

CENTRO PRO UNIONE

N. 49 - Spring 1996
ISSN: 1122-0384

semi-annual Bulletin

In this issue:

<i>Letter from the Director</i>	p. 2
<i>Ut Unum Sint and the Great Jubilee Year 2000</i> by Edward Idris Cardinal Cassidy	p. 3
<i>A Bibliography of Interchurch and Interconfessional Theological Dialogues:</i> Eleventh Supplement (1996)	p. 9

Centro Pro Unione - Via S. Maria dell'Anima, 30 - 00186 Rome, Italy
A Center conducted by the Franciscan Friars of the Atonement

Director's Desk

During the Fall semester of 1995 the **Centro Pro Unione** welcomed many new students as well as familiar friends to its programs and research library and facilities. According to the monthly statistics which we keep for the library there is a constant growth in students and researchers who come to use our facilities. The greater part of our clients are students and professors based here in Rome or Italy. However, we have had an increasing number of scholars and researchers coming from outside of the Italian peninsula. This is a great joy for us and an encouragement for further developments and expansion of the services which we offer.

As announced in the last *Bulletin*, we organized with the Anglican Centre in Rome and the International Bridgettine Center in Farfa a symposium on the theme "Apostolic Continuity of the Church and Apostolic Succession". There was an excellent participation in this symposium especially from our Anglican and Lutheran friends from England and the Scandinavian countries as well as local participants. It has been the policy of the **Centro Pro Unione** to publish the texts of the conferences held under its auspices. We make an exception to this now since the review *Louvain Studies* showed interest in publishing the texts in their Summer issue and as a separate volume. For the convenience of our readers we have included an announcement page and order form in this issue of the *Bulletin* which can be filled out and returned directly to the review in Louvain. It should be available by May 1996. We are in the process of translating the texts into Italian which we will publish in the Fall of this year as volume XI in our series *Corso Breve di Ecumenismo*.

This volume of the *Bulletin* contains the eleventh supplement to the Bibliography of Interchurch and Interconfessional Theological Dialogues as well as the text of the talk given by Cardinal Cassidy during the Week of Prayer celebration held at the Centro. This program was organized by the Vincent Pallotti Institute, the Lay Centre at Foyer Unitas, the Ecumenical Society of the Blessed Virgin Mary and the **Centro Pro Unione**. Following Cardinal Cassidy's address there was an ecumenical celebration of the Word presided by the new Lutheran Bishop of Lapua (Finland), Rt. Rev. Jorma Laulaja. The new director of the Anglican Centre in Rome, the Rev. Bruce Ruddock preached a stirring homily on the biblical texts.

Together with the Ecumenical Section of the Pontifical University of St. Thomas Aquinas we have invited Prof. Joseph A. Komonchak to speak on "The Secretariat for Promoting Christian Unity and the Preparation of Vatican II". Prof. Komonchak is the editor for the English language edition of the series *History of Vatican II*.

In addition to Prof. Komonchak's lecture, the **Centro's** activities for 1996 include a concert of classical music by the International Academy "Serguej Diatchenko" and visits by some university groups and groups of pastors from Denmark. We are planning to organize a series of lectures in Italian on the phenomenon of the "post-modern era": what is meant by this term, how do religion and, in particular, the Christian churches help their membership in the face of this reality, what are the various responses to this era (the question of sects and religious movements), how do we answer the questions of unity, uniformity and legitimate diversity, and how can the churches respond together to these.

Please remember that the *Bulletin* is sent free of charge but we do appreciate help from you in covering postage and in correcting and up-dating our address labels (e.g. new postal codes). We hope that when you come to Rome you will stop by the **Centro** to take advantage of our services. From all of us here we wish you a pleasant Summer.

James F. Puglisi, SA
Director

CC

Centro Conferences

Ut Unum Sint and the Great Jubilee Year 2000

by

Edward Idris Cardinal Cassidy
President of the Pontifical Council for
Promoting Christian Unity, Rome

(Conference given at the Centro Pro Unione, Friday, 19 January 1996)

1. The Great Jubilee and the Challenge for Ecumenism

The Apostolic Letter *Tertio Millennio Adveniente*, with which Pope John Paul II announced the Great Jubilee for the year 2000, has throughout a strong ecumenical orientation. His Holiness is obviously most anxious that the celebration of this extraordinary anniversary by the Catholic Church should not in any way be seen as an attempt by the Catholic Church to take to itself exclusively this great event common to all Christians. Rather, the Apostolic Letter expresses the hope that it may be possible for all Christians to join together in preparing for and in celebrating the 2000th anniversary of the birth of Jesus Christ, Savior of the world, "the same yesterday, to-day and forever"¹.

In the Apostolic Letter *Tertio Millennio Adveniente*, Pope John Paul II develops this thought further. He asks in this context that "the Church should become more fully conscious of the sinfulness of her children, recalling those times in history when they departed from the spirit of Christ and his Gospel and, instead of offering to the world the witness of a life inspired by the values of faith, indulged in ways of thinking and acting which were truly forms of counter witness and scandal"². His Holiness notes that "among the sins which require a greater commitment to repentance and conversion" we should count those which have been "detrimental to the unity willed by God for his People". And so he sees as one of the tasks for Christians as we approach the Year 2000 a greater commitment to the search for Christian Unity, through more intense prayer to the Holy Spirit and a more generous response to the gift of the Holy Spirit. He calls for a general *examination of conscience* and the promotion of fitting ecumenical initiatives:

"so that we can celebrate the Great Jubilee, if not completely united, at least much closer to overcoming the divisions of the second millennium"³.

¹ Heb. 13:8

² *Tertio Millennio Adveniente*, N° 33

³ *Ibid.* N° 34

2. *Ut Unum Sint - a response*

A constant feature of the Pontificate of Pope John Paul II has been his own personal commitment to the search for the restoration of unity between the disciples of the one Lord Jesus Christ. No occasion has been allowed to pass without a contribution from the Holy Father to the ecumenical task. He has taught by word and deed that the Church which he has been called to lead is fully and irrevocably committed to the promotion of Christian Unity. On his Papal visits abroad, as within the Vatican, he has shown himself ready and anxious to meet with representatives of other Churches and Ecclesial Communions, to pray with them, to seek together with them ways of taking forward the work of Christian Unity. Indeed, one can say that throughout his whole Pontificate there has been a constant and urgent appeal for the unity of Christians.

Now as the end of this second millennium approaches, and almost as it were in answer to his own appeal in *Tertio Millennio Adveniente*, Pope John Paul II has issued an Encyclical Letter entitled: *Ut Unum Sint! - on Commitment to Ecumenism*. This is the first time ever that an Encyclical Letter has been devoted to the cause of Christian Unity.

Though "essentially pastoral in character", this Encyclical covers a wide range of aspects of the ecumenical commitment of the Catholic Church and contains profound reflections on matters of faith and doctrine. It is, however, above all a renewed and fervent appeal on the part of the Bishop of Rome addressed not only to the bishops, clergy, religious and faithful of the Catholic Church, but to all Christians - an appeal for greater efforts in the cause of unity, "especially as the year 2000 approaches, a year in which Christians will celebrate as a sacred Jubilee the commemoration of the Incarnation of the Son of God, who became man in order to save humanity"⁴.

In making this appeal, His Holiness assumes a personal and particular obligation to give leadership in promoting this cause:

"I myself intend", he writes, "to promote every suitable

⁴ *Ut Unum Sint*, N° 1

initiative aimed at making the witness of the entire Catholic community understood in its full purity and consistency... . The present Encyclical Letter is meant as a contribution to this noble goal”⁵.

In the introduction to the Encyclical, Pope John Paul II recalls the teaching of the Decree on Ecumenism of the Second Vatican Council *Unitatis Redintegratio* N° 7, that “there can be no ecumenism worthy of the name without a change of heart”. In this connection, he makes an invitation that should touch the hearts of all who read his words:

“The Bishop of Rome himself must fervently make his own Christ's prayer for the conversion which is indispensable for 'Peter' to be able to serve his brethren. I earnestly invite the faithful of the Catholic Church and all Christians to share in this prayer. May all join in praying for this conversion”⁶.

3. The nature of the Church's commitment to Ecumenism

It was the Second Vatican Council that brought the Catholic Church into the mainstream of action for Christian Unity, that had already found a prominent place in the life of other Churches and Ecclesial Communions. Three documents of the Council are of special significance in this connection: the Decree on Ecumenism *Unitatis Redintegratio*, the Dogmatic Constitution on the Church *Lumen Gentium*, and the Declaration on Religious Freedom *Dignitatis Humanae*.

Pope John Paul II in the Encyclical *Ut Unum Sint* reflects in a special way on these documents and on the experience of the Church over the thirty years since their promulgation. He obviously has in mind too his own personal experience in this field during the seventeen years of his Pontificate. His reflection can leave no doubt in the minds of the reader of the nature of the ecumenical commitment of the Catholic Church or of the urgency of this search.

Already in the Introduction to the Encyclical, His Holiness repeats an expression that can be found in earlier statements of his pontificate to the effect that “at the Second Vatican Council, the Catholic Church committed herself *irrevocably* to following the path of the ecumenical venture, thus heeding the Spirit of the Lord, who teaches people to interpret carefully the ‘signs of the times’”⁷.

The Holy Father goes yet even further when he declares that **the ecumenical way is the way of the Church**:

“Jesus himself, at the hour of his Passion, prayed ‘that they may all be one’ (Jn 17:21). This unity, which the Lord has bestowed on his Church and in which he wishes to embrace all people, is not something added on, but stands at the very heart of Christ's mission...it belongs to

the very essence of the community of his disciples”⁸.

Again, in a later section of the Letter, the Holy Father expresses this same thought in the following words:

“Thus it is absolutely clear that ecumenism...is not just some sort of “appendix” which is added to the Church's traditional activity. Rather, ecumenism is an organic part of her life and work, and consequently must pervade all that she is and does; it must be like the fruit borne by a healthy and flourishing tree which grows to its full stature”⁹.

This appeal of His Holiness is perhaps best summed up in his own very beautiful and striking words with which he explains that **“to believe in Christ means to desire unity; to desire unity means to desire the Church; to desire the Church means to desire the communion of grace which corresponds to the Father's plan from all eternity. Such is the meaning of Christ's prayer: 'Ut Unum Sint'”¹⁰.**

These are indeed very clear expressions and should dispel any doubt that may have lingered on in Catholic circles about the place of Ecumenism in the present-day life of the Church. For while substantial progress has been made over the past thirty years in creating a sound and committed mentality within the Catholic Church to this ecumenical search, it is not possible to claim that former mentalities, indifference and even a certain fear of unity have been completely eliminated. In the words of the Encyclical, “complacency, indifference and insufficient knowledge of one another often make the situation worse”¹¹.

The above statements of Pope John Paul II must cause every member of the Catholic Church to reflect and examine his or her conscience in this connection. If, as the Holy Father states, **“ecumenism is an organic part of the Church's life and work”** then it must be part of the life and work of each Bishop and responsible person in the Church - and indeed of every member of the Church. If **“to believe in Christ is to desire unity”**, then we must ask whether one can be considered fully a citizen of the Church of Christ and not desire this unity.

In making these clear and definitive statements, Pope John Paul II reminds Christians that they are not strangers one to the other. When His Holiness refers to the search for Christian unity, he is not speaking as if the Church is seeking a unity which is completely lacking. The goal of ecumenism is not to create a unity that does not exist, but to bring to fulfillment a unity that is the gift of God already given, by restoring to its full perfection the real, but imperfect communion that Christians already share by their incorporation into the one body of Christ through baptism. It was in the Decree on Ecumenism *Unitatis Redintegratio*, N° 15 that the Second Vatican Council declared:

“All those justified by faith through baptism are incorpo-

⁸ *Ibid.* N° 9

⁹ *Ibid.* N° 20

¹⁰ *Ibid.* N° 9

¹¹ *Ibid.* N° 2

rated into Christ. They therefore have a right to be honored by the title of Christian, and are properly regarded as brothers and sisters in the Lord by the sons and daughters of the Catholic Church".

Pope John Paul quotes these words and speaks of "the many positive elements present in the other Churches and Ecclesial Communities"¹², and to the sacred actions of the Christian religion carried out by these other Christian communities "that can truly engender a life of grace, and can be rightly described as capable of providing access to the community of salvation"¹³.

4. Progress towards Unity as illustrated in *Ut Unum Sint*

Very often in recent times there has been much said and written about a slowing down in ecumenical progress. Some have described the present period as a kind of "winter of ecumenism"; others have spoken about a "low tide" in ecumenical commitment. Certainly, there is among many a feeling of frustration that greater progress has not been made.

In the Encyclical *Ut Unum Sint*, Pope John Paul II gives a clear and encouraging reply to this pessimistic evaluation. Right at the beginning, in his introductory remarks, His Holiness thanks the Lord "that he has led us to make progress along the path of unity and communion between Christians, a path so difficult but full of joy"¹⁴.

To illustrate this important point, the Encyclical devotes a whole section - Chapter 2 - to The Fruits of Dialogue. This begins by noting that Christians of one confession no longer consider other Christians as enemies or strangers. New expressions are used to indicate new attitudes based on a common awareness "that we all belong to Christ... . The 'universal brotherhood' of Christians has become a firm ecumenical conviction"¹⁵. This brotherhood "is not the consequence of a large-hearted philanthropy or a vague family spirit (but) is rooted in recognition of the oneness of baptism and the subsequent duty to glorify God in his work"¹⁶. These new attitudes, moreover, are not just expressed in words, but are given practical application in various forms of co-operation and solidarity in the service of humanity.

The Holy Father reminds his readers that he has already in the past thanked God "for what he [the Lord] has accomplished in the other Churches and Ecclesial Communities and through them", as well as through the Catholic Church¹⁷, and states:

"Today I see with satisfaction that the already vast network

¹² *Ibid.* N° 13

¹³ *Ibid.* N° 13 - quotation from *Unitatis Redintegratio* N° 15

¹⁴ *Ibid.* N° 2

¹⁵ *Ibid.* N° 42

¹⁶ *Ibid.*

¹⁷ Address to the Cardinals and the Roman Curia (28 June 1985), 10: *AAS* 77, 12 (1985) 1158.

of ecumenical co-operation is constantly growing. Thanks also to the influence of the World Council of Churches, much is being accomplished in this field"¹⁸.

The Encyclical notes other areas in which much progress has been made:

- co-operation with regard to making the Word of God more widely and readily available by joint work in Bible translations;
- renewal in liturgical worship;
- appreciation of the endowments present among other Christians;
- the growth of affective and effective communion.

Renewed and frequent contacts between the Churches have strengthened the bonds that unite them and have made possible substantial progress in the various theological dialogues. "The process has been slow and arduous, yet a source of great joy; and it has been inspiring, for it has led to the gradual rediscovery of brotherhood"¹⁹.

His Holiness goes on to illustrate some of the more important acquisitions of the theological dialogues:

- the work of **The Joint International Commission for the Theological Dialogue between the Catholic Church and the Orthodox Church**, noting in particular that in recent meetings "the Commission has laid the doctrinal foundations for a positive solution to the very sensitive question of the method to be followed in re-establishing full communion between the Catholic Church and the Orthodox Church, an issue which has frequently embittered relations between Catholics and Orthodox"²⁰. This solution, as the Holy Father states, is based on the doctrine of Sister Churches, a doctrine that is of fundamental importance for relations between Catholics and Orthodox,²¹
- the new relationship with the Ancient Churches of the East, with reference especially to one of the most notable and practical results of the ecumenical theological dialogue in general, namely the Joint Christological Declarations between the Bishop of Rome and the Heads of the Coptic Orthodox Church (His Holiness Pope Shenouda III - 10 May 1973), of the Syrian Orthodox Church (His Beatitude Mar Ignatius Jacoub III - 27 October 1971), and of the Assyrian Church of the East (His Holiness Mar Dinka IV - 12 November 1994).

Warm praise is also given to the work done in other bilateral dialogues, as well as in the **Joint Working Group** that maintains relations between the Catholic Church and the World Council of Churches.

