

Curriculum Vitae

Wonsuk Ma Distinguished Professor of Global Christianity

wma@oru.edu

Graduate School of Theology & Ministry
Oral Roberts University
918-495-6868

I. Church Affiliation

Ordained: Korean Assemblies of God (May, 1979-Present), concurrently with the Korean District of the US Assemblies of God (2000-present)

II. Family

Name	Sex	Relationship	Note
Julie (Jungja) C. Ma	F	Wife	Associate Professor of Mission and Intercultural Studies, Oral Roberts University
Woolim Ma	M	Son	Missionary, Metro Manila, Philippines
Boram Ma	M	Son	Working, Seoul, Korea

III. Education (post-secondary)

School	Place	Year Of Grad.	Degree
Full Gospel Theological College (presently, Hansei University)	Seoul, Korea	Dec, 1976	Dip. Theol.
Far East Advanced School of Theology (presently Asia Pacific Theological Seminary)	Manila, Philippines	March, 1981	B.B.S.
Far East Advanced School of Theology	Manila, Philippines	March, 1983	M.Div
Fuller Theological Seminary	Pasadena, CA, U.S.A.	June, 1996	Ph.D. (OT)

IV. Ministry Experience (non-academic)

Position – Church	Place	Duration	Note
Assistant Pastor, Full Gospel Church	Seoul, Korea	Jan 1977-Sep 1979	Christian Edu.
Assistant Pastor, Korean Union Church	Manila, Philippines	Jan 1978-Dec 1981	Christian Edu.
Pastor, English Congregation, Jesus Cares Assembly of God	Manila, Philippines	Jan 1983-June 1985	Founding pastor
Church Planting and Evangelism	Cordillera region, Philippines	Aug 1987-2006	

V. Teaching/Academic Posts (selected)

School	Place	Duration	Note
Asia Pacific Theological Seminary	Baguio, Philippines	Mar, 1983-Jun, 2006	Faculty member
Oxford Centre for Mission Studies	Oxford, U.K.	Sept 2006-July 2016	Research Tutor
Yale Divinity School	New Haven, CT	Oct-Dec, 2011	Visiting Fellowship
Oral Roberts University	Tulsa, OK	Aug 2016- Present	Distinguished Professor of Global Christianity

* Asia Pacific Theological Seminary has no professorial rank.

VI. Courses Taught (in graduate and post-graduate levels)

- Languages: Hebrew I, II, III; Greek I, II, III
- Old Testament: Old Testament Theology; Introduction to the Old Testament; Prophets; Isaiah; Hosea; Jonah; Joel & Micah; Old Testament History; Ezra-Nehemiah; Psalms; The Spirit of God in the Old Testament; Old Testament Background, Reading Prophets in Asia (Th.M.)
- Introduction to Global Christianity
- Pentecostal Studies: Issues in Asian Pentecostalism (M.Div. & D.Min), Seminar in Pentecostal Mission (MA/M.Div, Th.M., D.Min. levels)
- (With Julie Ma) Mission in the Spirit (PhD & DMiss)
- Others: Philippine Mountain Churches, Research Methods, Corinthians (undergraduate)

VII. Theses/Dissertation Supervisions

- Marife Carable, “Literary Survey of Spirit Passages Related to Individual Personalities in the Former Prophets: Othniel, Gideon, Jephthah, Samson, Saul, David and Elijah” (Th.M. thesis, Asia Pacific Theological Seminary, 2004)
- Jong-guk Kim, “An Institutional Self-Study of Full Gospel Whitestone Mission Bible College, Tarlac, Philippines” (D.Min. project, Asia Pacific Theological Seminary, 2006)

VIII. Theses/Dissertation Examinations

- (Internal examination) Israel Ortiz, “‘Neo-Pentecostal Churches in Guatemala with special reference to their presence and social role, 1976-2006’ (Ph.D. dissertation for Wales University, Oxford Centre for Mission Studies, 2008)
- (International Examination) Marcelo Vargas, ‘A Pentecostal Experience of Aimara Culture: The identity and mission of Neopentecostals in urban La Pas-Bolivia with specific reference to the “Power of God” church’ (Ph.D. dissertation for Wales University, Oxford Centre for Mission Studies, 2009; Re-examination, Sept 2010)
- (Internal Examination) Samuel Mfitumukiza, Ministerial Formation for Holistic Mission in the Church of Uganda (COU) (M.Phil thesis for Open University, Oxford Centre for Mission Studies, 2009)
- (Internal Examination) David Anand Raj Sodadasi, ‘A critical study of the oracles against the nations in selected prophets with particular reference to coalitions’ (Ph.D. dissertation for Wales University, Oxford Centre for Mission Studies, 2010); Re-examination (2012)
- (Internal Examination) Anthony Loke, ‘Deutero-Isaiah’s Oracles of Salvation: A Form-Critical Reinvestigation’ (Ph.D. dissertation for Wales University, Oxford Centre for Mission Studies, Dec, 2010)
- (External Examination) SC Hwang, ‘Spirituality of the Non-Church Movement in Korea in the 1920s-40s and Its Present-Day Relevance’ (Ph.D. dissertation, Birmingham University, Feb, 2011); (External Re-examination) SC Hwang, ‘An Analysis of the Non-Church Movement in Korea and Its Present-Day Relevance as a Liquid Church’ (April, 2012)
- (Internal Examination) Michael Jemphrey, ‘The Levirate Custom of Inheriting Widows among the Supyire People of Mali: Theological Pointers for Christian Marriage’ (Ph.D. dissertation for Wales University, Oxford Centre for Mission Studies, Jan 2012)
- (External Examination) Soo-bong Park, ‘Transformational Leadership as a New Pastoral Model for South Korean Churches’ (PhD dissertation for Birmingham University, Feb 2012)
- (Internal Examination) Ishmael Yaa Kahindi Baya, ‘Giriama Enculturation of World Faiths in Coastal Kenya’ (PhD dissertation, University of Wales, Oxford Centre for Mission Studies, Sept, 2012)
- (Internal Examination) Barnabas A R Skrentny, ‘Historical and Theological Reflection on the Concept of “Church” (PhD dissertation, Middlesex University, Oxford Centre for Mission Studies, Feb 2013)
- (Internal Examination) Richard L. Haney, ‘Mapping Mission as Translation with Reference to Michael Polanyi’s Heuristic Philosophy’ (PhD dissertation, Middlesex University, Oxford Centre for Mission Studies, Dec 2013)

- (Internal Re-Examination) Ishmael Yaa Kahindi Baya, 'Giriama Enculturation of World Faiths in Costal Kenya' (PhD dissertation, University of Wales, Oxford Centre for Mission Studies, May, 2015)
- (External Examination) E. Knight, 'Hillsong Spirituality: The Divine Experience in a Modern Church' (PhD dissertation, University of Queensland, Australia, Nov 2015)
- (Internal Examination) D. Berkovic, 'Grammar of Death in the Psalms with Reference to Motion as Conceptual Metaphor' (PhD dissertation, Oxford Centre for Mission Studies, Feb 2016)

IX. Institutional Administrative Experiences

Institution/Occasion	Place	Duration	Position
Asia Pacific Theological Seminary	Baguio, Philippines	Sep, 87 – Mar, 89	Registrar
Asia Pacific Theological Seminary	Baguio, Philippines	Mar 89 – Sep 96	Dean of Students
Asia Pacific Theological Seminary	Baguio, Philippines	Sep, 96 – Mar 2006	Academic Dean (1996-2004); Vice President for Academic Affairs (2004-)
Asia Pacific Theological Seminary	Baguio, Philippine	1999, 2003, 2004	Self-study Coordinator for 6 accreditation visits
Oxford Centre for Mission Studies	Oxford, UK	Sept, 2006-	Executive Director
Regnum Books International	Oxford, UK	Sept, 2006-	Director
Oral Roberts University	Tulsa, OK, USA	Jan 2017-	PhD Program Director

X. Non-Institutional Academic Administration

Occasion	Place	Date	Note
Korean Missions Association in the Philippines	Manila, Philippines	Dec 97 – Dec 98	President
Dialogue between World Alliance of Reformed Churches and Pentecostals		1997-2005	Member
Meeting between Pentecostals and World Council of Churches	Geneva	Nov, 1997	Participant
Theological Symposium for Asian Pentecostal Leaders, the 18 th Pentecostal World Conference	Seoul, Korea	Sept 21, 1998	(Co-)organizer of Theological Symposium for Asian Pentecostal Leaders
Asian Pentecostal Society		Sept, 98-2000	Founding President
Theological Symposium on Non-western Pentecostalism	Anaheim, CA, USA	May, 2001	Co-organizer
International Symposium on Asian Mission	Manila, Philippines	Jan 2002	Organizer
International Symposium on Pentecostal Mission	Baguio, Philippines	Feb 2003	Organizer
Global Christian Forum-Asian Consultation	Hong Kong	Apr-May 2004	Coordinated with the organizer for Pentecostal Delegates; member of continuing committee
International Conference of Pentecostal Theology	Johannesburg, South Africa	Sept 2004	Steering Committee; Regional Organizer-Asia
Azusa Centennial Conference-Asia	Kuala Lumpur	Sept 2006	Organizing committee member
Asian Pentecostal Society		2006	Chair, preparatory board for drafting Constitution and Bylaws

