

Analysis of Topics Published in *World Order*

World Order's Mandate

In 1966, when WORLD ORDER was reborn as a quarterly, the National Spiritual Assembly launched the new magazine with the "eager anticipation" that it would once again be "one of the significant teaching instruments of the Cause, one which should have a profound effect upon young and old believers alike, as it offers a platform and a point of view for the Cause" at a time "when the Faith must more and more make itself heard and felt throughout the world." The National Assembly also hoped the magazine would "grow perennially, to become the finest instrument of Bahá'í teaching for that world order soon to come as promised by Bahá'u'lláh."

WORLD ORDER's masthead says that it is "intended to stimulate, inspire, and serve thinking people in their search to understand the relationships between contemporary life and contemporary religious teachings and philosophy."

In 1987 the National Spiritual Assembly asked WORLD ORDER's editors to "focus on topics of broad social concern from a Bahá'í perspective."

Contents

Section	Topic	Page Number
1.	Abuse	4
2.	Arts, The	4
	Authors/Poets/Artists	4
	Poetry Anthologies	5
	Miscellaneous	6
3.	Business and Social and Economic Development	6
4.	Central Figures/Greatest Holy Leaf	7
	Bahá'u'lláh	7
	The Báb	8
	'Abdu'l-Bahá	8
	The Greatest Holy Leaf	9
5.	Current Events	9
6.	Education	12
7.	Environment	13
8.	Equality of Women and Men	14
9.	Health and Healing	16
10.	History	16
11.	Human Rights and Social Justice	18
12.	Introduction to the Bahá'í Faith	18
13.	Marriage and Family Life	18
14.	New World Order	20
	Economics	20
	Justice and Law	20
	Language	20
	Polity	21
	Peace	21
	Science and Religion	21
	Miscellaneous	22
15.	Persecution of the Bahá'ís	23
16.	Racial Unity	25
17.	Religion/Spiritual Teachings	27
	General	27
	How I Became a Bahá'í	29
18.	Shoghi Effendi	30
19.	Spirituality	30
20.	Urban Planning and Architecture	30

Analysis of Articles

Issue	Author	Article Title
1. ABUSE		
33.03 (Sp02)	Geiger, Barbara	Review of Andrew Linzey's <i>Animal Theology</i>
Sp01	Penn, Michael L.	Eradicating Gender-Based Violence: Successes and Challenges
Sp01	Rosenthal, Caren	Truth Telling and Healing Families: An Analysis of Thomas Vinterberg's <i>The Celebration</i>
Su97	Towfigh, Leili Radpour, Marzieh Penn, Michael L.	The Role of Religion in Eradicating Child Sexual Abuse
Sp95	Penn, Michael L.	Violence against Women and Girls
Sp/Su81	Ghadirian, Abdu'l Missagh	The Dilemma of Drug Abuse
Sp74	Mitchell, Bahia Deloomy	Alcohol and Alcoholism: An Overview
2. ARTS, THE		
Authors/Poets/Artists		
34.03 [Sp03]	Kazemzadeh, Monireh	A Review of Rivers and Tides: Andy Goldsworthy Working with Time
34.01 [F02]	Morrison, Gary	A Review of Bowling for Columbine
33.03 (Sp02)	Morrison, Kevin	A Review of Yinka Shonibare's <i>Alien Obsessives, Mum, Dad, and the Kids</i>
33.03 (Sp02)	Horton, M. Eric	A Review of Gregory Nava's <i>El Norte</i>
F00	Penn, Michael L.	Oedipus Revisited
Su00	Morrison, Kevin A.	The Cure in Search of a Cure, review of <i>Bloodflowers</i>
Sp00	Marks, Geoffry W.	Chaim Potok: Finding Gold in the Clash of Cultures, review essay
W99-00	Hutchison, Sandra	The Path of Beauty: The Literary Life of Amatu'l-Bahá Rúhiyyih Khanum
F99	Hariman, Robert	Radical Sociality and Christian Detachment in Erasmus' Praise of Folly (includes comments on Quentin Tarantino's Pulp Fiction)
F99	Naqvi-Peters, Fatima	Laughter in the Darkness: La vita è bella (Life Is Beautiful) by Roberto Benigni's Holocaust film
F87/W87-88	Murphy, Peter E.	Robert Hayden: A Critical Look at the Criticism
Sp/Su86	Badiee, Julie Oeming	Mark Tobey and the "Two Powers"
Su84	Perrakis, Phyllis	Through Pain, Rebirth: The Poetry of Roger White
Su83	Glaysheer, Frederick	Re-Centering: The Turning of the Tide and Robert Hayden
Su83	Pool, Rosey	"Grand Prix de la Poesie" for Robert Hayden
Su82	Aronson, Alex	Review of Roger White's <i>Another Song, Another Season</i>
F81	Lester, Julius	Robert Hayden: In Memoriam
	Miller, Jacob	In Memoriam: In Gratitude for Robert Hayden
	Williams, Pontheolla T.	Words for Robert Hayden
	Parks, Gerald	A Life Upon These Shores
		The Bahá'í Muse: Religion in Robert Hayden's Poetry
Sp78	White, Roger	Mark Tobey: A Letter and Two

F77	Filstrup, E. Christian	Snapshots The Alphabet of Things in Walter Hatke's Art
S77	Marzieh Gail Leach, Bernard Kazemzadeh, Firuz Tobey, Mark	Tobey: In Memoriam The Days with Mark Tobey Mark, Dear Mark Memories of Mark Tobey The Dot and the Circle
W68-69	Ward, Allan L.	Frankenstein: An Allegorical Analysis
W68-69	Morrison, Gary	Wandering through Hell: Jean-Luc Godard and Weekend
F68	Manasse, Marianne	Black-White in Wolfram's Parzival
Su68	Storch, Laila	Casals at 91
Poetry Anthologies		
33.03 (Sp02)	Martin, Herbert W.	A Poetry Anthology: Poems for Repair, Recuperation, and Renewal
Su98	Martin, Herbert W.	Affirming American Poetry: An Anthology of Poetry by Women selected by Herbert Woodward Martin
F87/W87- 88	Martin, Herbert W.	A Portfolio of Poems Introduced and Selected by H. W. Martin
Su83	Stafford, William	A New Portfolio of Poems Introduced and Selected by W. Stafford
Su75	Hayden, Robert	Recent American Poetry--Portfolio II (introduced and selected by Robert Hayden)
Sp71	Hayden, Robert	A Portfolio of Recent American Poems selected by Robert Hayden
Miscellaneous		
33.03 (Sp02)	Editorial	The Language of the Arts
W00-01	Morrison, Gary L.	Loulan Beauty: Encountering the Xinjiang Mummies
W00-01	Murphy, Peter E.	Pausing for Poetry: A Review of Americans' Favorite Poems
F00	[Morrison, Kevin A.]	Points of Light: Review Essays on Significant Twentieth-Century Books, Second Installment
Sp00	Morrison, Kevin A.	Reading, Writing,, and Reason: An Introduction to Review Essays on Significant Twentieth-Century Books
Sp00	Stokes, Jim	The Past as Prologue: Humanity's Family Album review essay
W96-97	Murphy, Peter E.	Can Poetry Promote Peace? A Review
Sp/Su87	Breneman, Bret	Images of Peace in World Literature
Sp/Su81	Editorial	Music's Unific Influence
Su75	Editorial	The Language of Aesthetics
Su75	Tuman, Ludwig	Toward Critical Foundations for a World Culture of the Arts
Su74	Marconi, Emo	Bahá'í Theater?
Su73	Heller, W. Marissa	Nine on the Richter (short story)
Sp72	Shimeld, Dennis W.	The Presence of the Arts
Su70	Stevens, E. S.	The Mountain of God (part 2; excerpts from novel involving Bahá'ís in Haifa and Akka)
Su70	Morrison, Gayle and Gary	Art in Apocalypse: Some Reflections on Recent Films
Sp70	Hopson, Eliane A.	The Bahá'í Faith and the Arts
Sp70	Stevens, E. S.	The Mountain of God (part 1; excerpts from novel involving Bahá'ís in Haifa and Akka)
F69	Jackson, Margaret Y.	The Transcendental Friendship of