Pope John Paul II concludes his reflection on the progress made in the theological dialogue with the following evaluation:

"This dialogue has been and continues to be fruitful and full of promise. The topics suggested by the Council Decree have already been addressed, or will be in the

¹⁸ *Ut Unum Sint*, N° 42

¹⁹ *Ibid.* N° 51

²⁰ *Ibid.* N° 60

²¹ Cf. *ibid.*

future. The reflections of the various bilateral dialogues, conducted with a dedication which deserves the praise of all those committed to ecumenism, have concentrated on many disputed questions such as Baptism, the Eucharist, the ordained ministry, the sacramentality and authority of the Church and apostolic succession. As a result, unexpected possibilities for resolving these questions have come to light, while at the same time there has been a realization that certain questions need to be studied more deeply”²².

5. Quanta est nobis via?

While Pope John Paul II expresses such deep satisfaction with the progress achieved in the search for Christian Unity over the past thirty years, he nevertheless remains realistic about the future ecumenical pilgrimage. In Chapter III of the Encyclical, he asks “how much further must we travel until that blessed day when full unity in faith will be attained and we can celebrate together in peace the Holy Eucharist of the Lord?”²³

For Pope John Paul II there is no doubt about the goal towards which those engaged in ecumenism should be working. The declarations made in this connection by the Holy Father in the Encyclical are important, particularly at this time when there is a tendency in certain ecumenical circles for a more pragmatic approach that would concentrate on intermediate goals, leaving aside any attempt to seek the ultimate goal. In stating that “*Christ calls his disciples to unity*”²⁴, His Holiness makes it clear that:

“the greater mutual understanding and the doctrinal convergences already achieved between us, which have resulted in an affective and effective growth of communion, cannot suffice for the conscience of Christians who profess that the Church is one, holy, catholic and apostolic. The ultimate goal of the ecumenical movement is to re-establish full visible unity among all the baptized”²⁵.

The journey towards necessary and sufficient visible unity, in the communion of the one Church willed by Christ, continues to require patient and courageous efforts. In this process, however, “one must not impose any burden beyond that which is necessary (*Cf. Acts 15:28*)”²⁶. This is an important statement and one which all Catholic ecumenists should keep in mind. We are not involved in a search for uniformity of doctrinal expression, but in a search for unity in faith.

At the same time, we are warned by the Holy Father “to avoid false irenicism and indifference to the Church's ordinances”²⁷. Ecumenism, in fact, does not relativize or diminish

the unique claims of the Catholic Church. On the contrary, it is the unique status of the Catholic Church that makes ecumenism mandatory. Ecumenism is not a program of the Catholic Church; ecumenism is in the nature of being the Catholic Church. The Church cannot be true to itself unless it is ecumenical. This is a truth too little appreciated by many Catholics and the Encyclical points out that the same “transparency and prudence of faith” that require us to avoid compromise on questions of faith urge us “to reject a half-hearted commitment to unity and, even more, a prejudicial opposition or a defeatism which tends to see everything in negative terms”²⁸.

In this connection, a most interesting aspect of the Encyclical is the section entitled: *Contribution of the Catholic Church to the quest for Christian Unity* (N°s 86 to 87), which is immediately followed by a reflection of the Holy Father on the *Ministry of unity of the Bishop of Rome* (N°s 88 to 96).

The ministry of the Bishop of Rome is primarily a ministry of unity. His Holiness is well aware, however, that the primacy can be a source of “painful recollections” and a difficulty for most other Christians, and he joins his predecessor Pope Paul VI in asking forgiveness “to the extent that we are responsible for these”²⁹.

His Holiness is encouraged by the fact that other Churches and Ecclesial Communities, after centuries of bitter controversies, are more and more taking a fresh look at the question of the primacy of the Bishop of Rome. At the conclusion of a profound reflection on the role of the papacy in the search for unity, Pope John Paul II states:

“I am convinced that I have a particular responsibility in this regard, above all in acknowledging the ecumenical aspirations of the majority of the Christian Communities and in heeding the request made of me to find a way of exercising the primacy which, while in no way renouncing what is essential to its mission, is nonetheless open to a new situation”³⁰.

Pope John Paul II had already declared in his meeting with Patriarch Dimitrios I of Constantinople, on 6 December 1987, his hope that “the Holy Spirit may shine his light upon us, enlightening all the Pastors and theologians of our Churches, that we may seek - together of course - the forms in which this ministry may accomplish a service of love recognized by all concerned”³¹.

While acknowledging now that this is “an immense task, which we cannot refuse and which I cannot carry out on my own”, His Holiness renews his appeal to Church leaders and their theologians to engage with him in a patient and fraternal

²² *Ibid.* N° 69

²³ *Ibid.* N° 77

²⁴ *Ibid.* N° 1

²⁵ *Ibid.* N° 77

²⁶ *Ibid.* N° 78

²⁷ *Ibid.* N° 79

²⁸ *Ibid.*

²⁹ *Ibid.* N° 88

³⁰ *Ibid.* N° 95

³¹ *Ibid.* N° 95 - quote is from the homily in the Vatican Basilica in the presence of Dimitrios I, 6 December 1987 (*AAS* 80, 6 (1988) 714).

dialogue on this subject, “a dialogue in which, leaving useless controversies behind, we could listen to one another, keeping before us only the will of Christ for his Church, and allowing ourselves to be deeply moved by his plea ‘that they may all be one ...so that the world may believe that you have sent me’ (Jn 17:21)”³².

These reflections have elicited great interest and not a little comment. Certainly, not all those who have commented on the Encyclical have responded positively to this request. But there have been many welcoming statements even from reformed Protestant sources. I would just like to quote one, namely that of Rev. Paul Crow, the Ecumenical Officer of the Christian Church - Disciples of Christ, who has stated:

“I’m one of those who believes the office of the papacy is not only essential for the Roman Catholic Church, but is an important office for all Christians. We can debate him [Pope John Paul II] ...but it’s not an office Protestants can ignore. His invitation to rethink how he exercises that role is thus an invitation to shared ministry”³³.

6. The means to further progress in ecumenism

As to the means at our disposal for promoting Christian Unity, Pope John Paul II stresses the importance of theological dialogue, to which I have already referred, of practical co-operation, which he calls “a true school of ecumenism, a dynamic road to unity”³⁴, of personal contacts (N°s 71 and 72), of joint efforts for peace, expressed in prayer and action (N° 76), of the purification of past memories (N° 2), of continuing spiritual ecumenism (N° 82), and of Reception of the dialogue results (N°s 80 and 81). In this later connection, the Encyclical insists that the results achieved in the dialogue “must become a common heritage”. Obviously this process “which must be carried forward with prudence and in a spirit of faith, but it should be followed and encouraged by the Bishops and the Holy See. His Holiness then makes a remark that must never be forgotten when assessing the dialogue results, and I quote:

“In all this, it will be of great help methodologically to keep carefully in mind the distinction between the deposit of faith and the formulation in which it is expressed, as Pope John XXIII recommended in his opening address at the Second Vatican Council”³⁵.

But it is above all in prayer and conversion that the Holy Father sees the most effective means of seeking unity. The Encyclical recalls the words of the Second Vatican Council, which described *change of heart and holiness of life, along with public and private prayer for the unity of Christians*, as the soul

of the whole ecumenical movement.³⁶ Prayer then is to be seen as a priority, for in the fellowship of prayer “Christ is truly present; he prays in us, with us and for us. It is he who leads our prayer in the Spirit-Consoler whom he promised and then bestowed on his Church in the Upper Room in Jerusalem, when he established her in her original unity”³⁷.

7. Conclusion

For Pope John Paul II, it is clear that we are living in a moment of particular grace. The Great Jubilee Year 2000 is fast approaching. In his final Exhortation, the Pope insists on the fact that the best preparation for the worthy celebration of the Holy Year 2000 is “a renewed commitment to apply, as faithfully as possible, the teachings of Vatican II to the life of every individual and of the whole Church”³⁸. And of course the teaching of the Council on Ecumenism has a particular importance in this context. The Holy Father exhorts his Brothers in the Episcopate to be especially mindful of the commitment of the Catholic Church to the promotion of Christian Unity. This, he says, is part of the Episcopal mission. At the same time, the Encyclical reminds all the faithful that they are called upon by the Spirit of God to do everything possible to strengthen the bonds of communion between all Christians and to increase co-operation between Christ’s followers³⁹. There is a vital link between ecumenism and evangelization. The lack of unity among Christians “contradicts the Truth which Christians have the mission to spread and, consequently, it gravely damages their witness”⁴⁰.

It is the “the power of God’s Spirit that gives growth and builds up the Church down through the centuries. As the Church turns her gaze to the new millennium, she asks the Spirit for the grace to strengthen her own unity and to make it grow towards full communion with other Christians.

The way ahead may not be easy, but the Encyclical concludes with the following exhortation, full of faith and hope:

“There is no doubt that the Holy Spirit is active in this endeavor and that he is leading the Church to the full realization of the Father’s plan, in conformity with the will of Christ. This will was expressed with heartfelt urgency in the prayer which, according to the Fourth Gospel, he uttered at the moment when he entered upon the saving mystery of the Passover. Just as he did then, today too Christ calls everyone to renew their commitment to work

³² Cf. Second Vatican Council Decree on Ecumenism *Unitatis Redintegratio*, N° 8

³³ Ut Unum Sint, N° 22

³⁴ Ibid. N° 100 - reference to the Apostolic Letter *Tertio Millennio Adveniente*, N° 20

³⁵ Cf. ibid. N° 101

³⁶ Ibid. N° 98

for full and visible communion”⁴¹

I cannot close this reflection on *Ut Unum Sint* and the Jubilee Year 2000 without a reference to what His Holiness considers to be “the most convincing form of ecumenism”, namely “*the ecumenism of the saints and of the martyrs*”⁴². For the Holy Father “in a theocentric vision, we Christians already have a

common *Martyrology*”⁴³. For these Christian martyrs, many of whom belong to our present century, their shared communion is already perfect. Their courageous witness “gives new vigor to the Vatican Council’s call and reminds us of our duty to listen to and put into practice its exhortation”⁴⁴.

⁴¹ *Ibid.* N° 100

⁴² *Tertio Millennio Adveniente*, N° 37

⁴³ *Ut Unum Sint*, N° 84

⁴⁴ *Ibid.* N° 1

A BIBLIOGRAPHY OF INTERCHURCH AND INTERCONFESIONAL THEOLOGICAL DIALOGUES

Eleventh Supplement - 1996

ABBREVIATIONS FOR CONFESIONAL FAMILIES CHURCHES AND COUNCILS

A	Anglican	Mn	Mennonite
B	Baptist	Mo	Moravian
C	Congregational	NCC	National Council of Churches
CEC	Conference of European Churches	O	Eastern Orthodox (<i>Byzantine</i>)
CCEE	Council of European Episcopal Conferences	OC	Old Catholic
CP	Constantinople Patriarchate	OO	Oriental Orthodox (NON-CHALCEDONIAN)
CWC	Christian World Communions	Pe	Pentecostal
D	Disciples of Christ	R	Reformed
DOMBES	Groupe des Dombes	RC	Roman Catholic
E	Evangelicals	SDA	Seventh-Day Adventist
FO	Faith and Order	TAIZÉ	Council of Youth
H	Hussite (<i>Czech</i>)	U	United Churches
L	Lutheran (<i>includes German 'Evangelische'</i>)	W	Waldensian
M	Methodist	WCC	World Council of Churches

LIST OF DIALOGUES

A-B / usa (nc): North Carolina Baptist-Episcopal Dialogue
A-B / usa (sb): Episcopalian-Southern Baptist Dialogue
A-L: Anglican-Lutheran International Commission
A-L / eng-g: Representatives of the Evangelical Church in Germany (EKD), and of the Church of England
A-L / eng-nordic regions: Representatives of the Nordic countries and of the Church of England
A-L / eur: Anglican-Lutheran European Regional Commission
A-L / usa: Episcopal-Lutheran Dialogue in the USA
A-M: International Anglican-Methodist Dialogue
A-Mo: Anglican-Moravian Dialogue
A-O: Anglican-Orthodox Joint Doctrinal Commission
A-O / usa: Anglican-Orthodox Theological Consultation in the USA
A-OC: Anglican-Old Catholic Theological Conversations
A-OC / north america: Anglican-Old Catholic North American Working Group
A-OO: Anglican-Oriental Orthodox Dialogue
A-OO / copt: Anglican-Coptic Relations
A-R: Anglican-Reformed International Commission
A-RC: Anglican-Roman Catholic International Commission (ARCIC)
A-RC / can: Canadian Anglican-Roman Catholic Dialogue Commission
A-RC / eng: English Anglican-Roman Catholic Committee
A-RC / f: Groupe mixte de travail anglican-catholique en France
A-RC / usa: Joint Commission on Anglican-Roman Catholic Relations in the USA
A-RC / usa (la): Anglican-Roman Catholic Dialogue in Los Angeles
A-RC / usa (lna): Anglican-Roman Catholic Dialogue in Louisiana

B-L: Baptist-Lutheran Dialogue
B-L / d(g): Gesprächskommission zwischen dem Bund Evangelisch-Freikirchlicher Gemeinden in Deutschland und der Vereinigten Evangelisch-Lutherischen Kirche Deutschlands
B-L / ddr(g): Theologische Gespräche zwischen dem Bund Evangelisch-Freikirchlicher Gemeinden und dem Bund der Evangelischen Kirchen in der DDR
B-L / usa: Dialogue between the Lutheran Council in the USA and the North American Baptist Fellowship
B-M-W / italy: Baptist-Methodist-Waldensian Relations in Italy
B-O: Baptist-Orthodox Exploratory Discussions
B-RC: Baptist-Roman Catholic International Conversations
B-RC / usa (sb): Southern Baptist-Roman Catholic Dialogue in the USA (FORMERLY: Baptist-Catholic Regional Conferences in the USA)
CEC-CCEE: Joint Committee of Conference of European Churches and Council of European Conferences
CWC: Christian World Communions - Bilateral Forums
D-O: Disciples of Christ-Orthodox Dialogue
D-R: Disciples of Christ-Reformed Dialogue
D-RC: Disciples of Christ-Roman Catholic International Commission for Dialogue
D-U / usa: Disciples of Christ-United Church of Christ Dialogue in the USA
DOMBES: Dialogues des Dombes
E-RC: Evangelical-Roman Catholic Dialogue on Mission
FO: Faith and Order Commission
L-L / g: Inter Evangelical-Lutheran Relations

