	Book Name
	Author
	Publisher
	Year

	A History of Israel fro Alexander Great to Bar Kochba
	H. Jagersma
	SCM Press Ltd.
	1985

	A History of Israel fro Alexander Great to Bar Kochba
	John Bright
	SCM Press Ltd.
	1988

	A introductory Hebrew grammar
	A.D.dacidson
	T&T
	1973

	A short history of the interpretation of the bibe
	R. M. Grant
	SCM Press Ltd.
	1983

	A time to mourn, and a time to dance
	D Kinder
	IVP
	1985

	Amos and Micah
	John Marsh
	SCM Press Ltd.
	1981

	An introduction to language
	V.Fromkin
	Holt-Saunders
	1990

	Analytical hebrew and chalee lexicon
	Beujauin Davidson
	Sammel Bagsiler and Sous LTD
	1968

	Anthropology of the Old Tesament
	Hans Walter Wolf
	SCM Press Ltd.
	1984

	Anti-judaism in christian theology
	C.Klein
	Fortress Press
	1974

	Apes, Men and language
	Linden
	Penguin Books
	1961

	Astronomy in the Bible
	Joan Andre Mioor
	Abingdon
	1984

	Biblical Hermeneutics
	Duncan
	SCM Press Ltd.
	1953

	Biblical interpretation
	R. Morgan
	Oxford University Press
	1980

	Biblical interpretation and the Cgurch
	D.A. Carson
	Thomas Nelson
	1978

	Biblical interpretation in ancient israel
	M Fishbane
	Oxford University Press
	1976

	Body soul and life everlasting
	J. W. Copper
	Eerdmans
	1986

	Comparative Philology and the Text of the Old Testament
	James Barr
	SCM Press Ltd.
	1967

	Covenant &Creation
	W.J. Dumbrell
	The Paternoster Press
	1962

	Covenants : the Transforming Environments
	John Lau
	Artcraft-Burow
	1988

	Creation and redemption in Isaiah 40-50
	Stephen Lee
	Alliance Bible Seminar
	1974

	Creaton in the Old Testament
	Bernhard W. And
	SPCK
	1976

	Dictionnaire encyclopedique des sciences du language
	Oswald packot
	du seuil
	1947

	Exodus
	G. Henton Davies
	SCM Press Ltd.
	1990

	Foundation for biblical interpretation
	D. Dockery etc.
	B&H
	1988

	From Bible To Mishna
	J Weingreen
	Manchester Unviersity
	1953

	Genesis
	Derek Kidner
	The Tyndale Press
	1983

	Genesis
	Gerhard von Rad
	SCM Press Ltd.
	1984

	Genesis 12-50
	A. S. Herbert
	SCM Press Ltd.
	1970

	God and His People
	Ernest W. Nichols
	Clarendon Press.Oxfor
	1962

	Hebrew Christianity: Its Theology,History, and Philosop
	Amold G. Fruchte
	Canon Press
	1978

	Hebrew is Greek
	Joseph Yahuda
	Becket Publications
	1990

	Hebrew Repigion: Its Origin and Development
	W.O. E. Oesterle
	SPCK
	1982

	Hebrew Thought Compared with Greek
	Thorlief Boman
	SCM Press Ltd.
	1982

	Historical Criticism and theological interpretation of script
	P.Stuhlmacher
	SPCK
	1980

	Historical Criticism of the Bible
	Eta Linnemann
	Baker Book Pouse
	1971

	Inspirative and Revelation in the Old Testament
	H. Wheeler Robin
	Clarendon Press.Oxfor
	1951

	Interpreation theory
	Paul Ricoeur
	Texhe Christian U.Press
	1980

	Introducing The Holy Land
	J Maxwell Miller
	SCM Press Ltd.
	1984

	Introduction to the Old Testament
	Werner H. Schmid
	SCM Press Ltd.
	1984

	Introduction to biblical hebrew
	T.O. Lambdin
	Charles Scribner's Sons
	1984

	Israel under Babylon and Persia
	Peter R. Ackroyd
	Oxford University Press
	1957

	Job
	Franics I. Anderso
	Inter-Varsity Press
	1985

	Job
	Roy Zuck
	Moody Press
	1975

	Judges & Ruth
	AuthurE.Cunodau
	Inter-Varsity Press
	1985

	Life-Span Development
	John W. Scantrock
	Brown &Benchmark
	1997

	第三道路
	車耳
	遼寧人民出版社
	1987

	佛教一千年
	池田大作
	Oxford
	1992

	古代祭禮中的政教觀
	林素英
	文津出版社
	1997

	慧境神遊
	梁燕城
	宇宙光出版社
	1982

	歷代靈修傳統巡禮
	郭鴻標
	香港基督徒學會
	2001

	美國的宗教
	赫勃格
	美國文庫
	1964

	耶穌，你是誰？
	史懷識
	香港浸信會神學院
	1997

	怎樣讀聖經
	丁光訓
	道風山基督教叢林
	1981

	Life-Span Development
	JohnW.Scantrock
	Brown &Benchmark
	1997

	Book Name
	Author
	Publisher
	Year

	A world at arms
	Gerhard L. Weiberg
	Cambridge
	1994

	Aristotle The Philosopher
	J. L. Ackrill
	Oxford
	1981

	Aristotle's Theory Of The Will
	Anthony Kenny
	Duckworth
	1979

	Culture
	Raymond Williams
	A Fontana Original
	1981

	Literature and Religion
	Giles B. Gunn
	SCM PRESS
	1971

	Semantics a coursebook
	J. R.Hurford
	Cambridge University Press
	1996

	Social Justice in the Ancient Near East and the People of the
	Leon Epsztein
	SCM Press Ltd.
	1949

	Studies in the ReligiousTradition of the Old Testament
	Peter R. Ackroyd
	SCM Press Ltd.
	1989

	Teach yourself hebrew
	　
	S. Zack & Co Pulishers
	　

	Thanksgiving for a Liberated Prophet
	R. N. Whybray
	Sheffield
	1983

	The Analytical Hebrew and Chaldee Lexicon
	Benjamin Davidson
	Zondervan Publishing House
	1990

	The Anuthority of the Bible and the Rise of the Modern World
	Henning Graf Reventlo
	Fortress Press
	1985

	The Apocryphal Old Testament
	H. F. D. Sparks
	Clarendon Press. Oxford
	1984

	The Bible in the Modern World
	James Barr
	SCM Press Ltd.
	1987

	The Book of Daniel
	Andre Lacocque
	SPCK
	1971

	The Book of Genesis
	S.R.Driver
	Methuen & Co.
	1976

	The Dead Sea Scrolls in the Shrine of the Book
	Moshe Pealman
	Israel Museum Products Ltd.
	1989

	The Distinctive Ideals of the Old Testament
	Norman H. Snaith
	Epworth Press
	1979

	The Early History of Israel
	R. de Vaux
	Darton, Longman & Todd
	1970

	The Faith of the old testment
	W.H. Schmidt
	Basil Blackwell
	1978

	The historiacl geography of the Holy land
	Georg Adam Smith
	Collins
	1978

	The Literature and meaning of scripture
	M. A.Inch
	Baker Book Pouse
	1994

	The New Century Bible Commentary Deuteronomy
	A. D. H. Mayes
	Marshall, Morgan & Scott Publ. Lt
	1981

	The New Century Bible Commentary Isaiah 40-66
	R.N. Whybray
	William B. Eerdmans Publishing C
	1988

	The Old Testament
	Rolf Rendtorff
	SCM Press Ltd.
	1896

	The Old Testament and Modern Study
	H.H. Rowley
	Oxford Unviersity Press
	1976

	The Old Testament Pseudepigrapha
	D.S. Russell
	SCM Press Ltd.
	1961

	The Palestine of Jesus
	Bernard R.Youngman
	Hulton Educational
	1973

	The Phenomenon Of Money
	Thomas Crump
	Routledge
	1981

	The Religious Ideas of the Old Testament
	H. Wheeler Robinson
	Duckworth
	1985

	The Rendering of God in The Old Testament
	Dale Patrick
	Fortress Press
	1977

	The responsibilty of hermeneutics
	R. Lundin
	Eerdmans
	1960

	The semantics of biblical language
	J. Barr
	SCM Press Ltd.
	1962

	The Story of the Calendar(Jewish)
	Azriel Eisenberg
	Abelard-Schuman
	1981

	The Text of The Old Testament
	E. Wurthwein
	SCM Press Ltd.
	1984

	The Torth
	Frank Crusemann
	T & T Clark
	1976

	The Tree of Life
	Roland E. Murphy
	William B. Eerdmans Publishing C
	1989

	The two horizons
	A. C. Thiselton
	Exeter
	1986

	The World of Ancient Israel
	R. E. Clements
	Cambridge University Press
	1983

	This is Israel -- Pictorical Guide & Souvenir
	Sylvia Mann
	Palphot Ltd. 1990
	1976

	Unity And Development In Platos Metaphysics
	William J. Prior
	Croom Helm
	1985

	Visionaries and Their Apocalypses
	Paul D. Hanson
	SPCK
	1985

	What is Linguistics?
	S. H. Elgin
	Prentice-hall
	1984

	Word Biblical Commentary 13 2 Kings
	 T. R. Hobbs
	Word Books, Publisher
	1989

	Word Biblical Commentary 32 Micah-Malachi
	Ralph L. Smith
	Word Books, Publisher
	1971

	基督徒97留港須知(錄音帶)
	　
	宣道出版社
	　

	我們如何面對明天(錄音帶)
	　
	宣道出版社
	　

	中國之情與結(專輯二)(錄音帶)
	　
	宣道出版社
	　

	中國之情與結(專輯三)(錄音帶)
	　
	宣道出版社
	　

	中國之情與結(專輯一)(錄音帶)
	　
	宣道出版社
	　

	Lists of Words
	John DW.Watts
	Eerdmans
	1980

	Judaism between yesterday and tomorrow
	Haws Kang
	Continuen
	1991

	Art in Action
	Woliterstorff
	William B. Eerdmans Publishing C
	1987

	Koheleth-the man and his world
	Robert Gordis
	Scnocken Books
	1968

	陳嘉緊小組見證
	　
	福音傳播中心
	　

	Book Name
	Author
	Publisher
	Year

	Antike Geisteswelt Band 1
	Walter Ruegg
	Werner Dausien
	1986

	Antike Geisteswelt Band 2
	Walter Ruegg
	Werner Dausien
	1986

	Aristotle's Books Metaphysics 10-14
	T. E. Page
	Harvad University Press
	1935

	Aristotle's The Categories On Interpretation
	Harold P. Cooke
	Harvad University Press
	1938

	Ciceronis
	　
	　
	　

	Collider Physics
	Vernon D. Barger & Roger J. N. Phil Addison- Wesley Publishing Comp
	　
	1987

	Funk Wagnalls New Encyclopedia 1-29
	　
	　
	　

	Platonis Opera V
	　
	　
	　

	Turnmoil and Triumph
	Geoge P. Shultz
	Touchstone: Simon & Schuster
	1993

	書名
	作者
	出版社
	年份

	An interpretation of Christian ethics
	Reinhold Niebuhr
	SCM Press
	1941

	Beyond tragedy
	Reinhold Niebuhr
	Nisbet &co
	1938

	Chritianity
	Hans Kung
	Continuum
	1995

	Consensus In Theology
	Swidler, ed.
	Westminster
	1980

	Discerning the signs of the times
	Reinhold Niebuhr
	SCM Press
	1946

	Does God Exist?
	Hans Kung
	Collins
	1980

	Emil Brunner
	J. Edward Humphrey
	Word books
	1977

	Eternal Life?
	Hans Kung
	Collins
	1985

	Faith and History
	Reinhold Niebuhr
	Nisbet &co
	1949

	Faith, hope and love
	Emil Brunner
	The westminster press
	　

	Freud and the problem of God
	Hans Kung
	Yale University
	1990

	God and man-four essays on thee nature of pers
	Emil Brunner
	SCM Press
	1936

	God and man-four essays on thee nature of pers
	Emil Brunner
	SCM Press
	1936

	Hans Kung
	Hans Kung
	Sheed & Ward
	1972

	Hans Kung His work and his way
	　
	Image book
	1980

	Justification
	Hans Kung
	Burns & Oates
	1981

	Man in revolt
	Emil Brunner
	Lutterworth press
	1962

	Moral man and immoral society
	Reinhold Niebuhr
	Charles scribner's sons
	1960

	Nations and Empires
	Reinhold Niebuhr
	Faber and Faber
	1959

	New Horizons for Faith and Thought
	Hans Kung
	SCM press Ltd.
	1993

	On being a christian
	Hans Kung
	Image book
	1974

	Reinhold Niebuhr
	Larry Rasmussen
	Collins
	1989

	Reinhold Niebuhr
	Kenneth Durkin
	Geoffrey Chapman
	1989

	Reinhold Niebuhr and the issues of our time
	ed.Richard Harries
	William B. Eerdmans pub
	1986

	Reinhold Niebuhr Today
	ed.Richard John Heahaus
	William B. Eerdmans pub
	1989

	Reinhold Niebuhr-a biography
	Richard Wightman Fox
	Pantheon Books
	1955

	Reveelation and reason
	Emil Brunner
	SCM Press
	1947

	Structures of the Church
	Hans Kung
	Burn & Oates
	1965

	The Children of light and the Children of Dark
	Reinhold Niebuhr
	Nisbet &co
	1945

	The Christain doctrine of God-dogmatics vol.
	Emil Brunner
	Lutterworth press
	1964

	The Christain doctrine of God-dogmatics vol.
	Emil Brunner
	Lutterworth press
	1965

	The Christain doctrine of the Church, faith, an
	Emil Brunner
	Lutterworth press
	1964

	The Church
	Hans Kung
	Search Press
	1971

	The Church maintained in Truth
	Hans Kung
	SCM press
	1980

	The council reform and reunion
	Hans Kung
	Sheed & Ward
	1961

	The council reform and reunion
	Hans Kung
	Sheed & Ward
	1961

	The divine imperative
	Emil Brunner
	Lutterworth press
	1964

	The incarnation of God
	Hans Kung
	CrossRoad
	1987

	The living Church
	Hans Kung
	Sheed & Ward
	1963

	The mediator
	Emil Brunner
	Lutterworth press
	1934

	The Nature and Destiny of Man (Volume I)
	Reinhold Niebuhr
	Nisbet &co
	1944

	The Nature and Destiny of Man (Volume II)
	Reinhold Niebuhr
	Nisbet &co
	1945

	The new inquisition?
	Hans Kung & Schillebeeckx
	Hamper&Row
	1980

	The techology of crisis
	Emil Brunner
	Charles scribner's sons
	1930

	The theological methodology of Hans Kung
	Catherine Mowry LaCugna
	Scholars Press
	1982