Sp68	Gail, Marzieh	Emerson and Carlyle Notes on Persian Love Poems
------	---------------	--

3. BUSINESS AND SOCIAL AND ECONOMIC DEVELOPMENT

F00	Marcic, Dorothy	Healthy Organizations as Building Blocks for a New Paradigm
Su98	Harmsen, Rhea	Science in the Hands of Women: Present Barriers, Future Promise
Su94	Neumann, Alfred K., M.D. Fernea, Laura Ann	The Application of Bahá'í Teachings on Health
Sp/Su90 F89/W89-90	Hanson, Holly E. Fish, Mary	On Morals and Material Things The Spiritual Dimension of Social Development
Sp/Su89 F88/W88-89	Aull, Brian Hanson, Holly E.	The Process of Social Change The Spiritual Framework of Development
Sp/Su85 Sp/Su85	Dahl, Gregory C. Breneman, Anne Rowley	Values, Culture, and Development Social and Economic Development toward World Peace
Sp/Su85 F83	Hein, Kurt Thomas, June	Radio for Development The Poor in America: A Visionary Assessment
Sp79	Neumann, Alfred K. Lourie, Irvin M.	International Health Work
W78-79 W76-77	Mahmoudi, Hoda Pino, John A.	Work and the Economic Problem Food for the World
Su76	Sabet-Sharghi, Zabih	Work, Motivation, and the Nature of Man
Su69 F68 F66	Himes, Joseph S. Jackson, Hugh Jordan, Daniel	Modernization's Other Face Human Rights and Employment Social Disadvantage—The Real Enemy in the War on Poverty

4. CENTRAL FIGURES/THE GREATEST HOLY LEAF

Bahá'u'lláh		
F93 W78-79	Editorial	Bahá'u'lláh: One Hundred Years Bahá'u'lláh's Prison Sentence: The Official Account
Sp78	Editorial	Tablets of Bahá'u'lláh (on occasion of publication of Tablets of Bahá'u'lláh revealed after the Kitáb-i-Aqdas)
Sp78 F67	Holley, Horace Editorial	The Writings of Bahá'u'lláh Throughout the world this year Bahá'ís are celebrating an important anniversary
The Báb		
Su00	Editorial	The Báb (1817-50): Remembering the Co-Founder of the Bahá'í Faith
Su00	Afnan, Muhammad	The Báb's Bayán: An Analytical Summary
Su00	Garey, Howard B.	Gobineau's Account of the Beginnings of the Bahá'í Revelation
Sp99	Rabbani, Ahang	The Conversion of the Great-Uncle of the Báb
W98-99	Milani, Leila Rassekh Milani, Kavian S.	Shia Islam Encounters the Messiah: The Case of Apostasy against the Báb
W76-77 F74 F73	Cadwalader, Robert Editorial	"Persia": An Early Mention of the Báb The Báb: Signaling a New Advent The Báb: Accounts of His Martyrdom
Sp71	Kazemzadeh, Kazem	Two Incidents in the Life of the Báb

F66	Prince Dolgorukov	Excerpts from Dispatches Written During 1848-1852
'Abdu'l-Bahá Sp99	Lauchner, Aden J.	Albert C. Killius—Photographer of 'Abdu'l-Bahá
F98	Rabbani, Ahang	'Abdu'l-Bahá's Meetings with Two Prominent Iranians
F93	Kazemzadeh, Firuz	'Abdu'l-Bahá, Center of Bahá'u'lláh's Covenant
F93	Chase, Thornton	Impressions of 'Abdu'l-Bahá and His Station
F93	Storch, Juanita	You Are Happy Because You Have Seen 'Abdu'l-Bahá
Sp/Su80	Kazemzadeh, Firuz	Review of Ramona Allen Brown's <i>Memories of 'Abdu'l-Bahá</i>
W72-73	Krug, Florian and Grace	Accounts of the Passing of 'Abdu'l-Bahá
Sp72	Morrison, Gary L.	'Abdu'l-Bahá and the Early American Bahá'ís
W71-72	Ward, Allan L.	'Abdu'l-Bahá: Speaking in America
W97-72	Hoagg, Emogene	Letter from Haifa in the Mourning Time
F71		'Abdu'l-Bahá: Fiftieth Anniversary of His Passing
	Editorial	'Abdu'l-Bahá 'Abbás (1844-1921)
	Shoghi Effendi	The Passing of 'Abdu'l-Bahá
	Lady Blomfield	
	Gail, Marzieh	'Abdu'l-Bahá: Portrayals from East and West
	Thompson, Juliet	A Glimpse of the Master (from her diary)
	Banani, Amin	The Writings of 'Abdu'l-Bahá
	Kazemzadeh, Kazem	Five Books about 'Abdu'l-Bahá
	Kazemzadeh, Firuz	
Su70	Ward, Allan L.	'Abdu'l-Bahá: Child of Light Amidst the Children of the Half Light
Greatest Holy Leaf		
Su82	Editorial	Bahíyyih Khánum (1846-1932): An Indelible Memory

5. CURRENT EVENTS

34.03 [Sp03]	Marks, Geoffry W.	Reflections on the Completion of the World Administrative Center on Mount Carmel
34.02 [W02-03]	Editorial	The International Criminal Court: A Step toward the Peace, Security, and Well-Being of the World
34.01 [F02]	Editorial	Adjusting Perceptions of Globalization
34.01 [F02]	National Spiritual Assembly of the Bahá'ís of South Africa	Unity in Diversity: A Response to Racism
Su02	Editorial	The Purpose of Religion
W01-02	Editorial	Men and Women: The Challenges (and Rewards) of Transforming Behavior
W02-02	AfterWord	Notes on CEDAW, Afghanistan, Domestic Violence, and the Tahirih Justice Center
F01	Editorial	Seizing the Moment for Achieving Unity
Su01	Editorial	Birth Pangs of Global Justice: The International Criminal Court

