	[bookmark: Lyman_Beecher_Lectureship_on_Preaching_Y][image:]
	Lyman Beecher Lectureship on Preaching
Yale Divinity School
New Haven, Connecticut

The Lyman Beecher Lectureship on Preaching at Yale Divinity School was established April 12, 1871 by a gift of ten thousand dollars from Henry W. Sage, esq. in memory of Lyman Beecher (1775-1863), a member of the Yale College class of 1797. Beecher was a Presbyterian and Congregationalist minister who held pastorates in East Hampton, Long Island, New York, Litchfield, Connecticut, and Boston, Massachusetts. He was also the first President of Lane Theological Seminary in Cincinnati, Ohio and served the Second Presbyterian Church in Cincinnati for ten years.

Henry W. Sage, the donor of funds for the establishment of the lectureship, was a member of Plymouth Congregational Church of Brooklyn, N.Y., where Henry Ward Beecher, son of Lyman Beecher, was pastor for forty years. Sage was a prosperous businessman and one of the chief benefactors of Cornell University, where he served on the Board of Trustees. In accordance with the wishes of Mr. Sage, his gift to Yale was devoted by the Yale Corporation to the establishment of a foundation to be designated as, "The Lyman Beecher Lectureship on Preaching" to be filled from time to time, upon appointment of the Corporation, by a minister of the Gospel, of any evangelical denomination who has been markedly successful in the special work of the Christian ministry. With the authorization of the donor, the Corporation voted in May, 1882, “that henceforth the Lyman Beecher lecturer shall be invited to lecture on a branch of pastoral theology or in any other topic appropriate to the work of the Christian ministry.” In December 1893, the donor authorizedthe Corporation, “if at any time they should deem it desirable to do so, to appoint a layman instead of a minister to deliver the course of lectures on the Lyman Beecher Foundation.”

Biographical sketches of each lecturer and analysis of the lectures from 1871 to 1951 are found in the The Royalty of the Pulpit, by Edgar Dewitt Jones (1951). A study of the Lyman Beecher Lectures from the perspective of homiletics is available in The Heart of the Yale Lectures, by Batsell B. Baxter (1947).

2023
Alexander DEEG, Professor of Practical Theology, Universität Leipzig.
1. Messianic Humor and the Slit in the Umbrella: A Fundamental Homiletical Reflection (October 11)
2. ‘Turn It and Turn It': A Sacramental Hermeneutics Beyond Fundamentalism and Liberalism (October 12)
3. Open-ended Longing: Homiletical Rhetorics in Metamodern Times (October 13)

2022
Eunjoo KIM, Charles G. Finney Professor in Homiletics, Vanderbilt Divinity School
1. Preaching Jesus as a Postcolonial Self: Lecture 1 (October 13, 2022)
2. Preaching Jesus as a Postcolonial Self: Lecture 2 (October 14, 2022)
3. Preaching Jesus as a Postcolonial Self: Lecture 3 (October 15, 2022)

2021
Will WILLIMON ’71 M.Div., Professor of the Practice of Christian Ministry at Duke Divinity School
Preachers Dare: Speaking for God
1. Preaching: An Impossible Possibility (September 14)
2. Preaching: God Getting What God Wants (September 15)
3. The One True Preacher (September 16)

2020
No lectures.

2019
Rev. Dr. Leonora Tubbs TISDALE, Clement-Muehl Professor of Homiletics at Yale Divinity School, Emerita
Women Preachers in the United States
1. Women Preachers in the U.S.: A 60 Year Retrospective (October 16)
2. Reclaiming Herstory: Early Women Preachers in the U.S. (October 17)
3. Women Preachers and the Transformation of Homiletics (October 18)

2018
Charles L. CAMPBELL ’82 S.T.M., Professor of Homiletics at Duke Divinity School
The Scandal of the Gospel: Preaching and the Grotesque
1. Jesus in the Grotto: The Gospel as Grotesque (October 17)
2. The Thing: Resisting the Weaponized Grotesque (October 18)
3. Incarnate Word: Preaching and the Carnivalesque Grotesque (October 19)

2017
Rev. Dr. Allan BOESAK, South African liberation theologian, human rights activist, former Desmond Tutu Chair at CTS
One More River to Cross – Black Liberation Theology, Black Preaching, and Unanswered Challenges – An Initial Response
1. Poisoned Well or Waters of Life – Black Theology, Black Preaching, Scripture and the Quality of Discernment (October 18)
2. The Birthing Stool, The River Bank, and the Sea Shore – Black Theology, the Women of Exodus, and the Character of Liberation (October 19)
3. Drinking from the Waters of Meribah – Black Liberation Theology and the Integrity of Radical Engagement (October 20)