	That the world may believe
	Hans Kung
	Sheed & Ward
	1962

	Truth as encounter
	Emil Brunner
	SCM Press
	1964

	Why I am still a Christian
	Hans Kung
	T & T Clark
	1987

	Enternal Life
	Hans Kung
	Collins
	1985

	書名
	作者
	出版社
	年份

	Aquinas Selected Political Writings
	Eeufed big . A.P Peutreues
	Oxford
	1965

	A Prince of the church
	B.A. Gerrish
	SCM Press ltd
	　

	Love: The Foundation of hope
	Frederic B. Buiruhaiu
	Harper&Row
	1988

	Dietrich Bonhoeffer
	Dallas M. Roark
	Words Books
	1972

	Bonhoeffer's Legacy
	Edwin Robertson
	Macmillian Publishing
	1989

	A Bonhoeffer legacy
	A.J Klassen
	William B. Eerdmans
	1981

	Act and being
	Dietrich Bonhoeffer
	Haper Brothers
	1956

	An Aquinas Reader
	MaryT. Clark
	Hodder and Stoughtom
	1972

	Aquinas
	F.C.Copleston
	Penguin Books
	1986

	Aquinas on Matter and Form and the Elements
	C. W. Christian
	Word Books
	1979

	Aquinas on Nature and Grace
	D. Mackenzie Brown
	SCM Press
	1965

	Aquinas, Calvin & Contemporary Protestant Thought
	de Gruvter
	Walter de Gruvter & co
	1984

	Authentic humanity in the theology of Paul Tillich an
	de Gruvter
	Walter de Gruvter & co
	1984

	Bonhoeffer for a new generation
	Otto Pudzus
	SCM Press
	1985

	Christology
	Dietrich Bonhoeffer
	Collins
	1966

	Compendium of the Summa Thelogica of St. Thomas
	Dietrich Bonhoeffer
	Harper & brothers
	1961

	Creation and fall
	Dietrich Bonhoeffer
	SCM Press
	1959

	Das Zeugnis eines Boten
	Dietrich Bonhoeffer
	SCM Press
	1959

	Dietrich Bonhoeffer
	Ederhard Bithge
	Collins
	1987

	Dietrich Bonhoeffer a life in pictures
	John de Gruchy
	Collins
	1987

	Dietrich Bonhoeffer witness to Jesus Christ
	Dietrich Bonhoeffer
	Chr. Kaiser verlag Munche
	1980

	Dying we live
	Dietrich Bonhoeffer
	Macmillan publishing co
	1979

	Ethics
	Dietrich Bonhoeffer
	SCM Press
	1955

	Ethik (1812/13)
	Dietrich Bonhoeffer
	SCM Press
	1960

	Friedrich Schleiermacher
	Dietrich Bonhoeffer
	Collins
	1958

	Friedrich Schleiermacher on religion speeches to its c
	Dietrich Bonhoeffer
	Collins
	1963

	Friedrich Schleiermacher pioneer of modern society
	Keith Clements
	Collins
	1987

	Friendship and resistance
	Eberhard Bethge
	WCC
	1995

	Fruhe Hautwerke
	Dietrich Bonhoeffer
	Collins
	1983

	Gemeinsames Leben
	Dietrich Bonhoeffer
	Collins
	1982

	God in Cration
	Jurgen Moltmannn
	SCM Press
	1985

	History and the Triune God
	Dr. Martain Redeker
	　
	1968

	Jewish Literature Between the Bible and the Mishnah
	George W. E. Nickelsburg
	SCM Press LTD
	1981

	Kibbutz
	Eberhard Bethge
	William B. Eerdmans pub
	1995

	Law and the Administration of Justice in the Old Testament and Ancient East
	Edited A. J. Kalssen
	William B. Eerdmans pub
	1981

	Lectures on the comparative grammar of the semitic languages
	Edited by Otto Dudzu
	SCM Press
	1986

	Letters and papers from prison
	D.Bonhoeffer
	Machillian
	1953

	Letters and papers from prison
	Friedrich Schleiermac
	Felix Meiner verlag hambur
	1990

	Life together
	D.Bonhoeffer
	SCM Press
	1954

	Love Power and Justice
	Friedrich Schleiermac
	Philipp reclam jun
	1969

	Makers of the Modern Thelogical Mind
	Georg H. Tavard
	Burns & Oates
	1961

	No rusty swords
	Deietrich Bonhoeffer
	Collins
	1958

	Old Testament Theology
	George P. Klubertanz,
	Loyola University Press
	1960

	Old Testament Theology Vol. 1
	Gollwizer etc.
	Fontana/Collins
	1958

	Old Testament Theology Vol. 2
	Jacques Maritian
	Meridian Books, Inc
	1960

	On Charity
	Jocelyn Dunphy
	Jean-Pierre Delarge
	1977

	Opuscula I
	John A. Phillips
	Collins
	1967

	Opuscula III
	John de Gruchy
	Collins
	1987

	Opuscula III
	John P. Newport
	Word
	1984

	Opuscula IV
	Joseph Bobik
	Notre Dame
	　

	Paul Tillich
	John P. Newport
	Word
	1984

	Paul Tillich and the Christian Message
	Geoge H. Tavard
	Burns & Oates
	1962

	Paul Tillich et le symbole religieux
	Jurgen Moltmannn
	SCM Press
	1975

	Paul Tillich Meine suche nach dem absoluten
	Jurgen Moltmannn
	Harper & Row
	1983

	Paul Tillich-theologian of the boundaries
	Mark Kline Taylor
	Collins
	1987

	Paul Tillich-Writing in the philosophy of culture
	Jurgen Moltmannn
	SCM Press
	1981

	Paul Tillich-Writing on Religion
	Jurgen Moltmannn
	SCM Press
	1967

	Philosophical Texts
	L.H. Kendzierski
	Marquette University Press,
	1984

	Sanctorum Communio
	D.Bonhoeffer
	Collins
	1963

	Saquinas -- Selected Political Writings
	Mary T. Clark
	Hodder and Stoughtom
	1972

	Schleiermacher der christliche Glaube 1821-1822(Ban
	Par Raymond Mengus
	Editioons Beauchesne
	1978

	Schleiermacher der christliche Glaube 1821-1822(Ban
	Paul Tillich
	Miiton Wai yiu Wan
	1984

	Schleiermacher Der christliche Glaube 2
	Paul Tillich
	Evangelisches verlagswerk st
	1925

	Schleiermacher Der christliche Glaubel
	Paul Tillich
	Oxford University Press
	1966

	Schleiermacher Hermeneutik und Kritik
	Paul Tillich
	Peter Hammer Verlag Gmb
	1969

	Schleiermacher- Philosophische Schriften
	Paul Tillich
	de Gruyter
	1990

	Schleiermacher's early philosophy of life
	Paul Tillich
	de Gruyter
	1988

	St. Thomas Aquina
	Jacques Maritian
	Meridian Books
	1951

	St. Thomas Aquina on Analogy
	Paul Tillich
	SCM Press
	1957

	St. Thomas Aquina Philosophical Texts
	Thomas Gilby
	Oxford University Press
	1955

	St. Thomas Aquina Theological Texts
	Paul Tillich
	Collins
	1963

	Summa Contra Gentiles Book 1: God
	Paul Tillich
	The university of Chicage p
	1957

	Summa Contra Gentiles Book 2: Creation
	Paul Tillich
	Herney Holt and co
	1967

	Summa Contra Gentiles Book 3: Providence Part I
	Paul Tillich
	SCM Press
	1949

	Summa Contra Gentiles Book 3: Providence Part II
	Paul Tillich
	The Macmillan company
	1961

	Summa Contra Gentiles Book 4: Salvation
	Paul Tillich
	Oxford University Press
	1959

	Summa Theologiae A Concise Translation
	S. Thomae Aquinatis
	　
	1880

	Love Letters From Call 92
	D. Bomhoeffer
	Abingdow Press
	1992

	Selected Writings-Thomas Aquinas
	Futher M.C.D Arey
	Everymaus Library
	1939

	Old Testament Theology
	Hayes / Prussuer
	SCM Press
	1985

	Reality and Faith
	Heinrich Ott
	Lutternorth Press
	1971

	S.T Theology Vol.2
	Gerhard Von Rad
	SCM Press
	1975

	S.T Theology Vol.1
	Bittacrenzie Brown
	SCM Press
	1965

	S.T. Commentary Survey
	John Colddinary
	Theological Students Fellowship
	1982

	書名
	作者
	出版社
	年份

	A History of the Early Church (Vol 1&2)
	Hans Lietzmann
	Meridian Books
	1953

	A History of the Early Church (Vol 3&4)
	Hans Lietzmann
	Lutterworth Press
	1961

	A Personal History
	A. J. P. Taylor
	Hodder & Stoughton
	1984

	A Study of History (Vol 1-6)
	Amold J. Toynbee
	Oxford University Press
	1947

	An Introduction to Church History
	Howard F. Vos
	Moody Press
	1984

	Authority and The Individual
	Bertrand Russell
	Unwin Books
	1965

	Balkans : Minorities and Satates in Conflict
	Hugh Poulton
	Minority Rights Publicatiol
	1993

	Between The Guillotine & Liberty
	Gordon Wright
	Oxford University Press
	1983

	Byzantium and the Rise of Russia
	John Meyendorff
	St. Vladimir's Seminary Pre
	1989

	Caesar and Christ
	Will Durant
	Simon and Schuster
	1944

	China and the World
	Samuel S. Kim
	Westview Press
	1989

	Christ and History
	George Arthur Buttrick
	Abingdon Press
	1963

	Christ The Meaning of History
	Hendrikus Berkhof
	Baker
	1962

	Christianity and History
	Herbert Butterfield
	G. Bell and Sons Ltd.
	1949

	Christianity in European History
	Herbert Butterfield
	Collins
	1951

	England in the Nineteenth Century (1815-1914)
	David Thomson
	Penguin Books
	1950

	English Constitutional History
	S. B. Chrimes
	Oxford University Press
	1949

	Freedom and the Spirit
	Nicolas Berdyaev
	The Centenary Press
	1944

	From History To Sociology
	Carlo Antoni
	Merlin Press
	1962

	God and History in Early Christian Thought
	L. G. Patterson
	Adam and Charles Black
	1967

	God and man in time
	Earle E. Cairns
	Baker
	1979

	Greek Historical Thought
	Arnold J. Toynbee
	A Mentor Book
	1952

	Heart of Darkness
	Joseph Conrad
	Penguin Books
	1994

	History
	Harold Perkin
	Routledge & Kegan Paul
	1970

	History and Human Relations
	Herbert Butterfield
	Collins
	1951

	History and Ideology in Ancient Israel
	Giovanni Garbini
	SCM Press
	1988

	History Scared and Profane
	Alan Richardson
	SCM Press
	1964

	Jews in the Hellenistiv World
	Ronald Williamson
	Cambridge University Press
	1989

	Nicolas Berdyaev
	George Seaver
	James Clarke 7 Co. Ltd.
	1950

	Readings in Western Civilization-- The church in the Ro
	Karl F. Morrison
	The University of Chicago
	1986

	Roman Readings
	Michael Grant
	Penguin Books
	1967

	Russian Religious Philosophy
	Frederick C. Copleston
	Search Press
	1988

	Saint Tikhon of Zadonsk
	Nadejda Gorodetzky
	St Vladimir's Seminary Press
	1976

	Simone Weil : An Anthology
	Sian Miles
	Virago
	1986

	The Cambridge Medieval History Vol.1
	J. B. Bury
	Cambridge University Press
	1911

	The Christian Roman Empire and the Foundation of the
	Tentonic Kingdoms
	　
	　

	The Chinese Economy in the Early Twentieth Century
	Tim Wright
	St. Martin's Press
	1992

	The Church in an Age of Revolution x2
	Alec R. Vidler
	Penguin Books
	1961

	The Clue to History
	John Macmurray
	Student Christian Movemen
	1938

	The Decline and Fall of the Roman Empire
	Edward Gibbon
	Book Club Associates
	1972

	The Decline of the Roman Empire in the West
	F. W. Walbank
	Cobbett Press
	1946

	The Destiny of Man
	Nicolas Berdyaev
	The Centenary Press
	1937

	The Formation of England
	H P R Finberg
	Paladin
	1976

	The Identity of Christianity
	Stephen Sykes
	SPCK
	1984

	The Kiss of Lamourette
	Robert Darnton
	Faber & Faber
	1990

	The Meaning of History
	Nicolas Berdyaev
	Geoffery Bles
	1949

	The Orthodox Church in the Byzantine Empire
	J. M. Hussey
	Clarendon Press. Oxford
	1991

	The Past We Share
	E. L. Ranelagh
	Quarter Books
	1979

	The Portable Roman Reader
	Basil Davenport
	Penguin Books
	1951

	The Reformation
	Owen Chadwick
	Pelican Books
	1989

	The Roman
	R. H. Barrow
	Penguin Books
	1953

	The Roman Republic
	Michael Crawford
	Fontana/ Collins
	1978

	What is History?
	E. H. Carr
	Penguin Books
	1968

	Witchcraft
	Pennethorne Hughes
	Penguin Books
	1965

	Writings on Christianity & History
	Herbert Butterfield
	Oxford University Press
	1979

	Ferdinand Christian Baur on the writing of church history
	Peter C.Hodgson
	Oxford University Press
	1938

	Science and the mordern word
	Alfred North Writehead
	Free Association Books
	1985

	Name
	Author
	Publisher
	Year

	A History of Greek Political Thought
	T. A. Sinclair
	Routledge & Kegan Paul
	1967

	A Study of History
	Arnold J. Toynbee
	Oxford University Press
	1956

	A Treasury of Russian Spirituality
	G. P. Fedotov
	Sheed and Ward
	1989

	Africa Catholicism
	Adrian Hastings
	SCM Press
	1989

	Africa in Social Change
	P. C. Lloyd
	Penguin Books
	1975

	American Power and the New Mandarins
	Noam Chomsky
	Penguin Books
	1969

	Bias to the Poor
	David Sheppard
	Hodder & Stoughton
	1983

	Change and Habit
	Arnold J. Toynbee
	Oxford University Press
	1966

	China in world history
	S. A. M. Adsherd
	Macmillam Press
	1988

	Christ and Society
	Charles Gore
	George Allen and Unwin Ltd
	1929

	Civilization Before Greece and Rome
	H. W. F. Saggs
	B. T. Batsford Ltd.
	1989

	Civilization on Trial
	Arnold J. Toynbee
	Oxford University Press
	1948

	Culture & Impericalism
	Edward W. Said
	Chatto & Windus
	1993

	De Gaulle
	Alexander Werth
	Penguin Books
	1965

	Disciplineand Punish
	Michel Foucault
	Pantheon Books
	1977 X2

	Donoso Cortes
	R. A. Herrera
	William B. Eerdmans Publishing Company
	1995

	Early Christianity and Greek Paideia
	Werner Jaeger
	Belknap Press
	1961

	Education in the Developing World
	Sarah Graham-Brown
	Longman
	1991

	Essential Papers On Jewish Culture
	David B. Ruderman
	New York University Press
	1992