Study Group 9 of Edinburgh 2010		May 2008-2010	Co-chairing the study process to produce a commission document for Edinburgh 2010 conference.
International Symposium on the Role of the 'Southern Church'	Seoul, Korea	March 2009	Organizer with Yoido Full Gospel Church
Consultation of Study Group XI, Edinburgh 2010	Seoul, Korea	March 2009	Organizer with Younknak Presbyterian Church
'Holistic Mission' Study Process for Edinburgh 2010	Oxford	Oct, 2009-2011	Jointly leading the process
'Pentecostal Mission' Study Process for Edinburgh 2010		Nov, 2009-2013	Leading the study process
Chair of 'Theology Working Group', Global Christian Forum		July, 2012-June 2013	Leading the ad hoc committee to propose the future course of the GCF

XI. Professional Membership & Certification

- Member, Society of Biblical Literature (not current)
- Member, Society for Pentecostal Studies
- Member, Evangelical Theological Society
- Member, Theological Commission, Asia Pacific Theological Association (-2006)
- Member, Asian Pentecostal Society (2008-)
- Member, International Association of Mission Studies (2010-)
- Member (executive), British and Irish Association of Mission Studies (2009-2014)
- Professional and Advanced Teacher Certification, Asia Pacific Theological Association

XII. Editorial Responsibilities

- Editorial Board member, *Cyberjournal of Pentecostal/Charismatic Research* (1997-)
- Founding and Co-editor, *Asian Journal of Pentecostal Studies* (1998-2006)
- Editorial Board member, *Australasian Pentecostal Studies* (1998-)
- Founding Editor, *Journal of Asian Mission* (1999-2002)
- Editorial Board member, *Transformation: An International Journal of Holistic Mission Studies* (2006-)
- Editorial Board member, *PentecoStudies*, Koninklijke Brill (2008-)
- Editorial Board member, *Journal of Biblical and Pneumatological Research* (2008-)
- Editorial Team chair, Regnum Books International (2006-2016)
- Editorial Team member, Regnum Edinburgh Centenary Series, Regnum Books International (2009-2016)
- Member, Board of Advisors, *International Review of Mission* (2013-)
- Continental Editor, Brill Encyclopedia of Global Pentecostalism (2016-)
- Regional Editor, Encyclopedia of Christian in the Global South (2016-)
- Co-editor, *Spiritus: ORU Journal of Theology* (2016-)
- Co-editor, ORU Press (2016-)

XIII. Participation in Professional and Academic Conferences (selected)

- Globalization of Pentecostalism Conference, San Jose, Costa Rica, June 1996.
- A meeting between leaders of the World Council of Churches and Pentecostal scholars, Bossey, Switzerland, Nov 1997
- Annual Meetings of Asian Pentecostal Society: Daejon, Korea 1999; Manila, Philippines 2000; Anaheim, CA, USA 2001; Baguio, Philippines 2003
- The first cycle of the World Alliance of Reformed Churches (WARC)-Pentecostal Dialogue:

- Chicago, USA 1997; Kappel, Switzerland 1998; Seoul, Korea 1999; Sau Paulo, Brazil 2000.
- Annual Meeting of Evangelical Theological Society, Nashville, TN, USA, Nov 2000
- The second cycle of the WARC-Pentecostal Dialogue: Amsterdam, Netherlands 2002; Johannesburg, South Africa, 2004
- Fund-raising Seminar, General Assembly of Association of Theological Education in South East Asia, Seramban, Malaysia, Nov 2001
- Asia Pacific Theological Association General Assembly, Sept 2002, Baguio, Philippines
- Philippines Bible Society Translation Workshop, Baguio, Philippines, Oct 2002.
- Annual Meeting, Association of Theological Education in South East Asia, Baguio, Philippines, Nov 2003
- Asian Consultation of Global Christian Forum, Hong Kong, April-May, 2004
- Ecumenical Academic Conference, Baguio, Philippines, Jan 2005
- Conference of World Mission and Evangelism, Athens, Greece, May 2005
- World Alliance and Reformed Churches (WARC) and Pentecostal Dialogue, Detmold, Germany, May 2005
- Preparation Consultation, Centenary of Edinburgh Conference, Edinburgh, June 2005.
- Azusa Centennial Celebration, Theological Track, April 2006, Los Angeles, CA, chairing five sessions.
- Asian Pentecostal Society annual meeting, Kuala Lumpur, Malaysia, November 2006.
- Society for Pentecostal Studies annual meeting, Cleveland, TN, USA, March 2007.
- Eurovision Forum, Darmstadt, Germany, April 2007.
- Lausanne Leaders' Conference, Budapest, June 2007.
- European Pentecostal-Charismatic Research Association, Uppsala, September 2007.
- Global Christian Forum, Nairobi, Kenya, November 2007.
- Edinburgh 2010 Study Process, Edinburgh, May 2008.
- Edinburgh 2010 Study Process Monitoring Group, May 2009-June 2010
- Continuing Committee for Ecumenism in the 21st Century, World Council of Churches (2008-2012).
- Planning Committee for WCC General Assembly (2010-2012)
- Pre-Assembly Conference, Commission on World Mission and Evangelism, World Council of Churches, Manila, March 2012.
- Day Conference, British-Irish Association of Mission Studies, Gloucester, UK, Oct 2012
- Member, Steering Committee, Lausanne Theological Education Consultations (2012-)
- Asian Church Leaders Forum, Seoul, Korea, June 2013.
- Global Ecumenical Theological Institute, Busan, Korea, Oct 2013.
- Tenth Assembly of World Council of Churches, Busan, Korea, Oct/Nov, 2013
- Member, Executive Committee, Global Forum of Theological Educators (2013-)

XIV. Awards and Recognitions

- Dec, 1976 Graduate of the Year Award, Full Gospel Theological College
- Nov 1989 Center for Advanced Theological Studies (Fuller) Scholarship Award
- May 1990 Center for Advanced Theological Studies (Fuller) Scholarship Award
- May 1991 Center for Advanced Theological Studies (Fuller) Scholarship Award
- Nov 1992 Dilworth Graduate Scholar
- Oct, 1994 Grand Mission Award (missionary category), Central Council for World Evangelization, Korea
- May, 1996 William Stanford LaSor Award, Fuller Theological Seminary, USA
- May, 1999 Special Service Award for 20 Years of Missionary Service, Korean General Council of the Assemblies of God.
- March, 2005 Distinguish Service Award, Asia Pacific Theological Seminary
- March, 2009 Man of the Year Recognition, American Biographical Institute

XV. Academic Publications

[Books Authored and Edited]

- 1997b Edit (with Robert P. Menzies), *Pentecostalism in Context: Essays in Honor of William W. Menzies* (Sheffield: Sheffield Academic Press, 1997).
- 1999a *Until the Spirit Comes: The Spirit of God in the Book of Isaiah*, JSOTS 271 (Sheffield: JSOT Press, 1999).
- Reviewed by
 - Merling Alomia in *Theologika* 14:2 (1999): 316-317.
 - William Atkinson in *The Journal of the European Pentecostal Theological Association* 20 (2000): 150-152.
 - Harry Mowley in *Theological Book Review* 12:2 (Feb 2000)
 - A. E. S in *Old Testament Abstract* 23 (2000), p. 384.
 - Dwight D. Swanson in *Themelios* 26:1, pp. 62-63.
 - William H. Irwin in *Catholic Biblical Quarterly* 63:3 (2001), pp. 526-27.
 - Noted in *Expository Times* (Jan 2000), p. 131.
 - Paulson Pulikottil in *Pneuma* 25:2 (2003), pp. 326-28.
- 2003c Edit. (with Julie C. Ma), *Asian Church and God's Mission: Studies Presented in the International Symposium on Asian Mission in Manila, Jan 2002* (Manila: OMF Lit., 2003)
- 2004b Edit (with William W. Menzies and Hyeon-sung Bae), *David Yonggi Cho: A Close Look at His Theology and Ministry*, AJPS Series 1 (Baguio, Philippines: APTS Press, 2004).
- 2004d Edit (with Robert P. Menzies), *The Spirit and Spirituality: Essays in Honor of Russell P. Spittler* (London: T. & T. Clark, 2004).
- 2006d Edit (with Timothy Kiho Park), *Global Mission and Korean Church: Essays in Memory of Jin-guk Ju* [in Korean] (Seoul: Mission Times; Pasadena: Institute for Asian Mission)
- 2010b Edit (with Kiho Park) *Calling: Here Am I, Send Me Lord* [in Korea] (Seoul: Qumran, 2010)
- 2010a (with Julie C. Ma) *Mission in the Spirit: Towards a Pentecostal-Charismatic Missiology* (Oxford: Regnum 2010).
- Reviewed by
 - Veli-Mati Karkakainen in *International Bulletin of Missionary Research* 35:2 (April 2010), p. 108
 - Keith Ferdinando in *Evangelical Quarterly Review* 85:1 (2013), pp. 172-73.
 - Recognition
 - Listed in "Fifteen Outstanding Books of 2010 for Mission Studies," *International Bulletin of Missionary Research* 35: 2 (April 2010), p. 109.
- 2010g Edit (with Brian Woolnough) *Holistic Mission: God's Plan for God's People*, Regnum Edinburgh Centenary Series (Oxford: Regnum Books, 2010)
- 2011a Edit (with S. Hun Kim), *Korean Diaspora and Christian Mission* (Oxford: Regnum Books, 2011)
- 2013a Edit (with Kenneth Ross), *Mission Spirituality and Authentic Discipleship*, Regnum Edinburgh Centenary Series (Oxford: Regnum Books, 2013)
- 2014a Edit (with Veli-Matti Kärkkäinen and J. Kwabena Asamoah-Gyadu) *Pentecostal Mission and Global Christianity*, Regnum Edinburgh Centenary Series (Oxford: Regnum Books, 2014).
- 2015a Edit (with Kyo Seong Ahn), *Korean Church, God's Mission, Global Christianity* (Oxford: Regnum Books, 2015).

