

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Ababa Bushiro					Kale Heywat (Word of Life)	20th century	Cotterell 148
Abagole Nunemo	ENG				Kale Heywet Church	19th-21st century (1894 to	Dirshaye Menberu, Ph.D.++
Abba Aftse					Ancient Orthodox	5th century	Shaw 64
Abba Aregawi					Ancient Orthodox	5th century	Shaw 64-65
Abba Guerima					Ancient Orthodox	5th century	Shaw 64
Abbaye, the prophet					Kale Heywat (Word of Life)	20th century	Cotterell 144
Abd el-Mesih al-Habashi (Abûnâ)	ENG				Orthodox	20th century (c. 1898- c. 1973)	John Watson+
Abdo, Shamsudin					Meserete Kristos Church (Anabaptist)	20th century	Hege 24-25, 63, 84, 113, 139, 142, 183-185, 191
Abdo, Yakuta					Meserete Kristos Church (Anabaptist)	20th century	Hege 22-13
Abeba, Meaza					Meserete Kristos Church (Anabaptist)	20th century	Hege 218
Abebe Bune	ENG				Full Gospel Church (Debre Zeit)	20th century (b. 1940)	Dirshaye Menberu, Ph.D.++
Abebe, Tsehay					Meserete Kristos Church (Anabaptist)	20th century	Hege 190
Abel (husband of Rebecca)					Independent	20th century	McLellan
'Abraha	ENG				Ancient Orthodox	6th century (fl. 6th century)	S. Hable-Selassie, DEB 1975 5-6
'Abreha	ENG				Ancient Orthodox	4th century ?	B. Michael and A. Irvine, DEB 1975, 7
'Abreham	ENG				Ancient Orthodox	4th-5th century	R. Pankhurst, DEB 1975 7

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Abrehna, Birhane					Meserete Kristos Church (Anabaptist)	20th century	Hege 151
Abu, Rumi					Orthodox	19th century	Baur 157, 159
Abuna Salama Frumentius					Ancient Orthodox	3rd century	Baur 35
Achiso, Fetamo					Meserete Kristos Church (Anabaptist)	20th century	Hege 134
Aedesius	ENG				Ancient Orthodox	4th century (early 4th century)	Baur 35; Shaw 62-63; A. Irvine, DEB 1975 13
Afaizaru	ENG				Orthodox	13th century (fl.c.13th century)	E. Wagner, DEB 1975 14
'Afse	ENG				Ancient Orthodox	5th-6th century (fl. late 5th/)	A. Irvine and S. Metaferia, DEB 1975 14
Agafari, Kassa					Meserete Kristos Church (Anabaptist)	20th century	Hege 15, 156, 178, 197-198, 206
Aimi					Kale Heywat (Word of Life)	20th century	Cotterell, 137
Aldabo					Independent	20th century	McLellan
Aldabo					Independent	20th century	McLellan
Aldabo Anshebo					Kale Heywat (Word of Life)	20th century (b. 1930)	Balisky 288-290
Alef	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	A. Irvine and S. Metaferia, DEB 1975, 18 ; Shaw 64
Aleka Ayalew					Orthodox	20th century	Dirshaye Menberu, Ph.D.
Alem Tekle	ENG				Full Gospel Church (Debre Zeit)	20th century (1943-2004)	Dirshaye Menberu, Ph.D.++
Alemu, Zeleke					Meserete Kristos Church (Anabaptist)	20th century	Hege 144

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Ali, Kelifa					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 225
Alvares, Francisco	ENG				Roman Catholic	15th-16th century (14? to c. 1542)	EADAB 1, pp.49-50; Richard Pankhurst, Ofusu-Appiah 1977, 49-50
Amda-Siyon					Orthodox	14th century	Shaw 101, 102
Anaeb	ENG				Ancient Orthodox	6th-7th century (fl.6th or 7th)	R. Pankhurst, DEB 1975, 21
Andjulu Mesabo					Evangelical Church Mekane Yesus	20th century (d. 1980)	Bakke 176-177
Anjulo					Kale Heywat (Word of Life)	20th century	Cotterell 138
Aragawi					Monophysite; Ancient Church	5th century	Bakke 73
Aragawi, Mikael (A)	ENG				Protestant	19th-20th century (c. 1848-	EADAB 1, pp. 112-113
Aragawi, Mikael (B)	ENG				Protestant	19th-20th century (c. 1848-	Rita Pankhurst+
Ar'ayana-Saqahu	ENG				Orthodox	13th century (fl.late 13th century)	A. Irvine, DEB 1975, 23
Aren, Gustav					Evangelical Church Mekane Yesus	20th century	Bakke 20, 112, 147ff, 160, 169-174, 195n, 213n, 218n, 219n, 241
Argaw, Fekadu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 235
Ariat	ENG				Ancient Orthodox	6th century (fl.early 6th century)	B. Michael, DEB 1975, 24
Aron	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 25
Asbeha	ENG				Ancient Orthodox	4th century ?	A. Irvine, DEB 1975, 26-27
Ashana Negedi					Evangelical Church Mekane Yesus	20th century	Bakke 145f, 209n

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Asqua-Lewi	ENG				Orthodox	9th-10th century (fl.9th or	A. Irvine, DEB 1975, 29
Assefa					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 172-175
Assefa, Dagne					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 159- 161
Assefa, Elene					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 190
Astarke Aledada=	ENG				Kale Heywet Church	20th century (1957-1987)	Belaynesh Dindamo++
Athanasius I (A)&	ENG				Ancient Coptic Church	4th century (c. 296-373)	Coptic 1, pp.298-302; J 87; PG 25-28; CPG 2.2090-2309; TLG 2035; Q3.1.3; ODCC 99-100; PDS 53-54; NIDCC 81-
Athanasius I (B)&	ENG				Ancient Coptic Church	4th century	Coptic 1, pp.298-302; J 87; PG 25-28; CPG 2.2090-2309; TLG 2035; Q3.1.3; ODCC 99-100; PDS 53-54; NIDCC 81-
'Atnatewos	ENG				Orthodox	12th century (fl.c.12 century)	S. Hable-Selassie, DEB 1975, 30
Ayele, Gefaneh					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 200, 204-205
Ayele, Metasebiya					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 207
Ayele, Negussie					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 84, 134, 140
Azeb Desta=	ENG				Meserete Kristos Church (Anabaptist)	20th century (1940-1999)	Dirshaye Menberu, Ph.D.++
Bachore, Asfaw					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 124, 133
Badma Yalew&	ENG				Evangelical Church Mekane Yesus	19th-20th century (1883-1972)	Dirshaye Menberu, Ph.D.++
Ba'eda Maryam	ENG				Orthodox	15th century (c. 1446 to 1478)	EADAB 1, p. 54; T. Berhane Selassie, Ofusu-Appiah 1977, 54
Bafa, Mulatu	ENG				Kale Heywet Church	20th century (b. 1930)	Dirshaye Menberu, Ph.D.++

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Bafana					Orthodox	19th century (c.1834-1887)	H. Marcus, Ofusu-Appiah 1977, 54
Bafana=	ENG				Orthodox	19th century (c. 1834-1887?)	EADAB 1
Bafe Hatasa	ENG				Kale Heywet Church	20th century (b. early 20th c.)	Dirshaye Menberu, Ph.D.++
Bage'u	ENG				Orthodox	13th century (fl. 13th century) .	B. Michael, DEB 1975, 33-34
Bakimos	ENG				Orthodox	13th century ?	B. Michael, DEB 1975, 35
Balote Aymalo=	ENG				Wolaitta Kale Heywet Church	20th century (b. 1917)	Balisky 236-238
Balotei					Kale Heywat	20th century	Davis, Fire on the Mountains
Bantiwalu, Workinesh					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 132, 187
Barnard, Miss					Kale Heywat (Word of Life)	20th century	Cotterell 118
Barreto, João Nunes	ENG				Catholic (Jesuit)	16th century (1510?-1562)	BDCM 502
Bartalomewos	ENG				Orthodox	10th century (fl. c. 10th century)	R. Pankhurst, DEB 1975, 38; Hastings 29-30, 35
Baruda, Gemeda					Meserete Kristos Church (Anabaptist)	20th century (d. 1981)	Hege 77, 131, 135, 139, 155-156, 174
Basilios (Metropolitan)	ENG				Orthodox	19th-20th century (1891-1970)	Bakke 121; Brockman 47; Baur 400
Bateno, Samuel					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 211, 212
Bazen	ENG				Ancient Orthodox	1st-2nd century (late 1st-early 2nd)	B. Michael, DEB 1975, 39
Bekele					Independent	20th century	McLellan