2016
Thomas TROEGER, Lantz Professor Emeritus, Yale Divinity School/Institute of Sacred Music
The End of Preaching
1. Scene Is the New Story (October 19)
2. The Soul in Paraphrase, Heart in Pilgrimage (October 20)
3. Something Understood (October 21)

2015
Alyce M. McKENZIE, George W. and Nell Ayers Le Van Professor of Preaching and Worship at Perkins School of Theology, Southern Methodist University (SMU)
Making a Scene in the Pulpit: Vivid Sermons for Visual Listeners
1. Scene Is the New Story (October 21)
2. The Preacher as Scene-Maker (October 22)
3. The Scenic Sermon (October 23)

2014
Otis MOSS III, Pastor, Trinity United Church of Christ (Chicago)
The Blue Note Gospel: Preaching the Prophetic Blues in a Post-Soul World, published as Blue Note Preaching in a Post-Soul World: Finding Hope in an Age of Despair (Louisville, KY: Westminster John Knox Press, 2015)

1. Lecture I (October 22)
2. Lecture II (October 23)
3. Lecture III (October 24)

2013
Robyn R. MEYERS, Senior Minister, Mayflower Congregational UCC Church (Oklahoma City)
UNDONE: Faith as Resistance to Ego, Orthodoxy, and Empire, Published as Spiritual Defiance: Building a Beloved Community of Resistance (New Haven: Yale University Press, 2015)

1. UNDONE: Faith as Resistance to Ego (October 23)
2. UNDONE: Faith as Resistance to Orthodoxy (October 24)
3. UNDONE: Faith as Resistance to Empire (October 25)2012

Anna Carter FLORENCE, Peter Marshall Associate Professor of Preaching, Columbia Theological Seminary (Decatur, Georgia)
The Word in the Repertory Church, available on the YDS YouTube Channel:
1. The Script in the Scripture, the Word in Rehearsal: Proclamation in the Repertory Church (October 24)
2. It Could Have Gone Differently: Repertory Readings of Texts of Terror (October 25)
3. Old Texts, New Works: The Repertory Preacher and the Company of Grace (October 26)

2011
Brian K. BLOUNT, President, Union Presbyterian Seminary (Richmond, Virginia)
· Invasion of the Dead: Preaching Resurrection through the Lens of Apocalyptic Eschatology Published as Invasion of the Dead: Preaching Resurrection (Louisville, KY: Westminster John Knox Press, 2014), available on the YDS YouTube Channel:
1. Dawn of the Dead: Preaching Revelation (October 10)
2. Apocalyptic Vulnerability: Preaching Paul (October 11)
3. Invasion of the Dead: Preaching Mark (October 12)

2010
Mary Catherine HILKERT, O.P., Professor of Theology, University of Notre Dame
· Words of Spirit and Life, available on the YDS YouTube Channel:
1. Announcing the Things to Come: The Holy Spirit and the Power of Preaching (October 11)
2. The Word of God and the Breath of Life: Preaching from the Book of Nature (October 12)
3. “We Testify to This:” The Promise of Resurrection and the Wisdom of the Cross (October 13)
2009
Eugene L. LOWRY, William K. McElvaney Professor of Preaching Emeritus, Saint Paul School of Theology (Leawood, Kansas)
· Keeping Time with the Word: The Sound of the Sermon, available on the YDS YouTube Channel:
1. Time After Time: The Three Levels of Narrativity (October 12)
2. Encountering the Aristotle Blues: A Jazz Homiletic of Narrative Address and Piano Improvisation (October 13)
3. Recovering the Voice(s) of Orality (October 14)

2008
Renita J. WEEMS, Biblical Scholar, Author, Minister
· Preaching Against the Grain: Recovering the Voices of Those from theUnderside of History, available on the YDS YouTube Channel:
1. Preaching from the "Underside" of the Book of Jeremiah: Gods, Goddesses, and Matters of Gender (October 13)
2. Preaching from the 'Underside' of the Book of Samuel: David, Jonathan, and Justice (October 14)
3. The Preacher in Paradise Preaching from the 'Underside' of the Gospels: Jesus, Zealots, and Tax Collectors (October 15)

2007
Peter S. HAWKINS, Professor of Religion, Boston University
· The Preacher's Divine Comedy, published as Undiscovered Country: Imagining the World to Come (New York: Seabury Books, 2009), available on the YDS YouTube Channel:
1. The Preacher in Hell (October 8)
2. The Preacher in Purgatory (October 9)
3. The Preacher in Paradise (October 10)