	In Renaissance and Baroque Italy
	　
	　
	　

	Faith and culture
	Bernard Eugene Meland
	George Allen and Unwin Ltd
	1955

	Footprints in Cyprus
	Sir David Hunt
	Trigraph
	1982

	Greek Religious Thought
	F. M. Cornford
	J. M. Dent & Sons Ltd.
	1923

	I Write What I Like
	Steve Biko
	Heinemann
	1986

	Indochinese Refugees : Asylum and Resettlem
	Supang Chantavanich & E. Bruce Reynolds
	Institute of Asian Studies
	1988

	Lenin
	David Shub
	Penguin Books
	1969

	Millennium
	Felipe Fernandez-Armesto
	Black Swan
	1996

	Myth and Society in Ancient Greece
	Jean-Pierre Vernant
	Methuen
	1980

	Myth anf Thought Among the Greeks
	Jean-Pierre Vernant
	Routledge & Kegan Paul
	1983

	Myths & Legends of Ancient Greece
	John Pinsent
	Hamlyn
	1972

	Orthodox Sythesis
	Joseph J. Allen
	St Vladimir's Seminary Press
	1981

	Physics of The Stoics
	S. Sambursky
	Routledge & Kegan Paul
	1987

	Plutarch's Historical Methonds
	Philip A. Stadter
	Harvard University Press
	1965

	Prayer and Holiness
	Dumitru Staniloae
	SLG Press
	1987

	Radical Monotheism and Western Culture with
	H. Richard Niebuhr
	Harper Torchbooks
	1960

	Supplementary Essays
	　
	　
	　

	Reflections on the Revolution in Europe
	Ralf Dahrendorf
	Times Books
	1990

	Social Anthropology
	Godfrey Lienhardt
	Oxford University Press
	1966

	The Ancient World
	H. A. Groenewegen-Frankfort & Bernard Ashmole
	A Mentor Book
	1967

	The Belief in Progress
	John Baillie
	Oxford University Press
	1951

	The Birth of the Clinic
	Foucault
	Routledge & Kegan Paul
	1993

	The Concept of Mind
	Gilbert Ryle
	Penguin Books
	1988

	The Divided Self
	R. D. Laing
	Penguin Books
	1967

	The European Dynastic States 1494-1660
	Richard Bonney
	Oxford University Press
	1991

	The Gods pf Greeks
	Carl Kerenyi
	Penguin Books
	1958

	The Greeks
	H. D. F. Kitto
	Penguin Books
	1963

	The Greeks and the Irrational
	E. R. Dodds
	University of California Press
	1963

	The Ideal of a Christian Society
	T. S. Eliot
	Faber & Faber
	　

	The Ideal of Progress
	Sidney Pollard
	Penguin Books
	1971

	The Influence of Jesus
	Phillips Brooks
	E. P. Dutton & Company
	1897

	The Kingdom of Love & Knowledge
	A. M. Allchin
	Darton, Longman & Todd
	1979

	The Kings Depart
	Richard M. Watt
	Penguin Books
	1973

	The Lords of Human Kind
	V. G. Kiernan
	Penguin Books
	1972

	The Meaning of Art
	Herbert Read
	Penguin Books
	1950

	The Orthodox Church
	Sergius Bulgakov
	St. Vladimir's Seminary Press
	1988

	The Rise and Fall of the Great Powers
	Paul Kennedy
	Vintage Books
	1989

	Toynbee on Toynbee
	　
	Oxford University Press
	1974

	Tutankhamen
	Christiane Desroches-Noblecou
	Penguin Books
	1972

	Understanding Eastern Christianity
	Geoge Every
	SCM Press
	1980

	1789 the french revolution and the church
	claude geffre and jean-pierre josswa
	concilium
	1989

	the way of a pilgrim
	RH French
	triangle
	1992

	whtying the text
	Robert Young
	routledge and kegan paul
	1987

	an historian's conscience
	Christion B.peper
	Oxford University Press
	1987

	書名
	作者
	出版社
	出版日期

	A Complete Categorized Greek-English N.T. Vocabulary
	David Holly
	Samuel Bagster 7 Sons
	1978

	Biblical Hebrew And Aramaic
	Larry A. Mitchel
	Academie Books
	1984

	Evil And The God Of Love
	Jonh Hick
	Macmillan
	1966

	Newsweek (Magazine)
	　
	　
	　

	The Mystery of The Holy Spirit
	R.C Sproul
	C.F.P.
	1990

	人文科學的邏輯
	E. Cassirer
	聯經出版
	1989

	上海與香港的經濟合作
	　
	中國經濟研究諮詢公司
	1988

	大眾傳播學導引
	西村勝彥等著
	水牛出版社
	1980

	中日長江大決戰
	孫挻信
	中原出版社
	1994

	中古史學觀念史
	雷家驥
	學生書局
	1990

	中國大陸人口增長的多重危機
	程超澤
	時報文化
	1995

	中國文學發展史上、中、下
	劉大杰
	上海古#簪社出版社
	1982

	中國的抗戰
	楊一民
	天地圖書
	1994

	中國社會從不變到巨變
	劉創楚&楊慶塑
	中文大學出版社
	1989

	中國近代史圖片展覽
	　
	香港專上學生聯會
	1974

	中國近代史輯要
	司馬長風
	創作書社
	1978

	中國近百年政治史上、下
	李劍農
	商務印書局
	1974

	中國現代歷史事件選編
	　
	香港青年出版社
	1987

	中譯人類學詞彙
	　
	中文大學
	1984

	中譯社會學詞彙
	　
	中文大學
	1985

	今日中國
	　
	香港大學學生會
	1979

	今古奇觀上、中、下
	抱螷老人
	廣智書局
	　

	手相新論
	白雲山人
	寶威圖書
	　

	文化頭盤
	唐老番
	廣角鏡出版社
	1983

	世界十大戰爭
	李怡
	近代書局
	　

	世紀末城市
	洛風
	Oxford
	1995

	台灣政治的深層批判
	南方朔
	風雲時代
	1994

	尼克森回憶錄
	鄭鐸恩‧文琪
	哲志出版社
	1978

	自由主義與社會主義
	郭月晴
	曙光圖書公司
	1983

	扶貧與就業
	　
	香港理工大學
	1994

	走上釣魚台之路
	丁果
	華漢
	1997

	其它
	　
	　
	　

	放逐諸神
	劉再復
	天地圖書
	1994

	社會保障論文集
	　
	香港政策論壇
	1991

	社會福利十二講
	周永新
	商務印書館
	1993

	社會福利發展
	古允文
	桂冠出版社
	　

	社會學與現代社會
	洪鐮德
	牧童出版社
	1977

	為你解命理
	宋韶光
	博益
	1990

	為你解風水
	宋韶光
	博益
	1990

	科學與意識形態
	路易‧亞爾杜塞
	曙光圖書公司
	1983

	真理與方法
	伽達瑪
	南方
	1988

	袁世凱與北洋軍閥
	謝本書
	克寧出版社
	1995

	基本法ABC
	　
	公民教育委員會
	1996

	基督的最後誘惑
	尼可斯‧卡山札基
	時報文化
	1991

	基督教與文學
	朱維之
	基督教輔僑出版社
	1960

	基層福音事工初探
	　
	世界華人福音事工聯絡中心
	1991

	執筆忘字的救星
	胡百熙
	新意式出版社
	1995

	從這一天開始
	　
	　
	1995

	現代化與中國共產主義
	楊君實
	中文大學出版社
	1987

	釣魚列島的歷史和主權問題
	井上清
	天地圖書
	1990

	堪輿管見
	王亭之
	創建文庫
	1991

	紫微斗數講義1
	陸斌兆
	時報出版社
	1990

	紫微斗數講義2
	陸斌兆
	時報出版社
	1990

	開放社會的先驅卞爾巴伯
	朱浤
	允晨文化
	1982

	新文化運動前的陳獨秀
	陳萬雄
	中文大學出版社
	1979

	群眾的反叛
	奧德嘉
	遠流出版社
	1989

	路漫漫其修遠
	凌欣
	天地圖書
	1993

	漫畫莊子
	蔡志忠
	博益
	1988

	福柯、馬克思及其他
	邵國華
	曙光圖書公司
	1982

	臺北人
	白先勇
	爾雅
	1983

	熱門法律常識
	李秋源
	普樸出版社
	1989

	澳門新移民
	　
	世界華人福音事工
	1987

	燃點此生
	吳明欽
	突破出版社
	1992

	權力結構與符號象徵
	亞伯納‧柯恩
	金楓出版社
	1987

	Book Name
	Author
	Publisher
	年份

	A Greek Grammar
	F. Blass
	University Of Chicago Press
	1961

	Albert Schweitzer
	G. Seaver
	A&C. Black
	1947

	An Autobiography
	M.K. Gandhi
	Jitendra T. Desai
	1988

	An Interpretation of Christian Ethics
	Reinhold Niebuhr
	Student Christian Movement Press
	1941

	Aquinas On Nature And Grace
	Edited by A. M. Fairweather
	The Westminster Press
	1978

	Aquinas, Calvin & Contemporary Protestant Thought
	Arvin Vos
	Christian University Press
	1986

	Centralization And Autonomy
	M. Z. Brooke
	HRW
	1984

	Christ and Caesar in Christian Missions
	Edited by Edwin L. Frizen, Jr. and Wade T. Coggins
	William Carey Library
	1979

	Christian Ethics
	Reinhold Niebuhr and W. Beach
	Ronald
	1955

	Christian Spirituality
	Edited by Peter Brooks
	SCM PRESS LTD
	1975

	Christian Uniqueness Reconsidered
	Edited by Gavin D'Costa
	Orbis Books
	1990

	Debate in Tibetan Buddhism
	Daniel E. Perdue
	Snow Lion Pub
	1992

	Dietrich Bonhoeffer A Life in Pictures
	Edited by Eberhard Bethge, Renate Bethge and Christian Gremmels
	SCM Press Ltd
	1986

	Early Chinese Mysticism Philosophy and Soteriology in the Taoist Tradition
	Livia Kohn
	Princeton University Press
	1992

	Eastern Christianity The Byzantine Tradition
	Lawrence Cross
	E. J. Dwyer
	1988

	Ebla An Empire Rediscovered
	Paolo Matthiae
	Hodder And Stoughton
	1977

	Faith, Hope and Love
	Emil Brunner
	The Westminster Press
	1956

	Foundations of Tibetan Mysticism
	Lama Anagarika Govinda
	Samuel Weiser, Inc.
	1969

	Fundamentalism as an Ecumenical Challenge
	Edited by Hans Kung and Jurgen Moltmann
	SCM Press
	1992

	Gandhi political philosophy
	William Borman
	State University of New York Press
	1986

	Gandhi and Non-violence
	Bhikhu Parekh
	Macmillan Press
	1989

	Gandhi's Significance for Today
	Edited by John Hick and Lamont C. Hempel
	Macmillan Press
	1989

	Hermeneutics & the Human Sciences
	Paul Ricoeur
	Cambridge University Press
	1981

	I and Tao
	Jonathan R. Herman
	State University of New York Press
	1996

	Indian Philosophy Volume 2
	Radhakrishnan
	George Allen and Unwin
	1929

	Infallible
	Hans Kung
	Collins
	1970

	Lectures On Calvinism
	A. Kuyper
	Grand Rapids, Michigan
	1931

	Love, Power, and Justice
	Paul Tillich
	Oxford University Press
	1960

	Mahatma Gandhi & His Apostles
	Ved Mehta
	Penguin Books
	1977

	Nations And Empires
	Reinhold Niebuhr
	Faber and Faber
	1959

	Protestant Spiritual Tradtions
	Frank C. Senn
	Paulist Press
	1986

	Readings in Western Religious Thought
	Edited by Patrick V. Reid
	Paulist Press
	1987

	Rediscovering the I Ching
	Greg Whincup
	The Aquarian Press
	1986

	Rites and Propriety in Literature and Life
	Noah Edward Fehl
	The Chinese University of Hong Kong
	1971

	Schleiermacher's Early Philosophy of Life
	Albert L. Blackwell
	Scholars Press
	1982

	Teaching of The Tao
	Eva Wong
	Shambhala
	1997

	The moral and political writings of mahatma gandhi
	Edited by Raghavan Iyer
	Clarendon press: Oxford
	1987

	The Philokalia Volume 1
	G.E.H. Palmer etc
	faber and faber
	1979

	The Philokalia Volume 2
	G.E.H. Palmer etc
	faber and faber
	1981

	The Philosophy of the I Ching
	Carol K. Anthony
	Anthony Publishing Company
	1981

	The Shambhala Guide to Taoism
	Eva Wong
	Shambhala
	1997

	The study of Spirituality
	C. Jones etc.
	SPCK
	1986

	The Taoist Body
	Kristofer Schipper
	University of California Press
	1982

	The Travail of Religious Liberty
	Roland H. Bainton
	Archon Books
	1971

	Thomas Aquinas Dictionary
	Edited by Morris Stockhammer
	Vision Press Limited
	1965

	Time (Magazine)
	　
	　
	　

	Time And Narrative Volume 1
	Paul Recoeur
	The University of Chicago Press
	1984

	Unities And Diversities in Chinese Religion
	Robert P. Weller
	Macmillan Press
	1987