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Bekele Lakew	ENG				Emmanuel Baptist Church	20th century (1941-2001)	Dirshaye Menberu, Ph.D.++
Bekele, Samuel					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 87
Bekele, Yeshareg					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 190
Belaynesh (wife of Mahae)					Independent	20th century	McLellan
Belete, Million					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 70, 77, 86, 124, 133, 139-142, 148, 193, 210, 226, 229
Benyam	ENG				Orthodox	10th century (fl.c.10th century)	B. Michael, DEB 1975, 40
Bergsten, Miss					Kale Heywat (Word of Life)	20th century	Cotterell 118
Berhane Gensa=	ENG				Kale Heywet Church	20th century (1933-2002)	Dirshaye Menberu, Ph.D.++
Berhanu Kebede	ENG				Guenet Church	20th century (1953-1998)	Dirshaye Menberu, Ph.D.++
Berhanu, Habte	ENG				Berhane Wongel (Baptist) Church	20th-21st century (1952-2008)	Dirshaye Menberu, Ph.D.++
Bessone, Lawrence (bishop) and Umberto	ENG				Catholic (IMC)	20th century (1904-1976 / d.1974)	Tablino
Betsela Teserra=	ENG				Kale Heywet Church	20th century (1917-1999)	Belaynesh Dindamo++
Beyene Gutema	ENG				Meserete Kristos Church (Anabaptist)	20th century (1952-1996)	Dirshaye Menberu, Ph.D.++
Beyene Ingida					Orthodox	20th century	Bakke 111n, 115
Beyene, Tilahun					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 25, 50, 133, 184-185, 239
Bihon, Kiros					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 23, 144, 185, 191

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Birhanu					Independent	20th century	McLellan
Birkeli, Fridtjov	ENG	FR			Lutheran	20th century	Bakke 155-158, 172n
Biru Dubala&	ENG	FR			Kale Heywat (Word of Life)	20th century (b. 1899)	Balisky 157-160
Biru, (Ato)					Kale Heywat (Word of Life)	20th century	Cotterell 101
Bliese, Rev. Loren					Lutheran	20th century	Bakke 205, 220, 241f
Bogalla					Kale Heywat (Word of Life)	20th century	Cotterell 137
Boko					Kale Heywat (Word of Life)	20th century	Cotterell 137
Bon'a					Kale Heywat (Word of Life)	20th century	Cotterell 114
Bonk, Charles and Marian					Kale Heywat (Word of Life)	20th century	Cotterell 143
Brandtzaeg, Johannes					Lutheran	19th-20th century (1861-1931)	Bakke 102f
Brant, Mr. and Mrs.					Kale Heywat (Word of Life)	20th century	Cotterell 123, 143
Brubaker, Carley					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 96
Burka, Wodinesh					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 190
Burkholder, Joe and Helen					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 90, 92-93
Buxton, Alfred					BCMS (Crosslinks)	20th century	Norma and Brian Herd (briannormaherd@ukonline.co.uk)
Byer, Mary					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 48, 50, 88, 93

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Cederqvist, Karl					Mekane Yesus (Lutheran)	19th-20th century (1854-1919)	Aren 105ff.; Bakke 113f.
Challi					Kale Heywat (Word of Life)	20th century	Cotterell 137
Checole, Alemu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 15, 74, 168-169, 174-175
Chelleke, the prophet					Kale Heywat (Word of Life)	20th century	Cotterell 115
Cheramo					Kale Heywat (Word of Life)	20th century	Cotterell 122
Cherenet					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 202-103, 208, 231
Chichiabelu, Beyene					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 73, 104, 139-140
Chiliza, Job					African Gospel Church - Independent	19th-20th century (1886-1963)	Isichei 127; Steve Hayes
Chupp, Menno and Delilah					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 68
Conrad, Laura					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 45
Conrad, Paul and Nancy					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 44, 47, 120
D'Abbadie, Antonie and Arnauld					Catholic	19th century	Baur 160, 165
Daba, Zewdie					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 128
Dafarasha					Independent	20th century	McLellan
Daffa Jammo&	ENG				Evangelical Church Mekane Yesus	20th century	Dirshaye Menberu, Ph.D.++
Dahlberg, Nils					Evangelical Church Mekane Yesus	20th century	Bakke 169-173

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Daka Seri	ENG				Kale Heywet Church	20th century (1912-1988)	Dirshaye Menberu, Ph.D.++
Dallelew, Tesfatsion					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 26, 166-167, 179
Damena, Assefa					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 128
Damtew Demelash	ENG				Full Gospel Believers' Church	20th century (1965-2002)	Teshome Negash++
Dana Maja Madaro&	ENG	FR			Kale Heywat (Word of Life)	20th century	Cotterell 137; Balisky 165-170
Dan'el	ENG				Orthodox	10th century (fl. late 10th century)	A. Irvine, DEB 1975, 46
Dango					Independent	20th century	McLellan
Davison, Laurie					Kale Heywat (Word of Life)	20th century	Cotterell 122
de Jacobis, Justin (Abuna Yacob)					Catholic	19th century (1800-1860)	Baur 160-161, 164, 165; Shaw 184-185; 153, 154, 157-159, 162; Hastings pass.
Debebe, evangelist					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 212
Debessa, Tadele	ENG				Mekane Yesus Church (Lutheran)	20th century (1943 to 2004)	E. Paul Balisky, Ph.D +
Debossie, Aster					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 153, 155
Debre, Gemechu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 149
Delchume, Kedir					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 163, 188-198, 197-202, 216
Del-Na'ad	ENG				Orthodox	9th-10th century	B. Michael, DEB 1975, 48-50
Denboba, Kifle					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 235

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Desalegn					Independent	20th century	McLellan
Desalyn, Mekonnen					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 117
Desta					Independent	20th century	McLellan
Desta, Tewodros					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 229
Devers, Tom					Kale Heywat (Word of Life)	20th century	Cotterell 123
Dibaba Bakare					Orthodox	19th-20th century (c. 1840-	Bakke 110f, 166
Dilebo, Lapiso (Gatahun)					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 133
Doche, Temesgen					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 229
Dronen, Miss					Kale Heywat (Word of Life)	20th century	Cotterell 140
Dubba					Kale Heywat (Word of Life)	20th century	Cotterell 119
Dula, Mamo					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 155
Dutebo, Tegesse					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 133
'Edna=	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	A. Irvine, DEB 1975, 53
Edo, Germa					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 61
'Efrem Soreyaw	ENG				Ancient Orthodox	4th century (c. 306-c. 375)	E. Isaac, DEB 1975, 53
'Egzi'e-Haraya=	ENG				Orthodox	13th century (fl. 13th century)	A. Irvine, DEB 1975, 54

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
'Egzi'e-Kebra=	ENG				Orthodox	13th century (fl.early 13th century)	A. Irvine, DEB 1975, 54
'Ehwa-Krestos	ENG				Orthodox	?	R. Pankhurst, DEB 1975, 54
Ekaso					Independent	20th century	McLellan
Eléni, Empress					Orthodox	15th-16th century (14?-1522)	Merid Wolde Aragay, Ofusu-Appiah 1977, 63
Eleni, Empress=	ENG				Orthodox	15th-16th century (14?-April 1522)	EADAB 1, p.63
'Ella-Ameda II	ENG				Ancient Orthodox	5th century (circa)	A. Irvine and B. Michael, DEB 1975, 55-56
'Ella-Gabaz	ENG				Ancient Orthodox	6th-7th century (circa late)	A. Irvine, DEB 1975, 56
Elyas					Kale Heywat (Word of Life)	20th century	Cotterell 120
Emmanuel Abraham&	ENG				Evangelical Church Mekane Yesus	20th century (1913-)	Dirshaye Menberu, Ph.D.++
Emmanuel Gebre-Sillassie					Evangelical Church Mekane Yesus	20th century	Bakke 116n, 140, 155, 168, 172, 178
Enbaqom (Abu I-Fath)	ENG				Orthodox	16th century (?-1561)	Getatchew Haile, BDCM 201
Endeshow, Meseret&					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 194
'Endreyas	ENG				Orthodox	12th-13th century (late 12th-early)	K. Zelleke and B. Michael, DEB 1975, 58
Engeda, Aganaw	ENG				Orthodox	20th century (1903-1948)	EADAB 1
Engle, Peg Groff					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 15, 96, 110, 111
Eon	ENG				Ancient Orthodox	4th century	A. Irvine and R. Pankhurst, DEB 1975, 58-59