[Dissertation/Thesis]

- 1996a "The Spirit of God in the Book of Isaiah and Its Eschatological Significance" (Ph.D. dissertation, Fuller Theological Seminary, 1996; Supervisor: Leslie C. Allen).

[Book Presented]

- 2014, Teresa Chai (ed.), *A Theology of the Spirit in Doctrine and Demonstration: Essays in Honor of Wonsuk and Julie Ma* (Baguio, Philippines: APTS Press, 2014)

[Journal Articles and Book Chapters]

- 1985 "Brief Guidelines to Motivating Cell Leaders," *Horizon: A Communication Paper of the Far East Advanced School of Theology* 1 (March 1985), pp. 3-4.
- 1989 "The Spirit of God in Isaiah 1-39," *Asia Journal of Theology* 3 (1989).
- 1994a "Missiological Challenges of Pentecostal Theology," *Full Gospel Weekly News*, Nov, 1996 (in Korean).
- 1996b "Toward an Asian Pentecostal Theology," *Cyberjournal of Pentecostal and Charismatic Studies* 1 (1997) [http://www.pctii.org].
- 1996c (also 1998a) "Toward an Asian Pentecostal Theology," *Asian Journal of Pentecostal Studies* 1 (1998), pp. 15-41.
- 1997a "The Spirit of God among the Leaders of Ancient Israel and of Igorot Christians," in *Pentecostalism in Context: Essays in Honor of William W. Menzies* (Sheffield: Sheffield Academic Press, 1997), pp. 291-316.
- 1997c "A 'First Waver's Looks at the 'Third Wave': A Pentecostal Reflection on Charles Kraft's Power Encounter Terminology," *Pneuma* 19 (1997), pp. 189-206.
- 1997d "The Work of the Holy Spirit in a Social Dimension: A Pentecostal View," in *Sanctification of a Christian in the Work of the Holy Spirit* (in Korean; Seoul: International Theological Institute, 1997).
- 1998a (also 1996c) "Toward an Asian Pentecostal Theology," *Asian Journal of Pentecostal Studies* 1:1 (1998), pp. 15-41.
- 1998b "Tasks and Challenges for Korean Pentecostal Churches in the Twenty-First Century," *Journal of Korean Pentecostal Theology* 1 (1998), pp. 216-264 [in Korean].
- 1999c "Biblical Basis for Pentecostal Mission," *Toward the Nations* 1 (May-June), pp. 12-15 (in Korean)
- 1999d "A Look at Modern Pneumatology in the Old Testament Perspective," *The Spirit and Church* 1, pp. 25-36 (in Korean).
- 1999e "'If It Is a Sign': An Old Testament Reflection on the Initial Evidence Discussion," *Asian Journal of Pentecostal Studies* 2:2 (1999), pp. 163-175.
- 1999f "Pentecostal Biblical Studies: Yesterday, Today, and Tomorrow," in *The Globalization of Pentecostalism: A Religion Made to Travel*, eds. Murray W. Dempster, Byron D. Klaus and Douglas Petersen (Oxford: Regnum, 1999), pp. 52-69.
- 2000a "Modern Pneumatologies from an Old Testament Perspective," in *Collected Essays of Korean Pentecostal Society*, ed. Yeol-soo Eim (Seoul: Korean Pentecostal Society, 2002)
- 2001a "Tasks and Challenges for Korean Pentecostal Churches in the Twenty-First Century," *Australasian Pentecostal Studies* 5-6 (2001): 63-94.
- 2002d "Three Types of Ancestor Veneration in Asia: An Anthropological Analysis" [in Korean]. In Dong-soo Kim & Joon-hee Cha, eds. *Hyo and the Holy Spirit: Essays in Honor of Sung-kyu Choi on His Sixtieth Birthday* (Seoul: Handol Press), pp. 144-163.
- 2002e "Three Types of Ancestor Veneration in Asia: An Anthropological Analysis," *Journal of Asian Mission* 4:2 (2002), pp. 201-215
- 2002f "360 Degree Mission" [in Korean]. *Korean Mission Quarterly* 1:4 (Summer): 10-11.
- 2003a "Theological Impact of Cho Yonggi's Church Growth Preaching" [in Korean], in *Charis and Charisma: Church Growth of the Yoido Full Gospel Church*, ed. Institute for Church Growth (Seoul: Institute for Church Growth, 2003), pp. 243-259.
- 2003d (with Julie C. Ma) "'Empowering the Asian Church for God's Mission': An Introductory Reflection," in *Asian Church and God's Mission*, pp. 5-7.
- 2003e (2002e, also appearing) "Three Types of Ancestor Veneration in Asia: An Anthropological Analysis," in Wonsuk Ma & Julie Ma, eds. *Asian Church and God's Mission* (Manila: OMF Lit., 2003), pp. 163-177
- 2003f "Evaluation and Prospects of Pentecostal Spirituality" (in Korean), *Monthly Church Growth Journal*, May 2003 (Seoul, Korea), pp. 43-48.

