Church Fellowship

Philippine Christian Center

Plateau State Christian Fellowship (Nigeria)

Portable Recording Ministries

Prakash Association

Presbyterian and Reformed Renewal Ministries

Presbyterian Church in Cameroon

Presbyterian Church in Malaysia

Presbyterian Church in the Republic of Korea

Name of Organisation or Institute (alphabetical order)

Presbyterian College and Theological Seminary (Korea)

Presbyterian Frontier Fellowship

Priory of Saint Thomas Aquinas

Prison Fellowship International

Project Christ International

Project Look Up

Project Mercy

Project Pamir

Project Partner with Christ

Puisano (Botswana)

Quarterly Review of Religious Studies (Kenya)

Radio Voice of Christ

Rajarainam Memorial Hospital India

Rajasthan Bible Institute

Reach Ministries International

Real Vibes (Malawi)

Redeemed Gospel Churches

Reformed Ecumenical Council

Reformed Episcopal Church

Religious Education Journal (Nigeria)

Religious Review (Nigeria)

Reporter (Kenya)

Research Institute on Christianity in South Africa

Rhodesia & Nyasaland Railway Mission

Rose of Love Ministry

Russian Bible Society

Russian Orthodox Church

Salam Childrens Home Bali

Salesians

Salvation Army

Santal Christian Council

Savior (Nigeria)

Schweizerische Evangelische Judenmission

Scott Theological College Kenya

Scottish Church Collegiate School

Scottish Episcopal Renewal Fellowship

Seminar Theoloji Malaysia

Seminario de Extension

Servant Ministries

Servants Fellowship International

Name of Organisation or Institute (alphabetical order)

Servants Missionary Service

Serve (Pakistan)

Shalom Christian Comis Magazine

Shalom in Yeshua

Sharon Fellowship (India)

Shiloh Evangelistic Mission (Andaman)

Sierra Leone Fellowship of Evangelical Students

Smokey Mountain Ministry (Philippines)

Society for Biblical Studies (India)

Somaya Memorial Children's Home

South African Baptist Missionary Society

Southern California Presbyterian

Spear (Nigeria)

Spiritual Overseers Service International

St Andrews Church (Nairobi Kenya)

St Anthony's Church (Sagamu Nigeria)

St Augustine's Major Seminary (Nigeria)

St Dominics Catholic Church (Nigeria)

St Joseph's College (Layibi Nigeria)

St Nicholas Priory (Stellenbosch South Africa)

St Xavier's College (Mumbai India)

Street Children's Rescue Ministry

Student Missionary Outreach

Sudan Evangelical Council

Svenska Israelsmissionens

Svenska Missionen I Kina och Japan

Swaziland Ministry of Education

Taiwan Episcopal Church

Tamil Christian Fellowship

Teen World Outreach

Tentmakers International

Testimoni

The Anointing Encounter

The Awakening Light (Nigeria)

The Calcutta Christian Observer

The Christian Reader

The Christian Vision (Cameroon & Nigeria)

The Continental Presbyterian

The Gordon Review

The Himalayan Evangel (Nepal)

Name of Organisation or Institute (alphabetical order)

The Kgolagano Newsletter (Botswana)

The Kingdom Journal (Nigeria)

The Lamp (Malawi)

The Manna (Kaduna Nigeria)

The Midweek Sun (Botswana)

The National (Sierra Leone)

The Pilgrim (Nigeria)

The Vibes (Malawi)

Theologia Evangelica

Theological Book Trust (India)

Times International (Nigeria)

Today (Trinity press u.k)

Translators Association of The Philippines

Tribes and Nations Outreach

Trinity College (Ghana)

Trinity Theological College (Nigeria)

Tripura Baptist Herald (India)

Uganda Church Press Bulletin

Union Mission Tuberculosis Sanatorium

Union of Catholic Asian NEWS (Hong kong)Asia focus

Union Theological Deminary (Philippines)

Unired Nations Office of Public Information

United Christian Council (Sierra Leone)

United Church in the New Guinea Islands

United Missionary Theological College

United Theological College (Bangalore India)

University Language Services

University of Aberdeen

University of Agriculture Abeokuta Nigeria

University of Basutoland Bechuanaland and Swaziland

University of Birmingham

University of South Africa

University of Transkei

Utamaduni

Vereniging vir Christelike Hoer Onderwys

Verkenning en Bezinning

Vineyard Supports Initiative (Nigeria)

Voice of Comfort (Nigeria)

Voice of Salvation (Kenya)

Voix des Seminaires

Name of Organisation or Institute (alphabetical order)

Volunteers in Medical Missions

Vrye Gereformeerde Kerk in Pretoria

Vyaro na Vyaro Malawi

Wajibu

Waldheim Missions Conference

We Go Frontline Update

West African Methodist Church

Winds to Israel

Witnessing for Christ (Burma)

Woman's Union Missionary Society

Women's Christian Medical College (Ludhiana India)

Wood En Daad (South Africa)

World in Need

World Methodist Historical Society

World Presbyterian Missions Newsletter

World Reach

World-Wide Prayer & Missionary Union

Youth Lay Movement for Christ

Zululand Swaziland Association