Su01	Kazemzadeh, Firuz	Grasping the Significance of the Twentieth Century: A Review of Century of Light
W00-01	Editorial	Confused about Culture
F00	Editorial	Racism—Are We Ready to Answer the Question?
Sp00	Editorial	The "Century of Light"?
F99	Editorial	Taking Dogmatism Seriously
Su99	Editorial	Religious Freedom: A Sacred Right
Su99	Stockman, Robert H.	The American Defense of Iran's Bahá'í Institute for Higher Education intro. and ed.
Su99	Ellis, Wilma	Religious Freedom Abroad
Sp99	Editorial	Who Is Writing the Future?
	Bahá'í International Community, Office of Public Information, New York	Reflections on the Twentieth Century
W98-99	Editorial	The Restlessness of the Balkans
F98	Editorial	Truthfulness—The Foundation of Society
Su98	Editorial	The Equality of Women and Men: 150 Years and Still Counting
Sp98	Editorial	2000—Apocalypse or Rebirth?
W96-97	Editorial	The United Nations: An Important Force for Progress
F96	Editorial	Ethics and Elections
Su96	Editorial	Church Burnings: The Ugly Agony of a Dying Order
Sp96	Editorial	The U.S. Bahá'í Community—Accomplishments and Challenges (written at end of Three Year Plan)
W95-96	Editorial	The United Nations—A Portrait in Growth and Development
W95-96	BIC	Turning Point for All Nations: A Statement on the Occasion of the Fiftieth Anniversary of the United Nations
Su95	Editorial	Eliminating Violence: A Requisite for a Spiritualized Civilization
F95	Editorial	The United Nations at Fifty
W94-95	Editorial	The Environment—A Problem of the Spirit
Su94	Editorial	Worthy Causes and Spiritual Principles
Sp94	Editorial	The Centenary of the American Bahá'í Community
Sp94	Stockman, Robert H.	The Bahá'í Faith in America: One Hundred Years
Sp94	Samandari, Taraz	Speaking to American in the 1990s
F89/W89-90	Editorial	Peace—The Cultivation of a New Consciousness
F89/W89-90	Danesh, John N.	Four Peace Messages, 1983-85: A Comparison
Sp/Su89	Editorial	Seeing Us as All Humanity (about not in my backyard syndrome)
F88/W88-89	Bartlett, Edward E.	Bahá'ís Coming to Terms with AIDS
W85-86	Editorial	Rethinking War and Peace
W85-86	UHJ	The Promise of World Peace
W85-86	Clark, Roger S.	Preventing and Combating Intolerance of Religion or Belief (examination of how 1981 UN Declaration on

Sp/Su81	Ghadirian, Abdu'l Missagh	Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief is being used as agent for change)
W80	Ghadirian, A. M.	The Dilemma of Drug Abuse
F79	Pereira, Carlos Martin	Children and Television Violence
		Coming to Terms with a Technological World
Su79	Robert Hayden	The Year of the Child (a poem)
Su79	Editorial	Long Hot Summers of Discontent (a look at America 10 years after the report issued by the National Advisory Commission on Civil Disorder)
Su78	Editorial	Thinking of Children (for 1979 UN Year of the Child)
W77-78	Editorial	Quotas and Affirmative Action
F77	Editorial	Between Bigotry and Libertinism
S77	Editorial	Through Chaos to Unity (On the arms race)
F76	Editorial	Is Ecumenism Hopeless?
Sp76	Editorial	Are We Doomed? (On cynicism)
Sp76	Heller, Wendy M.	What Happened to the Counterculture?
W75-76		America: 200 Years of Imperishable Hope
	Editorial	Two Hundred Years of Imperishable Hope
	Rassekh, Nosratollah	Melting Pot or Boiling Cauldron: The Ethnic Experience in America
	Moorhead, James H.	Religion and American Identity: 1609-1776
	Stafford, William	Declaration for the new World: 1976
	Editors	Conversations with Dorothy W. Nelson, Robert Hayden, Shinji Yamamoto, David Villasenor, and Mildred Mottahedeh
F75	Editorial	This Age of Analysis
Sp74	Editorial	The Five Year Plan
W73-74	Editorial	Crisis of Misplaced Values (on consumer society)
F73	Editorial	Peace—Or Absence of War?
Sp73	Editorial	Nine Years toward World Order (Nine Year Plan)
W71-72	Editorial	The Ecology Within
Su71	Editorial	Disarming for Universal Peace
Su70	Editorial	Bones about World Oneness
W69-70		World Peace
	Editorial	From Alienation to World Peace (rpt. by BPT)
	Kazemzadeh, Firuz	The Tablet to the Hague (fiftieth anniversary)
	Davidson, John A.	The Establishment of Universal Peace
	Morrison, Gary L.	Review of Don Luce and John Sommer's <i>Viet Nam: The Unheard Voices</i>
Sp69	Editorial	Today's Generation Gap
F68	Editorial	Again, the Student Question
Su68	Editorial	Nationalism as Zeitgeist
Sp68	Editorial	The Basis of Human Rights (1968 Human Rights Year)
W67	Editorial	Violence in America
W67	Berry, Edwin C.	The Current Dilemma (1968 Riots)

6. EDUCATION

W01-02	Gazel, Jeanne	Transformative Education: How African American Women's History Challenges the Traditional Historical Narrative
W01-02	Murphy-Graham, Erin	Rags, Petrol, and Matches: Why the Education of Women Is Not Enough
F01	Diehl, David	Children and Racism: The Complexities of Culture and Cognition
F88/W88-89	Kirsch, Elizabeth Ansel	Multicultural Education and the Oneness of Humanity
Sp/Su85	Johnson, Barbara	World Education: In Quest of a Paradigm
F84/W84-85	Raman, S. Pattabi	Toward a Revitalization of Higher Education
F79	Johnson, Rick	Aesthetics and Spiritual Education
F78	Eyford, Glen A.	Afterlife and the Twin Pillars of Education
Sp78	Hatcher, John S.	Mining the Gems of Human Potential
W76-77	Christensen, Philip	Educating the Whole Being
W73-74	Christensen, Deborah	Perceptual Competence and the Anisa Process-Curriculum
Su73	Editorial	Being and Becoming: The Anisa Theory of Development
Su73	Conway, Patrick W.	Guiding the Process of Becoming: The Anisa Theories of Curriculum and Teaching
Sp73	Kalinowski, Michael F.	Nutrition and Educational Planning
W72-73	Jordan, Daniel E.	Knowledge, Volition, and Action—The Steps to Spiritual Transformation
F72	Jordan, Daniel C.	The Philosophy of the Anisa Model
Sp72	Shepard, Raymond P.	The Anisa Model
Su71	Jordan, Daniel C.	Education for Worldmindeness
Sp71	Streets, Donald T.	Anthropology and Education
F70	Morrison, Gayle	International Education Year, 1970
	Salzmann, Zdenek	Rebellious Youth: Toeing Their Elder's Mark (rpt. by BPT)
	Editorial	International Education year—Educational Revolution: By Accident or Design
	De Silva, Alfonso	In Search of the Supreme Talisman: A Bahá'í Perspective on Education
	Jordon, Daniel C.	New Launching Pads for American Education
	Allen, Dwight W.	Harlem Prep: Homocultural Education for a New Era
	Carpenter, Edward F.	Education for High School Dropouts
	Smith, William E.	Review of William Glasser's <i>School Without Failure</i>
	Ruhe, Douglas	Views on Education in a New World
	Lacock, Darrell D.	Becoming Your True Self
F68	Kazemzadeh, Firuz	Education for What?
F68	Jordan, Daniel C.	Howard University's 100th Anniversary
W67	Lacock, Darrell D.	The Dilemma of the Modern Intellectual
Sp67	Jordan, Daniel	(Howard University's history of unity)
W66	Editorial	Human Rights of Parents and Children
	Rice-Wray, Edris, M.D.	