- L-M:** Lutheran-Methodist Joint Commission
L-M / d(g): Lehrgespräch zwischen Evangelisch-methodistischer Kirche in der Bundesrepublik Deutschland und West-Berlin (EmK) und der Vereinigten Evangelisch-Lutherischen Kirche Deutschlands (VELKD)
L-M / ddr(g): Theologische Gespräche zwischen dem Bund der Evangelischen Kirchen und der Evangelisch-methodistischen Kirche in der DDR
L-M / usa: US Lutheran-Methodist Dialogue
L-Mn / f: Entretiens luthéro-mennonites en France
L-O: Lutheran-Orthodox Joint Commission
L-O / g-cp: Theologisches Gespräch zwischen dem Ökumenischen Patriarchat und der Evangelischen Kirche in Deutschland
L-O / g-r: Theologischer Dialog zwischen der Rumänischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland
L-O / (dg)-rus: Bilateraler Theologischer Dialog zwischen der Russischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland [Arnoldshain 1959-91]
L-O / (ddr)g-rus: Theologischer Dialog zwischen der Russischen Orthodoxen Kirche und dem Bund der Evangelischen Kirchen der DDR [Sagorsk 1974-91]
L-O / g-rus: Theologischer Dialog zwischen der Russischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland [1992-]
L-O / sf-rus: Theological Conversations between Representatives of the Evangelical Lutheran Church of Finland and the Russian Orthodox Church
L-O / usa: Lutheran-Orthodox Dialogue in the USA
L-O-R / f: Dialogue between Representatives of the Inter-Orthodox Bishops' Committee in France and the Protestant Federation of France
L-OC / ddr(g): Gespräch zwischen der Vereinigten Evangelisch-Lutherischen Kirche in der DDR und dem Gemeindeverband der Altkatholischen Kirche in der DDR
L-OC-R / dg: Gesprächskommission zwischen dem Rat der Evangelischen Kirche in Deutschland in Absprache mit der Arnoldshainer Konferenz und der Vereinigten Evangelisch-Lutherischen Kirche Deutschlands und dem Katholischen Bistum der Altkatholiken in Deutschland
L-OO / copt: Dialogue between the Coptic Evangelical and Coptic Orthodox Commission
L-OO / copt-s: Coptic Orthodox-Lutheran Dialogue in Sweden
L-OO / g: Unofficial theological meetings between representatives of the EKD and the Oriental Orthodox Churches
L-OO / india: Dialogue between the Orthodox Syrian Church of the East and the Lutheran Churches in India
L-Pe / sf: Lutheran-Pentecostal Dialogue in Finland
L-R: Lutheran-Reformed Joint Commission
L-R / ra: Dialogue between the Evangelical Church of the Rio de la Plata and the Evangelical Congregational Church of Argentina
L-R / usa: Lutheran-Reformed Conversations in USA
L-R-RC: Joint Roman Catholic-Lutheran-Reformed Study Commission on "The Theology of Marriage and the Problem of Mixed Marriages"
L-R-RC / f: Comité mixte de travail catholique-protestant en France
L-R-U / eur: Leuenberg Church Fellowship
L-RC: Lutheran-Roman Catholic Joint Commission
L-RC / aus: Lutheran-Roman Catholic Dialogue in Australia
L-RC / can: Lutheran-Roman Catholic Dialogue in Canada
L-RC / g: Joint Commission of the Evangelical Church in Germany (EKD) and the German Episcopal Conference
L-RC / india: Lutheran-Roman Catholic Dialogue in India
L-RC / jap: Roman Catholic-Lutheran Joint Commission in Japan
L-RC / n: Lutheran-Roman Catholic Dialogue in Norway
L-RC / s: Lutheran-Roman Catholic Dialogue in Sweden
L-RC / usa: Lutheran-Roman Catholic Dialogue in the USA
- L-SDA:** Lutheran-Seventh-Day Adventist Consultations
M-O: Methodist-Orthodox Commission
M-R: Methodist-Reformed Dialogue
M-RC: Joint Commission of the Roman Catholic Church and the World Methodist Council
M-RC / eng: English Roman Catholic-Methodist Committee
M-RC / usa: Dialogue between the Roman Catholic Church and the United Methodist Council in the USA
O-O: Inter-Orthodox Relations
O-OC: Joint (Mixed) Orthodox-Old Catholic Theological Commission
O-OO: Joint Commission of the Theological Dialogue between the Orthodox Church and the Oriental Orthodox Churches
O-OO-RC: Orthodox, Oriental Orthodox and Roman Catholic Relations
O-OO / syr: Dialogue between the Patriarchate of Antioch and the Syrian Orthodox Church
O-R: Orthodox-Reformed Dialogue
O-R / ch: Commission de dialogue entre la Fédération des Églises protestantes de la Suisse et les Églises orthodoxes en Suisse
O-R / rus: Dialogue between the World Alliance of Reformed Churches and the Russian Orthodox Church
O-RC: Joint International Commission for Theological Dialogue between the Roman Catholic Church and the Orthodox Church
O-RC / ch: Orthodox-Roman Catholic Dialogue in Switzerland
O-RC / f: Comité mixte catholique-orthodoxe en France
O-RC / g: Gemeinsame Kommission der Griechisch-Orthodoxen und der Römisch Katholischen Kirchen in Deutschland
O-RC / rus: Theological Conversations between Representatives of the Roman Catholic Church and the Russian Orthodox Church
O-RC / usa: Orthodox-Roman Catholic Bilateral Consultation in the United States
O-U / aus: Conversations between the Uniting Church in Australia and the Greek Orthodox Archdiocese in Australia
OC-R-RC / ch: Old Catholic-Reformed-Roman Catholic Dialogue in Switzerland
OC-RC / eur: Old Catholic-Roman Catholic Dialogue in Europe
OC-RC / north america: Joint Commission of the Polish National Catholic Church and the National Conference of Catholic Bishops
OO-OO: Inter-Oriental Orthodox Relations
OO-RC: Oriental Orthodox-Roman Catholic Relations
OO-RC / copt: Catholic and Coptic Orthodox Joint Commissions
OO-RC / india: Joint Commission between the Roman Catholic Church and the Syrian Orthodox Church of India
OO-RC / india: Malankara Jacobite Syrian Orthodox-Roman Catholic Joint Commission
OO-RC / usa: Oriental Orthodox-Roman Catholic Dialogue in the USA
Pe-RC: Pentecostal-Roman Catholic Dialogue
PNCC = OC / north america
R-RC: Roman Catholic-Reformed Joint Study Commission
R-RC / a: Dialogue between the Roman Catholic Church and the Presbyterian Reformed Church in Austria
R-RC / b: Dialogue between the Roman Catholic Church and the Presbyterian Reformed Church in Belgium
R-RC / ch: Evangelisch/Römisch-katholische Gesprächskommission (Switzerland)
R-RC / nl: Dialogue between the Roman Catholic Church and the Reformed Church in the Netherlands
R-RC / scot: Dialogue between the Roman Catholic Church and the Church of Scotland
R-RC / usa: Roman Catholic-Presbyterian Reformed Consultation in the USA

RC-U / aus: Working Group of the Roman Catholic Church and the Uniting Church in Australia
RC-U / can: Roman Catholic-United Church Dialogue Group in Canada
RC-W / italy: Roman Catholic-Waldensian Relations in Italy

PERIODICALS SURVEYED

AAS-Acta Apostolicae Sedis; ACK-aktuell; ACR Centro; L'Actualité religieuse; AFER-African Ecclesial Review; American Baptist Quarterly; Amicizia ebraico-cristiana; Amitié; Angelicum; Anglican Theological Review; Anglican World; Areopagus; The Asia Journal of Theology; Associated Christian Press Bulletin; At-one-ment.

Background Information; Bausteine; Biserica Romaneasca; Boletín Informativo (Buenos Aires); Boletín Informativo (Madrid); Briefing; Bulletin CPE-Centre protestant d'études; Bulletin of Ecumenical Theology.

Calvin Theological Journal; Catholic International; Catholica; CCA-Christian Conference of Asia News; CCPD Documents, Reports and Background Papers; CEC-Documentation Service; CEC-Monitor; CEHILA Boletim; Centro Pro Unione Bulletin; Chrétiens en marche; Christian Orient; Der Christliche Osten; Church and Society Documents; Church of Norway News; Città nuova; La Civiltà Cattolica; Clergy Report; Commonweal; Communio; Community; Concilium; Contacts; Corletter; Courrier œcuménique du Moyen Orient; CRIE Documento, Informaciones; CTSA Proceedings; Cultures and Faith; Current Dialogue; Currents in Theology and Mission.

Il Diaconato; Diakonia; Diakonia News; In Dialogue; Diálogo ecuménico; Doctrine and Life; La Documentation catholique.

Eastern Churches Journal; Echoes; Ecumenical Bulletin; Ecumenical Letter on Evangelism; The Ecumenical Review; Ecumenical Trends; Ecumenism; Education Newsletter; Église et théologie; Ekklesia; Ekumenisk Orientering-Faith and Order; Encounter; ENI-Ecumenical News International (and Nouvelles œcuméniques internationales); Episkepsis; ESBVM Newsletter; L'Étoile de l'orient; Études; Exchange.

First Things; Forum Focus; Foyers mixtes; The Greek Orthodox Theological Review; Gregorianum; Herder Korrespondenz; Heythrop Journal; Horizons.

IDOC Internazionale; Information Service (and Service d'Information); Interchurch Families; International Bulletin of Missionary Research; International Centre of Newman Friends Newsletter; Internationale Kirchliche Zeitschrift; International Review of Mission; Irénikon; Irish Theological Quarterly; Istina.

Jeevadhara; Journal of Ecumenical Studies; The Journal of Moscow Patriarchate; Kerygma und Dogma.

Key to sub-headings:

INFORMATION: facts, communiqués, surveys, brief reports
REFLECTION AND REACTIONS: essays, responses, commentaries, theological papers
TEXTS AND PAPERS: documents, reports, statements, official responses

RC-WCC: Joint Working Group between the Roman Catholic Church and the World Council of Churches
WCC: World Council of Churches - assemblies, convocations, relations

Lay and Study Centres Newsletter; Lettera da Mosca; Lettera da Taizé; Lettera di Collegamento CEI; Lettre du Foyer Oriental Chrétien; Libre Sens; Lumière et vie; Lutheran Forum; [Lutheran] Forum Letter; Lutheran Quarterly; Lutherische Monatshefte; LWF-Lutheran World Federation Today; LWI-Lutheran World Information; LWF Documentation.

Madre de la Unidad; Materialdienst der Ökumenischen Centrale; MD-Materialdienst des Konfessionskundlichen Instituts Bensheim; MECC NewsReport; Melita theologica; Messenger; Mid-Stream; Ministerial Formation; Missionalia; Le Monde copte; The Month; Näköala utsikt; Neuerwerbungen Theologie; Nicolaus; Nouvelle revue théologique; Nouvelles de l'Eglise Orthodoxe Roumaine.

O Odigos la guida; Ökumenische Rundschau; Ökumenisches Forum; Oikoumene; Omnis Terra; One in Christ; One World; Oriente Cristiano; Origins; Orthodoxes Forum; L'Osservatore Romano (weekly English); Ostkirchliche Studien.

Pastoral ecuménica; PCR Information; Pneuma; Positions luthériennes; Presencia Ecuménica; Priests and People; Proche-Orient Chrétien; Pro Dialogo; Pro Ecclesia; Protestantesimo.

Rapidas; Rassegna di teologia; Reformed World; Il Regno; Religioni per la pace; Renovación Ecuménica; Resepto; Revue des sciences philosophiques et théologiques; Revue des sciences religieuses; Rundbrief.

Scottish Journal of Theology; SEDOS Bulletin; Sète e Religioni; SICO-Servizio informazione per le chiese orientali; SIDIC-Service international de documentation judéo-chrétien; Sobornost; Society for Pentecostal Studies Newsletter; Stimme der Orthodoxie; Studi Ecumenici; Studia i Dokumenty Ekumeniczne; Studia Liturgica; Studies in Interreligious Dialogue; St. Vladimir's Theological Quarterly; St. Ansgar's Bulletin.

The Tablet; Tam-Tam AACCI-All Africa Conference of Churches; Tempo e Presença; Tertium Millennium; Texte aus der VELKD; Theological Studies; Theologische Revue; Theology Digest; Tierra nueva.

Una Città per il dialogo; Una Sancta; Unitas; Unité chrétienne; Unité des Chrétiens; Unity Digest; USQR-Union Seminary Quarterly Review; V Edinosti; Vidyajyoti Journal of Theological Reflection; La Vita in Cristo e nella Chiesa; WARC Up-Date; Worship; Zeitschrift für Theologie und Kirche.

Key to reading the bibliographical entry:

For periodical entries: the first number refers to the volume and the second refers to the issue followed by the year and page numbers, thus:
Christian Orient 16, 4 (1995) 180-191 = pages 180-191 in volume 16, issue no. 4 in 1995 of *Christian Orient*.

GENERAL

INFORMATION

- Alichoran, J., comp., Bibliographie sur l'église de l'orient, *Istina* 40, 2 (1995) 217-222.
Le Conseil des églises de Grande-Bretagne et d'Irlande a refusé d'accepter les Unitariens, *Irénikon* 68, 1 (1995) 124f.
Ecumenical Resources [bibliographies], *Journal of Ecumenical Studies* 32, 2 (1995) 306-314.
Hill, C., Ecumenical News: Conference on Anglican Orders, *Anglican World* 78 (1995) 29.
International Bilateral Dialogues Involving the Roman Catholic Church, 1991-1995: Documentation Supplement, *Information Service* 89/II-III (1995) 97-99. =Documentation supplémentaire (=Service d'information 89/II-III (1995) 97-99).
Krüger, K., comp., Bibliographische Hinweise zur ökumenischen Theologie, *Catholica* 49, 2 (1995) 145-162.
Mercanzin, S., Organismi che promuovono il dialogo, *La Vita in Cristo e nella chiesa* 44, 5 (1995) 52-55.
Salachas, D., Comunione e codice: Venezia-Bari [11 e 16 marzo 1995], *Il Regno attualità* 40, 8/747 (1995) 239f.
Symposium on Apostolic Continuity in the Church and Apostolic Succession, *ACR Centro - News from the Anglican Centre in Rome* 4, 1 (1996) 6f.
van der Bent, A. J., *Historical Dictionary of Ecumenical Christianity* (Historical Dictionaries of Religions, Philosophies, and Movements; 3), Metuchen, NJ/London: The Scarecrow Press, Inc., 1994.

REFLECTION AND REACTIONS

- Aland, K., Meurer, S., eds., *Wissenschaft und Kirche* (Texte und Arbeiten zur Bibel; 4), Bielefeld: Luther-Verlag, 1989.
Alexius II, Goltz, H., tr., Ich sah, wie die Antlitze der Menschen sich veränderten...: Interview mit Patriarch Aleksij II. von Moskau und ganz Rußland, *Ökumenische Rundschau* 44, 4 (1995) 489-497. (orig. *Pressa o religii w obsztschestwe*, Moskau: Podborka po presse, 1995, n. 168).
Badcock, G. D., The Anointing of Christ and the Filioque Doctrine, *Irish Theological Quarterly* 60, 4 (1994) 241-258.
Barlow, B. F., Malines, Friendship and Ecumenism, *Ecumenical Trends* 24, 11 (1995) 14-16 (=ACR Centro - News from the Anglican Centre in Rome 2, 1 (1994).
Barth, H.-M., Döring, H., Brun, M., Damaskinos de Suisse, mér., Marquardt, M., Martin, M., Stobbe, H.-G., Ökumene - ein Traum? *Una Sancta* 50, 4 (1995) 280-304.
Bartholomeos I, The Ecumenical Vision of the Ecumenical Patriarchate: Interview with Patriarch Bartholomew I, *Catholic International* 7, 2 (1996) 81f.
Baycroft, J., Memory as Ecumenical Motive and Method, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 63-73, Louvain: University Press/Uitgeverij Peeters, 1995.
Behr-Sigel, E., L'ordination de femmes: une question posée aussi aux églises orthodoxes, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 363-387, Louvain: University Press/Uitgeverij Peeters, 1995.
Bertalot, R., L'urgenza ecumenica nei dialoghi bilaterali e multilaterali, *Studi ecumenici* 13, 3 (1995) 373-383.
Birmelé, A., La réception comme exigence ecuménique, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 75-94, Louvain: University Press/Uitgeverij Peeters, 1995.
Browning, E. L., Griswold, III, F. T., Borsch, F. H., Anderson, C. B., Fenenga, J. C., Kimel, Jr., A. F., Bishops and the Church, *Anglican Theological Review* 77, 1 (1995) 3-75.