2006
Thomas G. LONG, Banding Professor of Preaching, Candler School of Theology, Emory University
· Preaching from Memory to Hope, published as Preaching from Memory to Hope (Louisville, KY: Westminster John Knox Press, 2009),
1. A Likely Story: The Perils and Power of Narrative in Preaching (October)
2. Social Justice: The Tie That Binds (October 12)
3. Global: The Binding Commitment (October 13)

2005
[bookmark: Harry_S._STOUT,_Professor_of_American_Ch]Harry S. STOUT, Professor of American Christianity, Yale University
· [bookmark: “Preaching_Morality_in_America's_Civil_W]Preaching Morality in America's Civil War, available on the YDS YouTube Channel:
1. And the War Came (October 10)
2. The Conduct of the War (October 11)
3. The War and the American Civil Religion (October12)

2004
Otis MOSS, Jr., Pastor, Olivet Institutional Baptist Church (Cleveland,Ohio)
· Preaching as Prophetic Ministry, available on the YDS YouTube Channel:
1. Personal: The Bold Adventure (October 13)
2. Social Justice: The Tie That Binds (October 12)
3. Global: The Binding Commitment (October 13)

2003
Ellen DAVIS, Associate Professor of Bible and Practical Theology, Duke Divinity School
· “The Art of Astonishing: Preaching From the Old Testament,” published as Wondrous Depth: Preaching the Old Testament (Louisville, KY: Westminster John Knox Press, 2005)

2002
J. Barrie SHEPHERD, Minister, First Presbyterian Church (New York City)
· “Poetry, Parables and Preaching or Whatever Happened to Delight?” published as Whatever Happened to Delight?: Preaching the Gospel in Poetry and Parables (Louisville, KY: Westminster John Knox Press, 2006)

2001
David L. BARTLETT (1941-2017), Dean, Academic Affairs, Yale Divinity School
· “What's Good About This News?” published as What’s Good about This News? Preaching from the Gospels and Galatians (Louisville, KY: Westminster John Knox Press, 2003)

2000
Barbara K. LUNDBLAD, Associate Professor of Preaching, Union Theological Seminary (New York City)
· “Marking Time: Stories Remembered at the River's Edge,” published as Marking Time: Preaching Biblical Stories in Present Tense (Nashville, TN: Abingdon Press, 2007)

1999
Richard LISCHER, Professor, Duke Divinity School
· “The End of Words: Preaching the Gospel in a World Come of Age,” published as The End of Words: The Language of Reconciliation in a Culture of Violence (Grand Rapids, MI: William B. Eerdmans Pub., 2005)

1998
Peter J. GOMES (1942-2011), Plummer Professor of Christian Morals, Harvard University
· “The Texture of Biblical Preaching: Songs, Letters, and Stories” (unpublished)

1997
Barbara Brown TAYLOR (1951-), Rector, Grace-Calvary Episcopal Church (Clarksville, Georgia)
· “Famine in the Land: Homiletical Restraint and the Silence of God,” published as When God is Silent (Cambridge, MA: Cowley Publications, 1997)

1996
David G. BUTTRICK (1927-2017), Professor of Homiletics and Liturgics, Divinity School, Vanderbilt University
· “The New and the Now: Speaking of God's New Order,” published as Preaching the New and the Now (Louisville, KY: WestminsterJohn Knox Press, 1998)
1995
Harry Baker ADAMS (1924-2020), Horace Bushnell Professor Emeritus of Christian Nurture, Yale Divinity School
· “Preaching: The Burden and the Joy; The People, Lord, The People,” published as Preaching: the Burden and the Joy (St. Louis, MO: Chalice Press, 1996)

1994
Peggy Brainard WAY (1931-2016), Eden Theological Seminary (St. Louis, Missouri)
· “Pastoral Epistemology: Method, Metaphor, Metatheology” (unpublished)

1994
Walter J. BURGHARDT (1914-2008), Senior Fellow, Woodstock Theological Center, Georgetown University
· “The Christian Pulpit and the Just Word,” published as: Preaching the Just Word (New Haven: Yale University Press, 1996)

1993
[bookmark: Thomas_L._HOYT,_Jr._(1941-2013),_Profess]Thomas L. HOYT, Jr. (1941-2013), Professor of New Testament, Hartford Seminary
· “The Church’s Preaching in Pluralistic and Ecumenical Context” (unpublished)

1992
[bookmark: Leander_KECH]Leander Earl KECK (1928-), Winkley Professor Emeritus of Biblical Theology, Yale Divinity School
· “Toward the Renewal of 'Mainline' Protestantism, ” published as The Church Confident (Nashville: Abingdon Press, 1993)
·
·
· 1991
· Margaret FARLEY, “Universal Morality, Particular Reality: The Feminist Challenge”
· Abraham J. MALHERBE, “Paul: Pastor to Recent Converts”
· David BARTLETT, “Preaching on the Passion in Mark”
· Brevard CHILDS, “Karl Barth: The Preacher's Exegete”