7. ENVIRONMENT

34.03 [Sp03]		Spiritual Space and Place
	Editorial	Sacred Spaces
	Marks, Geoffry W.	Reflections on the Completion of the World Administrative Center on Mount Carmel
	Kubala, Tom	Wholeness as a Worldview: Beauty and the Unity of Space and Matter
	Stockman, Robert H.	A Review of Peter D. Ward's and Donald Brownlee's <i>The Life and Death of Planet Earth: How the New Science of Astrobiology Charts the Ultimate Fate of Our World</i>
W01-02	Cheng-Levine, Jia-Yi	Perspectives on Population, Environment, and Development: A Review of Dangerous Intersections
W94-95	Editorial	The Environment—A Problem of the Spirit
W94-95	National Spiritual Assembly of the United States	Unity and Consultation: Foundations of Sustainable Development (Statement for 1994 follow-up to 1992 Earth Summit)
W94-95	Coleman, John J.	Protecting Humanity and Its Environment: A Bahá'í Perspective
Su94	Karlberg, Michael	Toward a New Environmental Stewardship
Su72	Editorial	Summer's Glory or Summer's Gloom?
W71-72	Stanovnik, Janez	The Human Environment
Sp69	Conrader, Jay and Constance	Flowers and Insects
W68-69	Dahl, Arthur Lyon	The Ocean—Our Last Resource
W68-69	St. Barbe Baker, Richard	Sahara Reclamation: A Garden and a Paradise in the Making
F67	St. Barbe Baker, R.	California Coast Redwoods

8. EQUALITY OF WOMEN AND MEN

W01-02		Reeducating Ourselves about Gender
	Editorial	Men and Women: The Challenge (and Rewards) of Transforming Behavior
	Gazel, Jeanne	Transformative Education: How African American Women's History Challenges the Traditional Historical Narrative
	Murphy-Graham, Erin	Rags, Petrol, and Matches: Why the Education of Women Is Not Enough
	Cheng-Levine, Jia-Yi	Perspectives on Population, Environment, and Development: A Review of Dangerous Intersections
	AfterWord	Notes on CEDAW, Afghanistan, Domestic Violence, and the Tahirih Justice Center
Su01	Milani, Leila Rassekh	Women as Decision Makers: A Case for Inclusion
Sp01	Schweitz, Martha L.	Family Governance: For Love and Justice
Sp01	Penn, Michael L.	Eradicating Gender-Based Violence: Successes and Challenges
Sp01	Rosenthal, Caren	Truth Telling and Healing Families: An Analysis of Thomas Vinterberg's <i>The Celebration</i>
Su98	Towfigh, Leili	The Equality of Women and Men: 150 Years and Still Counting
Su98	Editorial	Science in the Hands of Women:
Su98	Harmsen, Rhea	

Su97	Radpour, Marzieh Penn, Michael	Present Barriers, Future Promise The Role of Religion in Eradicating Child Sexual Abuse
Su 97	Russell, Jane J.	Coming Out of the Ice: A Review of Riane Eisler's <i>Sacred Pleasure</i>
Sp97	National Spiritual Assembly of the United States	Two Wings of a Bird: The Equality of Women and Men
F96	Chen, Constance	The New Family: The Role of the Father, The Role of the Mother
F95	Ray, Marilyn J., M.D.	Women and Men: Toward Achieving Complementarity
F95	Schweitz, Martha Leach	Of Webs and Ladders: Gender Equality in Bahá'í Law
F95	Russell, Jane J.	Spiritual Vertigo at the Edge of Gender Equality
Sp95	Editorial	The Equality of Women and Men
Sp95	Mahmoudi, Hoda	The Role of Men in Establishing the Equality of Women
Sp95	Penn, Michael L.	Violence against Women and Girls
W93-94	Editorial	Establishing the Equality of the Sexes
W93-94	BIC	Women and Men: Partnership for a Healthy Planet
W93-94	National Spiritual Assembly of Australia	Equality between Men and Women
W93-94	Stockman, Robert H.	Women in the American Bahá'í Community, 1900-1912
W93-94	Etter-Lewis, Gwendolyn	African American Women in the Bahá'í Faith, 1898-1919
F84/W84- 85	Walbridge, Linda & John	Bahá'í Law on the Status of Men
F80/W81	Jamir, Vinson	Paying Men and Women Equally in the European Economic Community
Sp75	Editorial BIC	International Women's Year, 1975 The Equality of the Sexes Concerning the Rights of Women (two documents presented to UN Economic and Social Council and Center for Social Development and Humanitarian Affairs, Promotion for Equality of Men and Women Branch)
W73-74	Morrison, Gayle	A Look at Antifeminist Literature
Su72	Haden, James C.	Notes on Women's Liberation
Su72	Marianoff, Dimitri	Thralls of Yearning Love—A Story of Táhirih
Sp72	Gail, Marzieh	Women—Attaining Their Birthright
Sp72	Conrader, Constance	Women: Striking the Balance
Sp72	Mottahedeh, Mildred R.	Educating Women for Their Rights
Sp72	Pool, Rosey E.	Anne Frank: The Child and the Legend
F68	Marans, Nelly	Reflection on the Status of Women

9. HEALTH AND HEALING

Su99	Geula, Dr. Changiz Geula, Marianne Smith Woodall, Dr. John	Health Care in a Persecuted Community: The Iranian Bahá'ís
Su94	Neumann, Alfred K., M.D. Laura Ann Fernea	The Application of Bahá'í Teachings on Health
Su94	Buckingham, Thomas A., M.D.	Medical Aspects of the Suffering of Bahá'u'lláh
Sp/Su81	Ghadirian, Abdu'l Missagh	The Dilemma of Drug Abuse
Sp79	Danesh, Hossain B.	Health and Healing
Sp79	Neumann, Alfred K.	International Health Work

F78	Irvin M. Lourie Bowen, Elizabeth L.	Health, Nutrition, and the Future of Children
S77	Page, B. B.	Scientific Medicine and Health: A Case for Reappraisal
Sp74	Mitchell, Bahia Deloomy	Alcohol and Alcoholism: An Overview
Sp73	Raman, S. P.	Nutrition and Educational Planning

10. HISTORY

33.04 (Su02)	Stockman, Robert H.	The Bahá'í Faith and Interfaith Relations: A Brief History
33.03 (Sp02)	Kazemzadeh, Firuz	Review of 'Asadu'lláh 'Alízád's <i>Years of Silence, The Bahá'is in the USSR, 1938-1946: The Memoirs of Asadu'lláh 'Alízád</i>
Su01	Kazemzadeh, Firuz	Grasping the Significance of the Twentieth Century: A Review of <i>Century of Light</i>
Sp00	Editorial	The "Century of Light"?
Sp00	Voykovic, Milan	Carlo Ginzburg's <i>The Cheese and the Worms</i> , review essay
Sp00	Stokes, Jim	The Past as Prologue: Humanity's Family Album, review essay
Sp00	Morrison, Gary L.	Worlds in Transition: The Dynamics of Change, review essay
Sp00	Marks, Geoffry W.	Chaim Potok: Finding Gold in the Clash of Cultures, review essay
W99-00	Editorial	Amatu'l-Bahá Rúḥíyyih Khánum (1910-2000)
W99-00	Hutchison, Sandra	The Path of Beauty: The Literary Life of Amatu'l-Bahá Rúḥíyyih Khánum
W99-00	Rabbani, Ahang, trans.	"The Bahá'í Problem": A Report to the Shah, 1901
F99	Herrmann, Duane L.	Turbulent Prairie: Politics, the Press, and the Bahá'í Faith in Kansas, 1897
Sp99	Lauchner, Aden L.	Albert C. Killius—Photographer of 'Abdu'l-Bahá
W98-99	Milani, Leila Rassekh	Shia Islam Encounters the Messiah: The Case of Apostasy against the Báb
F98	Milani, Kavian S. Rabbani, Ahang	'Abdu'l-Bahá's Meetings with Two Prominent Iranians
Sp98	Dahl, Roger M.	American Bahá'í Publishing: 1896-1922
W96-97	Herrmann, Duane L.	Letters from a Nineteenth-Century Kansas Bahá'í
Sp96	Stockman, Robert H.	The Bahá'í Faith in England and Germany, 1900-1913
Su95	McMullen, Mike	The Atlanta Bahá'í Community and Race Unity: 1909-50
Su94	Buckingham, Thomas A., M.D.	Medical Aspects of the Suffering of Bahá'u'lláh
F87/W87-88	van den Hoonard, Will. E.	Canada's Earliest Bahá'í History
Su84	Stockman, Robert H.	The Bahá'í Faith: Beginnings in North America
Sp83	Garis, M. R.	Martha Root: Traveling Star
Su78	Dean-Deibert, Margaret	Early Journalistic Reactions to the Bahá'í Faith
Sp76	Martin, Douglas	The Missionary as Historian: William Miller and the Bahá'í Faith
Su73	Whitehead, O. Z. Gail, Marzieh	Marjory