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Erencho, Ertero					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 158
Eriksson, Olle					Evangelical Church Mekane Yesus	20th century	Bakke 114, 116
Ersa, Selamawit					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 163
Esa Lale (A)	ENG	FR	POR		Independent	19th century (c.1880-)	Cotterell 114; Balisky 115-117; L. Balisky+
Esa Lale (B)	ENG				Independent	19th-20th century (c.1880-	Paul Balisky+
Esba'el	ENG				Ancient Orthodox	5th century	A. Irvine and R. Pankhurst, DEB 1975, 59
Eshetu Gebre	ENG				Berhane Wengel Church	20th century (b. 1940)	Dirshaye Menberu, Ph.D.++
Eshleman, Ellen Keener					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 64, 89-90
Eshleman, Rohrer, Mabel					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 65, 89-90, 129-130, 147-148
Estifanos (Abba)	ENG	FR	POR		Stephanite Movement (Orthodox)	15th century (b. circa 1400)	Dirshaye Menberu, Ph.D.++
Eunuch of Ethiopia	ENG				Ancient Orthodox	1st century (fl. 1st century)	E. Isaac, DEB 1975, 60
Euprepus	ENG				Ancient Orthodox	6th century A.D.	A. Irvine, DEB 1975, 60
Ewostatewos, Abba					Orthodox	15th century	Shaw 103; Hastings pass.
Ezana (Aeizanas) (A)&	ENG	FR			Ancient Orthodox	4th century	S. Hable-Selassie, Ofusu-Appiah 1977, 63, 64; Adrian Hastings, BDCM 205; A. Irvine and S. Hable-Selassie, DEB
Ezana (Aeizanas) (B)&	ENG				Ancient Orthodox	4th century	S. Hable-Selassie, Ofusu-Appiah 1977, 63, 64; Adrian Hastings, BDCM 205; A. Irvine and S. Hable-Selassie, DEB
Ezana (Aeizanas) (C)&	ENG				Ancient Orthodox	4th century	S. Hable-Selassie, Ofusu-Appiah 1977, 63, 64; Adrian Hastings, BDCM 205; A. Irvine and S. Hable-Selassie, DEB

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Ezra Gebremedhin					Evangelical Church Mekane Yesus	20th century	Bakke 154, 203, 213n, 216, 219f, 241
Fanta					Independent	20th century	McLellan
Fasilidas	ENG				Orthodox	17th century (?-1667)	EADAB 1, pp.64-65
Fellows, Alex					Kale Heywat (Word of Life)	20th century	Cotterell 150
Fillippos, Abbot					Orthodox	14th century (1314-1341)	Shaw 102
Fiqtor	ENG				Orthodox	10th century	A. Irvine, DEB 1975, 64
Fiqtor (1)	ENG				Orthodox	11th century (fl. 11th century)	A. Irvine, DEB 1975, 64
Flad, Johann Martin (A)&	ENG				Basel Mission	19th-20th century (1831-1915)	EADAB 1, pp.65-66; Baur 159; H. Lockot, Ofusu-Appiah 1977, 65-66
Flad, Johann Martin (B)&	ENG				Basel Mission	19th-20th century (1831-1915)	BDCM 214
Fruentius (A)	ENG				Ancient Orthodox	4th century (d.380)	Shaw 62-64; A. Irvine, Ofusu-Appiah 1977, 66-67; Brockman 121-122; DEB 1975; Bakke 50f, 56; Hastings pass.;
Fruentius (B)	ENG	FR	POR		Ancient Orthodox	4th century (d.380)	Shaw 62-64; A. Irvine, Ofusu-Appiah 1977, 66-67; Brockman 121-122; DEB 1975; Bakke 50f, 56; Hastings pass.;
Fruentius (C)	ENG				Ancient Orthodox	4th century (d.380)	Shaw 62-64; A. Irvine, Ofusu-Appiah 1977, 66-67; Brockman 121-122; DEB 1975; Bakke 50f, 56; Hastings pass.;
Fruentius (D)	ENG				Ancient Orthodox	4th century (d.380)	BDCM 230
Gabiso Doyamo					Kale Heywat (Word of Life)	20th century	Balisky 279-281
Gabiso Gambura					Kale Heywat (Word of Life)	20th century	Balisky 281-282
Gabra Hanna Jemma	ENG				Orthodox	20th century (c.1896-1960)	EADAB 1, pp.67-68

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Gabra Selasse Walda Aragay&	ENG				Orthodox	19th-20th century (1844/45-	EADAB 1, pp. 69-70
Gabra-'Endreyas	ENG				Orthodox	13th century (fl. 13th century)	B. Michael, DEB 1975, 66
Gabra-Krestos	ENG				Orthodox	12th century ?	S. Hable-Selassie, DEB 1975, 66
Gabra-Masqal	ENG				Ancient Orthodox	6th century (fl.6th century)	S. Hable-Selassie, DEB 1975, 67
Gabra-Seyon	ENG				Orthodox	13th century (fl. 13th century)	B. Michael, DEB 1975, 68
Gabre-Mikael					Kale Heywat (Word of Life)	20th century	Cotterell 151
Gabriel II	ENG				Coptic Church	12th century (fl.12th century)	R. Pankhurst, DEB 1975, 68-69, Coptic 4, pp. 1127-1129
Gaki Sherocho					Orthodox	19th-20th century (1865-1919)	E. Haberland, Ofusu-Appiah 1977, 71
Gaki Sherocho&	ENG				Orthodox	19th-20th century (1865-1919)	EADAB 1, p.71
Galawdewos, King					Coptic	16th century	Shaw 118; Hastings pass.
Galore					Kale Heywat (Word of Life)	20th century	Cotterell 122
Ganami					Kale Heywat (Word of Life)	20th century	Cotterell 101, 121
Garima	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	A. Irvine and S. Hable-Selassie, DEB 1975, 70
Gazzu					Kale Heywat (Word of Life)	20th century	Cotterell 137
Gebeyehu					Kale Heywat (Word of Life)	20th century	Cotterell 146
Gebhre, Michael (A)	ENG	FR			Catholic	18th-19th century (1791-1855)	Jonathan J. Bonk, BDCM 237; Aleme Ashete, Ofusu-Appiah 1977 68, 69; Nicolliello; EADAB pp.68-69

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Gebhre, Michael (B)	ENG	FR			Catholic	18th-19th century (1791-1855)	Jonathan J. Bonk, BDCM 237; Aleme Ashete, Ofusu-Appiah 1977 68, 69; Nicolliello; EADAB pp.68-69
Gebre Ewostateos Ze-Mikael					Evangelical Orthodox	19th century (c. 1865-1905)	Bakke 110f, 116, 123, 141, 166
Gebre, Michael Mekonnen	ENG		POR		Catholic	20th century (1914-1993)	The Mother Teresa Association of the Holy Saviour Church, Addis Ababa++
Gebre-Egziabher Moroda (Kumsa Moroda)					Orthodox	19th-20th century (c. 1870-	Bakke 111, 112, 122, 127
Gebre-Mariam Asrat					Norwegian Lutheran Mission	20th century	Bakke 129, 134, 176-177
Gebreselassie, Habtamu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 144, 153-154, 174, 196
Gebre-Sillassie Tesfa-Gabir					Evangelical Church Mekane Yesus	19th-20th century (1881--1932)	Bakke 114
Gebretsadik, Seyoum					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 156, 167, 176
Gebreyes, Solomon					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 215
Gebru Desta (A)	ENG				Protestant	19th-20th century (1845-1949)	Dirshaye Menberu, Ph.D.++
Gebru Desta (B)	ENG				Protestant	19th-20th century (1845-1949)	E. Paul Balisky, Ph.D.+
Gebru, Teka					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 151
Gedewon	ENG				Ancient Orthodox	6th century (fl.6th century)	A. Irvine, DEB 1975, 71-72
Geffawossen, Chaltu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 151
Gelata, Sekata					Meserete Kristos Church (Anabaptist);	20th century (fl. after 1948)	Hege 224
Germamo, Yohannes					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 27, 133, 167, 203-204