1990
Samuel DeWitt PROCTOR (1921-1997), Pastor, Abyssinian Baptists Church (New York City)
· “How Shall They Hear?”: Effective Preaching for Vital Faith (Valley Forge, PA: Judson Press, 1992)

1989
Walter BRUEGGEMANN (1933-), Professor of Old Testament, Columbia Theological Seminary
· Finally Comes the Poet: Daring Speech for Proclamation (Minneapolis: Fortress Press, 1989)
[bookmark: _bookmark0]
1988
John B. COBURN (1914-2009), Retired Bishop of the Episcopal Diocese of Massachusetts
· “Prayer for the Preacher,” published as Grace in All Things (Cambridge, MA: Cowley Publications,1995)

1987
Horace T. ALLEN Jr., Professor of Worship, Boston University
· “Preaching in a Christian Context-Scripture and Sacrament” (unpublished)

1986
James FORBES, Professor of Preaching, Union Theological Seminary (New York City)
· The Holy Spirit & Preaching (Nashville: Abingdon Press, 1989)

1985
William MUEHL (1911-2014), Professor of Homiletics, Yale Divinity School
· Why Preach? Why Listen? (Philadelphia: Fortress Press, 1986)

1984
Krister STENDHAL (1921-2008), Bishop of the Diocese of Stockholm
· “The Art of Preaching” (unpublished)

1983
Kelly Miller SMITH (1920-1984), Pastor, First Baptist Church, Capitol Hill (Nashville, Tennessee)
· Social Crisis Preaching (Macon, GA: Mercer University Press, 1984)

1982
Phyllis TRIBLE, Baldwin Professor of Sacred Literature, Union Theological Seminary (New York City)
· “Texts of Terror: Unpreached Stories of Faith,” published as: Texts of Terror: Literary-Feminist Readings of Biblical Narratives (Philadelphia: Fortress Press, 1984)

1981
Sydney E. AHLSTROM (1919-1984), Samuel Knight Chair in American History and Modern Religious History, Yale University
· “The Preacher-Theologian in the American Tradition” (unpublished)

1980
William Sloane COFFIN, Jr. (1924-2006), Senior Minister, Riverside Church (New York City)
· “Preaching in the Eighties” (unpublished)

1979
[bookmark: John_R._CLAYPOOL_(1931-2005)]John R. CLAYPOOL (1931-2005)
· The Preaching Event (Waco, TX: Word Books, 1980)

1978
Fred B. CRADDOCK (1928-2015), Professor of Preaching and New Testament Emeritus, Candler School of Theology, Emory University
· Overhearing the Gospel (Nashville: Abingdon Press, 1978)

1977
Carl Frederick BUECHNER (b. 1926)
· Telling the Truth: The Gospel as Tragedy, Comedy and Fairy Tale (San Francisco: Harper and Row, 1977)

1976
Gardner C. TAYLOR (1918-2015), Pastor, Concord Baptist Church of Christ (Brooklyn, New York)
· How Shall They Preach (Elgin, IL: Progressive Baptist Publishing House, 1977)
1975
Bunyan Davie NAPIER, Holmes Professor of Old Testament Criticismand Interpretation, Yale Divinity School
· Word of God, Word of Earth (Philadelphia: United Church Press, 1976)

1974
[bookmark: Henry_H._MITCHELL_(B._1919)]Henry H. MITCHELL (B. 1919)
· The Recovery of Preaching (San Francisco: Harper and Row, 1977)

1973
David H.C. Read (1910-2001), Senior Minister, Madison Avenue Presbyterian Church (New York City)
· Sent From God. The Enduring Power and Mystery of Preaching (Nashville, Abingdon Press, 1974)

1971
No lectures.

1970
Multi-Media: A Presentation of Visual Material Prepared by a Group from the Divinity School on Christian Expression with Media, directed by John W. Cook (unpublished)

1970
Ivan ILLICH (1926-2002), Founder, Centro Intercultural de Documentación
· “Strategy for Education,” published in Ensayos sobre la trascendencia (Cuernavaca: México, Centro Intercultural de Documentación,1971)

1969
Paul RAMSEY (1913-88), Professor of Christian Ethics, Princeton University
· Patient as Person: Explorations in Medical Ethics (New Haven: Yale University Press, 1970 and 2002)

1968
Paul PRUYSER (1916-87), Professor of Research and Education in Psychiatry, Menninger Foundation (Topeka, Kansas)
· “Religion and the Object World,” published in part in A Dynamic Psychology of Religion (New York: Harper and Row, 1968)