F72	Bond, Jameson	Canadian Arctic Communities: A Case Study of Power Relationships
Sp71	Gail, Marzieh	Episodes
Su70	Trask, David F.	The Case for Prophetic History
	Hawkes, Glenn W.	
F69	Dahl, Gregory C.	Indian Bahá'ís of Bolivia
F69	Dahm, Mary	The Cultural Encounter between Indian and White
F69	Ringwood, Pamela	Living in a Kaleidoscope World (story of a Maori)
Sp68	Boyce, Russell I.	Shkake-Ne-Yah of the Diné
F67	Rassekh, Nosratollah	The Non-Hero in History

11. HUMAN RIGHTS AND SOCIAL JUSTICE

See also 16. Persecution of the Bahá'ís
34.02
[W02-03]

	Editorial	The International Criminal Court
		The International Criminal Court: A Step toward the Peace, Security, and Well-Being of the World
	Axworthy, Lloyd and Adamson, Robert	Pursuing World Order through International Justice and the International Criminal Court
	Washburn, John L.	Negotiating the Rome Statute of the International Criminal Court
	Abizadeh, Arash	Introduction to the Rome Statute of the International Criminal Court
	Stokes, Jim	Is a Common Conscience Possible in the Modern World?
	Akahavan, Payam	Justice as Aberration: Reflections on the Historical Significance of the ICC
Su01	Editorial	Birth Pangs of Global Justice: The International Criminal Court
Su01	Milani, Leila Rassekh	Women as Decision Makers: A Case for Inclusion
Sp/Su88	Congressional Hearing	The Human Rights of the Iranian Bahá'ís: A Congressional Hearing
W85-86	Clark, Roger S.	Preventing and Combating Intolerance of Religion or Belief (examination of how 1981 UN Declaration on Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief is being used as agent for change)
Sp68	Editorial	The Basis of Human Rights (1968 Human Rights Year)
W66	Rice-Wray, Edris, M.D.	Human Rights of Parents and Children

12. INTRODUCTION TO THE BAHÁ'Í FAITH

Sp74	Kazemzadeh, Firuz	The Bahá'í Faith (reprint from Encyclopedia Britannica)
F76	Martin, Douglas	Bahá'u'lláh's Model for a World Fellowship
W72-73	Shoghi Effendi	The Faith of Bahá'u'lláh
F66	Dahl, Arthur L.	A Pattern for Future Society

13. MARRIAGE AND FAMILY LIFE

Sp02	Scheffer, Marie	Reflections on Work and the Meaning of Career
F01	Diehl, David	Children and Racism: The Complexities of Culture and Cognition
	Kirsch, Elizabeth Ansel	

Su01	Milani, Leila Rassekh	Women as Decision Makers: A Case for Inclusion
Sp01	Editorial	A Member of the Family
Sp01	Schweitz, Martha L.	Family Governance: For Love and Justice
Sp01	Penn, Michael L.	Eradicating Gender-Based Violence: Successes and Challenges
Sp01	Rosenthal, Caren	Truth Telling and Healing Families: An Analysis of Thomas
Su98	Towfigh, Leili Editorial	Vinterberg's <i>The Celebration</i> The Equality of Women and Men: 150 Years and Still Counting
Su97	Radpour, Marzieh	The Role of Religion in Eradicating Child Sexual Abuse
Su 97	Penn, Michael Russell, Jane J.	Coming Out of the Ice: A Review of Riane Eisler's <i>Sacred Pleasure</i>
Sp97	National Spiritual Assembly of the Bahá'ís of the United States	Two Wings of a Bird: The Equality of Women and Men
Sp97	Langley, Winston E.	Children, Moral Development, and Global Transformation
F96	Chen, Constance	The New Family: The Role of the Father, The Role of the Mother
F95	Ray, Marilyn J., M.D.	Women and Men: Toward Achieving Complementarity
F95	Schweitz, Martha Leach	Of Webs and Ladders: Gender Equality in Bahá'í Law
F95	Russell, Jane J.	Spiritual Vertigo at the Edge of Gender Equality
Sp95	Editorial	The Equality of Women and Men
Sp95	Mahmoudi, Hoda	The Role of Men in Establishing the Equality of Women
Sp95	Penn, Michael L.	Violence against Women and Girls
W93-94	Editorial	Establishing the Equality of the Sexes
W93-94	BIC	Women and Men: Partnership for a Healthy Planet
W93-94	National Spiritual of the Bahá'ís of Australia	Equality between Men and Women
F84/W84-85	Walbridge, Linda & John	Bahá'í Law on the Status of Men
W66	Rice-Wray, Edris, M.D.	Human Rights of Parents and Children

14. NEW WORLD ORDER

Economics

W97-98	McGlenn, Sen	A Detour on the Path to Prosperity: A Review of Giuseppe Robiati's <i>Faith and World Economy</i>
F75	Dahl, Gregory C.	Economics and the Bahá'í Teachings
Su75	Huddleston, John	The Economy of a World Commonwealth
W74-75	Hatcher, William S.	Economics and Moral Values
W70-71	Jordan, Daniel C.	A Bahá'í Solution to the Problem of Poverty
Sp69	Williams, Vergil L.	A Step toward an International Monetary System
W67	Fish, Mary	All Children Will Have Shoes

Justice and Law

34.02		The International Criminal Court
[W02-03]	Editorial	The International Criminal Court: A Step toward the Peace, Security, and Well-Being of the World