- 2003g “The Effect of Rev. Cho’s Sermon Style for Church Growth on the Development of Theology,” in *Charis and Charisma: David Yonggi Cho and the Growth of Yoido Full Gospel Church*, edited by Myung Sung-hoon and Hong Young-gi (Oxford: Regnum Books International, 2003), 159-171.
- 2004a “Charismatic Leadership and Human Development: A Biblical Rationale for Pentecostal Educational Ministry,” in *Reflections on Developing Asian Pentecostal Leaders: Essays in Honor of Harold Kohl*, ed. Kay Fountain (Baguio, Philippines: APTS Press, 2004), pp. 285-303.
- 2004c “Toward the Future of David Yonggi Cho’s Theological Tradition,” in *David Yonggi Cho: A Close Look at His Theology and Ministry*, AJPS Series 1 (Baguio, Philippines: APTS Press, 2004), pp. 255-72.
- 2004e “The Empowerment of the Spirit of God in Luke-Acts: An Old Testament Perspective,” in *The Spirit and Spirituality: Essays in Honor of Russell P. Spittler* (London: T. & T. Clark, 2004), pp. 28-40.
- 2004f “Asian Pentecostalism: A Religion Whose Only Limit Is the Sky,” *Journal of Beliefs and Values* 25:2 (Aug 2004), pp. 191-204.
- 2004g “Full Circle Mission: Potential and Possibility of Korean Missionaries in the Philippines” (in Korean), in *Philippine Sunkyo 30-junyun Ginyum Hwabo* (1974-2004) [The Pictorial Book of the Korean Missions to the Philippines since 1974 to 2004], ed. Kyo-sung Lee (Manila: Korean Association of Mission in the Philippines, 2004), pp. 109-120.
- 2004h “A Response to David S. Lim,” *Journal of the American Society for Church Growth* 15 (Spring, 2004), pp. 29-33.
- 2005a “Full Circle Mission: A Possibility of Pentecostal Missiology,” *Asian Journal of Pentecostal Studies* 8:1, pp. 5-27
- 2005b (with Julie C. Ma,) “Jesus Christ in Asia: Our Journey with Him as Pentecostal Believers,” *International Review of Mission* 94 (2005), pp. 493-506.
- 2005c “Asian (Classical) Pentecostalism: Theology in Context,” in *Asian and Pentecostal: The Charismatic Face of Christianity in Asia*, eds. Allan Anderson and Edmond Tang (Oxford: Regnum Books, 2005), pp. 59-91.
- 2005d “Doing Theology in the Philippines: A Case of Pentecostal Christianity,” *Asian Journal of Pentecostal Studies* 8:2 (2005), pp. 215-233.
- 2005e “Asian Pentecostalism” [in Korean, trans. by Dokyun Hah], *Holiness Church and Theology* 13 (Spring, 2005, Seoul Theological University), pp. 195-217.
- 2005f “Edinburgh and Seoul: Korean Church in World Mission” [in Korean], *Korean Mission Quarterly* 17 (Fall 2005), pp. 57-64.
- 2006e “Missionary Orientation and Theological Schools in the Field: A Philippine Case Study” [in Korean], in *Korean Church and Global Mission: Essays in Memory of Jin-guk Ju*, eds. Wonsuk Ma and Timothy Kiho Park (Seoul: Mission Times; Pasadena: Institute for Asian Mission, 2006), pp. 245-264.
- 2006f “Pentecostal Eschatology: What Happened When the Wave Hit the West End of the Ocean,” in *The Azusa Street Revival and Its Legacy*, eds. Harold Hunter and Cecil M. Robeck, Jr. (Cleveland, TN: Pathway), pp. 227-242.
- 2007a “‘When the Poor Are Fired Up’: The Role of Pneumatology in Pentecostal-Charismatic Mission,” *Transformation* 24:1 (Jan 2007), pp. 28-34.
- 2007b (also 2007a, 2007c, 2009d) “‘When the Poor Are Fired Up’: The Role of Pneumatology in Pentecostal-Charismatic Mission,” in *Cyberjournal of Pentecostal and Charismatic Research* 15 (www.pctii.org, Feb, 2006).
- 2007c (also 2007a, 2007b, 2009d) “‘When the Poor Are Fired Up’: The Role of Pneumatology in Pentecostal-Charismatic Mission,” in Jacques Matthey, ed., *Come Holy Spirit, Heal and Reconcile: Report of the WCC Conference on World Mission and Evangelism, Athens, Greece, May 2005* (Geneva: WCC Publications, 2008), pp. 159-167.
- 2007d “Pentecostal Worship in Asia: Its Theological Implications and Contributions,” *Asian Journal of Pentecostal Studies* 10:1 (Jan 2007), pp. 136-52.
- 2007e (also) “Pentecostal Worship in Asia: Its Theological Implications and Contributions,” in Siga Arles & Lily Lim, eds., *The Pastor and Theological Education: Essays in Memory of Rev. Derek Tan* (Singapore: Asia Theological Association, 2007), pp. 123-146.

- 2007f (also 2007g) “‘In Jesus’ Name...’: Power Encounter from an Asian Pentecostal Perspective,” in Violeta V. Bautista, John F. Baxter, Wonsuk Ma, et al., *Principalities and Powers: Biblical Reflections in the Asian Context* (Manila: OMF Lit., 2007), pp. 21-40.
- 2007g (also 2007f) “‘In Jesus’ Name...’: Power Encounter from an Asian Pentecostal Perspective,” *Journal of Asian Evangelical Theology* x:x (Dec 2007).
- 2007h “The Spirit of God in Creation: Lessons for Christian Mission,” *Transformation* 24:3 & 4 (July & Oct 2007), pp. 222-30.
- 2007i “The Southern Church and Global Christianity: An Interview with Wonsuk Ma,” *Asian Christian Review* 1:3 (Winter, 2007, Japan), pp. 3-10.
- 2007j “Discerning What God Is Doing among His People Today: A Personal Journal,” *Asian Christian Review* 1:3 (Winter, 2007, Japan), pp. 11-23.
- 2008a “David Yonggi Cho’s Theology of Blessing: A new theological base and direction,” in *Dr. Yonggi Cho’s Ministry and Theology: A Commemorative Collection for the 50th Anniversary of Dr. Yonggi Cho’s Ministry*, 2 vols., ed. Young San Theological Institute (Gunpo, Korea: Hansei University Logos, 2008), vol. I, pp. 179-200.
- 2008b “The Spirit and Mission: Two Ripples of Pentecostal Mission,” *Lausanne World Pulse* (<http://www.lausanneworldpulse.com/themedarticles.php/925>, April 4, 2008)
- 2008c “The Third Ripple: Deeper And Wider Mission Engagement,” *Lausanne World Pulse* (<http://www.lausanneworldpulse.com/themedarticles.php/926>, April 4, 2008)
- 2008d “God’s Creation: The Source for Mission in the Spirit,” in *Med Kristus til Jordens Ender: Festskrift til Tormod Engelsviken*, eds., Kjell Olav Sannes, Egil Grandhagen, Terje Hegertun, Knud Jorgensen, Kristin Norseth, Rolv Olsen (Trondheim, Norway: Tapir Akademisk Forlag, 2008), pp. 65-76.
- 2009a (with Julie Ma) “Spiritualität in der Mission – gelernt vom einheimischen Missionar Tito,” in *Mission Erfüllt? Edinburgh 1910 – 100 Jahre Weltmission: Jahrbuch Mission 2009* (Hambrug: Missionshilfe Verlag, 2009), pp. 136-42.
- 2009b “Discerning What God Is Doing among His People Today,” in Huibert van Beek, ed., *Revisioning Christian Unity: The Global Christian Forum* (Oxford: Regnum, 2009), pp. 80-92.
- 2009c “The presence of evil and human response in the Old Testament,” *Asian Journal of Pentecostal Studies* 11: 1 & 2 (2008, but published in 2009), pp. 15-32.
- 2009d (also 2007a, 2007b, 2007c) “‘When the Poor Are Fired Up’: The Role of Pneumatology in Pentecostal/Charismatic Mission,” in Veli-Matti Karkkainen, ed., *The Spirit in the World: Emerging Pentecostal Theologies in Global Context* (Grand Rapids: Eerdmans, 2009), pp. 40-52.
- 2010c “A Missionary Call? Not Exactly...,” in Kiho Park and Wonsuk Ma (eds.), *Calling: Here Am I, Send Me Lord* [in Korea] (Seoul: Qumran, 2010), pp. 226-241.
- 2010d (with Cathy Ross, Thomas Harvey and Naomi Rose) “Theme Nine: Mission Spirituality and Authentic Discipleship,” in Daryl Balia and Kirsteen Kim (eds.), *Edinburgh 2010: Witnessing to Christ Today* (Oxford: Regnum Books, 2010), pp. 222-244.
- 2010e “Theological Motivation for Pentecostal Mission: A Case of Mission as Proclamation,” in Anne Richards, John Clark, Martin Lee, Philip Knights, Janice Price, Paul Rolph, Nigel Rooms (eds.), *Foundations for Mission: A Study of Language, Theology and Praxis from the UK and Ireland Perspective* (London: Churches Together in Britain and Ireland, 2010), pp. 66-76.
- 2010f “Pentecostal Theological Education in Asia,” in Dietrich Werner, David Esterline, Namsoon Kang, Joshva Raja (eds.), *Handbook of Theological Education in Global Christianity: Theological Perspectives, Regional Surveys, Ecumenical Trends* (Oxford: Regnum Books, 2010), pp. 729-735.
- 2011b (With S. Hun Kim) “Introduction,” in S. Hun Kim and Wonsuk Ma (eds.), *Korean Diaspora and Christian Mission* (Oxford: Regnum Books, 2010), pp. 1-7.
- 2011c “A Millennial Shift of Global Christianity and Mission: An Initial Reflection,” in S. Hun Kim and Wonsuk Ma (eds.), *Korean Diaspora and Christian Mission* (Oxford: Regnum Books, 2010), pp. 11-23.
- 2011d (With S. Hun Kim) “Postscript,” in S. Hun Kim and Wonsuk Ma (eds.), *Korean Diaspora and Christian Mission* (Oxford: Regnum Books, 2010), pp. 283-88.
- 2011e “David Yonggi Cho’s Theology of Blessing: Basis, Legitimacy and Limitations,” *Evangelical Review of Theology* 35:2 (April 2011), pp. 140-159.