- Cassese, M., L'urgenza ecumenica nei documenti del CEC e del Pontificio Consiglio per l'unità dei cristiani, *Studi ecumenici* 13, 3 (1995) 357-371.
Cassidy, E. I., Fortino, E. F., Conferenza stampa per la pubblicazione della encyclica "Ut unum sint", *Unitas* 50, 2-3 (1995) 137-153.
Cereti, G., Puglisi, J. F., L'ecumenismo dei documenti, *Il Regno attualità* 40, 12/751 (1995) 371.
Chadwick, H., Reception, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 95-107, Louvain: University Press/Uitgeverij Peeters, 1995.
Chapman, M. E., *Sancta Maria, Sancta Ecclesia: A Lutheran Possibility for a Marian Ecclesiology*, *One in Christ* 31, 2 (1995) 146-163.
Chirico, P., John Paul II, Women's Ordination and Infallibility, *Doctrine and Life* 46, 2 (1996) 75-83.
Cole, B., Infallibility Breadth and Depth: A Possible Explanation, *Angelicum* 72, 4 (1995) 489-517.
Cole, D., Current Pentecostal/Ecumenical Tensions, *Mid-Stream* 34, 2 (1995) 129-146.
Damaskinos de Suisse, mér., Auf dem Weg zur Gemeinschaft. Überlegungen zum letzten ökumenischen Konzil von Nizja (787), in: *Wissenschaft und Kirche*, pp. 278-287, Bielefeld: Luther-Verlag, 1989.
Dulles, A., Tradition says No: Women's Ordination and Infallibility, *The Tablet* 249, 8105 (1995) 1572f.
Evans, G. R., Gourgues, M., eds., *Communion et réunion: mélanges Jean-Marie Roger Tillard* (Bibliotheca Ephemeridum Theologicarum Lovaniensium; 121), Louvain: University Press/Uitgeverij Peeters, 1995.
Falardeau, E. R., Sacramental Sharing: A Theological Perspective from the New Ecumenical Directory, *Ecumenical Trends* 24, 8 (1995) 1f & 8-12.
Falconer, A. D., The Role of Ecumenical Institutes, *Doctrine and Life* 45, 3 (1995) 225-227.
Ferraro, G., Il cammino ecumenico nella preparazione e nella celebrazione del Giubileo del 2000, *La Civiltà cattolica* 146/2, 3475 (1995) 3-16.
Fortino, E. F., Dubasque, B., Galligan, T., Raem, H.-A., Radano, J. A., Mutiso-Mbinda, J., McDonnell, K., Puglisi, J. F., ed., *La chiesa cattolica oggi nel dialogo—aggiornamento: 1988-1995* (Corso breve di ecumenismo; 10), Roma: Centro Pro Unione, 1995.
Frieling, R., Kessler, D. C., Damaskinos de Suisse, mér., Perspectives on the Ecumenical Directory: [RC-March, 1993], *The Ecumenical Review* 47, 4 (1995) 409-429.
García Hernando, J., Difficoltà nel problema dell'intercomunione, *La nuova alleanza* 100, 5 (1995) 275-288.
Garijo-Guembe, M. M^a., Unidad en una diversidad reconciliada: reflexiones sobre Modelos de Unidad a la luz de receiptes Acuerdos ecuménicos, *Diálogo ecuménico* 30, 96 (1995) 67-81. =Unità nella diversità riconciliata. Riflessioni sui modelli di unità alla luce dei recenti accordi ecumenici (=*Studi ecumenici* 13, 2 (1995) 167-184).
Garijo-Guembe, M. M^a., *Communion of the Saints: Foundation, Nature, and Structure of the Church*, Collegeville, MN: The Liturgical Press. A Michael Glazier Book, 1994. (orig. *Gemeinschaft der Heiligen*, Düsseldorf: Patmos, 1988).
Globig, C., *Frauenordination im Kontext lutherischer Ekklesiologie: ein Beitrag zum ökumenischen Gespräch* (Kirche und Konfession; 36), Göttingen: Vandenhoeck & Ruprecht, 1994.
González Montes, A., El diálogo teológico para la unidad entre la iglesia católica y las iglesias de la reforma: avances y dificultades, *Diálogo ecuménico* 30, 98 (1995) 351-378.
Goosen, G. C., *Bringing Churches Together: An Introduction to Ecumenism*, Newtown, Australia: E.J. Dwyer, 1993.
Gros, J., Unity is on the Way: US Churches are Moving Towards a Jubilee, *One World* 210 (1995) 6f.
Gros, J., Reception and Roman Catholicism for the 1990s, *One in Christ* 31, 4 (1995) 295-328.

- Halleux, A. de, L'accord christologique de 433: un modèle de réconciliation ecclésiale? in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 293-299, Louvain: University Press/Uitgeverij Peeters, 1995.
- Hamby, D., A Look at the Consultation on Church Union: An Interview with COCU General Secretary Daniell Hamby, *Ecumenical Trends* 24, 2 (1995) 1, 9-15.
- Healy, N. M., Communion Ecclesiology: A Cautionary Note, *Pro Ecclesia* 4, 4 (1995) 442-453.
- Hotchkiss, J. F., The Ecumenical Movement's Third Stage, *Origins* 25, 21 (1995) 353-361.
- Houtepen, A. W. J., Hermeneutics, Mission and Ecumenism: The Art of Understanding a Communicative God, *Exchange* 24, 2 (1995) 91-110.
- Houtepen, A. W. J., Superare la storia con la storia: verso una revisione degli anatemi del passato, *Studi ecumenici* 13, 2 (1995) 185-193.
- Houvinen, E., L'ecumenismo dei luterani della Finlandia, *Unitas* 50, 4 (1995) 184-190.
- Hryniwicz, W., Ein Vorläufer der Unionsbestrebungen der Ruthenen: die Denkschrift des Metropoliten Misail (1476), *Ostkirchliche Studien* 44, 1 (1995) 49-60.
- Irvin, D. T., Towards a Hermeneutics of Difference at the Crossroads of Ecumenics, *The Ecumenical Review* 47, 4 (1995) 490-502.
- Jenson, R. W., Wesche, K. P., Wood, S. K., A Symposium on Ut Unum Sint, *Pro Ecclesia* 4, 4 (1995) 389-395.
- Joannes Paulus PP. II, Ecumenism is Essential to Theological Formation: to Council for Promoting Christian Unity, *L'Osservatore Romano*, weekly Eng. edition 28, 48/1418 (1995) 9.
- Joannes Paulus PP. II, Let Dialogue be Anchored in Truth: Holy Father Addresses Capranica College, *L'Osservatore Romano*, weekly Eng. edition 29, 5/1426 (1996) 8.
- Kessler, D. C., Encyclical a Signal Pope Takes Unity Seriously, *Inside the Oikoumene* 9 (1995) 1,3f.
- König, F., Finkel, A., Harries, R., Frizzell, L. E., Thirtieth Anniversary of Nostra Aetate, *SIDIC-Service international de documentation judéo-chrétienne* 28, 2 (1995) 2-28.
- König, F., That They May All be One: The Call of the Year 2000, *The Tablet* 249, 8098 (1995) 1340f.
- Lanne, E., Ecclesial Reception, *Theology Digest* 42, 1 (1995) 13-18.
- Lanne, E., Convergences sur le ministère ordonné, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 351-361, Louvain: University Press/Uitgeverij Peeters, 1995.
- Lienhard, M., Unité des églises et ministères d'unité. Un débat sur le ministère pétrinien, *Istina* 40, 3 (1995) 183-189.
- Lossky, N., Conciliarité: que pourrait être la contribution orthodoxe à l'écuménisme? *Revue des sciences religieuses* 68, 4 (1994) 481-400.
- Lozza, L., Accoglienza e commenti all'enciclica "Ut unum sint" da parte delle chiese e comunità cristiane non cattoliche, *Unitas* 50, 2-3 (1995) 154-165.
- Manna, S., Cullmann, O., L'unità attraverso la diversità: una soluzione ecumenico minimale?: a proposito di un'opera del Prof. Oscar Cullmann, *O Odigos la guida* 14, 4 (1995) 3-7.
- Marchesi, G., La recente documentazione sul sacerdozio alle donne, *La Civiltà cattolica* 147, 3497 (1996) 484-493.
- Martensen, D. F., Klein, L. R., Shoemaker, C. H., Ministry in Ecumenical Dialogue - Reflections: Papers from the October 1993 Metro DC Synod Conference on Ministry in Ecumenical Dialogues, *Lutheran Forum* 29, 1 (1995) 43-48.
- Matté, M., Idubbi e gli argomenti: Una recensione del dibattito successivo alla sentenza della lettera apostolica Ordinatio sacerdotalis, *Il Regno attualità* 41, 4/765 (1996) 80-82.
- McSorley, H., Ecclesial Communion, Reception, and the Apostolic Letter of Pope John Paul II, Ordinatio Sacerdotalis, in: *Communion et réunion:* mélanges Jean-Marie Roger Tillard, pp. 389-401, Louvain: University Press/Uitgeverij Peeters, 1995.
- Mellen, E. H., Ecumenism, Slowing or Steady?: An Interview with Elizabeth H. Mellen, *America* January 14 (1995) 12-15.
- Meyer, H., *Ökumenische Zielvorstellungen* (Bensheimer Hefte; 78) (Ökumenische Studienhefte; 4), Göttingen: Vandenhoeck & Ruprecht, 1996.
- Nelson, J. R., The Ecumenical Reception of the Dignitatis Humanae Declaration of the Second Vatican Council, *Ecumenical Trends* 24, 5 (1995) 3-8.
- Neuhauß, R. J., That They May be One, *First Things* 56 (1995) 74f.
- Neumann, B., Überlegungen zur Frage: Was ist kirchentrennend? *Catholica* 49, 1 (1995) 32-43.
- Neuner, P., Ein katholischer Vorschlag zur Eucharistiegemeinschaft, *Bausteine für die Einheit der Christen* 35, 139 (1995) 7-13.
- Opocensky, M., Küng, H., Berger, K., Bronsen, E. zur, Helbling, H., Link, H.-G., Treffert, D., Wetter, F., Pressepiegel zur Ökumenismus-Enzyklika "Ut unum sint", *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 46, 5 (1995) 99f.
- Osborne, G. R., The Many and the One: The Interface between Orthodox and Evangelical Protestant Hermeneutics, *St. Vladimir's Theological Quarterly* 39, 3 (1995) 281-304.
- Pellegrini, A., I documenti ecumenici: problemi linguistici di recezione, *Nicolaus* 22, 1 (1995) 191-224.
- Price, C. P., General Convention of the Episcopal Church, Anamnesis and Sacrifice in Episcopal Ecumenical Dialogues, *Worship* 69, 5 (1995) 391-393.
- Puglisi, J. F., La formazione all'ecumenismo nella chiesa cattolica: alcune osservazioni riguardanti il terzo capitolo del nuovo direttorio, *Studi ecumenici* 13, 2 (1995) 215-225.
- Quattrucci, A., Questioni ecumeniche sulla giustizia, la pace e la salvaguardia della creazione, *Centro Pro Unione Bulletin* 48 (1995) 15-21.
- Raem, H.-A., Ökumenische Dialoge und kein Ende? *Una Sancta* 50, 1 (1995) 76-82.
- Reactions to Ut Unum Sint from Protestant Churches around the World, *Catholic International* 6, 8 (1995) 397f.
- Reardon, R., 'A Source of Joy': Ut Unum Sint and Interchurch Families, *One in Christ* 31, 3 (1995) 280-286 (=Interchurch Families 4, 1 (1996) 4-6).
- Reiss, W., Gespräche der Koptisch-Orthodoxen Kirche mit anglikanischen, lutherischen und reformierten Kirchen, in: *Die koptische Kirche*, pp. 154-167 (UT; 451), Stuttgart/Berlin/Köln: W. Kohlhammer, 1994.
- Riedel-Spangerberger, I., Im Wesentlichen einig?: die Primatsausübung des Papstes im ökumenischen Gespräch, *Herder-Korrespondenz* 49, 12 (1995) 658-664.
- Ringeling, H., *Christliche Ethik im Dialog: Beiträge zur Fundamental- und Lebensethik II* (Studien zur theologischen Ethik; 32), Freiburg Schweiz/Freiburg: Universitätsverlag Herder, 1991.
- Ritschl, D., The Search for Implicit Axioms behind Doctrinal Texts (The McCarthy Lecture; 1993), *Gregorianum* 74, 2 (1993) 207-221.
- Sartori, L., Tradizione ecumenica: tra memoria e profezia, *Studi ecumenici* 13, 2 (1995) 203-213.
- Sartori, L., Tra pazienza e fretta: un dibattito fra teologi, *Studi ecumenici* 13, 3 (1995) 341-356.
- Scheele, P.-W., Die Rezeption ökumenischer Dokumente als geistliches Geschehen, in: *Wissenschaft und Kirche*, pp. 259-277, Bielefeld: Luther-Verlag, 1989.
- Sullivan, F. A., Örsy, L., Infallibility and the Ordination of Women, *Doctrine and Life* 46, 1 (1996) 12-18 (=America December 9 (1995).
- Tanner, M., The Faith We hold in Common, *One in Christ* 31, 2 (1995) 103-109.

- Tavard, G. H., "Hierarchia Veritatum": A Preliminary Investigation, *Theological Studies* 32, 1 (1971) 278-289.
- Taylor, D. W. A., Crow, Jr., P. A., Karefa-Smart, R., Hamby, D. C., Jones, E. W., Moede, G. F., Thangaraj, M. T., Watkins, K., The Promise of the Consultation on Church Union: COCU Commemorative Edition, *Mid-Stream* 34, 3 (1995) 1-112.
- Theissen, G., The Unity of the Church, *Theology Digest* 42, 2 (1995) 117-126. =Die Einheit der Kirche. Kohärenz und Differenz im Urchristentum (=Zeitschrift für Mission 20, 2 (1994) 70-86).
- Thurian, M., Ecumenical Importance of Ecclesiology: the Nicene-Constantinopolitan Creed Continues to Provide Basis for Dialogue about the Church, *L'Osservatore Romano, weekly Eng. edition* 29, 4/1425 (1996) 6.
- Tillard, J.-M. R., Du décret conciliaire sur l'œcuménisme à l'encyclique Ut unum sint, *La Documentation catholique* 92, 18/2124 (1995) 900-903. =From Unitatis redintegratio to Ut unum sint (*Catholic International* 7, 2 (1996) 76-80).
- Tillard, J.-M. R., Catholic Church is at Heart of 'Communio': Ut Unum Sint Represents the Catholic Church's 'Reception' of the Theology of Communion, *L'Osservatore Romano, weekly Eng. edition* 28, 43/1413 (1995) 8f.
- Wainwright, G., Towards an Ecumenical Hermeneutic: How can All Christians Read the Scriptures Together? (The McCarthy Lecture; 1995), *Gregorianum* 76, 4 (1995) 639-662.
- Weisenbeck, J. D., Opportunities and Challenges of Interchurch Marriages for the Ecumenical Movement, *Ecumenical Trends* 24, 11 (1995) 11-14.
- Wicks, J., La convergenza ecumenica del secolo XX, in: *La divina rivelazione e la sua trasmissione*, capitolo X, pp. 233-271, Roma: Pontificia Università Gregoriana, 1995.
- Zago, M., The Missionary Importance of the Encyclical Ut Unum Sint, *Omnis Terra* 29, 263 (1995) 488-494.
- Zizioulas, J., Comunione e alterità, in: "Il mistero e il ministero della koinonia", pp. 305-317 (Parola spirito e vita: quaderni di lettura biblica; 31), Bologna: Edizioni Dehoniane, 1995.
- Zjablizev, G., Il problema ecumenico: chiesa ortodossa russa, *Il Regno documenti* 40, 19/758 (1995) 641-644.
- TEXTS AND PAPERS**
- Anglican-Roman Catholic Committees of France and England, *Twinnings and Exchanges. Guidelines Proposed by the Anglican-Roman Catholic Committees of France and England*. =Jumelages et échanges. Indications proposées par les Comités mixtes Anglican-Catholique de France et d'Angleterre, London: Church House, 1990.
- Burgess, J. A., Gros, J., eds., *Growing Consensus: Church Dialogues in the United States, 1962-1991* (Ecumenical Documents; 5), NY/Mahwah: Paulist, 1995.
- Cassidy, E. I., Der Päpstliche Rat zur Förderung der Einheit der Christen im Jahre 1994, *Catholica* 49, 2 (1995) 81-97. =The Pontifical Council for Promoting Christian Unity in 1994 (*One in Christ* 31, 3 (1995) 195-210).
- CEI - Segretariato per l'ecumenismo e il dialogo, La chiesa di fronte alle sette, *Renovación ecuménica* 27, 114-115 (1995) 7-21.
- Cereti, G., Puglisi, J. F., eds., *Enchiridion ecumenicum. Documenti del dialogo teologico interconfessionale: Vol. 4: dialoghi locali 1988-1994*, Bologna: Dehoniane (EDB), 1996.
- Congregatio pro doctrina fidei, Ratzinger, J., Responsum ad dubium circa doctrinam in Epist. Ap. Ordinatio Sacerdotalis traditam, *Acta Apostolicae Sedis* 87, 12 (1995) 1114.
- Congregatio pro doctrina fidei, Ratzinger, J., Bertone, T., Reply to the 'Dubium' Concerning the Teaching Contained in the Apostolic Letter 'Ordinatio Sacerdotalis', *L'Osservatore Romano, weekly Eng. edition* 28,
- 47/1417 (1995) 2 & 9. =Inadmissibility of Women to Ministerial Priesthood (=Origins 25, 24 (1995) 401-405, with Cover Letter to Presidents of Bishops' Conferences) (=Briefing 25, 12 (1995) 14-16) (=Catholic International 7, 2 (1996) 62) (=Commonweal 122, 21 (1995) 6) (=The Tablet 249, 8103 (1995) 1529) (=Doctrine and Life 46, 1 (1996) 52-56). =Esige un assenso definitivo (=Il Regno documenti 40, 21/760 (1995) 690-69) (=La Civiltà cattolica 147, 3497 (1996) 489). =Reponse à un doute...explication de la réponse (=La Documentation catholique 92, 22 (1995) 1079-1081). =Antwort auf den Zweifel bezüglich der im Apostolischen Schreiben "Ordinatio sacerdotalis" vorgelegten Lehre (=Ökumenische Rundschau 45, 1 (1996) 110).
- Herzog, F. & Groscurth, R., hrsg., *Kirchengemeinschaft im Schmelztiegel: Anfragen und Dokumente aus der United Church of Christ (USA)*, Neukirchen-Vluyn: Neukirchener Verlag, 1989.
- Joannes Paulus PP. II, Encyclical Letter Ut Unum Sint of the Holy Father John Paul II on Commitment to Ecumenism, *L'Osservatore Romano, weekly Eng. edition* 28, 22/1393 (1995) insert I-XVI (=Catholic International 6, 8 (1995) 368-396); (=Origins 25, 4 (1995) 49-72) (=Encyclical letter of the Holy Father on Commitment to Ecumenism, Vaticano, 1995). =Lettre encyclique de Jean-Paul II sur l'engagement œcuménique (=La Documentation catholique 92, 12/2118 (1995) 567-597). =Ut unum sint (=Il Regno documenti 40, 13/752 (1995) 393-415) (=La Civiltà cattolica 146, 3480 (1995) 577-632) (=Unitas 50, 2-3 (1995) 51-116).
- Joannes Paulus PP. II, Dialogue with Reform Communities: The Catholic Church and the Ecclesial Communities that Stem from the Reformation have a Solid Basis for Dialogue in the Faith They Share, *L'Osservatore Romano, weekly Eng. edition* 28, 35/1405 (1995) 7.
- Joannes Paulus PP. II, Gallagher, M.-P., Hoeckman, R. E., Macías Alatorre, R., Osório Gonçalves, T., *Sects and New Religious Movements: An Anthology of Texts from the Catholic Church 1986-1994*, Washington, DC: USCC Publications Office, 1995 (=Sette e nuovi movimenti religiosi, Roma: Città Nuova, 1995).