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Gersem	ENG				Orthodox	8th century (fl.8th century)	R. Pankhurst, DEB 1975, 73
Gidada Solan	ENG	FR	POR		Presbyterian	19th-20th century (1899-1977)	E. Paul Balisky, Ph.D.+
Giho Walatta-Mangasa=	ENG				Orthodox	7th century (fl.c.7th century)	A. Irvine, DEB 1975, 73-74
Gimbo					Kale Heywat (Word of Life)	20th century	Cotterell 113, 147
Gingrich, Paul, Ann					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 15, 63, 81, 96, 121-122, 126, 143, 151
Giradi					Kale Heywat (Word of Life)	20th century	Cotterell 143
Gircha					Kale Heywat (Word of Life)	20th century	Cotterell 155
Giyorgis (Abba) (A)	ENG				Orthodox	14th-15th century (13?-1425)	T. B. Selassie, Ofusu-Appiah 1977, 74; G. Huntingford, DEB 1975, 75; Hastings 34-5, 37; EADAB 1, p.74
Giyorgis (Abba) (B)	ENG				Orthodox	14th-15th century (13?-1425)	T. B. Selassie, Ofusu-Appiah 1977, 74; G. Huntingford, DEB 1975, 75; Hastings 34-5, 37; EADAB 1, p.74
Giyorgis (Abuna)	ENG				Orthodox	13th century (fl.13th century)	A. Irvine, DEB 1975, 74-75
Giyorgis (or George)	ENG				Orthodox	11th-12th century	A. Irvine, DEB 1975, 74
Gobat, Bishop Samuel					Anglican (CMS)	19th century	Baur 157, 168; Shaw 183; Hastings 224-5, 232, 302
Gobato					Kale Heywat (Word of Life)	20th century	Cotterell 147
Gobeze Goshu (Ato)					Mekane Yesus (Lutheran)	19th-20th century (1883-1951)	Aren 253-254
Gofilo					Kale Heywat (Word of Life)	20th century	Cotterell 115
Gomfa, Tefera					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 189, 220, 228

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Gorfe, Abebe					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 23
Gossaye					Kale Heywat (Word of Life)	20th century	Cotterell 146
Gray, Don Mr. and Mrs.					Kale Heywat (Word of Life)	20th century	Cotterell 143
Gregentius	ENG				Ancient Orthodox	6th century (fl.6th century)	S. Hable-Selassie, DEB 1975, 75
Grosh, Jerry and Ann King					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 15, n, 172, 192, 205, 215f, 218n, 225n, 228, 233, 239n, 253n
Guba (or Gouba)	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	A. Irvine and S. Hable-Selassie, DEB 1975, 75-76; Shaw 64
Gudina Tumsa&+	ENG	FR			Evangelical Church Mekane Yesus	20th century	Bakke 154n, 172, 192, 205, 215f, 218n, 225n, 228, 233, 239n, 253n; Eide 59-61
Gudit	ENG				Orthodox	10th century (fl.10th century)	B. Michael, DEB 1975, 76-78
Gurade Jagana					Kale Heywat (Word of Life)	20th century	Balisky 314-315
Gutama Gidada					Norwegian Lutheran Mission	20th century	Bakke 176
Guyo					Kale Heywat (Word of Life)	20th century	Cotterell 137
Gwobata					Independent	20th century	McLellan
Habte – Maryam					Kale Heywat (Word of Life)	20th century	Cotterell 199
Hahn, Lois Marks					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 123, 127
Haile – Maryam					Kale Heywat (Word of Life)	20th century	Cotterell 119
Haile Selassie (also Teferi Makonnen) (A)&	ENG	FR			Orthodox	19th-20th century (1892-1975)	Bakke 48, 70, 109, 113, 121, 239, 265; S. Hable-Selassie, Ofusu-Appiah 1977, 78-84; Shaw 273, Douglas

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Haile Selassie (also Teferi Makonnen) (B)&	ENG				Orthodox	19th-20th century (1892-1975)	Bakke 48, 70, 109, 113, 121, 239, 265; S. Hable-Selassie, Ofusu-Appiah 1977, 78-84; Shaw 273, Douglas
Hakalla Amale=	ENG	FR	POR		Kale Heywet Church	20th century (1905-1991)	Belaynesh Dindamo++
Hansen, Carl, Vera					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 103, 105, 117-118, 165-166
Harayo-Krestos	ENG				Orthodox	13th-14th century (fl. late 13th-	R. Pankhurst, DEB 1975, 82
Hargewein, Deneke					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 178
Harms, Louis					Mekane Yesus (Lutheran)	19th century (1808-1865)	Aren 407ff; Bakke 94f, 100, 137
Harms, Theodor					Lutheran	19th century (1819-1885)	Bakke 95f
Hasselblatt, Gunnar					Lutheran	20th century	Bakke 23
Hataz	ENG				Orthodox	8th century (fl.8th century)	R. Pankhurst, DEB 1975, 83
Hauge, Hans Nielson					Lutheran	18th-19th century (1771-1824)	Bakke 101
Hayas	ENG				Ancient Orthodox	fl.early 6th c. A.D.	A. Irvine, DEB 1975, 84
Haylena-'Ab	ENG				Ancient Orthodox	6th century (early 6th century)	A. Irvine, DEB 1975, 84
Hege, Nathan, Arlene					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 15, 63, 87, 99, 106, 121, 128, 144, 241
Hereno, Desalegn					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 133
Heyling, Peter	ENG				Coptic Church	17th century (1607/1608-c. 1652)	BDCM 292
Heyling, Peter					Lutheran	17th century (1607/08-1652)	Bakke 15, 116, 118

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Hezba-Barak	ENG				Orthodox	8th-9th century (fl.c.8th or	A. Irvine, DEB 1975, 85-86
Hezeqeyas	ENG				Orthodox	13th century (fl.13th century)	G. Huntingford, DEB 1975, 86
Hirpa, Haga					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 224
Hirun (or Gabron)	ENG				Orthodox	12th century (d.c.1209)	A. Irvine, DEB 1975, 86
Hiruta-'Amlak	ENG				Orthodox	13th century (fl.13th century)	A. Irvine, DEB 1975, 87
Holsteen, Rev. Mel					Kale Heywat (Word of Life)	20th century	Cotterell 119
Hornbostel, Rev. Hermann					Evangelical Church Mekane Yesus	20th century	Bakke 153
Horst, Nevin, Blanche					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 16, 63, 83, 110, 104, 121, 139
Hunter, Malcolm					Kale Heywat (Word of Life)	20th century	Cotterell 160
Hussein, Bedru					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 15, 136, 139, 142-144, 167-168, 236
Insermo, Bati and Fayeta					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 119-120, 128, 131-132, 141
Irbo					Kale Heywat (Word of Life)	20th century	Cotterell 137
'Isayeyas	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 90
Isenberg, C.W.					Anglican (CMS)	19th century	Baur 158
Ishetu					Kale Heywat (Word of Life)	20th century	Cotterell 119
Israel					Kale Heywat (Word of Life)	20th century	Cotterell 144

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Iyasu I	ENG				Orthodox	17th-18th century (1658-1706)	EADAB, pp.89-90
'Iyasus - Mo'a (A)&	ENG				Orthodox	13th century (fl.c.1214-1294)	S. Kur, DEB 1975, 92; T. Tamrat, Ofusu-Appiah 1977, 92; Hastings pass., EADAB 1, p.92
'Iyasus - Mo'a (B)&	ENG	FR			Orthodox	13th century (fl.c.1214-1294)	S. Kur, DEB 1975, 92; T. Tamrat, Ofusu-Appiah 1977, 92; Hastings pass., EADAB 1, p.92
'Iyob	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 93
Jaido					Kale Heywat	20th century	Davis, Fire on the Mountains
Jara Bakalo					Kale Heywat (Word of Life)	20th century	Cotterell 144
Jarrosseau, Bishop					Catholic	20th century (1902-1937)	Baur 167, 400; Hastings 563
Jarso					Kale Heywat (Word of Life)	20th century	Cotterell 137
Jemari					Independent	20th century	McLellan
Johnson, Gisle					Lutheran	19th century (1822-1894)	Bakke 101
Jongeward, Mr					Kale Heywat (Word of Life)	20th century	Cotterell 143
Jubato					Kale Heywat (Word of Life)	20th century	Cotterell 129
Julianus, Coptic missionary					Ancient Coptic Church	6th century	Baur 32
Kaleb (A)	ENG				Ancient Orthodox	6th century (r. 514-543)	S. Hable-Selassie, Ofusu-Appiah 1977, 92, 93; A. Irvine and S. Hable-Selassie, DEB 1975, 96-97; EADAB 1, pp. 92-93
Kaleb (B)	ENG				Ancient Orthodox	6th century (r. 514-543)	S. Hable-Selassie, Ofusu-Appiah 1977, 92, 93; A. Irvine and S. Hable-Selassie, DEB 1975, 96-97; EADAB 1, pp. 92-93
Karbinal	ENG				Orthodox	13th century (fl. 13th century)	E. Wagner, DEB 1975, 97-98