- 2011f (With Cathy Ross) “Theme 9: Mission Spirituality and Authentic Discipleship”, in *Edinburgh 2010: Mission Today and Tomorrow*, Regnum Edinburgh 2010 Series, eds. Kirsteen Kim and Andrew Anderson (Oxford: Regnum Books, 2011), pp. 183-89.
- 2011g (Guest) Edit, ‘OCMS: Looking Back’ thematic issue of *Transformation* 28:4 (Oct 2011).
- 2011h (Also 2009c) “The presence of evil and human response in the Old Testament,” in William K. Kay and Robin Parry, eds., *Exorcism and Deliverance: Multi-Disciplinary Studies* (Milton Keynes: Paternoster, 2011), pp. 27-44.
- 2012a ‘Grace Korean Church, California: Mission form Margins’, *International Bulletin of Missionary Research* 36:2 (April, 2012): 65–71.
- 2012b ‘The Theological Motivations for Pentecostal Mission’, in Emma Wild-Wood and Peniel Rajkumar (eds.), *Foundations for Mission*, Regnum Edinburgh Centenary Series 13 (Oxford: Regnum Books, 2012), 220-35.
- 2012c (with Julie C Ma) ‘The Making of Korean Pentecostal Missionaries: Our Personal Journey’, in Arto Hämmäläinen and Grant McClung (eds.), *Together in One Mission: Pentecostal Cooperation in World Evangelization* (Cleveland, TN: Pathway, 2012), 159-176.
- 2013b ‘Grace Korean Church, Fullerton, California, USA: Mission from the Margins with Little Notice (Of Course!)’, in Wonsuk Ma and Kenneth R. Ross (eds), *Mission Spirituality and Authentic Discipleship* (Oxford: Regnum Books, 2013), 209-224
- 2013c (With Kenneth R. Ross) ‘Introduction: The Spiritual Dimension of Mission’, in Wonsuk Ma and Kenneth R. Ross (eds), *Mission Spirituality and Authentic Discipleship* (Oxford: Regnum Books, 2013), 1-9.
- 2013d (With Kenneth R. Ross) ‘Conclusion: Spirituality as the Beating Heart of Mission’, in Wonsuk Ma and Kenneth R. Ross (eds), *Mission Spirituality and Authentic Discipleship* (Oxford: Regnum Books, 2013), 225-33.
- 2013e ‘Life, Justice and Peace in the Spirit: A Korean Pentecostal Reflection’, *Ecumenical Review* 65:2 (July 2013), 225-57.
- 2013f ‘A Global Shift of World Christianity and Pentecostalism’, in Harold D. Hunter and Neil Ormerod (eds.), *The Many Faces of Global Pentecostalism* (Cleveland, TN: CPT Press, 2013), 62-70.
- 2014b ‘Blessing in Pentecostal Theology and Mission’, in W Ma, V-M Kärkkäinen and J. K. Asamoah-Gyadu (eds.), *Pentecostal Mission and Global Christianity* (Oxford: Regnum Books, 2014), 272-91. Also in *Journal of Asian Mission* 15:1 (May 2014), 57-86.
- 2014c (With Veli-Matti Kärkkäinen and J. Kwabena Asamoah-Gyadu) ‘Introduction: Pentecostalism and World Mission’, in *Pentecostal Mission and Global Christianity* (Oxford: Regnum Books, 2014), 1-9.
- 2014d (With Veli-Matti Kärkkäinen and J. Kwabena Asamoah-Gyadu) ‘Conclusion’, in *Pentecostal Mission and Global Christianity* (Oxford: Regnum Books, 2014), 380-84.
- 2014e ‘A Theological Journey of an Institution through the Eye of an Alumnus-Staff: A Case of Asia Pacific Theological Seminary’, *Asian Journal of Pentecostal Studies* 17:1 (2014), 73-84.
- 2014f ‘Today’s Global Context of Evangelism and Its Challenges and Opportunities’, *International Review of Mission* 103:1 (April 2014), 93-102.
- 2014g ‘Theological and Missional Formation in the Perspective of “New Christianity”’, *Ecumenical Review* 66:1 (March, 2014), 53-64.
- 2014h ‘Asian Pentecostalism in Context: a challenging portrait’, in Amos Yong and Cecil M. Robeck, Jr (eds.), *Cambridge Companion to Pentecostalism* (Cambridge: Cambridge University Press, 2014), 152-72.
- 2014i ‘Isaiah’, in Trevor J. Burke & Keith Warrington (eds.), *A Biblical Theology of the Holy Spirit* (London: SPCK, 2014), 34-45.
- 2014j (with Chang-kook Lee) ‘The WCC 10th Assembly from a Pentecostal Perspective’, in Sang Chang (ed.), *World Council of Churches 10th Assembly Report* (Seoul: Korean Host Committee for the WCC 10th Assembly, 2014), 270-77.
- 2015b ‘Introduction’, in Wonsuk Ma and Kyo Seong Ahn (eds.), *Korean Church, Mission, and Global Christianity* (Oxford: Regnum Books, 2015), 1-4.
- 2015c ‘Global Mission Leadership: A Call to Korean Church?’ in Wonsuk Ma and Kyo Seong Ahn (eds.), *Korean Church, Mission, and Global Christianity* (Oxford: Regnum Books, 2015), 364-75.

- 2016a “‘Life’ in Theological Education and Missional Formation: A Reflection for a New Christian Era’, *Transformation* 33:1 (2016), 1-15; Also in Atola Longkumer, Po Ho Huang & Uta Andree (eds.), *Theological Education and Theology of Life: Transformative Christian leadership in the 21st Century, A Festschrift for Dietrich Werner* (Oxford: Regnum Books, 2016), 100-118.
- 2016b “A ‘Fuller’ Vision of God’s Mission and Theological Education in the New Context of Global Christianity,” in Charles van Engen (ed.), *The State of Missiology Today: Global Innovations in Christian Witness* (Downers Grove, IL: IVP, 2016), 84-106.
- 2016c “My Pilgrimage of Mission,” *International Bulletin of Mission Research* 40:4 (Oct, 2016), 340-48.
- 2016d “A Pentecostal Perspective on Evangelism,” in *Sharing Good News: Handbook on Evangelism in Europe*, edited by Gerri Noort, Kyriaki Avtzi, and Stefan Paas (Geneva: WCC Publications, 2016), 103-115.

2017

- “When the Spirit Comes Down: Why Pentecostalism Is Becoming a Force for Social Change around the World,” *Sojourners: Faith in Action for Social Justice*, January 2017, pp. 31-38;
- “Circles of Hope for Tackling AIDS,” *Sojourners: Faith in Action for Social Justice*, January 2017, p. 33.

[Dictionary and Encyclopedia Entries]

- 2002a “Philippines,” *New International Dictionary of Pentecostal and Charismatic Movements*, Stanley M. Burgess, et al, eds. (Grand Rapids: Zondervan), 201-207.
- 2002b “Villanueva, Eddie C. (1946-),” *New International Dictionary of Pentecostal and Charismatic Movements*, Stanley M. Burgess, et al, eds. (Grand Rapids: Zondervan), 1177
- 2002c “Philippines For Jesus Movement (PJM),” *New International Dictionary of Pentecostal and Charismatic Movements*, Stanley M. Burgess, et al, eds. (Grand Rapids: Zondervan), 988
- 2006a “Asia, East,” and “Korea,” *Encyclopedia of Pentecostal and Charismatic Christianity: A Religion and Society Encyclopedia*, ed. Stanley M. Burgess (New York & London: Routledge, 2006), 46-49.
- 2006b “Korea,” *Encyclopedia of Pentecostal and Charismatic Christianity: A Religion and Society Encyclopedia*, ed. Stanley M. Burgess (New York & London: Routledge, 2006), 276-281.
- 2011i “Korean Christian Spirituality,” in Glen G. Scorgie (ed.), *Dictionary of Christian Spirituality* (Grand Rapids: Zondervan, 2011), 564-65.

“Pyongyang Revival,” “Asian Pentecostal Society,” “House Churches,” and “Seven Mountain,” in Brill’s *Dictionary of Global Pentecostalism*.

[Editorials]

- 1999b “Asian Church, Mission and a Journal (editorial),” *Journal of Asian Mission* 1 (1999), 5-6.
- 2002g “Pentecostal Studies: Reflections on Recent Developments” (editorial), *Asian Journal of Pentecostal Studies* 5:2 (July), 189-204.
- 2003b “Postmodernism and Asian Pentecostals” (editorial), *Asian Journal of Pentecostal Studies* 6:1 (2003), 1-2.
- 2003h “Can You Spread Pentecostalism Thick?” (editorial), *Asian Journal of Pentecostal Studies* 6:2 (2003), 169-171.
- 2006c “The Holy Spirit: Azusa Street, Athens and Edinburgh” (editorial), *Asian Journal of Pentecostal Studies* 9:1 (Jan 2006), 1-4.
- 2011q “OCMS: Looking Back” (An Editorial), *Transformation* 28:4 (Oct 2011), 233-34.
- 2015d “AJPS and Global Christianity” (editorial), *Asian Journal of Pentecostal Studies* 18:2 (2015), 3-6.
- 2016e (with Kirsteen Kim, Tony Gray, and Knud Jorgensen) “One Christ, Many Witnesses—Marking the Completion of the Regnum Edinburgh Centenary Series,” *Transformation* 33:4 (Oct, 2016), 262-69.