	Victory Over Violence
	Martin Hengel
	SPCK
	1975

	Why Priests?
	Hans Kung
	Collins
	1977

	Zen and Japenese Culture
	D T. Suzuki
	Princeton University Press
	1973

	紅色基督---劉良模的平生與思想
	何翰庭
	　
	1998

	基督教與佛教
	陳道王市
	宗教文化學會
	1973

	耶佛合參
	王景慶
	道聲出版社
	1969

	書名
	作者
	出版社
	年份

	Buddist Texts Through The Ages
	Edward Conze ed. ,etc.
	SHAMBHALA
	1990

	Dependent-Arising and Emptiness
	Elizabeth Napper
	Wisdom Publications
	1989

	Hinduism
	A.C . Bouquet
	HUTCHINSON U
	1962

	The Vedic Experience
	R. Panikkar
	Darton, Longman and Todd
	1980

	Within the Four Seas
	Joseph Needham
	George Allen and Unwin
	1969

	人文精神之重建
	唐君毅
	新亞書院研究所
	1964

	人生哲學
	黎建球
	三民書局
	1976

	人生哲學
	鄔昆如
	五南圖書
	1989

	人生最大的一件事
	　
	宏大印刷設計公司
	　

	人間淨土道場辦法
	
	良友印刷廠
	1994

	大聖末劫經
	　
	　
	　

	小乘佛教思想論
	木村泰賢
	天華出版社
	1990

	中國人的人生觀
	方東美
	幼獅文化事業
	1988

	中國人的價值觀-人文學觀點
	沈清松
	桂冠圖書公司
	1993

	中國文化概論
	韋政通
	水牛出版社
	1968

	中國文化精神之價值
	唐君毅
	正中書局
	1953

	中國古代思想中的氣論及身體觀
	楊儒賓
	巨流圖書公司
	1997

	中國宗教倫理與現代化
	黃紹倫編
	商務印書局
	1991

	中國哲學史
	黃公偉
	學風出版
	　

	中國哲學的展望
	羅光
	學生書局
	1985

	中國哲學的特質
	牟宗三
	學生書局
	1974

	中國哲學原論(原道篇卷一)
	唐君毅
	新亞書院研究所
	1963

	中國哲學原論(原道篇卷二)
	唐君毅
	新亞書院研究所
	1963

	中國學術通義
	錢穆
	學生書局
	1976

	中華人文與當今世界(下)
	唐君毅
	學生書局
	1985

	中華人文與當今世界(上)
	唐君毅
	學生書局
	　

	孔墨的思想
	楊榮國
	生活書店
	1987

	心即是佛
	　
	宏大印刷設計公司
	　

	文化意識與道德理性(下)
	唐君毅
	友聯出版社
	1960

	文化與教育
	錢穆
	東大圖書
	1975

	王船山人性史哲學之研究
	林安悟
	東大圖書公司
	1987

	白衣觀音神咒
	　
	中華道德學會
	　

	白話易經
	孫振聲
	星光出版社
	1981

	印光大師法語
	印光法師
	良友印刷廠
	1994

	因果冤欠顯化實錄
	　
	偉華印刷公司
	　

	地獄遊記
	　
	大華印刷
	　

	地勸菩薩本願經
	　
	香港佛經流通處
	1998

	曲高和寡
	林榮洪
	中國神學研究院
	1994

	有、時、空、動
	印順
	正聞出版社
	1990

	老子校詁
	蔣錫昌
	東昇出版事業
	1980

	老莊新論
	陳鼓應
	中華書局
	1995

	佛教的正信
	聖嚴法師
	佛教青年協會
	1992

	佛說慢法經
	　
	宏大印刷公司
	　

	佛學淺譯
	暉舟編
	國家出版社
	1970

	戒殺的宣言
	　
	中華佛教圖書館
	1993

	我為什麼選擇了佛教
	釋煮雲編
	佛教青年協會
	1994

	身心安住的家園
	星雲大師
	　
	　

	身心靈100問
	雷久南
	興亞印刷公司
	1998

	性空學探源
	印順
	正聞出版社
	1992

	青少年的覺醒
	楊贊儒
	中華道德學會
	1991

	青年佛教參訪記
	印順
	美亞印刷
	1991

	故宮檔案述要
	莊吉發
	國立故宮博物院
	1983

	皇中訓子十誡句解
	　
	宏大印刷
	　

	哲學概論(下卷)
	唐君毅
	孟氏教育基金會
	1961

	哲學概論(上卷)
	唐君毅
	孟氏教育基金會
	1961

	殷周史料論集
	黃然偉
	三聯書店
	1995

	素食的利益
	　
	正一善書出版社
	　

	般若經講記
	印順
	正聞出版社
	1992

	荀子與古代哲學
	韋政通
	臺灣商務印書館
	1996

	荀子類的存有論研究
	楊長鎮
	文津出版社印行
	1996

	唯識學探源
	印順
	正聞出版社
	1992

	從中國歷史來看中國民族性及中國文化
	錢穆
	中文大學出版社
	1979

	從傳統到現代
	金耀基
	時報文化事業
	1978

	淨土篇、念佛四十八法
	李圓淨居士
	良友印刷廠
	1994

	創造幸福的寶典
	袁了凡
	中華道德學會
	1993

	普門品.大悲咒
	　
	宏大印刷公司
	　

	湖上閒思錄
	錢穆
	東大圖書公司
	1992

	傳統與現實
	錢穆
	幼獅文化事業
	1985

	傾聽恆河的歌唱
	郭惠珍居士
	宏大印刷
	1998

	圓覺淺言
	　
	香港善一堂
	1997

	聖源覺真經
	　
	宏大印刷
	1997

	道教與密宗
	蕭登福著
	新文豐
	1993

	漢代學術史略
	顧頡剛
	啟業書局
	1975

	請進佛七課本
	　
	良友印刷廠
	　

	儒家身體觀
	楊儒賓
	中央研究院／中國文哲研究所籌備處
	1995

	儒家倫理學析論
	王開府
	學生書局
	1988

	儒家哲學
	吳汝鈞
	臺灣商務印書館
	1995

	儒學與日本模式
	樊和平
	五南圖書出版社
	1995

	龍舒淨土文
	王日休居士
	　
	1997

	釋迦哲理是什麼
	郭兆明編
	國際釋迦文化中心
	1992

	觀心音菩薩救苦記
	　
	正一善書出版社
	　

	文化中國第二十八期
	　
	　
	2001

	地藏菩薩本願經
	　
	香港佛經流通處
	1998

	藥師瑠璃光如來本願功德經
	　
	　
	1995

	不可思義的因果現象
	雲鶴
	中華道德學會
	1996

	佛教三世因果經
	　
	　
	　

	般若波羅多心經講錄
	羅時憲
	　
	1994

	Sources of the Indian tradition vol.1
	WM.Theodore de Bary
	Columbia University Press
	1958

	Chinese Roundabout
	Joinathan D. Spence
	Norton
	1992

	Book Name
	Author
	Publisher
	Year

	A History Of Christian Spirtuality V.1
	L. Bouyer
	Burns and Oates
	1986

	A History Of Christian Spirtuality V.2
	L. Bouyer
	Burns and Oates
	1986

	A History Of Christian Spirtuality V.3
	L. Bouyer
	Burns and Oates
	1986

	Christian Spirituality
	Peter Brooks
	SCM PRESS LTD
	1975

	Christian Spirituality V.1
	McGinn and Meyendorff
	SCM PRESS LTD
	1989

	Christian Spirituality V.2
	McGinn and Meyendorff
	SCM PRESS LTD
	1989

	Christian Spirituality V.3
	Jill Raitt
	SCM PRESS LTD
	1989

	Classial Mediterranean Spirituality
	A.H. Armstrong
	Routledge and Kegan Paul
	1986

	Hindu Spirituality 1
	Krishna Sivaraman
	SCM PRESS LTD
	1989

	Islamic Spirituality V.1
	Seyyed Hossein Nasr
	SCM PRESS LTD
	1989

	Islamic Spirituality V.2
	Seyyed Hossein Nasr
	SCM PRESS LTD
	1991

	Jewish Spirituality V.1
	Arthur Green
	Routledge and Kegan Paul
	1986

	Jewish Spirituality V.2
	Arthur Green
	Routledge and Kegan Paul
	1989

	一個現代基督徒的信仰
	許立中
	亞洲歸主協會香港分會
	1992

	人性的呼喚
	郭乃弘
	香港基督徒學會
	1997

	三十年代的情與理
	沈宣仁
	香港基督徒學會
	1992

	中譯心理學詞彙
	　
	中文大學出版社
	1988

	仄徑
	蘇恩佩
	證道出版社
	1977

	公義的呼喊
	郭乃弘
	戍樓文庫
	1993

	分析哲學與語言哲學論文集
	香港中文大學
	新亞書院
	1993

	心理學的重建
	G. Collins
	校園書房出版社
	1981

	他曾走過人生路
	霍玉蓮
	基道出版社
	1998

	北海望
	霍玉蓮
	宣道出版社
	1992

	生死男女
	羅秉祥
	突破
	1994

	生命的韻律
	李景雄
	道聲出版社
	1997

	在信仰之思的途中
	鄧紹光
	基道出版社
	2000

	存在主義概說
	高宣揚
	天地圖書
	1986

	存在主義概論
	李天命
	大學生活出版社
	　

	自由與決定論
	凱尼爾生
	金楓出版社
	1987

	西洋現代史
	王曾才
	東華書局
	　

	西洋哲學故事
	威爾.杜爾
	志文出版社
	1981

	我有一個夢
	霍玉蓮
	基道出版社
	1996

	李天命的思考藝術
	戒子由.梁沛霖
	明報出版社
	1993

	沒有遠象的日子
	魏北斗
	學生福音圖契出版社
	1994

	走過從前
	梁家麟
	基道
	1997

	知識論
	何秀煌
	三民書局
	1984

	思想列車
	陳士齊.霍玉蓮
	宣道出版社
	1993

	怎可以一生一世
	霍玉蓮
	突破
	1999

	既濟與未濟
	江大惠
	香港基督徒學會
	1996

	是非黑白
	吳羅瑜編
	天道
	1978

	科學邏輯的開拓者
	　
	商務印書
	1993

	香港的遠象
	陳慎慶編
	文藝
	1998

	哲客俠情
	梁燕城
	宇宙光出版社
	1991

	哲學人類學
	高宣楊
	三聯書店
	1990

	哲學淺說
	勞思光
	友聯出版社
	　

	哲學與人生
	傅統先
	大林出版社
	1981

	留學法國之路
	曾桂英
	精英出版社
	1991

	留學德國之路
	曾桂英
	精英出版社
	1992

	窄路——「邊緣」的信仰追尋
	陳士齊、楊木谷等著
	香港大學學生會基督徒團契
	1994

	基督教信仰與香港社會發展
	黃美玉
	香港基督徒學會
	1995

	康德純粹理性批判導讀
	李明輝
	聯經
	1988

	情難捨
	霍玉蓮
	突破
	2000

	深情冷眼
	梁燕城
	卓越書樓
	1995

	現代哲學論衡
	沈清松
	黎明文化事業
	1985

	黑白分明
	羅秉祥
	宣道出版社
	1992

	當代史學研究
	李豐斌譯
	志文出版社
	　

	路邊政治經濟學
	馬國明
	曙光圖書公司
	　

	語言哲學的工程師
	edited by Bryan Magee
	商務印書
	1993

	語理分析的思考方法
	李天命
	青年書屋
	1982

	寬恕與忘卻
	路易‧史密德
	洪建全基金會
	1993

	激流中的反思
	梁燕城
	宣道出版社
	1988

	饒恕果真如此輕易
	霍玉蓮
	突破出版社
	1994

	屬靈神學
	林榮洪
	中國神學研究院
	1985

	邏輯經驗主義論文集
	洪謙
	三聯書店
	1990

	靈修神學發展史
	侯士庭
	中國福音出版社
	1995

	基督是我們的滿足
	達必
	香港教會書室
	1971

	正常的基督徒生活
	倪拆聲
	台灣福音
	1981

	我有一個夢馬丁路德金小傳
	霍玉蓮
	基督書樓
	1996

	基督藥石第一輯
	王道明
	晨星書屋
	1980

	基督藥石第二輯
	王道明
	晨星書屋
	1980

	倪拆聲弟兄簡史
	陳則信
	晨星書屋
	1984

	倪拆聲弟兄的公開信
	陳則信
	晨星書屋
	1984

	信德造就上冊
	倪拆聲
	基督徒出版社
	1981

	信德造就下冊
	倪拆聲
	基督徒出版社
	1981

	世紀未
	Nathan p. Gardels
	立緒文化事業
	1997

	重讀天主教社會訓導
	Herve Carrier, S.J.
	光啟出版社
	1982

	從傳統到現在
	吳紅波編
	香港中文大學
	1992

	陳恪之弟兄晚年部份信息
	　
	基道書樓
	　

	A History of Political Thought:The middle ages
	Walter Wlmann
	Penguin
	1970

	Book Name
	Author
	Publisher
	Year

	A Theology of Church Leadership
	Lawrence O. Richards
	Zondervan
	1980

	A Theology of Personal Ministry
	Richards/Martin
	Zondervan
	1981

	Be~good~ to~yourself Therapy
	Cherry Hartman
	Abbey
	1993

	Biblical Interpretation and the Church
	D.A.Carson
	Nelson
	1985

	Cicero
	J.R. King
	Clarendon Press
	　

	Forgiveness
	David W. Schell
	Abbey
	1993

	History of Christian Ethics vol. I
	George Wolfgang Forell
	Augsburge
	1979

	John Calvin
	W.J. Bouwsma
	Oxford
	1988

	Socrates
	John Ferguson
	Macmillian
	1970

	The Dead Sea Scrolls in English
	G. Vermes
	Pengiun
	1987

	The Problem of Pornography
	Susan M. Easton
	Routledge
	1994

	The Riddle Of Roman Catholicism
	Jaroslav Pelikan
	Hodder and Stoughton
	1960

	THE LITTLE FLOWERS LIFE AND MIRROR OF ST.FRANCIS
	ERNEST RHYS
	　
	　

	Book name
	Author
	Pulisher
	Year

	a guide to Contemporary Hermeneutics
	D. K. McKim
	Eerdmans
	1986

	Calvin Institutes of the Christian Religion 1
	J. T. McNeill
	Westminster
	　

	Calvin Institutes of the Christian Religion 2
	J. T. McNeill
	Westminster
	　

	Christian in Communication
	Paul Avis
	G. chapman
	1990

	Christian Theology & Scientific Culture
	Thomas F. Torrance
	Christian Journals Ltd
	1980

	Church and State
	Karl Barth
	SCM Press
	1939

	Divine Meaning
	Thomas F. Torrance
	T&T Clark
	1995

	Ethics
	Karl Barth
	Seabury
	1981

	Evangelical theology
	Karl Barth
	Eerdmans
	1963

	How to read Karl Barth
	Hunsinger
	Oxford
	1991

	John Calvin
	W. J. Bouwsa
	Oxford
	1988

	Karl Barth Letters1961-1968
	J. Fangmeier & H. Stoevesandt
	Eerdmans
	1981

	Luther's theology of the cross
	A. E. MaGrath
	Blackwell
	1985

	Martin Luther
	E. G. Rupp & B. Drewery
	Edward Arnold
	1970

	Martin Luther Prophet to the Church Catholic
	J. Atkinson
	Pater Noster Press
	1983

	Martin Luther's
	T. F. Lull
	Fortress Press
	1989

	Old Testament Survey
	Lasor, Hubbard & Bush
	Eerdmans
	1996

	Preaching Christ Today
	Thomas F. Torrance
	Eerdmans
	1994

	Protestant Theology in the nineteenth Century
	Karl Barth
	SCM Press
	1972

	Reformation Thought
	A. E. MaGrath
	Blackwell
	1989

	Religion in history
	Ernst Troeltsch
	T&T Clark
	1991

	The Absoluteness of Christianity
	Troeltsch
	SCM Press
	1972

	The christian doctrine of God
	Thomas F. Torrance
	T&T Clark
	1996

	The christian frame of mind
	Thomas F. Torrance
	Helmers & Howard
	1989

	The Epistle To The Romans
	Karl Barth
	Oxford
	1968

	The Ethics of Martin Luther
	Paul Althaus
	Fortress Press
	1972

	The Ground & Grammar of Theology
	Thomas F. Torrance
	Christian Journals Ltd
	1980