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Kasa (Tewodros II)					Orthodox	19th century (d. 1868)	Shaw 185
Kea, Kariso	ENG				Church of the Nazarene	20th-21st century (c. 1940-	Dayhoff 1999, vol. 1
Kebba (son of Minota)					Independent	20th century	McLellan
Kebede, Negash					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 26, 100, 133, 145, 163, 184-185, 191, 195
Kebede, Solomon					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 148-151, 156, 167, 174, 176, 193, 229
Kebede, Wehibe					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 156
Kefle, Kidana-Wald&	ENG				Orthodox	19th-20th century (c. 1862-	EADAB 1
Kesete, Solomon					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 177
King, Mr.					Kale Heywat (Word of Life)	20th century	Cotterell 139
Kolmodin, Adolf					Swedish Evangelical Mission	19th-20th century (1855-1928)	Bakke 100
Koyamo, Shiferaw					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 153
Krapf, Johann Ludwig (A)&	ENG				Anglican	19th century (1810 - 1887)	DAHB 115
Krapf, Johann Ludwig (B)&	ENG				Anglican	19th century (1810 - 1887)	Brockman 181
Krapf, Johann Ludwig (C)&	ENG				Anglican	19th century (1810 - 1881)	BDCM 375
Krapf, Johann Ludwig (Legacy)	ENG				Anglican	19th century (1810 - 1887)	IBMR Apr. 99, Vol. 23, p. 69-74
Kraybill, Herb, Sharon					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 82, 173, 185, 189-190, 198

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Kreider, Arlene					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 18-22, 27, 110-112
Krestos-Bezana	ENG				Orthodox	(pre-13th century)	B. Michael, DEB 1975, 99
Krestos-Haraya=	ENG				Orthodox	13th-14th century (late 13-early 14th)	A. Irvine, DEB 1975, 99-100
Krestos-Harayo	ENG				Orthodox	13th-14th century (late 13-early 14th)	R. Pankhurst, DEB 1975, 100
Krestos-Mo'a	ENG				Orthodox	13th-14th century (late 13-early 14th)	R. Pankhurst, DEB 1975, 100
Krestos-Qasaba=	ENG				Orthodox	13th-14th century (late 13-early 14th)	R. Pankhurst, DEB 1975, 100
Kugler, Christian					Anglican (CMS)	19th century	Baur 157; Shaw 183; Hastings 224
Kurra					Kale Heywat (Word of Life)	20th century	Cotterell 119
Lalibala (Lalibela), Emperor (A)&	ENG				Orthodox	12th-13th century (fl.c late 12th-	R. Sauter, DEB 1975, 101-102 ; Brockman 185; Shaw 91, 100, 113; R. Sauter, Ofusu-Appiah 1977, 95-96;
Lalibala (Lalibela), Emperor (B)&	ENG	FR	POR		Orthodox	12th-13th century (fl.c late 12th-	R. Sauter, DEB 1975, 101-102 ; Brockman 185; Shaw 91, 100, 113; R. Sauter, Ofusu-Appiah 1977, 95-96;
Lalibala (Lalibela), Emperor (C)&	ENG				Orthodox	12th-13th century (fl.c late 12th-	R. Sauter, DEB 1975, 101-102 ; Brockman 185; Shaw 91, 100, 113; R. Sauter, Ofusu-Appiah 1977, 95-96;
Laliso Tantu	ENG				Wolaitta Kale Heywet Church	20th century (1910-2002)	Balisky 233-236
Lambie, Thomas (A)&	ENG				Presbyterian	19th-20th century (1884-1954)	Charles Partee, The Story of Don McClure: Adventure in Africa, Lanham, Maryland, 2000; Hastings
Lambie, Thomas (B)&	ENG				Presbyterian	19th-20th century (1884-1954)	BDCM 381-382
Lambie, Thomas (C) &	ENG				Presbyterian	19th-20th century (1884-1954)	E. Paul Balisky+
Lazib					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 128-129, 132, 141

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Lebna Dengel (emperor)					Orthodox	16th century (1508-1540)	Baur 51-52; Shaw 105
Leggese					Kale Heywat (Word of Life)	20th century	Cotterell 151
Legisso, Tadele					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 156
Lehman, John					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 50
Lemma					Kale Heywat (Word of Life)	20th century	Cotterell 151
Lemma, Daniel					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 68, 144
Libanos	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	A. Irvine, DEB 1975, 103-104
Lij Kassa					Kale Heywat (Word of Life)	20th century	Cotterell 119
Likanos					Monophysite; Ancient Church	5th century	Shaw 64
Likyelebet, Abebe					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 50
Linda, Rhoda					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 50
Lindtjorn, Ommund					Evangelical Church Mekane Yesus	20th century	Bakke 155n, 156n, 158f, 163f, 187, 218
Liqanos	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	S. Metaferia, DEB 1975, 104
Longmire, Miss					Kale Heywat (Word of Life)	20th century	Cotterell 139
Lumbamo, Yaekob					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 235
Lundgren, Manfred					Evangelical Church Mekane Yesus	20th century	Bakke 141, 145f, 153f, 169

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Madalcho, Gessame					Kale Heywat (Word of Life)	20th century	Cotterell 119
Madero, Markina Meja	ENG				Wolaitta Kale Heywet Church (WKHC);	20th-21st century (1924-2007)	E. Paul Balisky, Ph.D.+
Madhanina-'Egzi'e	ENG				Orthodox	(pre-13th century).	B. Michael, DEB 1975, 105
Mahadayas	ENG				Ancient Orthodox	5th century (fl.c.5th century)	R. Pankhurst, DEB 1975, 105
Mahay Choramo&	ENG	FR	POR		Kale Heywat (Word of Life)	20th century	Fargher ; Cotterell 144
Maja Madero					Kale Heywat (Word of Life)	20th century	Cotterell 119
Makeda=	ENG				Pre-Christian; Ancient	1st century (Pre-Christian:	EADAB 1, pp. 97-99
Makonnen Endalkachew&	ENG				Orthodox	19th-20th century (1890-1963)	EADAB 1, pp. 99-100; T. Berhane Selassie, Ofusu-Appiah 1977, 99-100
Mammo Chorqa					Evangelical Church Mekane Yesus	20th century	Bakke 116n, 136, 139
Mamo					Kale Heywat (Word of Life)	20th century	Cotterell 137
Manan Janterar Asfaw&=	ENG				Orthodox	19th-20th century (1891-1962)	EADAB 1, pp.102-103
Markanis=	ENG				Orthodox	13th century (fl.13th century)	E. Wagner, DEB 1975, 110
Markina Madja					Evangelical Church Mekane Yesus (Norwegian	20th century	Bakke 171, 177; Balisky 284
Markos, Francois	ENG				Catholic	20th century (1910-1989)	Ato Eupetu Milasikora (summarized by Ato Assegid Negash)++
Marqorewos	ENG				Orthodox	13th-14th century (late 13-early 14th	R. Pankhurst, DEB 1975, 110
Marqos	ENG				Orthodox	13th century (fl.13th century)	A. Irvine, DEB 1975, 111

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Marqos (Abuna)	ENG				Orthodox	17th century	EADAB 1, pp. 105-106; E. Cerulli, Ofusu-Appiah 1977, 105-106; Hastings pass.
Martin, Ruth					Kale Heywat (Word of Life)	20th century	Cotterell 118
Masha Bori					Kale Heywat (Word of Life)	20th century	Cotterell 137
Masqal-Mo'a	ENG				Orthodox	13th century (fl. early 13th century)	R. Pankhurst, DEB 1975, 113
Massaia, Cardinal Guglielmo&	ENG				Catholic	19th century (1809-1889)	EADAB 1, pp. 106
Mata (see Libanos)	ENG				Ancient Orthodox	5th-6th century (fl.c.late 5th-	A. Irvine, DEB 1975, 103-104
Matewos					Independent	20th century	McLellan
Matewos					Independent	20th century	McLellan
Matewos (Abuna)	ENG				Orthodox	19th-20th century (c. 1842-	EADAB 1, pp. 107-108
Mattewos	ENG			SWA	Ancient Orthodox	5th-6th century (fl.c.late 5th-	A. Irvine, DEB 1975, 115
Matto-Masqal	ENG				Ancient Orthodox	6th century (fl.c.early 6th century)	A. Irvine, DEB 1975, 115
Mattsson, Sanfrid	ENG				Ethiopia Guenet Church	19th-20th century (1895-1976)	Dirshaye Menberu, Ph.D.++
Mayer, Loretta					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 119
McCoughtry, Miss					Kale Heywat (Word of Life)	20th century	Cotterell 139
Mekonen, Ato					Catholic	20th century (d. 1971)	Contran-Kalonji
Mekonnen Negera	ENG				Mekane Yesus (Lutheran)	20th century (1953-1996)	Dirshaye Menberu, Ph.D.++