[Reviews]

- 2001b Book Review of *Divine Threads within a Human Tapestry: Memoirs of Phil Parshall* in *Journal of Asian Mission* 3:2 (2001): 285-288.
- 2003i Review of Barry L. Ross, *Our Incomparable God: A Commentary on Isaiah 40-55* (Pune, India: Fountain Press, 2003) in *Journal of Asian Evangelical Theology* (2004), xx-xx.
- 2004i Review of Scott W. Sunquist, ed. (with David Wu Chu Sing and John Chew Hiang Chea, as associate editors), *A Dictionary of Asian Christianity* (Grand Rapids: Eerdmans, 2001) in *Journal of Asian Mission* 6:2 (2004), 272-75.
- 2004j Review of Gina Maria Tagasa, direct. *Sa Kandungan ng Langit* [Heaven's Cradle]. Manila: White Windows Production, 2003 in *Journal of Asian Mission* 6:1 (2004), 109-111.
- 2005g Review of David Aikman, *Jesus in Beijing: How Christianity Is Transforming China and Changing the Global Balance of Power* (Washington, DC: Regnery Publishing, 2003) in *Asian Journal of Pentecostal Studies* 8:1 (2005), 185-88.
- 2006g Review of Gary Hal Graff, *Can a Christian Have an Unclean Spirit?* (El Cajon, CA: Christian Service Network, 1999) in *Pneuma Foundation* (http://www.pneumafoundation.org/article.jsp?article=/article_0051.xml, 2006)
- 2008e Review of *Global Pentecostalism: The New Face of Christian Social Engagement* by Donald Miller and Tetsunao Yamamori (Berkeley, CA: University of California Press, 2007) in *Transformation* 25:4 (2008), 274-76.
- 2010h Review of James Robinson, *Word and Spirit in Ezekiel*, Library of Hebrew Bible/Old Testament Studies 447 (New York & London: T & T Clark, 2006) in *Journal of Biblical and Pneumatological Research* 2 (2010), 128-37.
- 2013g Review of Yalin Xin, *Inside China's House Church Network: The Word of Life Movement and Its Renewing Dynamic* (Lexington, KY: Emeth Press, 2009) in *Journal of Asian Mission* 14:2 (2013), 85-88.
- 2014j Review of Katherine Attanasi and Amos Yong (eds.), *Pentecostalism and Prosperity: The Socio-Economics of the Global Charismatic Movement* (New York: Palgrave MacMillan, 2012) in *Transformation* 31:1 (2014), 65-66.
- 2015e Review of Yo-han Kim and Do-myung Chun, *Gonsanim Querdo Querida: The Story of Sao Paulo United Korean Church* (Seoul: Timothy Books, 2012) in *Transformation* 32:2 (April 2015), 135-37.
- 2016f Review of Patrick Johnstone, *The Future of the Global Church: History, Trends and Possibilities* (Milton Keynes, UK: Authentic Media, 2011) in *Transformation* 33:3 (July 2016), 242-43.

XVI. Accepted for Publication

- 'Megachurches in Asia and Dissenting Movement: The Case of Yoido Full Gospel Church', in Jehu J. Hanciles (ed.), *The Twentieth Century: Traditions in a Global Context*, The Oxford History of Protestant Dissenting Traditions, vol. IV (Oxford: Oxford University Press, forthcoming), xxx-xx.
- 'Tragedy of Spirit-Empowered Heroes: A Close Look at Samson and Saul', in *Essays in Honor of Kay Fountain* (Baguio, Philippines: APTS Press)
- "Two Tales of Emerging Ecclesiology in Asia: An Inquiry into Theological Shaping," in K.K. Yeo and Gene Green (eds.), *Ecclesiology in Asia* (Grand Rapids, MI: Eerdmans)

XVII. Academic Presentations

- 1990a "Sushi and Old Testament Theology" (A paper prepared for Old Testament Theology course, Asia Pacific Theological Seminary, Baguio, Philippines)
- 1990b "An Asian Theology of Deceased" (A paper read in Pan Asia Conference, Kuala Lumpur, 1990).
- 1994b "Missiological Challenges of Pentecostal Theology" (A paper [in Korean] read at the First Assemblies of God Missions Conference, Seoul, Korea, 1994).
- 1994c "Naming Names: A Cross-cultural Living" (a paper prepared for new student orientation folder, Asia Pacific Theological Seminary, Baguio, Philippines).

- 1996d “Pentecostal Biblical Studies: Yesterday, Today, and Tomorrow” (A paper presented in Globalization of Pentecostalism Conference, Costa Rica, 1996).
- 1996e “Toward an Asian Pentecostal Theology” (A paper read in Asia Pacific Theological Association General Assembly, Manila, 1996).
- 1997e “A First Waver’s Look at the ‘Third Wave’: Lower-Level Power Encounter” (A paper read in the First Annual Theological Forum hosted by APTS and Theological Commission of APTA, Baguio, Philippines in Feb, 1997).
- 1997f (with Julie Ma) “An Immanent Encounter with the Transcendental: Proclamation and Manifestation in Pentecostal Worship” (A paper presented in the Second Annual Dialogue, World Alliance of Reformed Churches and International Pentecostal Churches, Chicago, USA, in May, 1997).
- 1997g “The Work of the Holy Spirit in a Social Dimension: A Pentecostal View” (A paper [in Korean] presented in the 6th International Theological Seminar, Seoul, Korea, in August, 1997)
- 1997h “Tasks and Challenges for Korean Pentecostal Churches in the Twenty-First Century” (A paper [in Korean] presented in the annual theological seminar, School of Theology, Hansei University, Korea on Oct 21, 1997).
- 1998c “The Empowerment of the Spirit of God in Luke-Acts: An Old Testament Perspective” (A paper presented in the 6th Annual Lectureship of Asia Pacific Theological Seminary, Baguio, Philippines in Jan 1998).
- 1998d “Hollenweger’s *Pentecostalism*: An Asian Reflection,” a paper presented in the Theological Symposium for Asian Pentecostal Leaders, the 18th Pentecostal World Conference, Seoul, Korea on Sept 21, 1998.
- 1999g “When Pentecostals Read the Old Testament” (A paper read at the First Annual Meeting of Asian Pentecostal Society, Taejon, Korea on May 21, 1999).
- 2000b “Tasks and Challenges in Asian Mission” (in Korean, a presentation made in the World Missions Seoul 2000, Seoul, Korea, August 2000), pp. 76-79.
- 2000c “The Empowerment of the Spirit of God in Luke-Acts: An Old Testament Perspective,” a paper presented in the annual meeting of Evangelical Theological Society, Nov 2000, Nashville, TN, USA.
- 2001c “Full Circle Mission: A Pentecostal Possibility” (A paper presented in the International Mission Conference, Baguio, Philippines, April 2001)
- 2001d “Asian (Classical) Pentecostalism: Theology in Context” (A paper presented in the International Conference of Asian Pentecostalism, Birmingham, UK, Sept 2001).
- 2002h “Dr. Wonsuk Ma: The Task of the Korean Church Is Globalization” [in Korean]. An interview published in *Church Growth Journal* 107 (May 2002): 52-57.
- 2002i “Missionary Calling for a Foreign Congregation in Manila: A Proposal for Manila New Life Church” (A paper presented at the Southeast Asian Mission Conference, Manila, Philippines on Aug 10, 2002)
- 2002j “Cho Yonggi’s Theology of Blessings: Its Theological Locus and Challenges” (A paper presented at the Annual Meeting of Asian Pentecostal Society, Bangalore, India, Aug 2002)
- 2002k “Asian Pentecostal Theology” (Two special lectures delivered at Full Gospel Theological Seminary, Seoul, Korea, Sept 30-Oct 2, 2002)
- 2002l “A Response to Dr. Young-jin Min’s ‘The Importance of Textual Bases in Bible Translation: The background of Textual Variants’” (Philippine Bible Society Translation Workshop, Oct 2002, Baguio, Philippines).
- 2003j “Yonggi Cho’s Theology of Blessing: New Theological Basis and Directions” (A Paper Presented in the Youngsan International Theological Symposium, May 2003, Hansei University, Korea)
- 2003k “A Response to David Lim’s ‘Cho Yonggi’s Charismatic Leadership and Church Growth’” (Presented in Youngsan Church Growth and Leadership Conference, Aug 2003, Seoul, Korea)
- 2003l “Don’t Lose Dynamism of the Holy Spirit: An Interview with Dr. Wonsuk Ma,” *Revival Weekly* [Japanese], June 8, 2003, p. 4.
- 2003m “Redeployment of Missionaries in the Philippines” (An Interview with Wonsuk Ma and Julie Ma,” *Kookmin Daily News* [Korean], Nov 10, 2003, p. 37.
- 2004j (with Julie Ma,) “Jesus Christ in Asia: Our Journey with Him as Pentecostal Believers” (Plenary address in Asian Consultation of Global Christian Forum, Hong Kong, April-May, 2004).
- 2004k “Asian Pentecostalism: A Religion Whose Only Limit Is the Sky” (Presented in the 39th Seminar, Institute for Holiness Church History, Seoul Theological University, May 13, 2004).