	The history and Character of Calvinism
	Jonh T. McNeill
	Oxford
	1954

	The making of modern theology
	M. Rumscheidt
	Collins
	1989

	The Mediation Of Chrisrt
	Thomas F. Torrance
	The Paternoster Press
	1983

	the school of faith
	Thomas F. Torrance
	James Clarke & CO
	1959

	The theology of John Calvin
	Karl Barth
	Eerdmans
	1922

	The theology of schleiermacher
	Karl Barth
	Eerdmans
	1982

	The Theology of Martin Luther
	Paul Althaus
	Fortress Press
	1966

	The thrology of Karl Barth
	Von Balthasar
	Ignatius
	1992

	The Trinitarian Faith
	Thomas F. Torrance
	T&T Clark
	1988

	The word of God and the word of Man
	Karl Barth
	Hodder & Stoughton
	1928

	the young Calvin
	A. Ganoczy
	T&T Clark
	1987

	Theological Science
	Thomas F. Torrance
	Oxford
	1969

	Theology in Reconciliation
	Thomas F. Torrance
	G. chapman
	1975

	Theology in Reconciliation
	Thomas F. Torrance
	SCM Press
	1965

	Transformation & Convergence in the Frame of Knowledge
	Thomas F. Torrance
	Christian Journals Ltd
	1984

	Trinitarian Perspectives
	Thomas F. Torrance
	T&T Clark
	1994

	Book Name
	Author
	Publisher
	Year

	A History of the Councils of the Church 4
	Charles Joseph Hefele
	T&T Clark
	1895

	A History of the Councils of the Church 5
	Charles Joseph Hefele
	T&T Clark
	1896

	An African Winter
	Preston King
	Pengiun Books
	1986

	Aquinas on Matter and Form and the Elements
	Joseph Bobik
	Notre Dame
	1998

	Calvin
	Francois Wendel
	Collins
	1965

	Carnival
	Emmanrl Le Roy Ladurie
	Scholar Press
	1980

	Christendom
	Roland H. Bainton
	Harper TorchBooks
	1966

	Compendium of the Summa Theologica
	Pars Prima
	Thomas Baker
	1906

	George Fox and The Children of the Light
	Jonathan Fryer ed.
	Kyle Cathie
	1991

	Heart of Darkness
	Richard Adams
	Pengiun Books
	1991

	Here I Stand
	Roland Bainton
	A Lion Paperback
	1978

	Incarnation: Myth or Fact?
	Oskar Skarsaune
	Concordia
	1991

	Justification and Sanctification
	Peter Toon
	Marshall Morgan & Scott
	1983

	Opuscula I
	St. Thomas Aquinas
	Paris
	1857

	Opuscula II
	St. Thomas Aquinas
	Paris
	1857

	Opuscula III
	St. Thomas Aquinas
	Paris
	1857

	Opuscula IV
	St. Thomas Aquinas
	Paris
	1857

	Reformation and Catholicity
	Gustaf Aulen
	Muhlenberg Press
	1961

	Religion & The One
	Frederick Copleston
	Search Press
	1982

	Selected Writingsof St. Augustine
	Roger Hazelton
	The World Publishing Company
	1962

	Sociological Perspectives
	Thompson and Tunstall ed.
	Pengiun Books
	1971

	St. Anselm of Canterbury
	J. M. Rigg
	Methuen & Co.
	1896

	St. Thomas Aquinas on Analogy
	George P. Klubertanz
	Loyola University Press
	1960

	St. Thomas Aquinas on Charity
	Lottie H. Kendzierski
	Marqutte University Press
	1984

	Summa Contra Gentiles 1
	St. Thomas Aquinas
	University of Notre Dame Press
	1975

	Summa Contra Gentiles 2
	St. Thomas Aquinas
	University of Notre Dame Press
	1975

	Summa Contra Gentiles 3: I
	St. Thomas Aquinas
	University of Notre Dame Press
	1975

	Summa Contra Gentiles 3: II
	St. Thomas Aquinas
	University of Notre Dame Press
	1975

	Summa Contra Gentiles 4
	St. Thomas Aquinas
	University of Notre Dame Press
	1975

	Summa Theologica: Tomus Octavus
	St. Thomas Aquinas
	Parisiis
	1880

	Summa Theologica: Tomus Primus
	St. Thomas Aquinas
	Parisiis
	1880

	Summa Theologica: Tomus Quartus
	St. Thomas Aquinas
	Parisiis
	1880

	Summa Theologica: Tomus Quintas
	St. Thomas Aquinas
	Parisiis
	1880

	Summa Theologica: Tomus Secundus
	St. Thomas Aquinas
	Parisiis
	1880

	Summa Theologica: Tomas Septimus
	St. Thomas Aquinas
	Parisiis
	1880

	Summa Theologica: Tomus Sextus
	St. Thomas Aquinas
	Parisiis
	1880

	Summa Theologica: Tomus Tertius
	St. Thomas Aquinas
	Parisiis
	1880

	The Atoning Death of Christ
	Ronald Wallace
	Marshall Morgan & Scott
	1981

	The Christian Society
	Stephen Neill
	Nisbet
	1952

	The Christian View of Man
	H. D. mcDonald
	Marshall Morgan & Scott
	1981

	The Church of God
	George Newlands
	Marshall Morgan & Scott
	1984

	The City of God v.1&2
	St.Augustine
	J. M. Dent & Sons Ltd.
	1945

	The Confessions of St. Augustine
	E. B. Pusey
	J. M. Dent & Sons Ltd.
	1907

	The Construction of the History of Religion in S
	Paul Tillich
	Bucknell University Press
	1974

	The Divine Revelation
	Paul Helm
	Marshall Morgan & Scott
	1982

	The Doctrine of God
	Christopher B. Kaiser
	Marshall Morgan & Scott
	1982

	The Dynamics of Grace
	Stephen J. Duffy
	The Liturgical Press
	1993

	The Ingenious Mind of Nature
	Hall
	Plenum Trade
	1997

	The Person of Christ
	David F. Wells
	Crossway Books
	1984

	Trinity and Incarnation
	Basil Studer
	T & T Clark
	1993

	Book Name
	　
	Author
	Pulisher
	Year

	A Comprehensive Bibliography Update
	copy
	Joyce M. Hanks
	　
	82-85

	A Karl Barth Reader
	copy
	Rolf Joachim Erler And Reiner Marquard
	Wm B Eerdmans
	1985

	A People Apart
	　
	David Vital
	Oxford University Press
	1999

	Asian Voices In Christian Theology
	copy
	Gerald H. Anderson
	Orbis Books
	1976

	Atonement And Incarnation
	copy
	Vernon White
	Cambridge
	1991

	Barth's Moral Theology
	copy
	John Webster
	Eerdmans
	1998

	Basic Readings In Theology
	copy
	A.D. Galloway
	George Allen & Unwin Ltd
	1964

	Calvin Geneva, and The Reformation
	copy
	Ronald S Wallance
	Scottish Academic Press
	1988

	Christian Foundations
	copy
	K. R. Fischer and T. N. Hart
	Paulist Press
	1986

	Death Ethics
	Copy
	Kenneth L.Vaux
	Trinity Press International
	1992

	Financial executive's handbook
	　
	Edited by Richard F. Vancil
	Dow Jones-Irwin
	1970

	Foundations of Christian Faith
	　
	Karl Rahner
	Crossroad
	1976

	Grace & Gratitude
	copy
	BA Gerrish
	T & T Clark
	1993

	History of Dogma V. 6-7
	　
	A. Harnack
	Dover
	　

	History of Dogma V.1
	　
	A. Harnack
	Dover
	　

	History of Dogma V.2-3
	　
	A. Harnack
	Dover
	　

	History of Dogma V.4-5
	　
	A. Harnack
	Dover
	　

	Introduction to Theology
	copy
	Owen C. Thomas
	Morehouse-Barlow Co, Inc
	1983

	Invitation To Sociology
	copy
	Peter L. Berger
	Anchor Books
	1963

	Junior Judaica (1--2)
	copy
	Editor in chief Rabbi Dr.Raphael Posner
	Keter Publishing House Ltd
	1994

	Junior Judaica (3--4)
	copy
	Editor in chief Rabbi Dr.Raphael Posner
	Keter Publishing House Ltd
	1994

	Junior Judaica (5--6)
	copy
	Editor in chief Rabbi Dr.Raphael Posner
	Keter Publishing House Ltd
	1994

	Karl Barth
	copy
	E.J.Tinsley
	Epworth Press
	1974

	Kierkegaard Godly Deceiver
	copy
	M. Holmes Hartshorne
	Columbia University
	1990

	Lempriere's Classical Dictionary
	copy
	FA Wright
	Routledge & Kegan Paul
	1984

	Logic
	copy
	Salmon's
	　
	　

	Maximum Success
	　
	James Waldroop & Timothy Butler
	Doubleday
	2000

	Modern Christian Logical Debate
	copy
	K.Runia
	　
	　

	NLP The New Techology of Achievement
	　
	Steve Andreas and Charles Faulkner
	Nicholas Brealey Publishing
	1996

	Onself As Another
	copy
	Paul Ricoeur
	University of Chicago Press
	1992

	Postmodern Theology and Biblical Theology
	copy
	Brian D. Ingraffia
	Cambridge
	1995

	Prescription for Success
	　
	James W. Robinson
	Prima Publishing
	1999

	The Bible in History
	copy
	Thomas L. Thompson
	Jonathan Cape
	1999

	The Book of J
	copy
	David Rosenberg (Hebrew),Harold Bloom (Interprate)
	Vintages Books
	1990

	The Christian Faith
	copy
	Ernst Troeltsch
	Fortress
	1991

	The Church and the Churches
	copy
	Karl Barth
	Eerdmans
	1936

	The Early History of the Doctrine of the Holy Spirit
	copy
	H. B. Swete
	Cambridge
	1873

	The Logic of God Incarnate
	copy
	Thomas V. Morris
	Cornell University Press
	1986

	The Lost Grospel
	copy
	Burton L. Mack
	Element
	1993

	The Penguin History of the United States of America
	　
	Hugh Brogan
	Penguin Books
	1985

	The Quark and the Jaguar
	　
	Murray Gell-Mann
	Little,Brown and Company
	1994

	The Theological Foundation Of Law
	copy
	Jacques Ellul
	The Seabury Press
	1969

	What is Theology
	copy
	Rudolf Bultmann
	Fortress Press
	1997

	Wittgenstein and Kierkegaard
	copy
	Charles L. Creegan
	Routledge
	1989

	Wittgenstein: A Religious Point Of View?
	copy
	N. Malcolm
	Routledge
	1993

	Worship
	　
	Evelyn Underhill
	Nisbet & Co. Ltd
	1936

	　
	Book Name
	Author
	Publisher
	Year

	　
	Approaches to Auschwitz
	Richard Rubenstein & John K. Roth
	SCM Press Ltd.
	1987

	copy
	Arius: Heresy and Tradition
	Rowan Williams
	Darton, Longman and Todd
	1987

	copy
	Cantra Gentes and De Incarnatione
	Athanasius
	Oxford University Press
	1971

	copy
	Commentry of S. Cyril
	　
	　
	　

	　
	Cours De Linguistique Generale
	Tullio de Mauro
	Payotheque
	1982

	copy
	Creation and Redemption
	Gabrial Daly O. S. A.
	Michael Glazier
	1989

	copy
	Cyril of Alenxandria: Select Letters
	Lionel R. Wickham ed.
	The Clarendon Press
	1983

	copy
	Der Ursprungliche Sinn Der Dogmatik Des Origenes
	Franz Heinrich Kettler
	Verlag Alfred Topelmann
	1966

	copy
	Dies Struktur Des Menschseins Christi Bei Maximus Confessor
	Gottes Sohn Als Mensch
	Universitatsverlag Freiburg Schwiez
	1980

	　
	Faith and Piety in Early Judaism
	George W. E. Nickelsbutg & Michael E. Stone
	Fortress Press
	1983

	copy
	For Self-Examination and Judge for yourselves!
	Soren Kierkegaard
	Oxford University Press
	1941

	copy
	Foundations of Theology
	Gerald O' Collins
	Lovala University Press
	　

	copy
	Institutio Christianae Religionis
	Ioannis Calvini
	　
	　

	copy
	Introduction to a Thelogical Theory of Language
	Gerhard Ebeling
	Fortress
	1973

	copy
	Judaism in Society
	Jacob Neusner
	The University of Chicago
	1983

	copy
	mary Yesterday, Today, Tomorrow
	Edward Schillebeeckx and Cath
	SCM Press
	1993

	copy
	Maximi Confessoris: Ambigva Ad Iohannem
	Edvardvs Jeauneau
	Lueven University
	1988

	copy
	Maximi Confessoris: Qvaestiones Ad Thalassivm
	Carl Laga Et Carlos Steel
	Lueven University
	1990

	copy
	Maximi Confessoris: Qvaestions Et Dvbia
	Jose H. Declerck
	Lueven University
	1982

	copy
	Nestoriana
	Dr. Friedrich Loofs
	　
	1905

	copy
	Nestoriana: T. Bazaar of Heraclerdes
	G. R. Driver & Leonard Hodgs
	The Clarendon Press
	1925

	　
	Old Testament Theology in a Canonical Context
	Brevard S. Childs
	SCM Press Ltd.
	1974

	copy
	On Authority and Revelation
	Soren Kierkegaard
	Princeton University Press
	1955

	copy
	On Being Human
	Ray S. Anderson
	William B. Eerdmans Publishing Company
	1982

	copy
	Origen and the Doctrine of Grace
	Benjamin Drewey
	The Epworth Press
	1960

	　
	Patriarchs, Judges and Kings
	Bernard R. Youngman
	Hulton Educational
	1967

	　
	Problems of Biblical Theology in the Twentieth Century
	Henning Graf Reventlow
	SCM Press Ltd.
	1987

	　
	Problems of Old Testament theology in the Twentieth Century
	Henning Graf Reventlow
	SCM Press Ltd.
	1986

	　
	Promise and Fulfilment
	S. H. Hooke
	T & T Clark
	1981

	　
	Prophets and Rules
	Bernard R. Youngman
	Hulton Educational
	1930

	　
	Protestant Biblical Interpretation
	B. Ramm
	Baker Book House
	1981

	copy
	Sancti Aurelius Augustinus Confessiones
	　
	　
	1983

	copy
	Sancti Hilarii Pictaviensis Episcopi
	　
	　
	　

	copy
	St. Maximus The Confessor
	Polycarp Sherwood trans.
	The Newman Press
	1955

	copy
	Studies in Tertullian & Augustine
	B. B. Warfreld
	OUP
	1930

	copy
	Tertullian's Treatise on the Incarnation
	Ernest Evans
	SPCK
	1956

	copy
	The Biblical Exegesis of Justin Martyr
	Willis A. Shotwell
	SPCK
	1965

	copy
	The Biblical Theology of St. Irenaeus
	John Lawson
	The Epworth Press
	1948

	copy
	The Council of Chalcedon
	R.V. Sellers
	SPCK
	1953

	　
	The Economic And Political Development of Roc & Rok
	John C. Kuan
	Asia and Woeld Institute
	1990

	copy
	The Letters of Saint Athanasius
	C. R. B. Shapland
	The Epworth Press
	1951

	copy
	The Logic of Divine Love
	Richard E. Wiengart
	The Clarendon Press
	1976

	copy
	The Pre-existence of Christ in the Writings of Justin Martyr
	Demetrius Christ Trakatellis
	The President and Fellows of Harvard Coll
	1976

	copy
	The Sickness unto Death
	Soren Kierkegaard
	Princeton University Press
	1980