A-B / eng

INFORMATION

Winfield, F., Baptists and Anglicans: An Informal Meeting, *Unity Digest* 6 (1993) 9f.

A-B-M-R-RC / eng

INFORMATION

Ecumenical Pilgrims Pause to Discuss the Map, *The Tablet* 249, 8085 (1995) 949.

TEXTS AND PAPERS

Churches Together in England: A Report from the [Third] Forum to the Enabling Group, *Briefing* 25, 8 (1995) 9f.

A-L: General

TEXTS AND PAPERS

Anglican-Lutheran International Commission, *Guidelines for Anglican-Lutheran Worship*, London: Anglican Communion Office of Communications, 1994.

A-L: (1987-09) Niagara Falls Episcopē Report

REFLECTION AND REACTIONS

Stellungnahme der Bischofskonferenz der VELKD zum Niagara-Bericht über Episkopē, 3. Aufl. 1992, *Texte aus der VELKD* 40 (1991) 2-14.

A-L: (1993-09) Legumkloster International Conference

REFLECTION AND REACTIONS

Arnold, J., The Porvoo Common Statement and Anglican-Lutheran Relationships in Northern Europe, *Unity Digest* 8 (1993) 17-20.

A-L: (1995) Consultation on Diaconate

INFORMATION

Anglican-Lutheran Commission Continues Work on Diaconate: Bilateral Statement due out in 1996, *Lutheran World Information (LWI)* 19 (1995) 9f.

First Step toward Anglican-Lutheran Statement on Diaconate: Impulses for Ordained Permanent Diaconate in Anglican, Lutheran Communions, *Lutheran World Information (LWI)* 9 (1995) 9.

Teresa, Sr., Diaconate as Ecumenical Opportunity (ALIC-DEO), *Diakonia News* 82 (1995) 4f.

A-L: (1995-10) Anglican-Lutheran International Commission meeting in Hannover

INFORMATION

ALIC, *Anglican World* 80 (1995) 33.

A-L / can

INFORMATION

Members of the Canadian Lutheran-Anglican Dialogue, *Ecumenism* 30, 117 (1995) 41 (=Irénikon 68, 3 (1995) 407f).

A-L / eng-d-ddr: (1988) Meissen Report

INFORMATION

Anglican Committee of the Meissen Commission, *Anglo-German Ecumenical Links: An Information Pack from the Meissen Commission*, London: CCU of the General Synod of the Church of England, 1994.

REFLECTION AND REACTIONS

Ricca, P., Leuenberg - Meissen - Porvoo, *Protestantesimo* 50, 3 (1995) 236-240.

A-L / eng-ire-nordic-bal regions: (1995-) Porvoo Responses

INFORMATION

Anglican Consecration will Mark First for Relations with Lutherans, *Lutheran World Information (LWI)* 4 (1996) 7.

Anglicani - luterani: Dichiarazione di Porvoo, *Il Regno attualità* 40, 16/755 (1995) 494.

Anglikaner und Lutheraner kommen sich näher, *Herder-Korrespondenz* 49, 9 (1995) 458f.

Church of England Synod Gives Clear Approval to Porvoo Agreement: London Vicar Vows to Challenge Lutheran-Anglican Agreement in High Court, *Lutheran World Information (LWI)* 14 (1995) 10f.

Danish Bishops say No - and Yes - to Porvoo Declaration, *Lutheran World Information (LWI)* 16 (1995) 3f.

Danish Parish Councils remain Wary of Porvoo Declaration: Presentation of Lutheran-Anglican Declaration Criticized, Thorough Study Needed, *Lutheran World Information (LWI)* 14 (1995) 9f.

La déclaration de Porvoo suscite de vives réactions, *ENI-Nouvelles œcuméniques internationales* 14 (1995) 0178.

England approves Porvoo, *Anglican World* 79 (1995) 34.

Filippi, A., Anglicani-luterani: dichiarazione di Porvoo, *Il Regno attualità* 40, 10/749 (1995) 297.

Finnish Church Postpones Decision on Ecumenical Agreement, *ENI-Ecumenical News International* 10 (1995) 0189. =L'église de Finlande reporte... (=ENI-Nouvelles œcuméniques internationales 10 (1995) 0123).

Finnish Church Postpones Decision on Porvoo Declaration, *Lutheran World Information (LWI)* 10 (1995) 12. =Porvoo Agreement in Choppy Waters (=The Tablet 249, 8087 (1995) 1006).

Lithuanian Lutherans, Welsh Anglicans add their Approval of Porvoo, *Lutheran World Information (LWI)* 18 (1995) 4.

Luterani - anglicani: no della chiesa di Danimarca all'intesa di Porvoo, *Il Regno attualità* 40, 18/757 (1995) 560.

Lutheran Churches in Finland, Iceland back Porvoo Agreement: Ten of 12 Churches Involved have now Endorsed Regional Accord, *Lutheran World Information (LWI)* 21 (1995) 10.

The Porvoo Declaration Approved, *Church of Norway News* 1 (1995) 4. Fulford, C., Interchurch Agreement 'Points to Greater Hope for Church Unity', *ENI-Ecumenical News International* 4 (1996) 0105.

Signing of Porvoo Declaration to Take Place in September, *Lutheran World Information (LWI)* 4 (1996) 6f.

Le Synode général..., Irénikon 68, 3 (1995) 416f.

REFLECTION AND REACTIONS

Arnold, J., The Porvoo Common Statement and Anglican-Lutheran Relationships in Northern Europe, *Unity Digest* 8 (1993) 17-20.

Gaßmann, G., Das Porvoo-Dokument als Grundlage anglikanisch-lutherischer Kirchengemeinschaft im nördlichen Europa, *Ökumenische Rundschau* 44, 2 (1995) 172-183.

Hind, J., The Porvoo Agreement: General Synod, 9 July 1995, *Unity Digest* 13 (1995) 18-20.

Österlin, L., A Breakthrough, in: *Churches of Northern Europe in Profile: A Thousand Years of Anglo-Nordic Relations*, pp. 281-304, Norwich: The Canterbury Press, 1995. (orig. *Svenska Kyrkan i profil*, Stockholm: Verbum, 1994).

Ricca, P., Leuenberg - Meissen - Porvoo, *Protestantesimo* 50, 3 (1995) 236-240.

Vikström, J., The Porvoo Common Statement from the Lutheran Point of View and the Statement's Significance for the Lutheran-Roman Catholic Dialogue, *Centro Pro Unione Bulletin* 47 (1995) 3-7 (=Unity Digest 12 (1995) 18-22).

TEXTS AND PAPERS

Church of Norway. Council on Ecumenical and International Relations, Church of Norway. Bishops' Conference, *The Porvoo Common Statement: Church of Norway General Synod 1994. Church of Norway Council on Ecumenical Relations. Church of Norway Protocol of the Bishop's Conference*, Oslo: Church of Norway. Council on Ecumenical and International Relations, 1994.

Church of England. House of Bishops, *The Porvoo Agreement: A Report by the House of Bishops* (GS; 1156), London: Church of England. General Synod, 1995.

General Synod of the Church of England, *The Porvoo Declaration: Report by the Standing Committee on the Reference to Dioceses* (GS Misc; 450), London: Church of England. General Synod, 1994.

The Porvoo Agreement: Recent Developments—A Report by the Council for Christian Unity (GS Misc; 466), London: Church of England. General Synod, 1995.

The Porvoo Common Statement: Text Agreed at the Fourth Plenary Meeting, held at Järvenpää, Finland, 9-13 October 1992 (CCU-Council for Christian Unity Occasional Paper; 3), London: CCU of the General Synod of the Church of England, 1993.

The Porvoo Declaration: Reference to the Diocesan Synods, Memorandum by the Standing Committee and Study Guide by the Council for Christian Unity (GS Misc; 437), London: CCU of the General Synod of the Church of England, 1994.

The Porvoo Declaration, in: *The Porvoo Agreement*: Annex B, (GS Misc; 466), London: Church of England. General Synod, 1995.

Response of the Danish Bishops to the Porvoo Common Statement, in: *The Porvoo Agreement*: Annex A, (GS Misc; 466), London: Church of England. General Synod, 1995.

A-L / eng-nordic

INFORMATION

Anglican Consecration will mark First for Relations with Lutherans, *Lutheran World Information (LWI)* 4 (1996) 7.

TEXTS AND PAPERS

Church of England. Council for Christian Unity, *Communion with the Nordic and Baltic Lutheran Churches: A Report by the Council for Christian Unity* (GS Misc; 427), London: Church of England. General Synod, 1993.

A-L / usa: (1991) Concordat of Agreement

TEXTS AND PAPERS

Radner, E., Reno, R. R., eds., Sykes, S. W., Marshall, B. D., Root, M., Pannenberg, W., Sumner, Jr., G. R., Turner, P., DiNoia, J. A., Seitz, C., Appold, K. G., Yeago, D. S., *Inhabiting Unity: Theological Perspectives on the Proposed Lutheran-Episcopal Concordat*, Grand Rapids: William B. Eerdmans, 1995.

A-LCF / eur: (1995-09) Anglican conversation with Leuenberg Church Fellowship

INFORMATION

Leuenberg Concord Meeting: [Sept. 6-10, 1995 at Liebfrauenberg, France], *Anglican World* 80 (1995) 33.

A-M / eng

INFORMATION

Anglicans and Methodists make Progress, *The Tablet* 249, 8067 (1995) 372.

Anglicans and Methodists in Unity Talks, *The Tablet* 249, 8107/08 (1995) 1684.

Grande-Bretagne, *Irénikon* 67, 4 (1994) 534f.

Methodists and Anglicans in Private Talks, *The Tablet* 249, 8066 (1995) 337.

Methodists set out Vision of Church with Bishops and Pope, *The Tablet* 249, 8080 (1995) 788.

Pulford, C., Interchurch Agreement 'Points to Greater Hope for Church Unity', *ENI-Ecumenical News International* 4 (1996) 0105.

A-M-R-RC-W / italy: 14ème rencontre internationale "Couples interconfessionnels et église locales"

INFORMATION

Rencontre en Italie [Torre Pellice 8-10 juillet 1995], *Foyers mixtes* 27, 109 (1995) 31f. =Carrefour italien (=Chrétiens en marche) 32, 48 (1995) 9.

A-Ma / usa

REFLECTION AND REACTIONS

Echols, J. K., Ministry in the Dialogue with the AMEC [African Methodist Episcopal Church], *Lutheran Forum* 29, 1 (1995) 41f.

A-Mn / eng

INFORMATION

Reece, D., Wood, P., Anabaptists, Anglicans, Church and Nation, Then and Now, *Unity Digest* 8 (1993) 5-7.

A-O: (1994-10) Geneva meeting

INFORMATION

Anglicans, *Irénikon* 67, 4 (1994) 493f.

A-O: (1995) Istanbul meeting

INFORMATION

Anglican-Orthodox Meeting, *Anglican World* 79 (1995) 34.

A-O: (1995-12) Canterbury meeting

INFORMATION

Ecumenical Patriarch in Britain, *The Tablet* 249, 8105 (1995) 1603.

A-O / eng-cp

INFORMATION

Chartres, R., Bartholomeos I, The Ecumenical Patriarch Bartholomew I, *Unity Digest* 10 (1994) 21-24.

Ex-anglicans opt for an Orthodox Future, *The Tablet* 250, 8110 (1996) 52. Pulford, C., Ecumenical Patriarch says New Millennium should be Spur to Unity, *ENI-Ecumenical News International* 26 (1995) 0530f.

A-OO: (1985-10) First Forum-St. Albans

TEXTS AND PAPERS

"Memorandum and recommendations" der ersten Begegnung des anglikanisch / orientalisch-orthodoxen Forums, in: *Die koptische Kirche*, pp. 182-184 (UT; 451), Stuttgart/Berlin/Köln: W. Kohlhammer, 1994.

A-OO: (1990-03) Second Forum-Anba Bishoy

INFORMATION

Comunicado del segundo forum anglicano/oriental ortodoxo, *Diálogo ecuménico* 30, 96 (1995) 97-99.

TEXTS AND PAPERS

Das "Communiqué" der zweiten Begegnung des anglikanisch / orientalisch-orthodoxen Forums, in: *Die koptische Kirche*, pp. 186-188 (UT; 451), Stuttgart/Berlin/Köln: W. Kohlhammer, 1994.

A-OO: (1993) Third Forum-Wimbledon

TEXTS AND PAPERS

Das "Communiqué" der dritten Begegnung des anglikanisch /orientalisch-orthodoxen Forums, in: *Die koptische Kirche*, pp. 188-190 (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

A-OO / copt: (1987-10) Common Declaration

TEXTS AND PAPERS

Cantuar, Robert, Archbishop of Canterbury, Shenouda III, Papa, Die bilaterale "Common Declaration" zwischen der Koptisch-Orthodoxen Kirche und der Anglikanischen Kirche, in: *Die koptische Kirche*, pp. 184-186 (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

A-R / scot

INFORMATION

Scottish protestants look to uniting their churches, *ENI-Ecumenical News International* 4 (1996) 0106.