- 2005h “Doing Theology in the Philippines: A Case of Pentecostal Christianity” (A paper presented at the Annual Theological Forum, Asian Theological Seminary, Manila, Philippines, Feb 2005).
- 2005i “‘When the Poor Are Fired Up’: The Role of Pneumatology in Pentecostal-Charismatic Mission” (A plenary paper delivered at Conference on World Mission and Evangelism, Athens, Greece, May 2005)
- 2006h “Pentecostal Eschatology: What Happened When the Wave Hit the West End of the Ocean” (a paper presented in Azusa Centennial Celebration, Theology Track, Los Angeles, April 2006).
- 2006i “Global Mission Leadership: Challenge to Korean Missionary Community” (presented in the inaugural conference of Korean Missionary Council in the Philippines, March 21, 2006, Manila, Philippines).
- 2006j “Pentecostal Worship in Asia and Its Contribution to the Formation of Pentecostal Theology” (a paper presented at the International Ecumenical Seminar, July 2006, Strasbourg, France).
- 2006k “Can a Theology Be Redeemed: The Case of Yonggi Cho’s Theology of Blessing” (a paper presented at the Induction School, Oxford Centre for Mission Studies, Oct 2006).
- 2006l “How the Churches in the South Can Play Its Global Role? An Inquiry in the City of Oxford” (An installation address, Oxford Centre for Mission Studies, Dec, 2006).
- 2007k “The Spirit of God in Creation: Three Aspects” (a paper presented in the Weekly Lecture, Oxford Centre for Mission Studies, Oxford, UK, Jan 2007).
- 2007l “‘In Jesus’ Name...’: Power Encounter from a Asian Pentecostal Perspective” (A plenary address at the annual theological conference, Asian Theological Seminary, Manila, Philippines, Feb 2007).
- 2007m “The Spirit of God in Re-creation” (a paper presented in the Weekly Lecture, Oxford Centre for Mission Studies, Oxford, UK, March 2007).
- 2007n “God’s Creation: The Source for Mission in the Spirit” (a paper presented as a special seminar, Research Unit of Pentecostal Studies, University of Birmingham, April 2007).
- 2007o “Korean Church and Its Global Mission Leadership” (in Korean, a paper presented at the Eurovision Forum, Frankfurt, April 2007).
- 2007p “The Spirit of God in Creation: Lessons for Christian Mission” (a paper presented in the Weekly Lecture, Oxford Centre for Mission Studies, Oxford, UK, May 2007).
- 2007q “The Spirit of God among Leaders” (a paper presented in the Weekly Lecture, Oxford Centre for Mission Studies, Oxford, UK, June 2007)
- 2007r “Mission in the Spirit: Homework for Reflective Minds” (a paper presented at the European Pentecostal-Charismatic Research Association, Uppsala, Sept 2007)
- 2007s “Mission and Unity: The Lord’s Doing as Perceived by an Asian Pentecostal” (A plenary presentation at the International Conference of Global Christian Forum, Kenya, Nairobi, Nov 2007).
- 2008f “Asian Pentecostal Study: The Spirit and the Context” (A study presented at Henry Martyn Centre, Cambridge, March 2008)
- 2008g “Spirit of God upon Ancient Leaders: Eschatological Anticipation” (A seminar paper presented at Newbold College, April 2008)
- 2008h (with Julie Ma) “Nurturing Reflective Minds from the South: International Logistical Issues” (A presentation at the opening of Andrew Walls Centre for African and Asian Christianity, Hope University, Liverpool, May 2008)
- 2008i “Roadmap to Restoration: A Pentecostal Contribution to Old Testament Studies” (A paper presented at the Renewal Biblical Hermeneutics Symposium, Regent University, USA, Oct 2008)
- 2009e “Is Christianity a Western Religion?” (A presentation at Oxford Inter-Collegiate Christian Union meeting, St. John’s College, Oxford, Feb 2009)
- 2009f “Missional Call of Immigrant Churches” (A presentation at Eurovision Forum, Paris, April 2009)
- 2009g “Mission from Margins with Little Notice (Of Course!): A Case of Grace Korean Church, Fullerton, CA, USA” (A presentation at All Nations Christian College, May 2009)
- 2009h “Not Displaced but Commissioned: Four Dimensions of Missionary Engagement for Asian Immigrant Churches in Europe” (A presentation at London Asian Church Leaders’ Seminar, London, June 2009)
- 2009i “Theological Motivation for Pentecostal Mission: a case of Mission as Proclamation” (Conference organized by BIAMS-Global Connections-Global Mission Network on ‘Sinking Foundations: Why Mission Today?’ All Nations Christian College, July 2009)

- 2009j “The Move of Global Christianity: An Overview” (Presentation to LINK Conference of Norwegian Council of Mission and Evangelism, Oslo, Sept 2009)
- 2009k “Growth of Christianity in the Global South: Three Expressions” (Presentation to LINK Conference of Norwegian Council of Mission and Evangelism, Oslo, Sept 2009)
- 2009l “Western Christianity in the Growth of the Rest” (Presentation to LINK Conference of Norwegian Council of Mission and Evangelism, Oslo, Sept 2009)
- 2009m “Mission Partnership I: A Matter of Perspective” (Presentation to Anglican Mission Conference, Derbyshire, Nov 2009)
- 2009n “Mission Partnership II: A 360 Degree Mission” (Presentation to Anglican Mission Conference, Derbyshire, Nov 2009)
- 2010i “Global Leadership of Korean Missionaries in Great Britain” (Presentation at the Annual Korean Missionary Fellowship in UK, Jan 2010, High Wycombe, UK)
- 2010j “An Overview of Global Christianity and the Korean Church” (Presentation at the International Theological Institute, Seoul, Korea, February 2010)
- 2010k “An Overview of Global Christianity and the Role of Korean Missionaries (in the Philippines)” (the 30th anniversary celebration of the Korean Assemblies of God mission in the Philippines, Manila, March, 2010)
- 2010l “Lessons from the ‘Some’ in Acts 11” (Opening presentation at 4th Eurovision Forum, High Wycombe, UK, March 2010)
- 2010m “Megashift of Global Christianity and Diaspora in Mission” (Plenary presentation at London Mission Conference, Oct, 2010)
- 2011j ‘Megashift in Global Christianity and Korean Diaspora in Europe’ (Presentation at the COSTE Conference, Paris, Feb, 2011)
- 2011k ‘Megashift in Global Christianity and Mission Implications’ (Presentation at the Board Meeting of the Church Mission Society, Oxford, Mar, 2011)
- 2011l ‘Global Christianity in Drastic Change: Observations of Edinburgh and Cape Town Conferences’; ‘Evangelism and Ecumenism: The Future of Christian Mission in the Changing Global Context’ (Presented at the Wisdom in Mission Conference, Warwick, England, May, 2011)
- 2011m “‘Power’ and Life: The Spirit of God in the Book of Isaiah” (Presented at the Holy Spirit Today Conference, St. Miletus College, London, June 2011)
- 2011n ‘What God’s Doing Today and What We Are Called to Do’ (Presentation at the European Young Leaders’ Conference, Eifel, Germany, July 2011)
- 2011o “Mission Here and Now: Two Bases’ (Presented at the PGM Theology Conference, Philadelphia, PA, Oct 2011)
- 2011p ‘What Has Shaped Pentecostal Mission?: An Inquiry on Its Theological Motivations’ (Presented at the Mission Colloquium, Overseas Ministries Study Center, New Haven, CT, Oct 2011)
- 2011q ‘Megashifts of Global Christianity and Implications to Mission’ (8 lecture-seminar, Overseas Ministries Study Center, New Haven, Nov, 2011)
- 2012d ‘Role of Theological Education in Global Mission’ (A Presentation at the Lausanne Consultation on Global Theological Education, South Hamilton, MA, USA, May 2012, <http://video.christianpost.com/the-role-of-theological-education-in-global-mission-dr-wonsuk-ma-3809/>)
- 2012e ‘Role of Immigrant Christian Communities in Global Mission’ (Two keynote addresses at the 30th Anniversary of the Grace Mission International, Fullerton, CA, Sept 2012)
- 2012f ‘The Holy Spirit and Mission’ (Four presentations at 2012 Mission Conference, Chinese Church in London, London, Oct 2012, <http://www.ccil.org.uk/en/ministries/mission/conference/>).
- 2012g ‘Pentecostalism in the New Century Christian Mission’ (a lecture presented to the Doctoral Students, Faculty and Mission Leaders, Assemblies of God Theological Seminary, Springfield, MO, Dec, 2012)
- 2013h ‘Life, Justice, and Peace in the Spirit: A Refection from a Korean Pentecostal through Isaiah’ (a lecture presented at Oxford Centre for Mission Studies, Jan 2013)
- 2013i ‘Asian Pentecostalism: Six Cases’ (A seminar presented to All Nations Christian College, Ware, UK, April, 2013).
- 2013j ‘Current Trends in Theological Education’ (A Panel Presentation at Asian Church Leaders Forum, Seoul, Korea, June 2013).