	　
	The Talmud
	Jacob Neusner
	Fortress Press
	1991

	　
	Thine is the Kingdom
	Dr. Paul Marshall
	Marshalls
	1984

	copy
	Works of Love
	Soren Kierkegaard
	Princeton University Press
	1946

	　
	The division of labour in society
	Durkeim
	Macautlian
	1984

	Book Name
	　
	Author
	Pulisher
	year

	Against The Stream
	copy
	Karl Barth
	SCM Press
	1954

	Always Reforming
	copy
	Craig D. Atwood
	Mercer University Press
	2001

	Bonhoeffer--A Theology of Sociality
	copy
	Clifford J. Green
	William B. Eerdmans
	1999

	Christ and Adam
	copy
	Karl Barth
	Oliver & Boyd
	1956

	Collected Works of Bernard Lonergan
	copy
	Crowe & Doran edited
	University of Toronto Press
	1997

	Collected Works of Bernard Lonergan
	copy
	Philip J. McShane edited
	University of Toronto Press
	1998

	Culture / Metaculture
	　
	Francis Mulherm
	Routledge
	2000

	Der christliche Glaube 1
	　
	Schleiermacher
	de Gruyter
	1960

	Der christliche Glaube 2
	　
	Schleiermacher
	de Gruyter
	1960

	Dietrich Bonhoeffer
	copy
	Renate Wind
	William B. Eerdmans
	1998

	Earliest Christianity
	　
	Martin Hengel
	SCM Press
	1979

	Education & the Social Order
	　
	Bertrand Russell
	George Allen & Unwin
	1932

	Fruhe Haupt-Werke
	　
	Paul Tillich
	Band 1
	1959

	God Has Many Names
	　
	Jonh Hick
	Macmillan
	1980

	Grundkurs des Glaubens
	　
	Karl Rahner
	Herder
	1991

	Heritage and Hellenism
	copy
	Erich S. Gruen
	University of California Press
	1998

	Human Nature After Darwin
	　
	Janet Radcliffe Richards
	Routledge
	2000

	July 1 Link International Conference 1997:Building a Global...
	copy
	　
	　
	　

	Karl Barth
	copy
	John Webster
	Continuum
	2000

	Karl Barth table talk
	copy
	Timothy J. Gorringe
	Oxford University Press
	1999

	Karl Barth Against Hegemony
	copy
	John D Godsey edited
	Oliver & Boyd
	　

	Karl Barth--How I changed My Mind
	copy
	Intro & Epilogue by D. Godsey
	The Saint Andrew Press
	1969

	Karl Barth's Theology of Relations
	copy
	Gary W. Deddo
	Peter Lang
	1999

	Karl Barth--Studies of his Theological Method
	copy
	S.W. Sykes
	Clarendon Press
	1979

	Linguistics for students of New Testament Greek
	　
	David Alan Black
	Baker
	1988

	Metaphysics & the Idea of God
	　
	W. Pannenberg
	Eerdmans
	1988

	Patrology 2
	copy
	Johannes Questen
	Newman Press
	1950-1988

	Patrology 3
	copy
	Johannes Questen
	Newman Press
	1950-1988

	Paul Tillich--Writings in the Philosophy of Culture
	　
	Michael Palmer
	de Gruyter
	1990

	Paul Tillich--Writings on Religion
	　
	Robert P. Scharlemann edited
	de Gruyter
	1988

	Philosophy in the 20th Century
	　
	A. J. Ayer
	Vintage
	1984

	Philosophy: An Introduction
	　
	Antony Flew
	Prometheus Books
	1980

	Reclaiming Dietrich Bonhoeffer
	copy
	Charles Marsh
	Oxford University Press
	1994

	Renaissance Reformation
	　
	William R. Estep
	William B. Eerdmans
	1986

	Revelation And Theology
	copy
	Rumscheidt edited
	Cambridge
	1972

	Schleiermacher Philosophische Schriften
	　
	Friedrich Daniel Ernst
	Union Verlag Berlin
	1984

	Sexing The Trinity
	copy
	Gavin D'Costa
	SCM Press
	2000

	Studia Patristica XVIII
	　
	Livingstone edited
	Cistercian Pub
	1985

	Systematic theology V1
	　
	W. Pannenberg
	Eerdmans
	1988

	Systematic theology V3
	　
	W. Pannenberg
	Eerdmans
	1993

	The Barthian Revolt in Modern Theology
	copy
	Gary Dorrien
	Westminster John Knox Press
	2000

	The call to personhood
	　
	Alistair I. McFadyen
	Cambridge
	1990

	The Cambridge Companion to Dietrich Bonhoeffer
	copy
	John W. de Gruchy
	Cambridge University Press
	1999

	The Church
	　
	W. Pannenberg
	The Westminster Press
	1977

	The City Culture Reader
	　
	Miles, Hall & Borden edited
	Routledge
	2000

	The Cybercultures Reader
	　
	Bell & Kennedy edited
	Routledge
	2000

	The Epistle To The Philipians
	copy
	Karl Barth
	SCM Press
	1962

	The Meeting of Religions and the Trinity
	copy
	Gavin D'Costa
	Orbis Books
	2000

	The Origins of Christianity
	　
	Schuyler Brown
	Oxford University Press
	1984

	The Way Of Theology In Karl Barth
	copy
	Rumscheidt edited
	Pickwick Pub
	1986

	Trinity and Society
	copy
	Leonardo Boff
	Orbis Books
	1988

	What is Lonergan Up to in Insight
	copy
	Terry J. Tekippe
	The Liturgical Press
	1996

	World Cultures and World Religions
	copy
	Hendrik Kraemer
	Lutterworth Press
	1960

	Book Name
	　
	Author
	Publisher
	Year

	A history of the Maghrib in the Islamic period
	　
	J. M. Abun-Nasr
	Cambridge
	1987

	An Evangelical Christology
	　
	Bernard L. Ramm
	Nelson
	1985

	Buddism and Language
	　
	Jose Ignacio Cabezon
	SUNY
	1994

	Ching Feng
	　
	　
	　
	1999

	Confessions
	　
	Augustine, Henry Chadwick trans.
	Oxford
	1991

	Elizabeth
	　
	Sarah Bradford
	Riverhead
	1996

	Ethics & Behavior
	　
	　
	Lawrence Erlbaum Associates
	1999

	Faith In God
	　
	D. M. Baillie
	Faber
	1964

	Faith or Fear?
	　
	Michael Jacobs ed.
	Darton, Longman & Todd
	1987

	God
	　
	Jack Miles
	Vintage Books
	1996

	God in Christian Perspective
	　
	George Newlands
	T&T Clark
	1994

	God in Process
	　
	Norman Pittenger
	SCM Press
	1967

	God the Spirit
	　
	Michael Welker
	Fortress
	1992

	Gospel Writing and Church Politics
	　
	Gerd Theissen
	Theology Division, Chung Chi College
	2001

	Hinges of History
	　
	Stuart Harverson
	Logos Book House
	1983

	Insight
	　
	Bernard J. F. Lonergan
	Darton, Longman & Todd
	1983

	Into Denominationalism
	　
	William H. Swatos
	SSSR
	1979

	Introduction to Theological Research
	　
	Cyril J. Barber
	Moody Press
	1982

	Jesus
	　
	M. Muggeridge
	Collins
	1969

	Soviet Dissent
	　
	John Macquarrie
	SCM Press
	1990

	Mission and Catechesis
	　
	Peter c. Phan
	Orbis
	1998

	Mobilizing Social Movement
	　
	James D. Davidson
	SSSR
	1985

	Our Daily Bread
	　
	　
	RBC Minitries
	12/2000

	Our knowledge of God
	　
	John Baillie
	Oxford
	1939

	Peace and Conflict
	　
	　
	Lawrence Erlbaum Associates
	1999

	Picturing God
	　
	Norman Pittenger
	SCM Press
	1982

	Process Theology
	　
	Cobb, Jr. and Griffin
	The Westminster Press
	1976

	Recollection of God's Grace
	　
	Oi Fong Wong
	Logos Book House
	1990

	Religion vol.30,Nov2,April 2000
	　
	　
	Academic Press
	2000

	Religious bibliographies in serial literature: a guide
	　
	Michael J. Walsh, etc.
	Mansell
	1981

	Review of Religious Research
	　
	　
	　
	2000

	Soviet Dissent
	　
	Ludmilla Alexeyeva
	Wesleyan
	1987

	The Cappadocians
	Copy
	Anthony Meredith
	St. Vladimir's Seminary Press
	1995

	The Catholic Church in Present-Day China
	　
	Anthony S.K. Lam
	The Ferdinand Verbiest Foundation
	1997

	The Christian Belief In God
	　
	Daniel Jenkins
	Faber
	1964

	The Expansion of God
	　
	Leslie Howard
	SCM Press
	1981

	The Glory Of The Lord
	　
	Hans U. Von Balthasar
	T & T. Clark
	1986

	The God Of Christians
	　
	R. Munoz
	B & O
	1991

	The literature of theology: a guide for students & pastors
	　
	John A. Bollier
	Westiminster Press
	1979

	The Protestant Minister
	　
	Samuel W. Blizzard
	SSSR
	1985

	The Riddle of Joy
	　
	G. K. Chesterton
	Eerdmans
	1989

	The Sacred and the Subversive: Political
	　
	Albert Bergesen
	SSSR
	1984

	The Triads
	Copy
	Gregory Palamas
	SPCK
	1983

	The Word and the Spirit
	　
	YVES Congar
	Geoffrey Chapman
	1984

	Towards the Holy Spirit
	　
	P. toynbee
	SCM Press
	1973

	Tripod V.119
	　
	　
	　
	2000

	Tripod V.120
	　
	　
	　
	2000

	What Buddhists Believe
	　
	K. sri Dhammananda
	Texas Buddhist Association
	1987

	Wolfhart Pannenberg
	　
	Don H. Olive
	Word
	1973

	Word and Faith
	　
	G. Ebeling
	SCM Press
	1960

	Book Name
	Author
	Publisher
	Year

	A theology of Self-determination
	Huang Po Ho
	Chhut Thau Thi Theological Stu…
	　

	A Treatise of human nature
	David Hume
	Oxford University Press
	　

	An Introduction to Systematic Theology
	Wolfhart Pannenberg
	T. & T. Clark
	1991

	Carl F. H Henry
	Bob E. Patterson
	Word Books
	　

	China's Enconomic Dilemmans in the 1990s
	Joint Economic Committee
	M. E. Sharpe
	　

	Christian Doctrine & Modern Culture since 1700
	Jaroslav Pelikan
	The University of Chicago Press
	　

	Coleridge
	Richard Holmes
	Oxford University Press
	　

	Church History: An Introduction to Research,
	James E. Bradley & Richard A. Muller
	William B. Eerdmans Publishing Company
	1995

	Reference Works, and Methods
	　
	　
	　

	Essentials od evangelical theology V.1 & 2
	Donald G. Bloesch
	Harper & Row pub
	1982

	Evangelical Belief
	　
	Inter-Varsity Press
	　

	Faith & Reality
	Wolfhart Pannenberg
	Search Press
	1977

	Focus at the Front Line 97
	　
	Hong Kong Press Photographers
	　

	God - a Biography
	Jack Miles
	Vintage Books
	　

	Hans Urs von Balthasar
	Martin Redfern ed.
	Sheed & Ward
	1972

	Hans Urs von Balthasar: His Life and Work
	David L. Schindler
	Ignatius Press
	1991

	Hermaneutics: Interpretation Theory in Schleiermacher,
	Richard E. Palmer
	Northwestern University Press
	1969

	Hume
	A. J. Ayer
	Oxford University Press
	　

	Interpretation theory: discourse and the surplus of meaning
	Paul Ricoeur
	The Texas Christian University Press
	1976

	Kant
	S. Korner
	Penguin Books
	1955

	Keshub Chunder Sen
	David C. Scott
	The Christian Literature Society
	　

	Living Theology in Asia
	John C England
	SCM Press
	　

	Love Alone: the Way of Revelation
	Hans Urs von Balthasar
	Sheed & Ward
	1968

	Maurice Man and Moralist
	Frank Mauldin Mcclain
	SPCK
	　

	Mount Fuji and Mount Sinai
	Kosuke Koyama
	SCM Press
	　

	My Work in Retrospect
	Hans Urs von Balthasar
	Ignatius Press
	1993

	Mysterium Paschale : the mystery of Easter
	Hans Urs von Balthasar
	William B. Eerdmans Publishing Company
	1993

	Nature and Heaven in the Xunzi
	Edward F. Machle
	State University of New York Press
	1993

	Nineteen Century Religious Thought in the World v.1,2,3
	Ninian Smart…etc
	Cambridge University Press
	　

	Persons, Divine and Human
	Christoph Schwobel & Colin
	T & T Clark
	　

	Prayer
	Hans Urs von Balthasar
	SPCK
	1973

	Reality & Evangelical theology
	T. F. Torrance
	Inter-Varsity Press
	　

	Speaking of a Personal God
	Vincent Brummer
	Cambridge University Press
	　

	Tensions in Contemporary Theology
	Stanley N. Gundry & Alan F.
	Moody Press
	　

	The Case for Liberal Christianity
	Donald E. Miller
	SCM Press
	1981

	The faith of a moralist (Series 1)
	A. E. Taylor
	Macmillan & co
	　

	The faith of a moralist (Series 2)
	A. E. Taylor
	Macmillan & co
	　

	The God Question & Modern Man
	Hans Urs von Balthasar
	The Seabury Press
	1967

	The Journals of Kierkegaard
	Soren Kiekergaard
	Collins
	　

	The Kingdom of Christ V.1 & 2
	Ernest Phys
	J. M. Dent & Sons Ltd.
	　

	The Living Church
	Hans Kung
	Sheed & Ward
	1963

	The Nature of Doctrine
	George A. Lindbeck
	The Westminster Press
	　

	The Practice of Faith
	Karl Rahner
	SCM Press
	1985

	The Promise of Trintarian Theology
	Colin E. Gunton
	T & T Clark
	　

	The Resurrectionan: interdisciplinary symposium
	 Stephen T. Davis, Daniel Kendall,
	Oxford University Press
	1997

	on the Resurrection of Jesus
	Gerald O'Collins ed.
	　
	　

