Donahue, Publications Dealing with Issues of Social Justice

What Does the Lord Require? A Bibliographical Essay on the Bible and Social Justice. Studies in the Spiritality of the Jesuits 25/2 (March 1993). Revised and Expanded edition, 2000. Contract signed with Paulist Press for major expansion of this.
“The Bible and Social Justice. Learn to do Right! Seek Justice (Isa 1:17, NIV),” in Michael J. Gorman, ed. Scripture: An Ecumenical Introduction to the Bible and its Interpretation. Peabody, MA: Hendrickson, 2005. 239-51.
“The Bible and Catholic Social Teaching: Will This Engagement Lead to Marriage?” in Kenneth Himes, ed. Modern Catholic Social Teaching: Commentaries and Interpretation. Washington, D.C.: Georgetown University Press, 2005. Pp. 9-40.
“Who is My Enemy? The Parable of the Good Samaritan and the Love of Enemies” The Meaning of Peace: Biblical Studies, eds. Perry B. Yoder and Willard M. Swartley (Louisville, KY: Westminster/John Knox Press, 1992). Pp. 137-56.
“Two Decades of Research on the Rich and the Poor in Luke-Acts,” in Justice and the Holy: Essays in Honor of Walter Harrelson. Ed. Douglas A. Knight and Peter Paris. Atlanta, Ga: Scholars Press, 1989. Pp. 175-91.
“The ‘Parable’ of the Sheep and the Goats: A Challenge to Christian Ethics” Theological Studies 47 (1986) 3-31.
“Biblical Perspectives on Justice,” in The Faith That Does Justice, Woodstock Studies #2, ed. J.C. Haughey (New York: Paulist Press, 1977), 68-112.
Lectures on Issues of Social Justice (Select list)
Prenote: From December, 1983 through November, 1986, John Donahue, S.J. served as a consultant to the Bishops’ Committee which drafted the Pastoral Letter on Catholic Social Teaching and the United States Economy, “Economic Justice for All.”

“Economic Justice For All” at Age 25: A Call for Discipleship in Troubled Times” Lecture to Archdiocesan Social Ministries Convention, Baltimore, MD, March 5, 2011.

“Economic Justice for All" at Age 25: A Continuing Challenge for Troubled Times." Georgian Court University, Lakewood, N.J. April 12, 2011
“Pacem in Terris After 40 Years, Where Do We Go From Here?” Lecture given to “Legatus” group at St. Thomas University, Houston, TX, Nov. 5, 2003.
“Jesus, Love of Enemies in an Age of Hatred,” “Great Theologians Lecture,” Seattle University, July 27, 2003
“Educating for Justice” Lecture given at the Graduate School of Education at the University of San Francisco, July 14, 1988.
“The Bishops, the Bible and the U.S. Economy,” public lecture, Vanderbilt University, Nashville, TN, March 12, 1987.

“Catholic Social Teaching and the United States Economy,” lecture at Northwood Institute, Midland, MI, Sept. 22, 1986.

“Catholic Social Teaching and the U.S. Economy: The Second Draft,” lecture at University of California, Berkeley, March 12, 1986.