	Axworthy, Lloyd and Adamson, Robert	Pursuing World Order through International Justice and the International Criminal Court
	Washburn, John L.	Negotiating the Rome Statute of the International Criminal Court
	Abizadeh, Arash	Introduction to the Rome Statute of the International Criminal Court
	Stokes, Jim	Is a Common Conscience Possible in the Modern World?
	Akahavan, Payam	Justice as Aberration: Reflections on the Historical Significance of the ICC
W01-02	AfterWord	Notes on CEDAW, Afghanistan, Domestic Violence, and the Tahirih Justice Center
Su01	Editorial	Birth Pangs of Global Justice: The International Criminal Court
W97-98	Nelson, James F.	The Spiritual Dimension of Justice: Personal Experiences
Sp73	Nelson, James F.	Obedience and the Universal Law
W66	Schurgast, Anselm, M.D.	Of Law, Order and Love
Language		
Su01	Gruber, Jeffrey S.	The Movement Toward a World Language: Indigenization and Universalization
Sp98	Gruber, Jeffrey S.	Language as Justice in the New World Order
W82-83	Filstrup, Jane Merrill	Bringing Up Baby Bilingual
W80	Editorial	Of Language, Literacy, and a World- Embracing Vision
Su67	Hardin, Evelyn	Problems of Selecting a World Language
Sp67	Gruber, Jeff	The Selection of an International Auxiliary Language
Polity		
S01	Editorial	Birth Pangs of Global Justice: The International Criminal Court
Su01	Gruber, Jeffrey S.	The Movement Toward a World Language: Indigenization and Universalization
Su97	Editorial	Spiritualizing Political and Social Discourse
Su97	Mofidi, Manooher	Post-Cold War Reflections on Collective Security
Su96	Lopez-Claros, Augusto	Interdependence, Cooperation, and the Emergence of Global Institutions
Su96	Dashti-Gibson, Jaleh	Understanding Post-Cold War Collective Sanctions
W95-96	Lopez-Claros, Augusto	Implications of European Economic Integration
Sp95	BIC	The Prosperity of Humankind
Sp94	Kazemzadeh, Monireh	Review of Stephen L. Carter's <i>The Culture of Disbelief: How American Law and Politics Trivialize Religious Devotion</i>
W76-77	Huddleston, John	The International Monetary Fund
W70-71	Lincoln, A. L.	The Politics of Faith
W70-71	Joyce, James Avery	Collective Security—Then and Now
Peace		
Su01		Perspectives on The Promise of World Peace
	Editorial	Birth Pangs of Global Justice: The International Criminal Court
	The Editors	Perspectives on <i>The Promise of World</i>

	Gruber, Jeffrey S.	<i>Peace</i>
	Kazemzadeh, Firuz	The Movement Toward a World Language: Indigenization and Universalization
	Milani, Leila Rassekh	Grasping the Significance of the Twentieth Century: A Review of <i>Century of Light</i>
	Thomas, Richard W.	Women as Decision Makers: A Case for Inclusion
		Interracial and Multiracial Unity Movements in the U.S.: Models of World Peace
F67	Jamir, Vinson	Will We Land?
Science and Religion		
Sp00	Friberg, Stephen R.	Science and Religion: Paradigm Shifts, Silent Springs, and Eastern Wisdom
F75	Bailey, Norman A.	Science and the Bahá'í Faith
Sp75	Hatcher, William S.	The Unity of Religion and Science
Sp69	Hatcher, William S.	Science and Religion
F67	Yntema, M. K.	Harmony of Science and Religion
Miscellaneous		
33.03 (Sp02)	Scheffer, Marie	Reflections on Work and the Meaning of Career
Su01	Kazemzadeh, Firuz	Grasping the Significance of the Twentieth Century: A Review of <i>Century of Light</i>
F99	Stokes, Jim	Where Does a "Jest's Prosperity" Lie? Comedy and Community
Sp99	Editorial	Who Is Writing the Future?
	BIC, OPI, NY	Reflections on the Twentieth Century
W97-98	Editorial	Unity and Diversity: Hallmarks of a World Civilization
Sp97	Langley, Winston E.	Children, Moral Development, and Global Transformation
Sp97	Editorial	History—Illusion vs. Reality
Sp96	Pokorny, Brad	Population and Development: An Alternative Path
S84	van den Hoonard, Will. C.	World Views and the Shape of Communities
W82	Keys, Donald F.	The Healing of the Nations
W82	Glist, Paul	Principles of Freedom and Authority in American and Bahá'í Philosophy
W80	Badiee, Julie Oeming	Entities of a New Creation
W78-79	Mason, Ernest D.	Alain Locke's Social Philosophy
S77	Page, B. B.	Scientific Medicine and Health: A Case for Reappraisal
W77-78	Barrett, Donald M.	Unity in Diversity
W77-78	Parks, Gerald B.	A Model for Moral Judgments
F77	Holley, Horace	The Social Principle
Su76	Walker, Penelope Graham	Consultation—The Keystone of Creative Administration
Su76	Rose, Mary Carmen	Technology and the Specifically Human
F75	Muller, Robert	The Present State of the World: Some Remarks
F75	Gardner, Richard N.	The Ghost of the World Future
W74-75	Trudeau, Pierre Elliott	A View of World Order
	Prime Minister	
W73-74	Martin, Douglas	The Spiritual Revolution
F73	Ferguson, Gloria H.	Telecommunications Administration: Patterns for Peace
Sp73	Joyce, James Avery	Youth Service and the United Nations
W71-72	Holley, Horace	Religion and World Order

W69-70	Rutstein, Nathan	TV Journalism: Meeting the challenges of World Awareness
Su69	Saltzman, Zdenek	New Directions in Cultural Anthropology
Su68	Lincoln, A. L.	A New Unionism: Focus on Community-Based Organizations among Slum Dwellers in Chicago
Su68	Ringwood, Pamela	People in Groups
Su67	Ringwood, Pamela	The Bahá'í Faith and the Professions
Sp68	Ruhe, David S.	Toward the New Eden
W67	Pearson, Lester B.	The Quest for Peace
W67	Kazemzadeh, Firuz	Bahá'u'lláh's Call to the Nations

15. PERSECUTION OF THE BAHÁ'ÍS

33.03 (Sp02)	Kazemzadeh, Firuz	Review of 'Asadu'lláh 'Alízád's <i>Years of Silence, The Bahá'ís in the USSR, 1938-1946: The Memoirs of 'Asadu'lláh 'Alízád</i>
F00	Concurrent Resolution	Upholding the Rights of the Iranian Bahá'í Community
W99-00	Rabbani, Ahang, trans.	"The Bahá'í Problem": A Report to the Shah, 1901"
Su99	Editorial	Religious Freedom: A Sacred Right
Su99	Stockman, Robert H.	The American Defense of Iran's Bahá'í Institute for Higher Education intro. and ed.
Su99	Geula, Dr. Changiz Geula, Marianne Smith Woodall, Dr. John	Health Care in a Persecuted Community: The Iranian Bahá'ís
F96	Concurrent Resolution	The Emancipation of the Iranian Bahá'í Community
F96	House Debate	Calling for Freedom of Conscience
F96	Senate Debate	Nor Forgetting Persecution for Religious Convictions
F96	Manshadi, Siyyid Tabíb-i	The Martyrs of Manshád
Su95	Kazemzadeh, Firuz	The Status of the Bahá'ís in Iran
Sp94	Concurrent Resolution	The Emancipation of the Iranian Bahá'í Community
F93		Iran's Blueprint to Destroy the Bahá'í Community
Sp/Su90	Editorial	Emancipating the Iranian Bahá'í Community
Sp/Su90	Concurrent Resolution	Supporting an Oppressed Minority
Sp/Su90	House Debate	Condemning Continued Persecution
Sp/Su90	Senate Debate	Eliminating Religious Intolerance from the World
Sp/Su88	Congressional Hearing	The Human Rights of the Iranian Bahá'ís: A Congressional Hearing
Sp/Su88	Congress Concurrent Resolution	House and Senate Debate
Sp/Su88	Robinson, Leland W.	Prejudice and Discrimination against Bahá'ís in Iran
Sp/Su86	Bethel, Fereshteh Taheri	A Psychological Theory of Martyrdom
Sp/Su86	Khavari, Simin Moghimi	Zarrin Moqimi Abyaneh (1954-83)
F85	Hakim-Samandari, Christine	Victory over Violence
F85	Garey, Howard	Review of <i>The Seven Martyrs of Hurmuzak</i>
F84/W84- 85	van den Hoonard, Will. C.	The Persecution of the Iranian Bahá'í Community and the Emergence of a Universal Moral Order
Sp84	Senate Hearing	Waging War against Torture—A Senate Hearing