	The Scandal of the Incarnation: Irenaeus against the Heresies
	Irenaeus
	Ignatius Press
	1981

	The Theology of Wolfhart Pannenberg
	E. Frank Tupper
	SCM Press
	1973

	The von Balthasar Reader
	Hans Urs von Balthasar
	T. & T. Clark
	1982

	Toward a Theology of Nature
	Wolfhart Pannenberg
	Westminster/John Knox Press
	1993

	Treaders of Hong Kong: Some Foreign Merchan…
	Solomon Bard
	Urban Council
	　

	Trinitarian Theology Today
	Christoph Schwobel & Colin
	T & T Clark
	　

	Waterbuffulo Theology
	Kosuke Koyama
	SCM Press
	　

	Wilfred Cantwell Smith
	Edwards J. Hughes
	SCM Press
	　

	書名
	作者或編者
	出版社
	年份

	A Century of Protestant theology
	Alasdair I. C. Heron
	Lutterworth Press
	1980

	A History of Philosophy Book 1
	Frederick Copleston, S. J.
	Image Books
	1962

	A History of Philosophy Book 2
	Frederick Copleston, S. J.
	Image Books
	1963

	A History of Philosophy Book 3
	Frederick Copleston
	Paulist Press
	1977

	A Hundred Years of Philosophy
	John Passmore
	Penguin Books Ltd.
	1975

	A Plain Account of Christian Perfection
	John Wesley
	Epworth Press
	1987

	Apologia Pro Vita Sua
	John Henry Cardinal Newman
	Loyola University Press
	1930

	Back To Things In Themselves
	Josef Seifert
	Routledge & Kegan Paul
	1987

	Bacon's Essays
	Storr & Gibson
	Longmans, green, and co
	1909

	Being And Nothingness
	Jean Paul Sartre
	Methuen & Co. Ltd.
	1986

	Blaise Pascal Pensees
	Blaise Pascal
	Penguin Books Ltd.
	1966

	Christian Doctrine
	J. S. Whale
	Cambridge University Press
	1941

	Christianity and the Class Struggle
	Harold Brown
	Zondervan Pub
	1971

	Confessions of an Enquiring spirit
	Samuel Taylor Coleridge
	Chelesa house
	1853

	Co-operation & Human Value
	R. E. Ewin
	The Harvester Press
	1981

	Eassys Metaphysical & Moral
	J. J. C. Smart
	Basil blackwell
	1987

	Explorations into God
	John A. T. Robinson
	SCM Press
	1967

	Falling in Love with Wisdom
	David D. Karnos & Robert G. Sho
	Oxford University Press
	1993

	Formative Writing
	Simone Well
	Routledge & Kegan Paul
	1987

	Four essays on liberty
	Isaiah Berlin
	Oxford University Press
	1975

	Four Existentialist Theologians
	Will Herberg
	Doubleday Anchor Books
	1958

	Freedom and Nature
	Paul Ricoeur
	Northwestern University Press
	1966

	Grace and Personality
	John Oman
	Cambridge University Press
	1931

	History of European Morals
	William edward Hartpole lecky
	Longmans, green, and co
	1911

	Honest to God
	John A. T. Robinson
	SCM Press
	1963

	Human Knowledge
	Bertrand Russell
	George Allen and Unwin Ltd
	1948

	Iron in the Soul
	Jean Paul Sartre
	Penguin Books Ltd.
	1987

	John Wesley: Contemporary Perspective
	Frank Baker
	Epworth Press
	1988

	John Wesley's Forty -Four Sermons
	John Wesley
	Epworth Press
	1988

	Justice & Peace
	Milburn Thompson
	Orbis Books
	1997

	Learning to Philosophize
	E. R. Emmet
	Penguin Books
	1981

	Messiah--The Gospel According to Handel's Orator
	Roger A. Bullard
	William B. Eerdmans Publishing Company
	1993

	Montesquieu
	Judith N. Shklar
	Oxford University Press
	1987

	Philosophical Writings
	Leibniz
	Dent Rowman & Littlefield
	1973

	Philosophy & The Christian Faith
	Colin Brown
	Inter Varsity Press
	1968

	Plurality and Ambiguity
	David Tracy
	SCM Press
	1997

	Prolegomena
	Kant
	Manchester University Press
	1962

	Protestant Thought In The Nineteenth Centry(Vol. 1)Claude Welch
	　
	Yale University Press
	1972

	Protestant Thought In The Nineteenth Centry(Vol. 1)Claude Welch
	　
	Yale University Press
	1985

	Revelation and Its Interpretation
	Aylward Shorter
	Geoffrey Chapmann
	1983

	Selections From Berkeley
	Alexander Campbell Fraser, D. C.
	Oxford: Clarendon Press
	1930

	Spinoza
	Stuart Hampshire
	A Pelican Book
	1953

	The Age of Reason
	Jean Paul Sartre
	Penguin Books Ltd.
	1945

	The Concept of Mind
	Gilbert Ryle
	Penguin Books Ltd.
	1963

	The Critique of Judgement
	Kant
	Oxford University Press
	1978

	The Dialogical Imperative
	David Lochhead
	SCM Press
	1988

	The Ends of Philosophy
	Lawrence Cahoone
	State University of New York Press
	1995

	The Modern Theologians Vol I
	David F. Ford
	Basil Blackwell
	1989

	The Modern Theologians Vol II
	David F. Ford
	Basil Blackwell
	1990

	The Path to Perfection
	W. E. Sangster
	Epworth Press
	1943

	The Principles of Human Knowledge
	George Berkeley
	Collins/Fontana
	1972

	The Rationalists
	John Cottingham
	Oxford University Press
	1988

	The Secularisation of Christianity
	E. L. Mascall
	A Libra Book
	1967

	The Undivided Vision
	Martin Conway
	SCM Press
	1966

	Theories of Revelation
	H. D. Mcdonald
	George Allen and Unwin Ltd
	1963

	Tragic Sense of Life
	Miguel De Unamuno
	Dover Pub
	1954

	Types of Modern Theology
	H. R. Mackintosh
	Collins
	1969

	Words and Things
	Ernest Gellner
	Penguin Books Ltd.
	1959

	Work: The Shadow and the Substance
	David Bleaklery
	SCM Press
	1983

	Philosophy and theology
	Ernest Rhys
	J.M.dent and sons ltd
	1992

	Theology and philosophy
	Ernest Rhys
	J.M.dent and sons ltd
	1934

	書名
	　
	作者或編者
	出版社
	年份

	A Brief Theology of Revelation
	　
	Colin E. Gunton
	T & T Clark
	1995

	A Theology of Liberation
	　
	Gustavo Gutierrez
	Orbis Books
	1973

	ABC of Relativity
	　
	Bertrand Russell
	Unwim Paperbacks
	1977

	Between Man and Man
	　
	Martin Buber
	Collins
	1979

	Biblical Theology
	　
	Geerhardus Vos
	William B. Eerdmans
	1985

	Christ and the meaning of Life
	　
	Helmut Thielicke
	James Clarke & Co. Ltd.
	1962

	Christ is the Answer
	　
	John Saward
	T & T Clark
	1995

	Christian Discourses
	　
	Soren Kierkegaard
	Princeton University Press
	1974

	Christus Victor
	　
	Gustaf Aulen
	SPCK
	1953

	Concluding unscientific postscript
	　
	Soren Kierkegaard
	Princeton University Press
	1974

	Dictionary Of Familiar Quotations
	　
	　
	Tophi
	1988

	Discourse on Method
	　
	Descartes
	A Penguin Books
	1962

	Divine Immanence
	　
	J. R. Illingworth
	Macmillan and Co. Lit
	1906

	Edifying Discourses
	　
	Soren Kierkegaard
	Collins
	1958

	Either/ or Vol I
	　
	Soren Kierkegaard
	Princeton University Press
	1959

	Either/ or Vol II
	　
	Soren Kierkegaard
	Princeton University Press
	1974

	Enquiries
	　
	David Hume
	Oxford University Press
	1989

	Frontiersof Theology in Latin America
	　
	Rosino Gibellini
	SCM Press
	1980

	History of Western Philosophy
	　
	Bertrand Russell
	Unwin University Books
	1971

	Husserl
	　
	David Bell
	Routledge
	1991

	kant's critique of practical reason
	　
	Kant
	Longmans
	1873

	Knowing God
	　
	J. I. Packer
	Hodder and Stoughton
	1972

	Letters to C. K. Ogden
	　
	Ludwig Wittgenstein
	Basil Blackwell
	1973

	Martin Buber's Ontology
	　
	Robert E. Wood
	Northwest University Press
	1969

	Modern British Philosophy
	　
	Bryan Magee
	Oxford University Press
	1986

	Perceiving God
	　
	William P. Alston
	Cornell University Press
	1995

	Phiolosophical Investigations
	　
	Ludwig Wittgenstein
	Rainbow Bridge Bookss
	1958

	Phiolosophy and the Brain
	　
	J. Z. Young
	Oxford University Press
	1988

	Planetary Theology
	　
	Tissa Balasuriya
	SCM Press
	1984

	Prolegomena To Ethics
	　
	Thomas Hill Green
	Clarendon Press, Oxford
	1899

	Propaganda- The formation of Men's attitude
	　
	Jacques Ellul
	William B Eerdmans pub
	1990

	Purity of heart is to will one thing
	　
	Soren Kierkegaard
	Harper & Row
	1956

	Reformation Theology:
	　
	Gordon J. Spykman
	William B. Eerdmans
	1992

	Reimarus Fragments
	　
	Charles H. Talbert
	SCM Press
	1971

	Religion and Philosophy
	　
	R. G. Collingwood
	Thoemmes Press
	1994

	Roman Catholics and Evangelicals
	　
	Norman L. Geisler & Ralph E. Macke Baker Books
	Baker Books
	1995

	Structuralism And Semiotics
	　
	Terence Hawkes
	Methuen & Co
	1982

	The Analogical Imagination
	　
	David Tracy
	SCM Press
	1981

	The Blue and Brown Books
	　
	Ludwig Wittgenstein
	Basil Blackwell
	1969

	The Church and Jesus
	　
	F. Gerald Downing
	Alec R. Allenson, Inc.
	1968

	The Compassionate God
	　
	Choan-Seng Song
	SCM Press
	1982

	The concept of anxiety
	　
	Soren Kierkegaard
	Princeton University Press
	1980

	The Degrees of Knowledge
	　
	Jacques Maritain
	University of Notre Dame Pre
	1995

	The Doctrine of the Person of Jesus Christ
	　
	H. R. Mackintosh
	T & T Clark
	1951

	The Ethics Of Aristotle
	　
	JAK Thomson
	Penguin Classic
	1961

	The Knowledge of Man
	　
	Martin Buber
	George Allen & Unwin Ltd.
	1956

	The Life of Jesus
	　
	Ernest Renan
	London & Toronto Pub
	　

	The Making of Modern German Christolog
	　
	Alister E. McGrath
	Zondervan Pub House
	1994

	The Philosophical writings of Descartes Vol.1
	　
	Descartes
	Cambridge University Press
	1988

	The Philosophy of Hegel
	　
	Carl J. Friedrich
	The Modern Library
	1954

	The Point of view for my work as an author
	　
	Soren Kierkegaard
	Harper & Row
	1962

	The presence of the Kingdom
	　
	Jacques Ellul
	the seabury Press
	1948

	The Problem of Knowledge
	　
	A. J. Ayer
	A Pelican Book
	1961

	The promise of narrative theology
	　
	George W. Stroup
	SCM Press
	1984

	The Subversion of Christianity
	　
	Jacques Ellul
	William B Eerdmans pub
	1987

	The Technological society
	　
	Jacques Ellul
	Vintage Books
	1964

	The Unity of God
	　
	Percy Hartill
	A.R. Mowbray & Co. Ltd
	1952

	The Way of Response
	　
	Martin Buber
	Schocken Books
	1971

	The Writings of Martin Buber
	　
	Will Herberg
	New American Library
	1971

	Theaetetus
	　
	Plato
	The Liberary Of Liberal Arts
	1949

	Theology from the Womb of Aisa
	　
	Choan-Seng Song
	SCM Press
	1988

	Three Essays
	　
	John Stuart Mill
	Oxford University Press
	1975

	To Will One Thing
	　
	Jeremy Walker
	Queen's University Press
	1972

	Training in Christianity
	　
	Soren Kierkegaard
	Princeton University Press
	1967

	Types of Ethical Theory Vol. I
	　
	James Martineau
	Clarendon Press, Oxford
	1889

	Utiltarianism
	　
	John Stuart Mill
	Collins
	1969

	We Drink from Our Own Wells
	　
	Gustavo Gutierrez
	SCM Press
	1987

	Wittgensteen
	　
	Wittgensteen
	Basil black well
	1970

	Book Name
	Author
	Publisher
	Year

	A Short Syntax of New testament Greek
	H. P. V. Nunn
	Cambridge
	1920

	A Student's Vocabulary of Biblical Hebrew
	George M. Landes
	Charles Scribner's Sons
	1961

	Against Fate
	Glenn Tinder
	University of Notre Dame Press
	1981

	An Elementary Christian Metaphysics
	Joseph Owens
	The Bruce Publishing CO.
	1963

	Augustine
	John M. Rist
	Cambridge
	1994

	Changing Values and Virtues
	Mieth and Pohier
	T & T Clark
	1987

	Christianity at the Centre
	Jonh Hick
	SCM Press
	1968

	Concepts of Person
	Akos Osto, Lina Fruzzetti….etc
	Harvard University Press
	1982

	Crime and Capitalism
	David Greenberg
	Temple University Press
	1993

	Eclispe of God
	Martin Buber
	Harper & Brothers Publishet\r
	1957

	Faith: Conversation with Contemporary Theologians
	Teofilo Cabestrero
	Orbis
	1980

	Formalism in ethics and non-formal ethics of values
	Max Scheler
	Northwestern University Press
	1973

	Grace and Truth in the Secular Age
	Timothy Bradshaw
	William B. Eerdmans
	1998

	Hegel and Modern Society
	Charles Taylor
	Cambridge University Press
	1979

	How my Mind Has Changed
	James M.Wall & David Heim
	William B. Eerdmans
	1991

	Interpreting God and The Postmodern Self
	Anthony C.Thiselton
	T & T Clark
	1995

	Kierkegaard
	Alastair Hannay
	Routlege & Kegan Paul
	1982

	Kierkegaard, The Myths and Their Origins
	Henning Fenger
	Yale University Press
	1980

	Liberal Protestantism
	Bernard Reardon
	Adam And Charles Black
	1968

	Martin Buber's Life and Work
	Maurice Friedman
	Search Press
	1982

	Martin Buber's Social and religious thought
	Laurence J. Silberstein
	New York University Press
	1989