1967
Sidney E. MEAD (1904-99), Professor of the History of Christianity in America, University of Chicago
· “Aspect of Lyman Beecher's Theology”

1966
Lesslie NEWBIGIN (1909-98), Bishop of Madras (India)
· The Finality of Christ (Richmond, VA: John Knox Press, 1969)

1964
[bookmark: Jackson_BURNS]Jackson BURNS
· “Preaching to the Divided House”

1963
Daniel JENKINS (1914-2002), Reader in Religious Studies and Chaplain, University of Sussex
· “The Man of Few Works”

1962
Browne BARR (1917-2009), Senior Minister, First Congregational Church of Berkeley (UCC)
· “A Provincial and Parochial Report,” published as Parish Back Talk (New York: Abingdon Press, 1964)

1961
Samuel H. MILLER (1900-68), Dean, Harvard Divinity School
· [bookmark: _“Faith_and_Secularity:_the_Dilemma_of_][bookmark: Published_as_The_Dilemma_of_Modern_Belie]“Faith and Secularity: the Dilemma of Modern Preaching,” published as The Dilemma of Modern Belief (New York: Harper and Row, 1963)

1960
Gene E. BARTLETT (1910-89), President, Colgate-Rochester Divinity School
· The Audacity of Preaching (New York: Harper and Brothers,1962)

1959
Donald SOPER (1903-98), British Methodist minister, socialist, andpacifist
· [bookmark: _“An_Examination_of_Christian_Advocacy_]“An Examination of Christian Advocacy in the Contemporary Situation,” published as The Advocacy of the Gospel (Nashville: Abingdon Press,1961)

1958
Joseph SITTLER (1904-87), Professor of Theology, University of Chicago Divinity School
· The Ecology of Faith (Philadelphia: Muhlenberg Press, 1961)

1957
Douglas HORTON (1891-1968), Dean, Harvard Divinity School
· [bookmark: _“Corporate_Worship:_An_Index_to_Ultima]“Corporate Worship: An Index to Ultimates,” published as The Meaning of Worship (New York: Harper and Brothers, 1959)

1956
D(aniel) T(hambyrajah) NILES (1908-70), Superintendent Minister, St. Peter's Church (Jaffna, Sri Lanka)
· The Preacher's Task and the Stone of Stumbling (New York: Harperand Brothers, 1958)

1953
Angus DUN (1892-1971), Bishop of Washington
· The Saving Person (New York: Harper and Brothers, 1957)

1954
James H. ROBINSON (1907-72)
· [bookmark: _“Adventurous_Preaching_in_a_World_of_C]“Adventurous Preaching in a World of Change and Trouble,” published as Adventurous Preaching (Great Neck, NY: Channel Press, 1956)

1953
Gerald KENNEDY (1907-80)
· God's Good News (New York: Harper and Brothers, 1955)

1952
Halford E. LUCCOCK (1885-1961), Professor of Homiletics, Yale Divinity School
· Communicating the Gospel (New York: Harper and Brothers, 1954)

1951
James Stuart STEWART (1896-1990), Chaplain to the Queen in Scotland
· A Faith to Proclaim (New York: Scribners, 1953)

1950
Truman B. DOUGLASS (1901-69)
· Preaching and the New Reformation (New York: Harper and Brothers,1956)

1949
Edmund SINNOTT (1888-1968), Sterling Professor of Botany, Yale University
· [bookmark: _“The_Church_in_an_Age_of_Science”]“The Church in an Age of Science,” published as Science and Religion: A Necessary Partnership (New Haven: Edward W. Hazen Foundation, 1951)
Helen KENYON
· Walking Together (Cornwall, CT: Hayloft Press, 1964)
Arthur S. FLEMMING (1905-96), Government official
· “The Objectives of the Local Church” (Unpublished
W.H. AUDEN (1907-73), Anglo-American poet
· “The Witness of the Layman” (unpublished; audio file available upon request)
Charles P. TAFT (1897-1983), Member, Cincinnati (Ohio) City Council
· “The Social and Economic Program of the Churches” (unpublished)
Henry M. WRISTON (1889-1978), President, Brown University
· “The Preacher as Teacher” (unpublished; audio file available upon request)

1948
Leslie WEATHERHEAD (1893-1976), English theologian
· [bookmark: _“The_Minister's_Responsibility_to_His_]“The Minister's Responsibility to His People,” published in Psychology, Religion and Healing (London, Hodderand Stoughton, 1957)

1947
Henry Knox SHERRILL (1890-1980), Presiding Bishop, Episcopal Church
· The Church's Ministry in Our Time (New York: Scribner’s, 1949)