- 2013k ‘Global Shifts of Christianity and Ecumenism in the New Mission Thinking’ (A Keynote Address at the Global Forum for Transformative Ecumenism, Busan, Korea, Oct 2013)
- 2013l ‘Theological and Missional Formation in the Context of ‘New Christianity’ (A Keynote Address at the Global Ecumenical Theological Institute, Busan, Korea, Oct 2013)
- 2013m ‘Life, Justice and Peace: A Reflection of a Korean Pentecostal through Isaiah’ (A lecture delivered at Oxford Centre for Studies, Dec, 2013)
- 2014k ‘The 1/3 and Asian Christianity’ (A keynote address at the Launch of AsiaCMS, Kuala Lumpur, Malaysia, March 2014)
- 2015f ‘A Pentecostal Reflection on Christian Unity in the New Christian Millennium’ (a plenary presentation, Global Forum for the Future of Global Christianity, May 2015, Jeju, Korea)
- 2015g ‘Methodist Mission in Contexts: Wesley’s Time and Ours’ (Presentation at Korea Methodist University at its International Conference for the 277th Anniversary of John Wesley’s Conversion in 2015, Seoul, Korea, May 2015)
- 2015h ‘A “Fuller” Vision of God’s Mission and Theological Education in the New Context of Global Christianity’ (a Plenary Presentation at the 50th Anniversary of the School of Intercultural Studies, Fuller Theological Seminary, Pasadena, CA, Oct, 2015).
- 2016g ‘Tragedy of Spirit-Empowered Heroes: A Close Look at Samson and Saul’ (a Lecture delivered at Oxford Centre for Mission Studies, Oxford, UK, Jan 2016, and at Oral Roberts University Faculty Forum, Tulsa, OK, Feb, 2016)
- 2016h ‘Growth of Global Christianity: Shape and Significance for Theology’ (Study presented at Anglican Mission Theology Seminar at Lambeth Palace, London and Durham University, Durham, UK, Feb, 2016)
- 2016i A series of lectures on ‘The Spirit of God in Old Testament Theology’ (SATI, Malang, Indonesia, May 2016)
- ‘The Spirit and Restoration: An Old Testament Theology through the Windows of the Spirit of God’
 - ‘The Spirit of God in Creation’
 - ‘The Spirit of God upon Leaders’
 - ‘The Spirit of God upon Leaders and Morality’
 - ‘The Spirit of God upon Future Leaders’
- 2016j ‘Pentecostal (Un)Gifts to Theological Formation’ (Presentation at the Global Forum of Theological Educators, Dortweil, Germany, May 2016)
- 2016k ‘Today’s Global Context of Evangelism and Its Challenges and Opportunities’ (Presentation at the Asia Leaders Summit 2016 Korea, August 2016, Seoul, Korea)
- 2016l ‘Making of a New Missiology: A South-North Collaboration’ (Presentation at the Quadrennial Meeting of the International Association of Mission Studies, Seoul, Korea, August 2016)
- 2016m ‘Two Tales of Emerging Ecclesiology in Asia: An Inquiry into Theological Shaping’ (a presentation at the Evangelical Theological Society annual meeting, Nov 2016, San Antonio, TX).
- 2016n ‘The Holy Spirit in Pentecostal Mission: A Look into the Shaping of Mission Awareness and Practice’ (a plenary presentation at the Reformed-Pentecostal Dialogue, Dec 2016, San Jose, Costa Rica).

XVIII. Other Popular Writings

- Sept 2004-Sept 2005, Monthly contribution to *Church Growth Journal* (Korean) on mission.
- “Toward Global Leadership of Korean Mission (I)” [in Korean], *Korean Mission Quarterly* 6:3 (Summer, 2007), pp. 14-21.
- 18 contributions under “Global Mission Series” [in Korean], *Plus Life* (Seoul, Korea, July 2009-Dec 2010)

XIX. Works in Progress or in Planning

- Edit (with Timothy Kiho Park), *One Mission, Many Missions* [in Korean]
- *Fire in the Dragon Land: Theologically Speaking ...Pentecostalism in Asia*
- *The Spirit and Restoration: An Old Testament Theology through the Windows of the Spirit* (to be published by Baker Book House)
- *Old Texts, New Spirit: Old Testament Speaking Today's Spirit Christianity*
- *The Millennial Shift of Global Christianity and Mission*

XX. Additional Information

- Academic administration (past): The job includes usual curricular administration, faculty matters (including Asian faculty development), accreditation preparations and others. Detailed information available upon request.
- Journal publications (past): This involves the initial planning of the journals, academic conferences to secure the supply of contributions, design for the journal format, drawing of policies and guidelines, editorial flow chart, the adoption of the style sheet, actual editing (including copy-editing, proofreading), promotion, and others. Detailed information available upon request.
- Formation of Asian Pentecostal Society and the International Forum for Pentecostal Studies (past): The creation of both bodies involves the networking of key representatives, planning and holding annual or tri-annual meetings, and others.
- Institutional Leadership (present): The director's responsibility (at OCMS) includes the provision of spiritual, administrative and financial leadership for the institution over the academic, administrative staff as well as the students, while representing the institution to the mission organizations, academic establishments (such as theological associations, societies and universities) and others. The responsibility also includes board relationship and fund raising.
- Research Tutorship (present): Responsibility includes lectures, mentoring of graduate and post-graduate studies, supervision of theses/dissertations, and the examination of theses/dissertations. Also included in research and publication of academic pieces.
- Director of Regnum Books International (present): Directs and manages the editorial, production (outsourced), promotional and marketing operation of the publisher. This involves fundraising, leadership over the editorial team, and the management of partner publisher relationship.

XXI. References

Name	Position/Relationship	Contact Information	Reference Areas
Dr. Jonathan Bonk	Former director, Overseas Ministry Study Center	New Haven, CT	Global Mission Involvements and Leadership
Bishop Hwa Yung	Bishop of the Methodist Church of Malaysia		Institutional leadership and management
Dr. Jooseop Keum	Director, Commission on World Mission & Evangelism, World Council of Churches		Mission and ecumenical leadership
Dr. Jean-Daniel Pluss	President, European Pentecostal-Charismatic Research Association		Personality, international academic activities.

XXII. Shorter CV (Descriptive)

Wonsuk Ma (PhD, Fuller) is a Korean Pentecostal scholar in Old Testament studies by training, but also in studies of Pentecostalism, Mission, and Global Christianity through continuing research. He currently serves as Distinguished Professor of Global Christianity at Oral Roberts University, Tulsa, Oklahoma, United States of America.

During his service as a missionary to the Philippines (1979-2006), he engaged in various ministries, including evangelism and church planting among mountain tribal groups and theological education at Asia Pacific Theological Seminary, Baguio City. In addition to his teaching in Old Testament and Pentecostal Studies, he served in various administrative responsibilities, including Vice President for Academic Affairs. During this period, he established Asian Pentecostal Society and served as Founding President (1998-2000). He also founded two journals: *Asian Journal of Pentecostal Studies* (also serving as Co-editor, 1998-2006) and *Journal of Asian Mission* (also serving as Founding Editor, 1999-2001).

He also participated in various international mission and ecumenical functions including the Reformed and Pentecostal (Theological) Dialogue (1997-2005), Edinburgh 2010, Lausanne meetings and various ecumenical conferences including the World Council of Churches and the Global Christian Forum. He also participated in networks for theological education, including Global Forum of Theological Educators.

From 2006 to 2016, he served as Executive Director of Oxford Centre for Mission Studies, Oxford, United Kingdom. He also served as David Yonggi Cho Research Tutor of Global Christianity, and directed Regnum Books International, which has published, among others, the 35-volume Regnum Edinburgh Centenary Series.

His publication includes *Until the Spirit Comes: The Spirit of God in the Book of Isaiah* (T & T Clark, 1999) and (with Julie C. Ma) *Mission in the Spirit: Towards a Pentecostal/Charismatic Missiology* (Regnum Books, 2010). In addition, he has ten (co-)edited titles. He has published numerous studies in academic journals, and chapters in books, as well as entries to dictionaries and encyclopedias. His current researches include: Spirit of God in the OT; Global Christianity and Mission; and Modern Pentecostalism in Contexts.

28July2016wm