A-RC: Anglican-Roman Catholic International Commission (ARCIC)

A-RC: General

INFORMATION

Anglican/Roman Catholic Relations: A Sermon given at Malines Cathedral on 13 February 1993, *Unity Digest* 7 (1993) 11-13.

Galligan, T., Progressi e ostacoli sulla via dell'unità: rapporti tra anglicani e cattolici, *Unitas* 50, 4 (1995) 214-218.

REFLECTION AND REACTIONS

Evans, G. R., The genesis of the ARCIC methodology, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 125-138, Louvain: University Press/Uitgeverij Peeters, 1995.

Galligan, T., La chiesa cattolica in dialogo con la comunione anglicana e con il metodismo mondiale 1987-1994, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 60-78, Roma: Centro Pro Unione, 1995.

Pierce, J. M., The Eucharist as Sacrifice: Some Contemporary Roman Catholic Reflections, *Worship* 69, 5 (1995) 394-405.

Purdy, W. A., *The Search for Unity: Relations between the Anglican and Roman Catholic Churches from the 1950s to the 1970s*, London: Geoffrey Chapman. A Cassell imprint, 1996.

Tavard, G. H., ARCIC on Authority, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 185-198, Louvain: University Press/Uitgeverij Peeters, 1995.

Tillard, J.-M. R., Rome and Canterbury must not Give Up on Unity, Tillard Says, *The Tablet* 250, 8109 (1996) 29f.

Yarnold, E., Reunion by Stages, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 231-242, Louvain: University Press/Uitgeverij Peeters, 1995.

A-RC: (1982-) Final Report ARCIC-I responses

REFLECTION AND REACTIONS

Root, H., Some Remarks on the Response to ARCIC I, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 165-176, Louvain: University Press/Uitgeverij Peeters, 1995.

Wright, J. R., The Reception of ARCIC I in the USA: Latest Developments, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 217-230, Louvain: University Press/Uitgeverij Peeters, 1995.

A-RC: (1982-03) CDF Observations on The Final Report

TEXTS AND PAPERS

Sacred Congregation for the Doctrine of the Faith, *Observations on The Final Report of the Anglican-Roman Catholic International Commission*, London/Abbots Langley: Catholic Truth Society/Catholic Information Services, 1982.

A-RC: (1993-09) Agreed Statement on moral concerns

INFORMATION

Cornélis, J., Le dialogue catholique-anglican: "La vie en Christ", *Unité des chrétiens* 99 (1995) 34f.

The International Anglican/Roman Catholic Commission..., *Ecumenism* 30, 120 (1995) 38.

REFLECTION AND REACTIONS

Nilson, J., Must Disagreements Divide?: The Achievements and Challenges of ARCIC-II's Life in Christ, *One in Christ* 31, 3 (1995) 222-236.

Platten, S., Convergence on Morals?: A Reflection on the ARCIC Agreed Statement Life in Christ: Morals, Communion and the Church, *ACR Centro - News from the Anglican Centre in Rome* 3, 4 (1995) 1-4.

A-RC: (1994) ARCIC-II Clarifications of Vatican Response to ARCIC-I Report

REFLECTION AND REACTIONS

González Montes, A., A propósito de las nuevas "Aclaraciones" de la ARCID sobre la eucaristía y el ministerio: una nueva referencia a la cuestión de la ordenación de mujeres, *Diálogo ecuménico* 30, 98 (1995) 379-390.

TEXTS AND PAPERS

Cassidy, E. I., Congregación de la Fe y Pontificio Consejo para la Unidad, Aclaraciones de ciertos aspectos de las declaraciones de acuerdo sobre la eucaristía y el ministerio de la ARCIC I, *Diálogo ecuménico* 30, 98 (1995) 409-423.

Cassidy, E. I., Santer, M., Clarifications of Certain Aspects of the Agreed Statements on Eucharist and Ministry, *Information Service* 4/87 (1994) 237-242. =Clarifications à propos de certains aspects des déclarations communes sur l'eucaristie et le ministère (=Service d'information 4/87 (1994) 243-248). =Klarstellungen der anglikanisch/römisch-katholischen internationalen Kommission (ARCIC) zu ihren Erklärungen über die Eucharistie und das Amt (=Una Sancta 50, 2 (1995) 166-176).

A-RC: (1994-09) Jerusalem meeting on authority

INFORMATION

ARCIC II August 31-September 9, 1994, *Information Service* 4/87 (1994) 227 (=Service d'information 4/87 (1994) 233).

A-RC: (1995-01) Storrington meeting on authority

INFORMATION

Catholiques, Irénikon 67, 4 (1994) 494.

A-RC: (1995-08) Venice meeting on authority

INFORMATION

Anglican-Roman Catholic International Commission, *Information Service* 89/II-III (1995) 95. =Commission anglicane-catholique internationale (=Service d'information 89/II-III (1995) 95).

ARCIC II, *Anglican World* 80 (1995) 33.

Catholiques, *Irénikon* 68, 3 (1995) 380f.
Galligan, T., Anglicans and Catholics Continue Dialogue on Authority: Interrelationship of Communion, Authority and Disagreement is Controversial Issue for Anglican Communion, *L'Osservatore Romano, weekly Eng. edition* 29, 5/1426 (1996) 4; 11.

A-RC / aus

INFORMATION

The Anglican-Roman Catholic Commission of Australia, *ACR Centro - News from the Anglican Centre in Rome* 3, 4 (1995) 5.

REFLECTION AND REACTIONS

Strong, R., An Anglican Response to the Papal Encyclical Ut Unum Sint, *Unity Digest* 13 (1995) 7-12.

A-RC / eng

INFORMATION

Ordination Day for Former Anglicans, *The Tablet* 249, 8085 (1995) 948. Podmore, C., Ordination of Women to the Priesthood: [Summary of 1994 Events], *Unity Digest* 11 (1995) 2-14.

REFLECTION AND REACTIONS

Clark, F., Anglican Orders: A Reply to John Jay Hughes, *The Tablet* 249, 8078 (1995) 698f.

Collinson P., No Popery: The Mythology of a Protestant Nation (Tablet Lecture Series. Prejudice Unmasked; 4), *The Tablet* 249, 8068 (1995) 384-386.

Edwards, D., Roman Catholics as Others See Them (Tablet Lecture Series. Prejudice Unmasked; 6), *The Tablet* 249, 8070 (1995) 452f.

Franklin, R. W., The Real Issues between Rome and Canterbury: [Letter to the Editor], *The Tablet* 249, 8080 (1995) 776.

Reece, D., How much can Roman Catholics and Anglicans Share Locally? *Unity Digest* 6 (1993) 5-8.

A-RC / eng-f

REFLECTION AND REACTIONS

Greenacre, R., *The Catholic Church in France: An Introduction* (CCU-Council for Christian Unity Occasional Paper; 4), London: CCU of the General Synod of the Church of England, 1996.

A-RC / png

INFORMATION

Building a Church Together in Papua New Guinea, *Anglican World* 77 (1995) 5.

A-RC / usa

REFLECTION AND REACTIONS

Tavard, G. H., Dutton, M. L., The Anglican-Roman Catholic Dialogue in the United States Responds to the Roman Catholic Ecumenical Directory of 1993, *Ecumenical Trends* 24, 9 (1995) 3-20.

A-RC / usa: (1994-01) Eucharist joint statement-Delray Beach

REFLECTION AND REACTIONS

Franklin, R. W., ARC-USA: Five Affirmations on the Eucharist as Sacrifice, *Worship* 69, 5 (1995) 386-390.

TEXTS AND PAPERS

ARC-USA: Five Affirmations on the Eucharist as Sacrifice, *Worship* 69, 5 (1995) 389f.

A-RC / usa: (1994-11) Bishops' pilgrimage

REFLECTION AND REACTIONS

Gros, J., Episcopal-Roman Catholic Bishops Pilgrimage Witnesses Commitment and Realism, *Ecumenical Trends* 24, 1 (1995) 1-14.

TEXTS AND PAPERS

One in Mind and Heart: A Pilgrimage of Anglican and Roman Catholic Bishops, *One in Christ* 31, 2 (1995) 171-184.

Roman Catholic and Episcopal Bishops U.S.A., USA Ecumenical Pilgrims Visit Canterbury and Rome: Statement, *Anglican World* 77 (1995) 16.

A-RC / usa: (1995) EDEO-NADEO Standing Committee Study

TEXTS AND PAPERS

EDEO-NADEO Standing Committee, Bird, D., Elder, E. R., Franklin, R. W., McGuire, J., Mikulanis, D. L., Sullivan, E., *Receiving the Vision: the Anglican-Roman Catholic Reality Today: A Study* (EDEO/NADEO Standing Committee Study), Collegeville: Liturgical Press, 1995.

A-RC / usa: (1995-01) Authority and tradition issues - Florida

INFORMATION

Ryan, W., Anglican-Roman Catholic Dialogue in the U.S.A., *Journal of Ecumenical Studies* 32, 2 (1995) 300f.

A-RC / usa: (1995-06) Christian Ethics statement - Techny

TEXTS AND PAPERS

ARC-USA Statement, *One in Christ* 31, 3 (1995) 286-289.

AACC-All Africa Conference of Churches

INFORMATION

Ecumenical Co-ordination, *Tam Tam - All Africa Conference of Churches (AACC)* 7 (1995) 15f.

The Seventh Assembly [Addis Ababa-October 1997], *Tam Tam - All Africa Conference of Churches (AACC)* 10 (1995) 22f.

REFLECTION AND REACTIONS

Chipenda, J., Future Call for the Church, *Tam Tam - All Africa Conference of Churches (AACC)* 9 (1995) 12f.

B-L: (1990) Baptists and Lutherans in conversation

REFLECTION AND REACTIONS

Stellungnahme der VELKD und des DNK/LWB zum Dokument Baptisten und Lutheraner im Gespräch, 3. Aufl., *Texte aus der VELKD* 49 (1992) 1-18.

B-M-W / italy

REFLECTION AND REACTIONS

Schütz, E., Das leidige Gespräch mit den Baptisten über die Taufe, *Ökumenische Rundschau* 44, 2 (1995) 194-206.

TEXTS AND PAPERS

La comunione delle chiese: reciproco riconoscimento / 2, *Il Regno documenti* 41, 1 (1995) 41-53.

B-O: Baptist-Orthodox (1994) "Initial Exploratory Discussions"**INFORMATION**

A Delegation from the Baptist World Alliance met with an Orthodox Team, *Ecumenism* 30, 117 (1995) 39.

B-RC: (1988-07) Baptist-Roman Catholic Five International Conversations Synthesis Report - Atlanta**REFLECTION AND REACTIONS**

Radano, J. A., Contatti e conversazioni tra l'alleanza battista mondiale e il pontificio consiglio per la promozione dell'unità dei cristiani, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 121-134, Roma: Centro Pro Unione, 1995.

B-RC / f: (1991-05) 21st meeting - Massy**TEXTS AND PAPERS**

Comité mixte baptiste-catholique en France, *Rendre témoignage au Christ* (Documents des églises), Paris: Cerf, 1992 (=Summons to witness to Christ in today's world, 1988).

B-RC / italy**REFLECTION AND REACTIONS**

Paliotti, O., Non più gli uni senza gli altri, *Città nuova* 40, 3 (1996) 27-31.

B-RC / usa (sb): (1994-06) Annual SB Convention - Orlando**REFLECTION AND REACTIONS**

Gros, J., Southern Baptists Affirm the Future of Dialogue with the Roman Catholic Church, *Ecumenical Trends* 24, 2 (1995) 3/19-6/22.

CEC-CCEE: Joint Committee of Conference of European Churches and Council of European Episcopal Conferences**INFORMATION**

CEC/CCEE Joint Committee meets in Geneva, *CEC-Monitor* 11 (1995) 5.

CEC-CCEE: Second European Ecumenical Assembly (Graz, June 23-29, 1997)**INFORMATION**

CEC and CCEE Agree on Graz for EEA2, *CEC-Monitor* 11 (1995) 1. Da Basilea a Graz: la decisione presa ad Assisi, *Studi ecumenici* 13, 4 (1995) 520f.

Deuxième rassemblement œcuménique européen: juin 1997, *Unité des chrétiens* 100 (1995) 18-27 dossier.

Different assembly, *One World* 205 (1995) 20.

Doogue, E., European Churches to Demonstrate Reconciliation at 1997 Assembly, *ENI-Ecumenical News International* 10 (1995) 0193f. =Le deuxième rassemblement œcuménique européen (=ENI-Nouvelles œcuméniques internationales 10 (1995) 0130).

European Christian Leaders...1997 Meeting, *Ecumenism* 30, 118 (1995) 38 (=The Tablet 249, 8086 (1995) 981).

Gemeinsame Sitzung von KEK-Zentralausschuß und CCEE-Vollversammlung Assisi, 12-14 mai 1995, *Ökumenische Rundschau* 44, 3 (1995) 374f. =At a joint assembly (=Ecumenism 30, 119 (1995) 38). KEK-CCEE, *Irénikon* 68, 1/2 (1995) 89; 247-250. (=Unité des chrétiens 100 (1995) 34).

Novelli, G., Graz capitale del dialogo religioso europeo, *Religioni per la pace* 54 (1995) 2f.

Roman Catholic and Non-Roman Catholic Leaders Meet, *MECC News Report* 8, 1-4 (1995) 20.

Sandri, L., Graz aims to Become 'Ecological Oasis' for Ecumenical Assembly, *ENI-Ecumenical News International* 23 (1995) 0469. =Graz veut devenir une "oasis écologique" pendant le rassemblement œcuménique européen de 1997 (=ENI-Nouvelles œcuméniques internationales 22 (1995) 0294).

Zweite Europäische Ökumenische Versammlung im Juni 1997 in Graz, *Herder-Korrespondenz* 49, 6 (1995) 332f.

REFLECTION AND REACTIONS

Fabbri, R., Riconciliarsi lontani dall'89: l'Europa prepara la II Assemblea ecumenica. Graz (Austria), 23-29 giugno 1997, *Il Regno attualità* 40, 12/751 (1995) 363f.

Müller-Fahrenholz, G., Versöhnung - Gottes Gabe, Quelle des Lebens: Annäherungen an das Thema der 2. Europäischen Ökumenischen Versammlung, Graz 1997, *Ökumenische Rundschau* 44, 3 (1995) 273-289.

TEXTS AND PAPERS

Arnold, J., Vlk, M., Encuentro ecuménico europeo: carta de la conferencia de las iglesias europeas y del consejo de las conferencias episcopales de Europa, *Pastoral ecuménica* 12, 35 (1995) 261-264. =Lettre des présidents de la KEK et du CCEE (*Unité des chrétiens* 100 (1995) 21).

CEC-CCEE, Versöhnung: Gabe Gottes und Quelle neuen Lebens: eine Arbeitshilfe für die Vorbereitung der zweiten Europäischen Ökumenischen Versammlung (1997). Genf/St. Gallen 1995, *Materialien der ökumenischen Centrale* I/II, 1-13 (1995) 43-59 (=Ökumenisches Forum 18 (1995) 151-153).

Conference of European Churches, Consilium Conferentiarum Episcoporum Europae, *Reconciliation - Gift of God and Source of New Life: A Study Guide for the Preparation of the Second European Ecumenical Assembly*, Graz, 23-29 June 1997. =Réconciliation, don de Dieu, source de vie nouvelle. =Versöhnung, Gabe Gottes und Quelle neuen Lebens, London/Paris: CCBI Publications/CPED, 1995. =Réconciliation, don de Dieu, source de vie nouvelle (*La Documentation catholique* 93, 3 (1996) 136-148). =Riconciliazione dopo il 1989 (*Il Regno documenti* 41, 3/764 (1996) 108-119).