1946
Harold Cooke PHILLIPS (1892-1966), Minster, First Baptist Church (Cleveland, Ohio)
· Bearing Witness to the Truth (New York: Abingdon-Cokesbury,1949)

1945
H(erbert) H(enry) FARMER (1892-1981), Professor of Systematic Theology, Westminster College, Cambridge University
· God and Men (New York: Abingdon-Cokesbury, 1947)

1944
Reinhold NIEBUHR (1892-1971), Professor, Union Theological Seminary (New York City)
· “Jesus Christ, the Same Today,” published as Faith and History (New York: Scribner’s, 1949)

1943
Garfield Bromley OXNAM (1891-1963), Bishop, Methodist Episcopal Church
· Preaching in a Revolutionary Age (New York: Abingdon-Cokesbury,1944)

1942
Paul SCHERER (1892-1969), Pastor, Holy Trinity Church (New York City)
· For We Have This Treasure (New York: Harper & Brothers, 1944)

1941
Morgan Phelps NOYES (1891-1972), Minister, Central PresbyterianChurch (Montclair, New Jersey)
· Preaching the Word of God (New York: Scribner’s, 1943)

1940
Ralph Washington SOCKMAN (1889-1970), Senior Pastor, Christ Church(New York City)
· The Highway of God (New York: Macmillan, 1942)

1939
George Arthur BUTTRICK (1892-1980), Minister, Madison Avenue Presbyterian Church (New York City)
· [bookmark: _“Preaching_the_Whole_Gospel”]“Preaching the Whole Gospel”
Arthur Howe BRADFORD (1883-1973), Senior Minister, Central Congregational Church (Providence, Rhode Island)
· [bookmark: _“Preachers_Must_Listen”]“Preachers Must Listen”
[bookmark: Ernest_Freemont_TITTLE,_Pastor,_First_Me]Ernest Freemont TITTLE, Pastor, First Methodist Church (Evanston,Illinois)
· [bookmark: _“The_Church_and_the_Glory_of_God”]“The Church and the Glory of God
Wyatt Aiken SMART (1883-1961)
· [bookmark: _“Old_Wine_in_New_Bottles”]“Old Wine in New Bottles”
Elmore McNeill McKEE
· [bookmark: _“Leadership_Uncensored”]“Leadership Uncensored”
Edwin McNeill POTEAT (1861-1937), Professor of Ethics, Furman University
· [bookmark: _“The_Dilemma_of_Civilization”]“The Dilemma of Civilization”
William Lyon PHELPS (1865-1943), Professor of English Literature, Yale University
· [bookmark: _“The_Sermon_on_the_Mount”]“The Sermon on the Mount,” in Preaching in These Times (New York: Scribner’s, 1940)

1938
Charles Clayton MORRISON (1874-1966)
· What is Christianity? (Chicago: Willett-Clark, 1940)

1937
Willard Learoyd SPERRY (1882-1954), Dean, Harvard Divinity School
· We Prophesy in Part: A Re-examination of the Liberty of Prophesying (New York: Harpers and Brothers, 1938)

1936
No lectures.

1935
John Edgar PARK (1879-1956), President, Wheaton College
· The Miracle of Preaching (New York: Macmillan, 1936)

1934
Walter Russell BOWIE (1882-1969), Rector, Grace Church (New York City)
· The Renewing Gospel (New York: Scribner’s, 1935)

1933
Albert E. DAY (1884-1973), Pastor, Mount Vernon Place Methodis Episcopal Church (Baltimore, Maryland)
· Jesus and Human Personality (New York: Abingdon Press, 1934)

1932
Lawrence P. JACKS (1869-1955), Professor Emeritus, Manchester College, Oxford University
· Elemental Religion (New York: Harper & Brothers, 1934)
1931
Ernest Freemont TITTLE (1885-1949), Pastor, First Methodist Church(Evanston, Illinois)
· Jesus After Nineteen Centuries (New York: Abingdon, 1933)

1930
George A. BUTTRICK (1892-1980), Minister, Madison Avenue PresbyterianChurch (New York City)
· Jesus Came Preaching: Christian Preaching in the New Age (New York: Scribner’s, 1931)

1929
Francis John McCONNELL (1871-1953), Bishop, Methodist Episcopal Church
· The Prophetic Ministry (New York: Abingdon, 1930)

1928
Edwin DuBose MOUZON (1869-1937), Bishop, Methodist Episcopal Church, South
· Preaching with Authority (New York: Doubleday Doran, 1929)

1927
James Edward FREEMAN (1866-1943), Bishop of Washington
· The Ambassador (New York: Macmillan, 1928)

1926
John Robert Patterson SCLATER (1876-1949), Minister, New North Church (Edinburgh, Scotland)
· The Public Worship of God (New York: George H. Doran, 1927)