W83-84	Congressional Hearing	The Persecution of Iran's Bahá'ís—An Update: A Congressional Hearing House and Senate Debate
W83-84	Congress Concurrent Resolution	
F83	Editorial	Peace and Prejudice
F83	National Spiritual Assembly of the Bahá'ís of Iran	An Open Letter to Iran's Rulers
W82-83	Editorial	When the Incredible Must Be Believed (on martyrdom)
W82-83	Congress	A Congressional Resolution: Protesting Iran's Bigotry
F82	Banani, Amin, trans.	Three Accounts of Love Sacrificed
F82	Kazemzadeh, Firuz	A Review of <i>Iran's Secret Pogrom</i>
Su82	Senate	A Senate Resolution: Holding Iran Responsible
Sp82	Congress	The Persecution of Iran's Bahá'ís: A Congressional Hearing
W82	Editorial	In Memoriam (of martyred Iranian Bahá'ís)
F81	Editorial	History Repeating Itself in Iran
Sp/Su80	Editorial	Keeping the Faith in Iran
F79	Editorial	The Lamp Is Not the Light
Su79	HR Commission of Federation of Protestant Churches in Switzerland	The State of the Bahá'í Community in Iran
Sp79	Editorial	Out of Iran: A Call for Tolerance
W78-79	Editorial	Attacks on the Bahá'ís of Iran
F78	Editorial	Iran in Turmoil
W74-75	Editorial	Witness to Faith (on martyrdom)
W74-75	Kazemzadeh, Kazem	Varqá and Rúhu'lláh: Deathless in Martyrdom

16. RACIAL UNITY

34.01 [F02]		Addressing Racism
	Editorial	Adjusting Perceptions of Globalization
	National Spiritual Assembly of the Bahá'ís of South Africa	Unity in Diversity: A Response to Racism
	Thomas, June Manning	Racism and the Planning of Urban Spaces
Fa01	Editorial	Does Race Exist?
	Austin, Algernon	Seizing the Moment for Achieving Unity
	Abizadeh, Arash	Race: Neither Biological Fact Nor Social Fiction
	Diehl, David	Ethnicity, Race, and a Possible Humanity
	Kirsch, Elizabeth Ansel	Children and Racism: The Complexities of Culture and Cognition
Su01	Thomas, Richard W.	Interracial and Multiracial Unity Movements in the U.S.: Models of World Peace
F00	Editorial	Racism—Are We Ready to Answer the Question?
F00	Etter-Lewis, Gwendolyn	Turning Point: Women of African Descent and Writing in the Twentieth Century
F00	Morrison, Gayle	Reckonings: Robert Hughes' <i>The Fatal Shore</i> and Edward Ball's <i>Slaves in the</i>

		<i>Family</i>
W96-97	Penn, Michael L.	The Journey Out of the Racial Divide
Su95	Perry, Mark	Robert S. Abbott and the Chicago Defender: A Door to the Masses
Su95	McMullen, Mike	The Atlanta Bahá'í Community and Race Unity: 1909-50
F94	Editorial	The Equality of the Races
F94	National Spiritual Assembly of the Bahá'ís of the United States	Supporting an International Convention to Eliminate Racial Discrimination
F94	Ellis, Wilma S.	Ghettos of the Mind
W93-94	Etter-Lewis, Gwendolyn	African American Women in the Bahá'í Faith, 1898-1919
W85-86	Perry, Mark	Pioneering Race Unity: The Chicago Bahá'ís, 1919-39
W82-83	Rassekh, Nosratollah	Some Reflections on Racial Unity
F80/W81	Editorial	Racial Prejudice: Still the Most Challenging Issue
W80	Morrison, Gayle	To Move the World: Promoting Racial Amity, 1920-1927 (part 3)
F79	Morrison, Gayle	To Move the World: Louis Gregory and 'Abdu'l-Bahá (part 2)
Su79	Morrison, Gayle	To Move the World: The Early Years of Louis Gregory (part 1; to address issues of race in America we asked Gayle to write an article, which turned into a book)
Su79	Editorial	Long Hot Summers of Discontent (a look at America 10 years after the report issued by the National Advisory Commission on Civil Disorder)
W77-78	Editorial	Quotas and Affirmative Action
W78-79	Mason, Ernest D.	Alain Locke's Social Philosophy
F76	Danesh, Hossain B. Hatcher, William S.	Errors in Jensen's Analysis
Sp74	Danesh, Hossain B.	Universal Man and Prejudiced Man
Su70	Dumbrill, John F.	Notes from No-Main's-Land: Observations on Interracial Adoption
Su67	Hamilton, Russell	Racial Attitudes in the United States and Brazil: Some Comparisons
W66	Mitchell, Glenford	A Review of <i>The Autobiography of Malcolm X</i>

17. RELIGION/SPIRITUAL TEACHINGS

34.01	Chew, Phyllis Ghim Lian	Religious Pluralism and the Chinese Religion and the Bahá'í Faith
[F02]		Interfaith Dialogue: Exclusivism?
33.04		Inclusivism? Pluralism?
(Su02)	Editorial	The Purpose of Religion
	The Universal House of Justice	A Challenge to the World's Religious Leaders
	Stockman, Robert H.	The Bahá'í Faith and Interfaith Relations: A Brief History
	Savi, Julio	The Continuing Contest between Exclusivism and Pluralism: Thoughts on the Day of Prayer for Peace
	AfterWord	A Short Bibliography on Religion, Specific Religions and Their Scriptures, and Interfaith Dialogue

General

W00-01	Savi, Julio	The Declaration Dominus Iesus: A
--------	-------------	----------------------------------