La préparation du deuxième rassemblement œcuménique européen, *La Documentation catholique* 92, 7/2113 (1995) 346f.

CEC-NCC: (1995-) Conference of European Churches and National Council of Churches - Europe**INFORMATION**

KEK - NCCs meeting in Bukarest, *ACK-aktuell* 1 (1996) 32.

CLAI: Latin American Council of Churches**INFORMATION**

Clai saluda reunión del Celam, *Rápidas* 263 (1995) 3.

CLAI y CMI lanzan proyecto conjunto de formación ecuménica, *Rápidas* 265 (1995) 4.

Cornélis, J., Appel à la reprise du dialogue avec l'Église catholique, *Unité des chrétiens* 99 (1995) 39.

Proyecto conjunto de formación ecuménica CLAE-CEI, *Pastoral ecuménica* 12, 36 (1995) 389.

REFLECTION AND REACTIONS

Adolf, F., El consejo latinoamericano de Iglesias (CLAI) reacciona favorablemente ante la encíclica "Ut unum sint", *Renovación ecuménica* 27, 116 (1995) 9.

Brown, S., CLAI's Third General Assembly: A New Generation, *One World* 203 (1995) 15f.

Plou, D. S., *Caminos de unidad: itinerario del diálogo ecuménico en América Latina 1916-1991* (CLAI; HELA serie historia), Quito: Consejo latinoamericano de iglesias (CLAI), 1994.

CWC: Christian World Communions

INFORMATION

Bertalot, R., Dialoghi bilaterali, *Protestantesimo* 50, 1 & 4 (1995) 65-67 & 294f.

Communions chrétiennes mondiales, *Irénikon* 67, 4 (1994) 500.

REFLECTION AND REACTIONS

Ricca, P., Un incontro pancristiano nel 2000? *Protestantesimo* 50, 1 (1995) 77-82 (= *Unitas* 50, 1 (1995) 14-21).

CWC: (1994-10) VI Forum on Bilateral Conversations (Bossey)

INFORMATION

Sixth Forum on Bilateral Conversations, *Information Service* 4/87 (1994) 227f. = Sixième forum des conversations bilatérales (= *Service d'information* 4/87 (1994) 233f).

REFLECTION AND REACTIONS

Thompson, D. M., Sixth Forum on Bilateral Dialogues at Bossey, *Mid-Stream* 34, 2 (1995) 192-196.

Tsetsis, G., The Bilateral Dialogues of the Orthodox Church: Problems arising from the Reception of their Agreed Statements, *Orthodoxes Forum* 9, 2 (1995) 231-241.

TEXTS AND PAPERS

Sechstes Forum über bilaterale Dialoge: Berichte aus der Gruppen, *Una Sancta* 50, 1 (1995) 83-96.

CWC: Methodist World Conferences

INFORMATION

XVIIe conférence méthodiste mondiale, *Irénikon* 68, 1 (1995) 87.

REFLECTION AND REACTIONS

Wainwright, G., *Methodists in Dialog*, Nashville, TN: Abingdon Press. Kingswood Books, 1995.

D-RC: (1977-1982) First series

REFLECTION AND REACTIONS

Mutiso-Mbinda, J., Dialogo tra la chiesa cattolica e i discepoli di Cristo (chiesa cristiana), in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 135-140, Roma: Centro Pro Unione, 1995.

D-RC: (1994-05) Indianapolis meeting

TEXTS AND PAPERS

1994 Agreed Account of the Disciples of Christ-Roman Catholic International Commission for Dialogue, *Mid-Stream* 34, 1 (1995) 77-86. Thompson, D. M., Faith: The Individual and the Church, *Mid-Stream* 34, 1 (1995) 61-74.

Tillard, J.-M. R., Faith: The Believer and the Church, *Mid-Stream* 34, 1 (1995) 45-60.

D-RC: (1995-) Encyclical Ut unum sint responses

REFLECTION AND REACTIONS

Crow, Jr., P. A., One of the Most Powerful Witnesses in Recent Times, *Inside the Oikoumene* 9 (1995) 6-8.

D-RC: (1995-05) Torino-Bose meeting

INFORMATION

Disciples, *Irénikon* 68, 2 (1995) 241f.

Disciples of Christ - Catholic Dialogue, *Information Service* 89/II-III (1995) 94. = Dialogue entre les disciples du Christ et l'église catholique (= *Service d'information* 89/II-III (1995) 94).

DOMBES: Dialogues des Dombes

REFLECTION AND REACTIONS

Hernandez Martinez, J. M., "Para la conversión de las Iglesias": [1991], *Pastoral ecuménica* 12, 36 (1995) 297-309.

Soutagny, A., En un mundo dividido, entre nuestras iglesias, ¿Qué koinonia? *Pastoral ecuménica* 12, 36 (1995) 311-319.

DOMBES: 1995 Annual meeting - Mariology

INFORMATION

Le Groupe des Dombes, *Irénikon* 68, 3 (1995) 414.

E-L / usa

REFLECTION AND REACTIONS

Olson, R. E., Whales and Elephants both God's Creatures but can They Meet?: Evangelicals and Liberals in Dialogue, *Pro Ecclesia* 4, 2 (1995) 165-189.

E-O-OO: (1995-07) "Proclaiming Christ today" - Alexandria, Egypt

INFORMATION

Briggs, J., Orthodox and Evangelicals Compare Notes: A Lot in Common, *One World* 209 (1995) 12-14.

E-RC: General

INFORMATION

Catholics and Evangelicals Strike a Chord, *The Tablet* 250, 8117 (1996) 312.

REFLECTION AND REACTIONS

Gros, J., Evangelicals and Ecumenism, *Ecumenism* 30, 120 (1995) 10-15.

Tavard, G. H., Points Catholics should know about Evangelicals, *At-one-moment* March-April (1995) 1f.

E-RC / usa: (1994-03) Christian Mission in the third millennium

REFLECTION AND REACTIONS

Geldbach, E., Evangelikale und Katholiken gemeinsam: "Die christliche Mission im dritten Millenium" ein US-Dokument vom März 1994, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 46, 3 (1995) 54-57.

FO: Faith and Order Commission

REFLECTION AND REACTIONS

Radano, J. A., Fede e costituzione: la priorità dell'ecclesiologia, *Unitas* 50, 4 (1996) 209-211.
Radano, J. A., La chiesa cattolica e fede e costituzione - da Lima a Santiago de Compostela, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 172-193, Roma: Centro Pro Unione, 1995.
Muscati, F., Solov'ëv, V. S., Chiesa ed ecumenismo in VL. S. Solov'ëv [1853-1900]: unità della chiesa e unità del genere umano, *Nuova umanità* 17, 5/101 (1995) 59-83.

FO: (1982-) Lima (BEM) responses

INFORMATION

Houtepen, A., van Ligtenberg, C., Veldhorst, B. J., *Bibliography on Baptism, Eucharist and Ministry (Lima text) 1982-1987*, Leiden/Utrecht: Interuniversitair Instituut voor Missiologie en Oecumenica, 1988.

REFLECTION AND REACTIONS

Bertalot, R., Battesimo, eucaristia e ministero 1982-1990 (Faith and Order Paper; 149), *Nicolaus* 22, 1 (1995) 169-173.
Wainwright, G., The Roman Catholic Response to Baptism, Eucharist and Ministry: The Ecclesiological Dimension, in: Downey, M., Fragomeni, R., eds., *A Promise of Presence*, pp. 187-206, Washington, DC: The Pastoral Press, 1992.

FO: (1993-) V World Conference - Santiago responses

INFORMATION

EKD greift die ökumenischen Anregungen auf, *ACK-aktuell* 1, 1 (1995) 19-21.

REFLECTION AND REACTIONS

Radano, J. A., Pope John Paul II's Reflection on the Fifth World Conference on Faith and Order, *Mid-Stream* 33, 4 (1994) 463-470.
Tanner, M., The Fifth World Conference on Faith and Order, *Unity Digest* 7 (1993) 18-22 & 9 (1994) 9, 19f.

FO: (1994-01) Crêt Bérard meeting

TEXTS AND PAPERS

Faith and Order Commission. World Council of Churches, *Conspectus of Faith and Order Studies 1994-1998*, *Mid-Stream* 34, 1 (1995) 87-96.

FO: (1994-08) Ditchingham consultation on worship

REFLECTION AND REACTIONS

Heller, D., Auf dem Weg zur koinonia im Gottesdienst: eine Konsultation von Glauben und Kirchenverfassung über die Rolle des Gottesdienstes bei der Suche nach Einheit, *Ökumenische Rundschau* 44, 3 (1995) 339-351.

TEXTS AND PAPERS

Auf dem Weg zur Koinonia im Gottesdienst, *Una Sancta* 50, 4 (1995) 340-360.

Towards Koinonia in Worship: Report of a WCC Faith and Order Consultation on the Role of Worship within the Search for Unity, *Mid-Stream* 34, 2 (1995) 197-229.

FO: (1995-01) Aleppo meeting and reports

INFORMATION

Foi et constitution, *Irénikon* 67, 4 (1994) 500-503.

TEXTS AND PAPERS

Commission on Faith and Order, *Minutes of the Meeting of the Faith and Order Standing Commission: 5-12 January 1995 Aleppo, Syria* (Faith and Order Paper; 170), Geneva: World Council of Churches, Commission on Faith and Order, 1995.

FO: (1995-03) Sixth International Consultation for united and uniting churches - Jamaica

INFORMATION

Church union, *One World* 207 (1995) 23.

Introduction to the Papers from the Sixth International Consultation of United and Uniting Churches: Ocho Rios, March 1995, *The Ecumenical Review* 47, 4 (1995) 439.

REFLECTION AND REACTIONS

Radano, J. A., Support for United and Uniting Churches: WCC's Faith and Order Commission sponsors Consultations for Churches Seeking Organic Union, *L'Osservatore Romano*, weekly Eng. edition 29, 10/1431 (1996) 8.

TEXTS AND PAPERS

Groscruth, R., Conversion and Identity - The United Churches: Origins, Progress, Relationships, *The Ecumenical Review* 47, 4 (1995) 440-450.
Hewitt, R. R., A Present Vocation in Mission and Service: The Challenge of United and Uniting Churches, *The Ecumenical Review* 47, 4 (1995) 451-463.

Karefa-Smart, R., The Ecumenical Challenge of United and Uniting Churches, *The Ecumenical Review* 47, 4 (1995) 464-471.

FO: (1995-05) Bossey workshop on Lima Liturgy

TEXTS AND PAPERS

Concerning Celebrations of the Eucharist in Ecumenical Contexts: A Proposal from a Group Meeting at Bossey, *The Ecumenical Review* 47, 2 (1995) 387-391 (= *One in Christ* 31, 4 (1995) 372-379).

FO: Apostolic Faith

REFLECTION AND REACTIONS

Borobio, D., "Confesar la fe común": un solo bautismo: comentario al documento ecuménico...de la Comisión de Fe y Constitución (1994), *Diálogo ecuménico* 30, 97 (1995) 143-174.

FO-NCCC / usa: (1995-10) Third Consultation report

TEXTS AND PAPERS

Commission on Faith and Order. NCCC/USA, The Fragmentation of the Church and Its Unity in Peacemaking: Consultation Report, *One in Christ* 31, 4 (1995) 379-385.

FO-NCCCs: General

REFLECTION AND REACTIONS

Raiser, K., The Role of Regional Ecumenical Bodies, *Christian Conference of Asia (CCA) News* 30, 3,4 & 5 (1995) 10f.

L-M / n

INFORMATION

Ties Strengthened between Norway's Lutheran, Methodist Churches, *Lutheran World Information (LWI)* 22 (1995) 9.

TEXTS AND PAPERS

Methodist-Lutheran Bilateral Discussion Group, The United Methodist Church in Norway. Administrative Board, Church of Norway. Council on Ecumenical and International Relations, *Fellowship of Grace: Report from the Conversations between Church of Norway and the United Methodist Church in Norway: Final Report and Proposal for an Agreement*, Oslo, 1994.

L-M / s

INFORMATION

Methodist-Lutheran Bilateral Discussion Group, The Dialogue between The United Methodist Church in Sweden and the Church of Sweden, in: *Fellowship of Grace*, pp. 13f, Oslo, 1994.

L-M / usa (ind): (1991-1995) Dialogues on baptism

TEXTS AND PAPERS

Ecumenical Agreement in Indiana, *Ecumenical Trends* 24, 2 (1995) 7/23-9/25.

L-Mn / g

INFORMATION

German Lutherans and Mennonites Announce Agreement on Eucharist, *ENI-Ecumenical News International* 4 (1996) 0130.
VELKD, German Mennonites Agree on Eucharistic Hospitality, *Lutheran World Information (LWI)* 2 (1996) 8.

TEXTS AND PAPERS

Godzik, P., comp., Materialsammlung über die Täuferbewegung und die gegen sie berichteten Verwerfungen der lutherischen Bekenntnisschriften aus Anlaß der lutherisch-mennonitischen Gespräche in Deutschland 1989-1992. -2. Aufl., *Texte aus der VELKD* 54 (1993) 1-41.

L-O: (1988-10) Venice meeting on Scripture

TEXTS AND PAPERS

Declaración sobre el canon y la inspiración de la Sagrada Escritura, in: *Autoridad e interpretación de la sagrada escritura en el movimiento ecuménico*, Salamanca: Centro de Estudios Orientales y Ecuménicos Juan XXIII de la Universidad Pontificia de Salamanca, 1991.

L-O: (1995-08) 8th plenary - Salvation from the perspective of the councils - Limassol

INFORMATION

Orthodoxes, *Irénikon* 68, 3 (1995) 381f.
Réunion à Limassol de la Commission mixte pour le dialogue orthodoxe-luthérien, *Episkepsis* 26, 521 (1995) 8f.

L-O / g-rus: (1995) Dialog EKD and Russian Orthodox Church

REFLECTION AND REACTIONS

Alexius II, Die Predigt des Patriarchen Alexij II. im Evangelischen Dom zu Berlin, *Der christliche Osten* 50, 6 (1995) 328-331.

Bienert, W. A., Die Bedeutung der Kirchenväter im Dialog zwischen der EKD und orthodoxen Kirchen, *Ökumenische Rundschau* 44, 4 (1995) 451-472.

Held, H. J., Vierzig Jahre Begegnungen EKD - Orthodoxie: Wege und Wertungen, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 46, 3 (1995) 47-54.

Hohmann, G., Die Deutschlandreise von Patriarch Alexij II: eine Nachbetrachtung, *Der christliche Osten* 50, 6 (1995) 332-335.

Thon, N., Der hochheilige Patriarch Aleksij II in Deutschland, *Stimme der Orthodoxie* 4 (1995) 4-12.

L-O / sf: (1991 and 1993) 3rd and 4th theological conversations

TEXTS AND PAPERS

The Finnish Lutheran-Orthodox Dialogue: Conversations in 1991 and 1993 (Documents of the Evangelical Lutheran Church of Finland; 7), Helsinki: Church Council for Foreign Affairs, 1995.

L-O / sf-rus: (1995-08) 10th theological conversation - Kiev, Ukraine

INFORMATION

Finnish Lutheran, Russian Orthodox Discuss Mission, Peace, *Lutheran World Information (LWI)* 17 (1995) 7.

REFLECTION AND REACTIONS

Saarinen, R., 25 Jahre theologische Gespräche zwischen evangelisch-lutherischer Kirche Finlands und Moskauer Patriarchat, *Ökumenische Rundschau* 44, 4 (1995) 473-488.

L-O / usa: General

REFLECTION AND REACTIONS

Wilken, R. L., Ministry in Lutheran-Orthodox Dialogue, *Lutheran Forum* 29, 1 (1995) 34-36.

L-O / usa: (1995-06) Third phase - New York

INFORMATION

Iakovos..., *Irénikon* 38, 3 (1995) 410f.

L-O / usa: (1995-10) Fourth phase - Ecclesiological ramifications of the doctrine of the Holy Trinity

INFORMATION

Iakovos..., *Irénikon* 38, 3 (1995) 411.