1925
Raymond CALKINS (1869-1967), Minister, First CongregationalChurch (Cambridge, Massachusetts)
· The Eloquence of the Christian Experience (New York: Macmillan,1927)

1924
William Ralph INGE (1860-1954), Dean, St. Paul’s Cathedral (London)
· [bookmark: _“The_Preaching_of_the_Kingdom_of_God_i]“The Preaching of the Kingdom of God in Church History” (unpublished)

1923
Harry Emerson FOSDICK (1878-1969), Pastor, Park Avenue Baptist Church (New York City)
· The Modern Use of the Bible (New York: Macmillan, 1924)

1922
Charles Reynolds BROWN (1862-1950), Dean, Yale Divinity School
· The Art of Preaching (New York: Macmillan, 1922)

1921
William P. MERRILL (1867-1954), Pastor, Brick Presbyterian Church (New York City)
· The Freedom of the Preacher (New York: Macmillan, 1922)

1920
Charles D. WILLIAMS (1860-1923), Bishop, Michigan Diocese of the Episcopal Church
· The Prophetic Ministry for Today (New York: Macmillan,1921)

1919
Albert Parker FITCH (1877-1944), President, Andover Theological Seminary
· Preaching and Paganism (New Haven: Yale University Press, 1920)

1918
John KELMAN (1864-1929), Minister, Fifth Avenue Presbyterian Church, New York City
· The War and Preaching (New Haven: Yale University Press, 1919)

1917
Henry Sloane COFFIN (1877-1954), Chairman, Committee of the Board of Home Missions
· In a Day of Social Rebuilding: Lectures on the Ministry of the Church (New Haven: Yale University Press, 1918)

1916
William Fraser McDOWELL (1858-1937), Bishop, Methodist EpiscopalChurch
· Good Ministers of Jesus Christ (New York: Abingdon Press, 1917)

1915
William DeWitt HYDE (1858-1917), President, Bowdoin College
· The Gospel of Good Will (New York: Macmillan, 1917)

1914
George Wharton PEPPER (1867-1961), Trustee, University of Pennsylvania
· A Voice from the Crowd (New Haven: Yale University Press, 1915)

1913
Sylvester HORNE (1865-1914), Minister, Kensington Chapel (London)
· The Romance of Preaching (New York: Revell, 1914)

1912
Charles Henry PARKHURST (1842-1933), Minister, Madison Square Presbyterian Church (New York City)
· The Pulpit and the Pew (New Haven: Yale University Press, 1913)

1911
John Henry JOWETT (1864-1923), Pastor, Carr's Lane Church (Birmingham, UK)
· The Preacher: His Life and Work (New York: George H. Doran, 1912)

1910
Frank W. GUNSAULUS (1856-1921), President, Armour Institute of Technology (now Illinois Institute of Technology), Chicago
· The Minister and the Spiritual Life (New York: Revell, 1911)

1909
Charles Edward JEFFERSON (1860-1937), Pastor, Broadway Tabernacle (New York City)
· The Building of the Church (New York; Macmillan, 1910)

1908
Hensley HENSON (1863-1947), Canon, Westminster Abbey (London)
· The Liberty of Prophesying (New Haven: Yale University Press, 1910)

1907
William Herbert Perry FAUNCE (1859-1930), President, Brown University
· The Educational Ideal in the Ministry (New York: Macmillan,1908)

1906
Peter Taylor FORSYTH (1848-1921), Principal, Hackney College, (London)
· Positive Preaching and the Modern Mind (New York: Hodder and Stoughton, 1907)

1905
Charles R. BROWN (1862-1950), Pastor, First Congregational Church (Oakland, California)
· The Social Message of the Modern Pulpit (New York: Scribner’s,1906)

1904
Francis G. PEABODY (1847-1936), Plummer Professor of Christian Morals, Harvard Divinity School
· Jesus Christ and the Christian Character (New York: Macmillan, 1905)

1903
Lyman ABBOTT (1835-1922), Editor-in-Chief, The Outlook (New York)
· The Christian Ministry (Boston: Houghton Mifflin, 1905)

1902
George A. GORDON (1853-1929), Pastor, Second Congregational Church (Greenwich, Connecticut)
· Ultimate Conceptions of Faith (New York: Houghton Mifflin,1903)

1901
Washington GLADDEN (1836-1918), Pastor, First Congregational Church (Columbus, Ohio)
· Social Salvation (New York: Houghton Mifflin, 1902)

1900
No lectures.

1899
John BROWN (1830-1922), Pastor, Bunyan’s Chapel (Bedford, Bedfordshire, England)
· Puritan Preaching in England (New York: Scribner’s, 1900)