		Brake on Ecumenism and Interfaith Dialogue?
W99-00	Savi, Julio	Religious Pluralism: A Bahá'í Perspective
Su99	Editorial	Religious Freedom: A Sacred Right
Su99	Stockman, Robert H.	The American Defense of Iran's Bahá'í Institute of Higher Education intro. and ed.
Su99	Ellis, Wilma	Religious Freedom Abroad
W98-99	Collins, William P.	Bahá'í Interpretation of Biblical Time Prophecy
F98	Collins, William P.	Millennialism, the Millerites, and Historicism
F98	Ionnesyan, Youli A.	The Concept of "The End": A Philological Perspective
W97-98	Stokes, Jim	The Story of Joseph in the Bábí and Bahá'í Faiths (part 2)
Sp97	Stokes, Jim	The Story of Joseph in Five Religious Traditions (part 1)
Sp97	Collins, William P.	Freedom of Religion in the U.S. Bill of Rights: A Bahá'í Perspective
Sp83	Collins, William P.	The Bahá'í Faith and Mormonism: Further Reflections
Sp83	Stevenson, Anna	Return of Enoch
F82	Jeffords, Raymond	The Human Soul: A Bahá'í Perspective
Su82	Rassekh, Nosratollah	The Bahá'í Era: The First 138 Years (part 3)
W82	Garlington, William N.	Bahá'í Bhajans
Sp/Su81	Cole, Juan Ricardo	A Dialogue on the Bahá'í Faith
Sp/Su81	Morrison, Gary L.	Review of Elaine Pagels' <i>The Gnostic Gospels</i>
F80/W81	Rassekh, Nosratollah	Islam: The First 138 Years (part 2)
F80/1W81	Collins, William P.	The Bahá'í Faith and Mormonism
Sp/Su80	Rassekh, Nosratollah	Christianity, A.D. 138 (part 1)
Sp/Su80	McLean, Jack	The Deification of Jesus
Sp79	Cole, Juan Ricardo	Problems of Chronology in Bahá'u'lláh's Tablet of Wisdom
F78	Chouleur, Jacques	The God of Bahá'u'lláh
Su78	Hatcher, William S.	The Quest for the Metaphysical Jesus
Sp78	McLean, Jack	The Knowledge of God: An Essay on Bahá'í Epistemology
W77-78	Cole, Juan Ricardo	The Christian-Muslim Encounter and the Bahá'í Faith
F77	Chouleur, Jacques	The Bahá'í Faith: World Religion of the Future?
S77	Hatcher, John S.	The Metaphorical Nature of Physical Reality
S77	Needham, Wesley E.	Tibetan Buddhism: The Fully Developed Form of Indian Buddhism
W76-77	Conner, Daniel Keith	Mani and Manichaeism: A Study in Religious Failure
F76	Graziani, Joseph	The Dynamics of Indo-Pakistani Modern Islam
F76	Collins, William	Islam's Tahrif: Implications for the Bahá'í Faith
Su76	MacEoin, Denis	The Concept of the Nation in Islam
F74	Gulick, Robert L. Jr.	The World Muhammad Made
F74	Needham, Wesley E.	Buddha and the Absolute Reality
Su74	Rassekh, Nosratollah	Of Time, Space, and Man: Reflections on Progressive Revelation
Su74	MacEoin, Denis	Oriental Scholarship and the Bahá'í Faith

Su73	Mahmoudi, Jalil	'Irfán, Gnosis, or Mystical Knowledge
F72	Garey, Howard	1260 a.d. or a.h.?—Case of the Mistaken Date
W71-72	Conner, Daniel	Buddhism and the Bahá'í Faith
Su71	Kazemzadeh, Firuz	Review of Hamid Algar's <i>Religion and State in Iran, 1785-1906: The Role of the Ulama in the Qajar Period</i>
Sp71	Editorial	Coming to Terms with Death (reprinted by BPT)
Sp70	Gulick, Robert L. Jr.	The Invisible Sword of Islam
Sp70	Holley, Horace	The Meaning of Worship
F69	Rojas, Billy	The Millerites
Su69	Rojas, Billy	The Saint-Simonians
Su69	Stroessler, John H.	A Systems Approach to the Investigation of Religion
Su69	Kazemzadeh, Firuz	Review of Ninian Smart's <i>The Religious Experience</i>
W68-69	Editorial	Progressive Revelation
W68-69	Haden, James C.	The Ignorance of Socrates
W68-69	Neville, Robert C.	Current Issues in Christian Ecumenism
W68-69	Mahmoudi, Jalil	Dysfunctions of Religion and Why
F68	Weller, Rachel Fort	Some Thoughts of a Quaker "Bahá'í"
Su68	Ruhe, Benjamin P.	Athos-God's Holy Mountain
Su68	Kazemzadeh, Farhad	Morality without Religion: Is It Possible?
Sp68	Haden, James C.	Ethical Thought and Ethical Action
Sp68	Bausani, Alessandro	The Religious Crisis of the Modern World
W67	Keene, James J.	The Unsuspected Effects of Religion on Your Personality
F67	Mahmoudi, Jalil	The Institutionalization of Religion
F67	Sala, Emeric	Is There Anything New in the Bahá'í Faith?
Su67	Frye, Richard N.	The Persian View of the Afterlife
Sp67	De Folo, Keith	A Westerner Views Buddhism In Ceylon
Sp67	Rojas, Billy	Ecumenical Man
W66	Hatcher, William S.	Bahá'u'lláh to the Christians
How I	Became a Bahá'í	
Sp78	McKee, Leon	An Autobiography
Su71	Feldstein, Grace Calí	Paul Tillich and My Religious Search
Su71	Weller, Rachel Fort	On Becoming a Bahá'í: A Personal Story
W69-70	Huddleston, John	A Letter to My Friends
Sp69	Raman, S. P.	My Quest for the Fulfillment of Hinduism
F66	Leach, Bernard	My Religious Faith

18. SHOGHI EFFENDI

F97	Editorial	Shoghi Effendi: After a Hundred years (100th anniversary of birth)
F97	Hutchison, Sandra	Shoghi Effendi and the American Dream
F97	Marks, Geoffry W.	The Guardianship: An Overview
F97	Kazemzadeh, Firuz	<i>God Passes By</i> : A Review
F97	Garey, Howard B.	Six Books about Shoghi Effendi
F82	Editorial	Shoghi Effendi: Twenty-Five Years of Remembering (25th anniversary of passing)
Sp74	Garey, Howard B.	Remembering Shoghi Effendi: The Beloved Guardian (review of Giachery's <i>Shoghi Effendi: Recollections</i>)
W73-74	Giachery, Ugo	Recollections of Shoghi Effendi

W72-73 Mitchell, Glenford E.

The Literature of Interpretation-
Notes on the English Writings of
Shoghi Effendi

19. SPIRITUALITY

F00 Penn, Michael L.
Su97 Editorial

Oedipus Revisited
Spiritualizing Political and Social
Discourse

W97-98 Nelson, James F.

The Spiritual Dimension of Justice:
Personal Experiences

F79 Eyford, Glen A.
S77 Hatcher, John S.

Aesthetics and Spiritual Education
The Metaphorical Nature of Physical
Reality

W73-74 Martin, Douglas
W72-73 Jordan, Daniel C.

The Spiritual Revolution
Knowledge, Volition, and Action-The
Steps to Spiritual Transformation
Afterlife and the Twin Pillars of
Education

F78 Hatcher, John S.

20. URBAN PLANNING AND ARCHITECTURE

34.03
[Sp03]

Spiritual Space and Place

Editorial
Marks, Geoffry W.

Sacred Spaces
Reflections on the Completion of the
World Administrative Center on Mount
Carmel

Kubala, Tom

Wholeness as a Worldview: Beauty and
the Unity of Space and Matter

34.01 Thomas, June Manning
[F02]

Racism and the Planning of Urban
Spaces

W01-02 Cheng-Levine, Jia-Yi

Perspectives on Population,
Environment, and Development: A
Review of Dangerous Intersections

F94 Herrmann, Duane L.
F80/W81 Jamir, Vinson

Houses as Perfect as Is Possible
Paying Men and Women Equally in the
European Economic Community

Sp/Su87 Garvin, Alexander
F83 Whitmore, Bruce W.

The City of Tomorrow
Temple of Light: The Quest for a
Design

W82-83 Garvin, Alexander
F74 Garvin, Alexander
F74 Kubala, Tom

We Can Solve Urban Problems
Could Robert Moses Do It in the 70s?
Architectural Implications of the
Bahá'í Community

W70-71 McLaughlin, Robert W.
W67 Garvin, Alexander

The Cities Men Build
The Three Faces of Harlem