	Mere Christianity
	C. S. Lewis
	Macmillan
	1943

	The reformation
	Will Durant
	Simon and Schuster
	1957

	Protestant and Roman Catholic ethics
	James M. Gustafson
	SCM Press
	1979

	Questions on Wittgenstein
	Rudolf Haller
	Routledge
	1988

	Raised Immortal
	Murray J. Harris
	Marshalls
	1983

	Religious Thought in the Nineteenth Century
	BMG. Reardon
	Cambridge
	1966

	Sartre and His Predecessors
	William Ralph Schroeder
	Routledge & Kegan Paul
	1984

	Semantics Of New Testament Greek
	J. P. Louw
	Scholars Press
	1982

	Summa Theologiae (a concise translation)
	Aquinas
	E & S
	1989

	The Anatomy of the Nurembery Trials
	Telford Taylor
	Back Bay Books
	1992

	The Changing Continuity of Christian Ethics (Vol 2)
	R.E.O. White
	The Paternoster Press
	1981

	The Fatherhood of God in an age of emancipation
	W.A. Visser't Hooft
	WCC
	1982

	The Flowering of Old Testatment theology
	Ollenburger, Martens, Hasel
	Eisenbrauns
	1992

	The Hope of The Early Church
	Brian E. Daley
	Cambridge
	1991

	The Human Agent
	Royal Institute of Philosophy Lectures
	St Martin's Press
	1968

	The Humanist Alternative
	Paul Kurtz
	Pemberton Books
	1973

	The Knowledge of God (Vol 1)
	Herny Melvill Gwatkin
	T & T Clark
	1907

	The Knowledge of God (Vol 2)
	Herny Melvill Gwatkin
	T & T Clark
	1907

	The Life and Thought of Kanzo Uchimura
	Hiroshi Miura
	William B. Eerdmans
	1996

	The Many-Faced Argument
	Jonh Hick and Arthur Mcgill
	Papermac
	1968

	The Metaphysics of Morals
	Kant
	Cambridge University Press
	1991

	The Philosophy of Religious Language
	Dan Stiver
	Blackwell
	1996

	The Philosophy of the Enilghtenment
	Ernst Cassirer
	Princeton University Press
	1979

	The Question of God
	Heinz Zahrnt
	Collins
	1969

	The Russian Religious Renaissance of the Twentieth Century
	Nicolas Zernov
	Darton, Longman & Todd
	1963

	The Spirit of Love
	Brian Gaybba
	Geofferey Chapman theology Lib
	1987

	The use of Bible in Christian Ethics
	Thomas W. Ogletree
	Basil Blackwell
	1984

	Theological and Religious Reference Materials
	G. E. Gorman & Lyn Gorman
	Greenwood
	1985

	Theology of Culture
	Paul Tillich
	Oxford
	1959

	Timeless At Heart
	C. S. Lewis
	Collins
	1987

	Wolfhart Pannenberg
	Allan D. Galloway
	George Allen and Unwin
	1973

	World and Spirit at Play
	Jean-Jacques Suurmond
	SCM Press
	1994

	Book Name
	Author
	Pulisher
	Year

	A Doctor's Casebook in the Light of the Bible
	Paul Tournier
	SCM Press
	1963

	A Guide to Evangelism
	Clive Calver ect
	Marshall Paperback
	1984

	A Place for You
	Paul Tournier
	SCM Press
	1973

	An Augustine Synthesis
	Erich Przywara
	Sheed & Ward
	1945

	An Introduction to Sociology of the New Testament
	Derek Tidball
	The Paternoster Press
	1983

	Apologia
	Max L. Stackhouse
	William B. Eerdmans
	1988

	Beyond the Chains of Illusion
	Erich Fromm
	A Touchstone Book
	1962

	Can Ethics Be Christian?
	James M. Gustafson
	The university of Chicago Press
	1975

	Christian Origins in Sociological Perspective
	Howard C Kee
	SCM Press
	1980

	Critique of Pure Reason
	Kant
	Macmillan & co
	1964

	Culture's Influence on Behavious
	Robert Serpell
	Methuen & Co. Ltd.
	1976

	Doing Theology for the People of God
	Donald Lewis & Alister McGrath
	Intervarsity Press
	1996

	Dreams and Dreaming
	Norman MacKenzie
	Bloomsbury Books
	1989

	Economic Crisis: A Christian Perspective
	John F. Sleeman
	SCM Press
	1976

	Ethics in Business
	James M. Child
	Fortress Press
	1995

	Ethics: alternatives and issues
	Noman I. Geisler
	Zondervan
	1971

	Good News About Injustice
	Gary A. Haugen
	Intervarsity Press
	1999

	Hegel's Phenomenology of Spirit
	A. V. Miller
	Oxford University Press
	1977

	Hegel's Philosophy of Right
	T. M. Knox
	Oxford University Press
	1976

	How brave a new world
	Richard A McCormick
	SCM Press
	1981

	Human Development
	James O. Lugo & Gerald L. Hershay
	　
	　

	Human Groups
	W. J. H. Sprott
	Penguin Books
	　

	I and Thou
	Martin Buber
	T & T Clark
	1975

	In that case medical ethics in everyday practice
	Alastair V. Campbell & Roger H.
	Darton, Longman & Todd
	1982

	Invitation to cross-cultural theology
	William A. Dyness
	Zondervan Pub
	1992

	Leadership
	C. A. Gibb
	Penguin Books
	1969

	Lectures on the Philosophy of Religion V.1
	Hegel
	Routledge and Kegan Paul
	1968

	Man For Himself
	Erich Fromm
	Routledge and Kegan Paul
	1975

	Mysticism and Logic
	Bertrand Russell
	Pelican Books
	1953

	Newman: the Theologian
	Ian Ker
	Collins
	1990

	Preserving the person: A Look at the human Science
	C. Stephen Evans
	Intervarsity Press
	1979

	Principia Ehtica
	G E Moore
	Cambridge University Press
	1962

	Psychology
	Robert A. Barson
	Allyn And Bacon
	1989

	Psychology & Christianity: The View Both Ways
	Malcolm A. Jeeves
	Intervarsity Press
	1977

	Reasons and Persons
	Derek Parfit
	Clarendon Press
	1984

	Search for Reality in Religion
	John Macmurray
	Friends Home Service Committee
	1969

	Situations ethics
	Joseph Fletcher
	SCM Press
	1966

	Sources of the Self
	Charles Taylor
	Cambridge University Press
	1992

	Techniques of Persuasion
	J. A. C. Brown
	Penguin Books
	1963

	The Adventure of Living
	Paul Tournier
	SCM Press
	1976

	The Anatomy of Human Destructiveness
	Erich Fromm
	Penguin Books
	1973

	The Formation of the Empirical Knowledge
	A. J. Ayer
	Macmillan & co
	1979

	The Formation of the New Testament
	Eduard Lohse
	Abingdon
	1981

	The logic of theology
	Dietrich Ritschl
	SCM Press
	1986

	The Philosophy of History
	Hegel
	Dover Publications
	　

	The Physics of Immorality
	Frank J. Tipler
	Macmillan & co
	1994

	The Politics of International Economic Relations
	Joan Edelman Spero
	George Allen & Unwin
	1985

	The Postmodern God
	Graham Ward
	Blackwell
	1998

	The Presentation of Self in Everyday Life
	Erving Goffman
	Penguin Books
	1979

	The sane society
	Erich Fromm
	Routledge and Kegan Paul
	1971

	The Whole Person in a Broken World
	Paul Tournier
	Collins
	1965

	The World's Religions
	　
	A Lion Book hand book
	1982

	Types of Ehtics Theory
	James Martinneau
	Oxford University Press
	　

	What Freud Really Said
	David Stafford-Clark
	Pelican Books
	1979

	History of the reformation in germang and switzerland chiefly V.2
	DR.K.r.hagenbach
	T and T clark
	1897

	theologian fo the spirit
	Hegel
	T and T clark
	1997

	Book Name
	Author
	Publisher
	Year

	A Comparative Study on the Theological methology of Iraneus of lyon and Sankarauchana
	Thomas Puttanil
	Peterlang
	1989

	Capitalism
	Arthur Seldom
	Blackwell
	1990

	Christology
	　
	Katholieke University of Leuven
	1982

	Christology
	　
	Katholieke University of Leuven
	　

	Creativity Beyond
	Robert Paul Weiner
	SUNY
	2000

	Disseration
	Lo Man Wai
	City University
	1998

	Humility Solidarity of the Humiliated
	Klaus Wengst
	SCM Press
	1987

	Humility Solidarity of the Humiliated
	F. Pakenham etc.
	Collins Fontana Books
	1969

	Kant's Concept of Theology
	J.D. McFarland
	University of Edinburgh
	1970

	Love One Another, My Friends
	John Leinenweber
	Harper & Row
	1989

	Maximi Comfessoris Ovuestionas AD thalassium
	Carl Laga Et Carols Steel
	University of Leuven
	1980

	Origen on First Principles
	G. W. Butterworth
	Cloucester, Mass
	1973

	Science in the Twentieth Century
	J. Krige & Dominique Pestre
	Hawrood Academic
	1997

	Six Great Ideas
	Mortimer J. Adler
	Collier Macmillian
	1981

	St Germanus of Constantinople on the Divine Liturgy
	Paul Meyendorff
	SVS Press
	1984

	St.Augustine on Education
	George Howie
	Gateway Editions
	1969

	Tertullian's Treatise Agaonst Praxeas
	Ernest Evans
	S.P.C.K.
	1948

	The Challenge of Evangelical Theology
	Nigel M. de S.Cameron
	Rutherford House Books
	1987

	The Christian Religion and Faith (Grace 2)
	　
	Katholieke University of Leuven
	　

	The Development of Christology in the Patristic period
	　
	Katholieke University of Leuven
	　

	The Doctrine of Grace
	　
	catholic University of Leuven
	　

	The Early Church
	Whc Frend
	SCM Press
	1982

	The Humilityof God
	John Macquarrie
	SCM Press
	1978

	The One, The Three and The Many
	Colin Gunton
	King's College
	1985

	The Reformation
	Heiko A. Oberman
	T & T Clark
	1994

	The Romans
	J.P.V.D. Balsdon
	Watts
	1965

	The Wealth and poverty of Nations
	David S. Landes
	W. W. Norton
	1998

	Theologia Germanica
	Susanna Winkworth
	Macmillan
	1893

	Understanding Pstchology
	R. S. Feldman
	McGraw-Hill
	1993

	Understanding Pstchology
	Mark Garrison
	McGraw-Hill
	1993

	Yes To A Global Ethics
	Hans Kung
	SCM Press
	1995

	Book Name
	Author
	Publisher
	Year

	A Dictionary of Philosophy
	A. R. Lacey
	Routledge & Kegan Paul
	1986

	A Study in Christology
	H. Maurice Relton DD
	Society for Promoting Christian Knowledge
	1929

	An Annotated Bibliography of Philosophy in Catholic Thought 1900-1964
	George F. Mclean ed.
	Ferderick Ungar Publishing Co.
	1967

	An Inquiry into Meaning and Truth
	Bertrand Russell
	George Allen & Unwin Ltd.
	1980

	Animals and Christianity
	Andrew and Tom Regan
	Crossroad
	1988

	Art and the Christian Intelligence in St. Augustine
	Robert J. O' Connell
	Blackwell
	1978

	Augustine on Evil
	G. R. Evans
	Cambridge University Press
	1982

	Authority and the Individual
	Bertrand Russell
	George Allen & Unwin Ltd.
	1949

	Christian Maturity
	Bernard Haring
	St Paul Publications
	1983

	Christianity and Civilization Pt. 1 & 2
	Emil Brunner
	Charles Scribner's Sons
	1949

	Contemporary Continental Theologians
	S. Paul Schilling
	SCM Press Ltd.
	1966

	Creeds, Councils, and Controversies
	F. Stevenson
	SPCK
	1972

	Deductive Logic
	Hugues Leblanc & William A. Wisdom
	Prentice Hall
	1993

	Faith & Morality in a Secular Age
	Bernard Haring
	St Paul Publications
	1973

	From Late Antiquity to Early Byzantium
	Vladimir Vavrinek ED.
	Academia/Praha
	1985

	Goethe
	von Walther Victor
	Volksverlag Weimar
	1958

	Hebrew in the Church
	Pinchas E. Lapide
	Eerdmans
	1984

	History and Futurology
	Ossip K. Felechtheim
	Verlag Anton Hain, Meisenheim am Glan
	1966

	Imagination and the Future
	J. Davis McCaughey
	The Hawthorn Press
	1980

	Indian Philosophy v.1
	S. Radhakrishnan
	Unwin Hyman
	1929

	introduction to Quranic script
	Syed Barakat Ahmad
	Curzon
	1984

	Modern German Philosophy
	Rudiger Bubner
	Cambridge University Press
	1981

	My Philosophical Development
	Bertrand Russell
	George Allen & Unwin Ltd.
	1959

	On Religion Speeches to its Cultured Despisers
	Friedrich Schleiermacher
	Harper & Row
	1958

	Persons in Relation
	John Macmurray
	Faber & Faber
	1961

	Philosphy in France today
	Alan Montefiore
	Cambridge University Press
	1983

	Principles of Social Reconstruction
	Bertrand Russell
	George Allen & Unwin Ltd.
	1920

	Readings in Christian Ethics v.1
	David K. Clark & Robert V. Rakestraw
	Baker Books
	1994

	Roget's Thesaurus of Synonyms and Antonyms
	Peter Mark Roget
	Tophi Books
	1988

	Rudolf Bultmanm: Interpreting Faith for the Modern Era
	editor Roger A. Johnson etc
	Collins
	1987

	The Essence of Christianity
	Ludwig Feuerbach
	Harper & Row
	1957

	The Holy Fire
	Robert Payne
	St. Vladimir's Seminary Press
	1980

	The New American Bible
	　
	World Bible Publishers
	1970

	The Old Testament Interpretation of History
	Christopher R. North
	The Epworth Press
	1946

	The Phenomenon of Man
	Pierre Teilhard De Chardin
	Collins
	1959

	The Problems of Philosophy
	Bertrand Russell
	Oxford University Press
	1980

	The Self as Agent
	John Macmurray
	Faber & Faber
	1953

	The Sense of God
	John Bowker
	Clarendon
	1973

	The Social Sciences and The Churches
	C. L. Mitton ed.
	T & T Clark
	1972

	Theology & the Gospel of Christ
	E. L. Mascall
	SPCK
	1977

	Trinity and Society
	Leonardo Boff
	Burns & Oates
	1988

	Truth and Method
	　
	　
	　

	Von der historisch zur trinitatstheologisch begrundeten Christologie Wolfhart Pannenbergs
	Benedict Hung-biu Kwok
	Verlag an der Lottbek
	1997

	Why I am Not a Christian
	Bertrand Russell
	A Touchstone Book
	1957

	康德,費希特和青年黑格爾論倫理神學
	賴賢宗
	桂冠
	1998

	祭祖迷思
	楊克勤
	文藝
	1996

	the confession of Augustine
	edit by John Gibb Augustine
	Cambridge University Press
	1927