1898
George Adam SMITH (1856-1942), Professor of Old Testament, Free Church College (Glasgow, Scotland)
· Modern Criticism and the Old Testament (New York: A.C. Armstrong, 1901)

1897
W(illiam) J(ewett) TUCKER (1839-1926), President, Dartmouth College
· The Making and the Unmaking of a Preacher (Boston: Houghton Mifflin, 1898)
1896
John WATSON (Ian Maclaren, 1850-1907), Minister, Sefton Park Presbyterian Church (Liverpool, UK)
· The Cure of Souls (New York: Dodd Mead, 1896)

1895
Henry VAN DYKE (1852-1933)
· The Gospel for an Age of Doubt (New York: Macmillan, 1896)

1894
David H. GREER (1844-1919), Rector, St. Bartholomew’s Church (New York City)
· The Preacher and His Place (New York: Scribner’s,1895)

1893
No lectures.

1892
Robert F. HORTON (1855-1934), Pastor, Lyndhurst Road Congregational Church (London)
· Verbum Dei (New York: Macmillan, 1893)

1891
A(ndrew) M(artin) FAIRBAIRN((1838-1912), Principal, Mansfield College, Oxford University
· The Place of Christ in Modern Theology (New York: Scribner’s,1893)

1890
James STALKER (1848-1927), Minister, St. Matthew’s (Glasgow, Scotland)

1889
A(dolphus) J(ulius) F(rederick) BEHRENDS (1839-1900), Pastor, Central Congregational Church (Brooklyn, New York)
· The Philosophy of Preaching (New York: Scribner’s, 1893)

1888
J(ohn) A(lbert) BROADUS (1827-95), President, Southern Baptist Theological Seminary (Louisville, Kentucky)
· “Preaching and the Ministerial Life” (unpublished)

1887
Henry Clay TRUMBULL (1830-1903), Editor, The Sunday-School Times (Philadelphia)
· The Sunday School (Philadelphia: John P. Wattles, 1888)

1886
Washington GLADDEN (1836-1918), Pastor, First Congregational Church (Columbus, Ohio)
· Tools and the Man: Property and Industry under the Christian Law (Boston: Houghton Mifflin, 1893)

1885
William M. TAYLOR (1829-95), Pastor, Broadway Tabernacle (New York City)
· The Scottish Pulpit: From the Reformation to the Present Day (New York: Harper & Brothers, 1887)
1884
STORRS (1827-94)
· “The American Preacher” (unpublished)

1883
Nathaniel J. BURTON (1824-87), Pastor, Fourth Congregational Church (Hartford, Connecticut)
· Yale Lectures on Preaching, and Other Writing (Boston: Pilgrim Press, 1887); reprinted in In Pulpit and Parish (New York: Macmillan, 1925)

1882
No lectures.

1881
Ezekiel G. ROBINSON (1815-94), President, Brown University
· Lectures on Preaching (New York: Henry Holt & Co., 1883)

1880
J.T. DURYEA, George HARRIS, Samuel E. HERRICK, Llewelyn David BEVAN, Nathaniel J. BURTON (unpublished)

1879
Howard CROSBY (1826-91), Pastor, Fourth Avenue Presbyterian Church (Brooklyn, New York)
· The Christian Preacher (New York: A.D.F. Randolph & Co., 1879)

1878
Matthew SIMPSON (1811-84), American Methodist preacher
· Lectures on Preaching (New York: Nelson and Phillips, 1879)

1877
R(obert) W(illiam) DALE (1829-95), Minister, Carrs Lane Church (Birmingham, UK)
· Nine Lectures on Preaching (New York: A.S. Barnes & Co., 1877)
1876
Phillips BROOKS (1835-93), Rector, Trinity Church (Boston)
· Lectures on Preaching (New York: E. P. Dutton, 1877)

1875
William M. TAYLOR (1829-95), Pastor, Broadway Tabernacle (New York City)
· The Ministry of the Word (New York: Anson D.F. Randolph, 1876)

1874
John HALL (1829-98), Pastor, Fifth Avenue Presbyterian Church (New York City)
· God's Word Through Preaching (New York: Dodd and Mead, 1875)

1873
Henry Ward BEECHER (1813-87), Congregationalist preacher and socialreformer
· Yale Lectures on Preaching. 3rd series (New York: J. B. Ford and Co., 1874)

1872
Henry Ward BEECHER (1813-87), Congregationalist preacher and socialreformer
· Yale Lectures on Preaching. 2nd series (New York: J.B. Ford and Co., 1873)

1871
Henry Ward BEECHER (1813-87), Congregationalist preacher and social reformer
· Yale Lectures on Preaching (New York: J. B. Ford and Co., 1872)
image1.png