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Mekonnen, Daniel					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 170, 179, 198
Mekonnen, Tessema					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 151
Melcamu Shanqo	ENG				Kale Heywet Church	20th century (b.c.1932)	E. Paul Balisky, Ph.D.+
Mendez					Catholic (Jesuit)	17th century	Shaw 118-119
Menelik II					Orthodox	19th-20th century (1844-1913)	Coptic 5
Mengistu, Yeshitela					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 204
Menilek II					Orthodox	19th century (1844-1913)	Bakke 19, 76, 108-112
Menkir Esayas					Evangelical Church Mekane Yesus	20th century	Bakke 204, 241
Mentewab=	ENG				Orthodox	18th century (c. 1706-1773)	EADAB 1, pp.110-111; S. Chojnacki, Ofusu-Appiah 1977, 110-111
Meropius	ENG				Ancient Orthodox	4th century (fl.c.early 4th century)	A. Irvine, DEB 1975, 117
Mersha, Girma					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 176
Meseret Sebhat Leab&	ENG				Mekane Yesus (Lutheran)	20th century (1922-1996)	Dirshaye Menberu, Ph.D.++
Mesfin Tesfaye	ENG				Berhane Wengel Church / Kale Heywet Church	20th century (b.1935)	Dirshaye Menberu, Ph.D.++
Michael Aregawi					Ancient Orthodox	6th century	Baur 36
Michael I	ENG				Orthodox	8th century	R. Pankhurst, DEB 1975, 117; see Ancient Christian World bibliography
Michael IV (A)	ENG				Orthodox	12th century (d.c.1100)	R. Pankhurst, DEB 1975, 117-118

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Mika'el Heilu, Priest					Catholic	19th century	Baur 167
Mika'el I	ENG				Orthodox	12th century (fl.late 12th century)	A. Irvine, DEB 1975, 118
Mika'el II	ENG				Orthodox	12th-13th century (fl.c late 12th-	A. Irvine, DEB 1975, 118-119
Mikere, Getachew					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 148
Milkiyas Masoro					Kale Heywat (Word of Life)	20th century	Balisky 314-315
Minas	ENG				Ancient Orthodox	4th century (fl.c.4th century)	R. Pankhurst, DEB 1975, 119; Hastings 141, 147
Minota (father of Kebba)					Independent	20th century	McLellan
Minota Michano					Kale Heywat (Word of Life)	20th century	Balisky 316
Mishler, Dorsa, Mary					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 46-51, 68
Mitchell, Cliff					Kale Heywat (Word of Life)	20th century	Cotterell 123
Mizan (see Krestos-Bezana)	ENG				Orthodox	13th century (probably pre-13th)	DEB 1975, 119
Montouri, Fr. L.					Catholic	19th century	Baur 161
Morkate Mito	ENG				Kale Heywet Church	20th century (1930-1983)	Dirshaye Menberu, Ph.D.++
Moroda Bakare					Orthodox	19th century	Bakke 108
Moses, the Ethiopian					Ancient Coptic Church	4th century	Baur 24
Mukuria, Firew					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 194

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Mulatu, Beyene					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 115, 136, 139, 142-144, 185, 196-197
Mulatu, Dr.					Kale Heywat (Word of Life)	20th century	Cotterell 120
Mullet, Mildred Heistand					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 69, 70
Mulu Meja	ENG				Kale Heywet Church	20th century (1934-2010)	E. Paul Balisky+
Mulugeta, Lule					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 87
Mulugeta, Mekuria					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 156, 221-222, 224, 228
Musa	ENG				Ancient Orthodox	4th century (fl. late 4th century)	R. Pankhurst, DEB 1975, 122
Na'akweto-La-'Ab	ENG				Orthodox	13th century (fl. 13th century)	B. Michael, DEB 1975, 123-124
Namerra Challa					Evangelical Church Mekane Yesus	20th century	Bakke 145n, 147n
Nana (partnered with Tekka)					Independent	20th century	McLellan
Neal, Alan					Kale Heywat (Word of Life)	20th century	Cotterell 123
Negewo, Tadesse							Douglas 96-99
Nielsen, Eric					Evangelical Church Mekane Yesus	20th century	Bakke 151, 241n
Niguse Tashu, Evangelist					Swedish Evangelical Mission	19th century	Baur 160
Ohman					Kale Heywat (Word of Life)	20th century	Cotterell 114
Okashe, Ephraim					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 77, 128, 141

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Omboli Odiro					Kale Heywat (Word of Life)	20th century	Balisky 316
Onesimus Nesib&	ENG	FR			Mekane Yesus (Lutheran)	19th-20th century (c. 1856-1931;	Dirshaye Menberu, Ph.D.++
Onisa					Independent	20th century	McLellan
'Os	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	A. Irvine, DEB 1975, 128
Ousas	ENG				Ancient Orthodox	5th century (fl. c. 5th century)	R. Pankhurst, DEB 1975, 129
Oviedo, Bishop					Catholic	16th century	Baur 53; Sundkler 75
Paez, Fr Pedro					Catholic (Jesuit)	17th century	Baur 54; Shaw 118
Pantelewon	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	A. Irvine and S. Metaferia, DEB 1975, 130-131
Pentelon					Ancient Orthodox	5th century	Shaw 64
Petros	ENG				Ancient Orthodox	5th century (fl.c.5th century)	R. Pankhurst, DEB 1975, 131
Petros (Abba)	ENG				Ancient Orthodox	6th century (fl.6th century)	A. Irvine, DEB 1975, 132
Petros (Abuna) (1)	ENG				Orthodox	10th century (fl. early 10th century)	A. Irvine, DEB 1975, 132
Petros (Abuna) (2)&	ENG				Orthodox	19th-20th century (1882--1936)	EADAB 1, pp. 120-121
Prester John	ENG				Orthodox	12th-13th- 14th-15th century ?	Baur 42-44, 46, 51, 53; Shaw 107- 108, 119; E. Cerulli, Ofusu-Appiah 1977, 121-122; E. Cerulli, DEB 1975,
Qerelos (Abba)	ENG				Orthodox	13th century (fl. 13th century)	B. Michael, DEB 1975, 135
Qerelos (Abuna)	ENG				Ancient Orthodox	7th century (fl. 7th century)	S. Hable-Selassie, DEB 1975, 135

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Qozmos	ENG				Ancient Orthodox	6th century (fl.6th century)	A. Irvine, DEB 1975, 136
Ratzliff, Ed					Kale Heywat (Word of Life)	20th century	Cotterell 119
Rebecca (wife of Abel)					Independent	20th century	McLellan
Redda Tsadiq (Memhir)					Mekane Yesus (Lutheran)	19th-20th century (1882--1972)	Aren 263-265
Regassa Feysa	ENG				Pentecostal	20th century (b.1930)	Dirshaye Menberu, Ph.D.++
Rosenius, Carl O.					Swedish Evangelical Mission	19th century (1816-1868)	Bakke 98f, 102
Rufo Christian Paulus Ludwig	ENG	FR			Protestant	19th century (c.1848/50-1871)	Wolbert G. C. Smidt+
Rumi (Abu)	ENG				Orthodox	18th-19th century (1750 to	E. Paul Balisky, Ph.D +
Sabgadis, Ras					Orthodox	19th century	Baur 158; Hastings 222, 224
Sadqan, The	ENG				Ancient Orthodox	5th-6th century (fl.late 5th-	S. Hable-Selassie, DEB 1975, 140-141
Saga-Za-'Ab	ENG				Orthodox	12th-13th century (fl.c late 12th-	A. Irvine, DEB 1975, 142
Sahele, Mersha					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 207
Sahele, Tegestu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 235
Sahma	ENG				Ancient Orthodox	5th century (fl.late 5th century)	S. Metaferia, DEB 1975, 142
Salama&	ENG				Orthodox	19th century (c. 1818-1867)	EADAB 1, pp.124-125; Shaw 185-186; S. Rubenson, Ofusu-Appiah 1977, 124, 125
Salama-Za-'Azeb	ENG				Orthodox	9th-10th century (fl. 9th or 10th	A. Irvine, DEB 1975, 143

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Samu'el	ENG				Orthodox	12th-13th century (fl.c late 12th-	K. Zelleke and B. Michael, DEB 1975, 144
Sapeto, Giuseppe&	ENG				Catholic (Lazarist)	19th century (1811-1895)	EADAB 1, pp.125-126; R. Pankhurst, Ofusu-Appiah 1977, 125, 126; Baur 160
Sauder, Noah					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 50
Sawen	ENG				Orthodox	12th-13th century (fl.c late 12th-	K. Zelleke and B. Michael, DEB 1975, 145
Sawiros	ENG				Orthodox	11th century (fl.late 11th century)	B. Michael, DEB 1975, 145-146
Sawl Salgado	ENG				Kale Heywat (Word of Life)	20th century	Balisky 329-333
Sayadar	ENG				Orthodox	13th century (fl.late 13th century)	E. Wagner, DEB 1975, 146-147
Sayzana					Ancient Orthodox	4th century	S. Hable-Selassie, Ofusu-Appiah 1977, 128
Sayzana	ENG				Ancient Orthodox	4th century	EADAB 1, p. 128
Schaefer, H. G.					Lutheran	20th century	Bakke 104, 157-165, 187-189, 194, 213n, 223n, 253n
Schaffer, Anna Mae Graybill					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 120
Schenck, Calvin, Marie					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 82, 121
Schlabach, Walter, Mae					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 64, 88-89, 91
Schunke					Kale Heywat (Word of Life)	20th century	Cotterell 120
Scott, Rev. George					Methodist	19th century	Bakke 99
Se'ela Krestos					Catholic	16th-17th century (15?-1636)	M. W. Aragay, Ofusu-Appiah 1977, 129

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Sellassie, Sergew Hable					Orthodox	20th century	Dirshaye Menberu, Ph.D.
Selwanos	ENG				Orthodox	13th century (fl.13th century)	B. Michael, DEB 1975, 149
Seme'on	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 150
Sensenig, Daniel, Blanche					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 40-42, 45-51, 144
Sewa-Wangel	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 150
Shanka					Kale Heywat (Word of Life)	20th century	Cotterell 143
Sheggadi					Kale Heywat (Word of Life)	20th century	Cotterell 137
Shetler, Jan Bender					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 81
Shigute					Kale Heywat (Word of Life)	20th century	Cotterell 124, 147
Shonga Sadebo					Kale Heywat (Word of Life)	20th century	Balisky 281-284
Showalter, Ada					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 48
Showalter, Richard, Jewel					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 237
Sidi-Masqal	ENG				Orthodox	13th century (fl. early 13th century)	B. Michael, DEB 1975, 154
Simpson, Rev Tommy					Kale Heywat (Word of Life)	20th century	Cotterell 123
Snyder, Alice					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 85-86, 140
Sodi					Meserete Kristos Church (Anabaptist)	20th century	Hege ?

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Sorsa Sumamo					Kale Heywat (Word of Life)	20th century (b. 1925)	Balisky 284-288; Fargher 2002
Stephanos Dere					Evangelical Church Mekane Yesus	20th century (c. 1914-1969)	Bakke 176, 217n, 235n
Stern, Henry Aaron					Anglican (CMS)	?	Baur 159
Stevens, Delmer					Kale Heywat (Word of Life)	20th century	Cotterell 121
Stinson, Lloyd					Kale Heywat (Word of Life)	20th century	Cotterell 143
Stjarne, Per					Evangelical Church Mekane Yesus	20th century	Bakke 118, 146f, 169, 174f
Sundkler, Bengt Gustaf Malcolm					Swedish Institute of Missionary Research	20th century (1909-)	Bakke 17, 19, 148f, 151n, 201, 203, 240n; Sundkler pass.
Susneyos&	ENG				Orthodox	16th-17th century (c. 1571-	EADAB 1, pp.131-133; Baur 54; Ofusu-Appiah 1977, 131-133
Svensson, Axel B.					Swedish Evangelical Mission	19th-20th century (1879--1968)	Bakke 100
Tagesse, Tefera					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 235
Takla Haymanot, (abbot) (A)&	ENG				Orthodox	13th-14th century (c. 1215-c.	Baur 38, 154; Shaw 101-103, 185; Jonathan J. Bonk, BDCM 655-666; Brockman 343; T. Tamrat, Ofusu-
Takla Haymanot, (abbot) (B)&	ENG	FR			Orthodox	13th-14th century (c. 1215-c.	Baur 38, 154; Shaw 101-103, 185; Jonathan J. Bonk, BDCM 655-666; Brockman 343; T. Tamrat, Ofusu-
Takla Haymanot, (abbot) (C)&	ENG				Orthodox	13th-14th century (c. 1215-c.	Baur 38, 154; Shaw 101-103, 185; Jonathan J. Bonk, BDCM 655-666; Brockman 343; T. Tamrat, Ofusu-
Takla-'Iyasus	ENG				Orthodox	13th century (fl.13th century)	B. Michael, DEB 1975, 158; Hastings 42
Takla-Wahed	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 158
Tantu					Kale Heywat (Word of Life)	20th century	Cotterell 137

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Tasew, Badi, Felekech					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 128, 132-133
Tasfa-Hedan	ENG				Orthodox	13th century (fl. 13th century)	A. Irvine, DEB 1975, 159
Tasfa-Hesan	ENG				Orthodox	13th-14th century (late 13-early 14th)	R. Pankhurst, DEB 1975, 159
Tasfa-Heywat	ENG				Orthodox	13th century (fl. early 13th century)	K. Zelleke and B. Michael, DEB 1975, 159-160
Tasfa-Sellus	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 160
Tassew					Independent	20th century	McLellan
Taurin, Bishop					Catholic	19th century	Baur 167
Taye Gebre Mariam (Aleqa)					Mekane Yesus (Lutheran)	19th-20th century (1860-1924)	Aren 19ff.;Bakke 117; Ofusu-Appiah 1977, 137
Tayye Gabra-Maryam	ENG				Orthodox	19th-20th century (1858-1924)	EADAB 1, p.137
Tegbaru					Orthodox	20th century	Bakke 111n
Tekka (partnered with Nana)					Independent	20th century	McLellan
Tekka Mihael					Independent	20th century	McLellan
Tekle – Mangasha					Kale Heywat (Word of Life)	20th century	Cotterell 120
Tekle Haimanot (Patriarch)	ENG				Orthodox	20th century (1917-1988)	Dirshaye Menberu, Ph.D.++
Tekle Wolde Giorgis	ENG				Kale Heywet Church	20th century (1930-1997)	Dirshaye Menberu, Ph.D.++
Tekle-Haimanot					Orthodox	19th century	Bakke 108n

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Teklemariam, Kebede					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 128, 141
Tema, Germa					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 235
Tesema, Lakew	ENG				Kale Heywet Church	20th century (b. 1930)	Dirshaye Menberu, Ph.D.++
Teshome, Yerusalem					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 194
Tessema, Kelemwerk					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 23
Tewabech					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 190
Tewodros	ENG				Orthodox	13th-14th century (late 13-early 14th)	R. Pankhurst, DEB 1975, 162
Tewodros II (Kasa)					Orthodox	19th century (d. 1868)	Shaw 185-186
Tewoflos (A)	ENG				Orthodox	20th century (1910-1979)	Brockman 347-348
Tewoflos (B)	ENG	FR			Orthodox	20th century (1910-1979)	Dirshaye Menberu, Ph.D.++
Tewold-Medhin Gebru (Aleqa)					Mekane Yesus (Lutheran)	19th-20th century (1869-1960)	Aren 249-253
Theophilus	ENG				Ancient Orthodox	4th century (fl. 4th century)	A. Irvine, DEB 1975, 163
Tilahun Haile	ENG				Kale Heywet Church	20th century (1936-2003)	Dirshaye Menberu, Ph.D.++
Timoteos (abuna)					Orthodox	20th century	Bakke 119-120
Tomas	ENG				Orthodox	13th-14th century (fl. late 13-)	A. Irvine, DEB 1975, 163
Toppenberg, Aksel	ENG				Seventh-Day Adventist	19th-20th century (1884-1957)	SDAE 785

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Toro					Kale Heywat (Word of Life)	20th century	Cotterell 147
Toro Dubusho					Kale Heywat (Word of Life)	20th century	Balisky 164-165
Truman, Diener					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 47
Tsehai Gebre-Sillassie					Evangelical Church Mekane Jesus	20th century	Bakke 192
Tsihama					Ancient Orthodox	5th century	Shaw 64
Tumebo, Talla					Kale Heywat (Word of Life)	20th century	Cotterell 140
Tumoli					Independent	20th century	McLellan
Tuomi, Aulis Ilmari and Helmi Arvokki	ENG				Kale Heywet Church	20th century (1915-1969 and 1916-	Dirshaye Menberu, Ph.D.++
Tzadua, Cardinal					Catholic	20th century	Baur 327, 401
Umboli					Kale Heywat (Word of Life)	20th century	Cotterell 119, 143
Urbino, Giusto da	ENG				Roman Catholic	19th century (1814-1856)	EADAB 1
Urgesa, Gammada	ENG				Mekan Yesus Church (EECMY)	20th century	E. Paul Balisky, Ph.D +
Vagen, Tormon					Evangelical Church Mekane Jesus	20th century	Bakke 149n, 151n, 156n, 164f, 172n, 173n, 187n, 209n
Wachemo, Watro					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 77, 128, 141
Wagaso					Independent	20th century	McLellan
Wagler, Harley					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 168

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Waiswa, Yeseri						19th century (1814-1856)	Ofusu-Appiah 1977, 140-141
Waja					Independent	20th century	McLellan
Walata Petros (A)=&	ENG				Orthodox	17th century (1594-1643)	EADAB 1; B. Michael, Ofusu-Appiah 1977, 141, 142
Walatta Petros (B)=	ENG				Orthodox	17th century (1594-1643)	Wendy Belcher+
Walatta-Dengel=	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 170
Walatta-Takla-Haymanot=	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 170
Walatta-Wahed=	ENG				Orthodox	13th-14th century (fl.late 13-	R. Pankhurst, DEB 1975, 171
Waleke Waiso=	ENG				Kale Heywet Church	20th century (b.c.1900)	Sophia Mulu++
Wandaro Dabaro&	ENG	FR			Kale Heywat (Word of Life)	20th century (d. 1988)	Davis, Fire on the Mountains 55-59; 124-129; Balisky 160-164
Warhanik, Ms					Kale Heywat (Word of Life)	19th century	Cotterell 121
Warkneh, Haile-Giorgis	ENG				Orthodox	20th century (1929 to 2004)	E. Paul Balisky, Ph.D +
Wassmann, Dietrich					Lutheran	20th century (d. 1954)	Bakke127, 136, 137ff, 149, 153n, 167, 199, 209n
Wehibe, Shawle					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 165
Weldegiorgis, Sister Tsion=	ENG				Catholic (Daughters of Charity)	20th century (1936-1978)	Lila Balisky+
Wendima, Mekuria					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 155
Wenger, Chester, Sara Jane					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 15, 46, 50, 68, 75-80, 121, 124, 128, 130, 136, 142, 144

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Werrera					Kale Heywat (Word of Life)	20th century	Cotterell 121
Wesenick, Hans Robert					Lutheran	20th century	Bakke 175
Wilson, Dr.and Mrs					Kale Heywat (Word of Life)	20th century	Cotterell 121
Wolde Belachew					Kale Heywat (Word of Life)	20th century	Cotterell 144
Wolde Tensae					Orthodox	20th century ?	Bakke 54
Woldegebriel, Ijigu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 179, 193-194, 217
Woldegebriel, Made					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 128-129, 132, 141
Woldemariam, Kebede					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 151
Woldemariam, Tsega					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 70, 167
Woldemichael, Haile					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 73, 140
Woldetsadik, Getachow					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 94
Wondemagenghu, Fissiha					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 95-96
Woubi, Menbere					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 125
W'zb	ENG				Orthodox	6th century (fl.6th century)	R. Schneider, DEB 1975, 175
Yadla	ENG				Orthodox	10th century (fl. early 10th century)	A. Irvine, DEB 1975, 176
Ya'eqob I	ENG				Orthodox	9th century (fl.c. 9th century)	R. Pankhurst, DEB 1975, 176

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Ya'eqob II	ENG				Orthodox	12th century (fl.c. 12th century)	R. Pankhurst, DEB 1975, 176
Yaiqob, Bishop					Orthodox	14th century (d. 1344)	Shaw 102; Bakke 59; Hastings 18, 25-7
Yam'ata (or Yem'ata)	ENG				Ancient Orthodox	5th-6th century (fl. late 5th/	S. Metaferia, DEB 1975, 183; Shaw 64
Yared (A)&	ENG				Ancient Orthodox	6th century	Bakke 82; S. Hable-Selassie, Ofusu-Appiah 1977, 148, 149; A. Irvine and S. Hable-Selassie, DEB 1975, 179-180;
Yared (B)&	ENG	FR			Ancient Orthodox	6th century	Bakke 82; S. Hable-Selassie, Ofusu-Appiah 1977, 148, 149; A. Irvine and S. Hable-Selassie, DEB 1975, 179-180;
Yekunno Amlak (emperor)					Orthodox	13th century	Baur; Shaw 100-101
Yelala, Mulu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 190
Yemsa'e-Mehrat	ENG				Orthodox	13th century (fl.early 13th century)	B. Michael, DEB 1975, 184
Yerda'e-Mika'el	ENG				Orthodox	12th-13th century (fl.c late 12th-	K. Zelleke and B. Michael, DEB 1975, 184-185
Yerde 'Ana-Krestos	ENG				Orthodox	13th century (fl.13th century)	B. Michael, DEB 1975, 185
Yeshaq (Abba)	ENG				Orthodox	12th-13th century (fl.c.late 12th-	A. Irvine, DEB 1975, 185-186
Yeshaq (Abuna)	ENG				Ancient Orthodox	5th century (fl.c.late 5th century)	A. Irvine, DEB 1975, 185
Yetbarak	ENG				Orthodox	13th-14th century (fl.c.late 13th-	K. Zelleke and B. Michael, DEB 1975, 186
Yigezu, Tenfaylish					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 190, 203
Yishaq, Negus					Orthodox	14th century	Baur
Yoder, Paul T., Daisy					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 93-96, 106, 125

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Yohannes	ENG				Orthodox	9th century (fl. early 9th century)	A. Irvine, DEB 1975, 188
Yohannes					Kale Heywat (Word of Life)	20th century	Cotterell 144
Yohannes Anshebo Ugiebo	ENG				Kale Heywet Church	20th century (b.1922)	Dirshaye Menberu, Ph.D.++
Yohannes I					Orthodox	17th century (d.1682)	G. Huntingford, Ofusu-Appiah 1977, 151-152
Yohannes I	ENG				Orthodox	17th century (16?-1682)	EADAB 1
Yohannes Mesraqawi	ENG				Orthodox	11th century (fl.11th century)	A. Irvine, DEB 1975, 189
Yohannes or Johannes	ENG				Ancient Orthodox	5th century (b. c. 463 A.D.)	A. Irvine, DEB 1975, 188
Yohanni	ENG				Ancient Orthodox	6th century (fl.early 6th century)	A. Irvine, DEB 1975, 189
Yohanni I	ENG				Orthodox	13th century (fl. early 13th century)	B. Michael, DEB 1975, 189
Yohannis					Independent	20th century	McLellan
Yosef	ENG				Orthodox	12th-13th century (fl. late 12th-	A. Irvine, DEB 1975, 189
Zach, Manfred					Lutheran	20th century	Bakke 200f, 213n
Za-'Ella-'Asfeha	ENG				Ancient Orthodox	3rd century ?	B. Michael, DEB 1975, 195-196
Zakaryas (A)	ENG				Orthodox	19th-20th century (c. 1845-	Jonathan J. Bonk, BDCM 759-760
Zakaryas (B)	ENG	FR			Orthodox	19th-20th century (c. 1845-	E. Paul Balisky, Ph.D.+
Za-Krestos	ENG				Orthodox	12th-13th century (fl.c late 12th-	B. Michael, DEB 1975, 207

Name	Link	FR	POR	SWA	Affiliation	Time	Sources
Za-Mikael Aragawi (A)&	ENG				Ancient Orthodox	5th-6th century	R. Pankhurst, Ofusu-Appiah 1977, 153-154; A. Irvine, O. Meinardus and S. Metaferia, DEB 1975, 209-210
Za-Mikael Aragawi (B)&	ENG	FR			Ancient Orthodox	5th-6th century	EADAB 1
Zara Yakub (or Zare'a Ya'eqob) (Emperor) [A}	ENG				Orthodox	14th-15th century	Baur 38, 50; Shaw 103-105; T. Berhane Selassie, Ofusu-Appiah 1977, (1399-1468; 155-156; Bakke 49, 52f, 48, 67n;
Zara Yakub (or Zare'a Ya'eqob) (Emperor) [B]	ENG				Orthodox	14th-15th century	Baur 38, 50; Shaw 103-105; T. Berhane Selassie, Ofusu-Appiah 1977, (1399-1468; 155-156; Bakke 49, 52f, 48, 67n;
Zare'a Ya'eqob	ENG				Orthodox	17th century	EADAB 1
Zeggeye					Kale Heywat (Word of Life)	20th century	Cotterell 120
Zelege, Fikru					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 66, 199-201
Zemedkun, Gosaye	ENG				Kale Heywet Church	20th century (b. 1930)	Dirshaye Menberu, Ph.D.++
Zena-Marqos	ENG				Orthodox	13th-14th century (fl.13th-14th	B. Michael, DEB 1975, 216
Zewdie, Birhanu					Meserete Kristos Church (Anabaptist)	20th century (fl. after 1948)	Hege 199-200
Ze-Yohannes					Orthodox	14th-15th century	Bakke 31
Zonaenus	ENG				Ancient Orthodox	6th century (fl.early 6th century)	A. Irvine, DEB 1975, 217