L-OO / copt-copt: (1990-02) Third meeting-Cairo

TEXTS AND PAPERS

Das Communiqué der dritten Begegnung zwischen Theologen der Koptisch-orthodoxen Kirche und der Koptisch-evangelischen Kirche, in: *Die koptische Kirche*, pp. 193f (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

L-OO / copt-s: (1994-11) Coptic Orthodox-Lutheran dialogue first reunion (Anba-Bishoy)

INFORMATION

Église de Suède, *Irénikon* 68, 3 (1995) 378.

L-OO / d: (1988) 2nd meeting - Kröffelbach

TEXTS AND PAPERS

Schlußprotokoll der zweiten Begegnung zwischen Theologen der EKD und der orientalisch-orthodoxen Kirchen, in: *Die koptische Kirche*, pp. 190f (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

L-OO / g: (1991-11) 3rd meeting - Wennigsen

TEXTS AND PAPERS

Schlußprotokoll der dritten Begegnung zwischen Theologen der EKD und der orientalisch-orthodoxen Kirchen, in: *Die koptische Kirche*, pp. 192f (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

L-R: (1989) Toward Church Fellowship

REFLECTION AND REACTIONS

Stellungnahme der VELKD und des DNK/LWB zum lutherisch-reformierten Dokument Auf dem Weg zur Kirchengemeinschaft, *Texte aus der VELKD* 48 (1992) 1-13.

L-R / nl

INFORMATION

Dutch Lutherans Impatient about Delays in Church Union Process: Lutherans want Clear Signal from Reformed Partners about Go-ahead for Merger, *Lutheran World Information (LWI)* 21 (1995) 11.

L-R-RC / f: (1992) Joint commission on ethical choice

TEXTS AND PAPERS

Comité mixte catholique-protestant en France, *Choix éthiques et communion ecclésiale*, Paris: Cerf, 1992.

L-R-RC / f: (1994-06) Paris meeting

INFORMATION

France, *Irénikon* 67, 4 (1994) 531f.

L-R-RC / f: (1995-05) Viviers meeting "Entre nos églises, quelle communion?"

INFORMATION

France, *Irénikon* 68, 2 (1995) 260-264. =Session œcuménique à Viviers (=Foyers mixtes 27, 109 (1995) 30.

TEXTS AND PAPERS

Raiser, K., Greenacre, R. T., Tillard, J.-M. R., Khodr, G., mètr., Entre nos églises, quelle communion?: échos de la rencontre œcuménique nationale de Viviers, 2-5 mai 1995, *Amitié* 2 (1995) 11-16 (=Unité des chrétiens 99 (1995) 4-25 dossier).

L-R-U / eur: (1987) 3rd Leuenberg plenary assembly - Strasbourg

TEXTS AND PAPERS

Leuenberger Kirchengemeinschaft - Gemeinschaft Reformatorischer Kirchen in Europa, Hüffmeier, W., hrsg., *Sakramente, Amt, Ordination* (Leuenberger Texte; 2). =*Sacraments, ministry, ordination*, Frankfurt am Main: Otto Lembeck, 1995.

L-R-U / eur: (1994-05) 4th Leuenberg plenary assembly - Vienna

REFLECTION AND REACTIONS

Leipold, H., Die Leuenberger Kirchenstudie - ein Basistext der reformatorischen Kirchen, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 46, 4 (1995) 73-78.

TEXTS AND PAPERS

Leuenberger Kirchengemeinschaft - Gemeinschaft Reformatorischer Kirchen in Europa, Hüffmeier, W. & Müller, C.-R., hrsg., *Wachsende Gemeinschaft in Zeugnis und Dienst: reformatorische Kirchen in Europa. Texte der 4. Vollversammlung der Leuenberger Kirchengemeinschaft in Wien, 3. bis 10. Mai 1994*, Frankfurt am Main: Otto Lembeck, 1995.

L-R-U / eur: (1995) Leuenberg Church Fellowship

INFORMATION

For Greater Protestant Self-confidence in Eastern Europe: An Initiative of the Leuenberg Church Fellowship, *Lutheran World Information (LWI)* 8 (1995) 15f.

Leuenberg Churches Evaluate Ecumenical Agreements: [Sept. 6-10, 1995 at Liebfrauenberg, France], *Lutheran World Information (LWI)* 17 (1995) 6f.

Olav Fykse Tveit in the executive committee for Leuenberg, *Church of Norway News* 1 (1995) 6f.

REFLECTION AND REACTIONS

Löser, W., Die Leuenberger Kirchenstudie aus katholischer Sicht, *Catholica* 49, 4 (1995) 261-275.

Ricca, P., Leuenberg - Meissen - Porvoo, *Protestantesimo* 50, 3 (1995) 236-240.

Schütte, H., Reformatorisches Kirchenverständnis heute: die Kirchen der "Leuenberger Konkordie" auf ökumenischem Weg, *Bausteine für die Einheit der Christen* 35, 139 (1995) 13-22.

Thönnissen, W., Die Leuenberger Konkordie als ökumenisches Einheitsmodell? : Umrisse eines katholischen Konzepts von Kirchengemeinschaft, *Catholica* 49, 1 (1995) 1-31.

TEXTS AND PAPERS

Leuenberger Kirchengemeinschaft - Gemeinschaft Reformatorischer Kirchen in Europa, Hüffmeier, W., hrsg., *Die Kirche Jesu Christi. Der reformatorische Beitrag zum ökumenischen Dialog über die kirchliche Einheit* (Leuenberger Texte; 1). =*The Church of Jesus Christ. The Contribution of the Reformation towards Ecumenical Dialogue on Church Unity*, Frankfurt am Main: Otto Lembeck, 1995.

L-R / usa: (1992) A Common Calling

REFLECTION AND REACTIONS

Swan, D. J., Full Communion: Promises, Problems and Possibilities, *Ecumenical Trends* 24, 8 (1995) 3/115-7/119.

L-RC: General

INFORMATION

Bible Studies for Lutheran-Catholic Reflection, *Lutheran World Information (LWI)* 6 (1995) 14.

Look at Divisions, but Remember Faith Christians Share, Pope tells Scholars, *Lutheran World Information (LWI)* 6 (1995) 7f.

The Lutheran World Federation and the Pontifical Council for Promoting Christian Unity have Produced a Booklet..., *Ecumenism* 30, 118 (1995) 39.

Luthériens, *Irénikon* 68, 1 (1995) 79-83.

REFLECTION AND REACTIONS

- Barrigar, C.J., Linguistic Theory and Ecumenical Convergence: The Case of Justification, *Journal of Ecumenical Studies* 32, 1 (1995) 1-12.
Gallaro, G., Martin Lutero sull'ordinazione ministeriale, *O Odigos la guida* 14, 1, 14f & 2, 6f (1995).
Hempelmann, R., *Sakrament als Ort der Vermittlung des Heils: Sakramententheologie im evangelisch-katholischen Dialog* (Kirche und Konfession; 32), Göttingen: Vandenhoeck & Ruprecht, 1992.
Liucci, M., Chiesa e giustificazione: commissione congiunta cattolica romana - evangelica luterana, *Una Città per il dialogo* 57 (1995) 39-42.
Pannenberg, W., Eine evangelische Stellungnahme zum Weltkatechismus der katholischen Kirche, *Kerygma und Dogma* 41, 1 (1995) 2-12.
Pourchot, D., The Directory [of Catholic Church]: A Lutheran Evaluation, *Ecumenism* 30, 117 (1995) 30-32.
Silleck, J.C., Crossing the Threshold of Rome, *Pro Ecclesia* 4, 2 (1995) 142-145.
Walther, V., Der Mensch - geheiligt zum Ebenbild Gottes: Heiligenverehrung im Luthertum, *Bausteine für die Einheit der Christen* 35, 140 (1995) 17-26.

TEXTS AND PAPERS

- Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Proposals for Ecumenical Bible Study and Discussion between Roman Catholic and Lutheran Congregations and Parishes, *Information Service* 89/II-III (1995) 100-110. =Études bibliques sur "L'Eglise et justification". Rapport sur le troisième phase du dialogue international luthérienne-catholique (=Service d'information 89/II-III (1995) 100-111).

L-RC: (1978) Eucharist and (1981) Ministry

REFLECTION AND REACTIONS

- Stellungnahme der VELKD zu den Dokumenten der Gemeinsamen römisch-katholischen /evangelisch-lutherischen Kommission "Das Herrenmahl" (1978) und "Das geistliche Amt in der Kirche" (1981), *Texte aus der VELKD* 33 (1987) 1-26.

L-RC: (1986-94) Third series

REFLECTION AND REACTIONS

- Nørgaard-Høj, P., Einig in der Rechtfertigung: Reflexionen zum Ergebnis der dritten Phase des katholisch-lutherischen Dialogs, *Ökumenische Rundschau* 45, 1 (1996) 6-23.
Raem, H.-A., La troisième phase du dialogue luthérien-catholique (1986-1993), *Istina* 40, 3 (1995) 164-182. =La terza fase del dialogo luterano/cattolico 1986-1993, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 79-97, Roma: Centro Pro Unione, 1995.

L-RC: (1994-) Church and Justification texts and responses

REFLECTION AND REACTIONS

- Bavaud, G., Le fruit d'un dialogue entre luthériens et catholiques: le mystère de l'église et celui de la justification, *Nova et Vetera* 70 (1995) 50-65.
Justification Doctrine is Major Ecumenical Task, Hirschler tells Synod: General Synod of the United Evangelical Lutheran Church in Germany, *Lutheran World Information (LWI)* 20 (1995) 12.
Meyer, H., Der katholisch/lutherische Dialog über "Kirche und Rechtfertigung", *Materialdienst der ökumenischen Centrale* I/II, 1-13 (1995) 68-82.

Wendebourg, D., «Kirche und Rechtfertigung». Ein Erlebnisbericht zu einem neueren ökumenischen Dokument, *Zeitschrift für Theologie und Kirche* 93, 1 (1996) 84-100.

TEXTS AND PAPERS

- Comisión mixta católico romana/evangélico luterano, Iglesia y justificación la concepción de la iglesia a la luz de la justificación, *Diálogo ecuménico* 30, 97 (1995) 261-326.

Deutsche Bischofskonferenz, Gemeinsame Erklärung zur Rechtfertigung: katholische Bischöfe unterstützen das gemeinsame Vorhaben [9/1995], *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 46, 6 (1995) 120.

Lutheran-Roman Catholic Joint Commission, Church and Justification: Understanding the Church in the Light of the Doctrine of Justification. Report of the Third Phase of Lutheran-Roman Catholic International Dialogue, *Catholic International* 6, 7 (1995) 329-347.

L-RC: (1995-01) Strasbourg (GREDO) on Petrine ministry

REFLECTION AND REACTIONS

- Pannenberg, W., Lienhard, M., Tillard, J.-M. R., Knaebel, S., Goudineau, H., L'unité des ministères et les ministères de l'unité, *Istina* 40, 3 (1995) 190-232.

L-RC: (1995-03) Farfa conference

INFORMATION

- Cornélis, J., Colloque sur "Les relations entre catholiques et luthériens": Farfa (Italie), *Unité des chrétiens* 99 (1995) 42.
Lozza, L., Un simposio sulle relazioni cattolico - luterane, *Unitas* 50, 1 (1995) 22-25.

REFLECTION AND REACTIONS

- Joannes Paulus PP. II, Redouble Your Unity Efforts: To Catholic-Lutheran Dialogue Conference, *L'Osservatore Romano*, weekly Eng. edition 28, 12/1383 (1995) 5.
Joannes Paulus PP. II, La comprensión ecuménica, *Presencia ecuménica* 37 (1995) 42 (=Pastoral ecuménica 12, 35 (1995) 259f).
Tanner, M., Lutheran-Roman Catholic-Anglican Relations: Future Prospects, *Unity Digest* 12 (1995) 23-28.

L-RC: (1995-05) Strasbourg meeting on Justification Declaration

INFORMATION

- Strasbourg Board gives Priority to Study of Justification Declaration, *Lutheran World Information (LWI)* 10 (1995) 7.

L-RC: (1995-) Encyclical Ut unum sint responses

REFLECTION AND REACTIONS

- Brakemeier hopes Encyclical will Boost Moves to Visible Church Unity: LWF President Denounces Church Division as Scandal, *Lutheran World Information (LWI)* 11 (1995) 5.
"Das ist beschwerlich", *Lutherische Monatshefte* 34, 8 (1995) 20.
Geldbach, E., Die Ökumenismus-Enzyklika des Papstes, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 46, 4 (1995) 65f.
Moltmann, J., Il papato ha un futuro ecumenico? *Concilium* 31, 5 (1995) 193-195.
Schlitter, H., Der papst und das große Ö: die enzyklika "Ut unum sint" lässt keinen Raum für Kompromisse, *Lutherische Monatshefte* 34, 7 (1995) 31f.

VELKD, "Ermutigung und Ernützung", *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 46, 5 (1995) 98f. = "Das ist beschwerlich" (= *Ökumenische Rundschau* 44, 4 (1995) 498f).
Wenz, G., Ut unum sint: evangelische Notizen zur Enzyklika von Papst Johannes Paul II über den Einsatz für die Ökumene, *Una Sancta* 50, 4 (1995) 305-315.324.

TEXTS AND PAPERS

Noko, I., Noko Applauds Pope's "Positive, Forceful" Affirmation of Ecumenism: The Full Text of the Statement by LWF General Secretary Ishmael Noko, *Lutheran World Information (LWI)* 11 (1995) 3f.

L-RC: (1995-09) Fourth series-1st meeting - Lärkkulla, Finland

INFORMATION

Apostolicity is Focus of Next Phase in Lutheran-Catholic Dialogue, *Lutheran World Information (LWI)* 17 (1995) 8. = Crucial Stage for Lutheran-Catholic Dialogue (= *The Tablet* 249, 8096 (1995) 1295f).

Filippi, A., Cattolici - luterani: IV fase del dialogo, *Il Regno attualità* 40, 20/759 (1995) 625.

Lutheran-Roman Catholic International Dialogue, *Information Service* 89/II-III (1995) 95f. = Dialogue international luthérienne-catholique (= *Service d'information* 89/II-III (1995) 95f.

The Next Phase in the International Dialogue between the LWF and the RCC, *Ecumenism* 30, 120 (1995) 35.

L-RC / d: (1986) Condemnations revisited

REFLECTION AND REACTIONS

Hauschild, W.-D., Hünermann, P., Lehmann, K., Pannenberg, W., Wilckens, U., *Ein Schritt zur Einheit der Kirchen: können die gegenseitigen Lehrverurteilungen aufgehoben werden?* Regensburg: Friedrich Pustet, 1986.

Kasper, W., Lehrverurteilungen - kirchentrennend? Überlegungen zu der Studie des Ökumenischen Arbeitskreis, in: *Wissenschaft und Kirche*, pp. 189-203, Bielefeld: Luther-Verlag, 1989.

TEXTS AND PAPERS

Lehmann, K. & Pannenberg, W., hrsg., González Montes, A., tr., El ministerio ordenado *Diálogo ecuménico* 30, 98 (1995) 391-405. (orig. *Lehrverurteilungen - kirchentrennend? Rechtfertigung, Sakramente und Amt im Zeitalter der Reformation und heute*, (Dialog der Kirchen; 4), Göttingen/Freiburg: Vandenhoeck & Ruprecht/Herder, 1986).

L-RC / g

INFORMATION

Allemagne...EKD, *Irénikon* 67, 4 (1994) 510f.
Irénikon 67, 4 (1994) 511f.

Lutheran [Pannenberg] accepts Papal Role, *The Tablet* 250, 8114 (1996) 199.

REFLECTION AND REACTIONS

Beinert, W., Eßer, H. H., Gerhards, A., Lehmann, K., Lohse, B., Mehlihausen, J., Söding, T., Wilckens, U., Schneider, T. & Pannenberg, W., hrsg., Ökumenischer Arbeitskreis evangelischer und katholischer Theologen, *Verbindliches Zeugnis II: Schriftauslegung - Lehramt - Rezeption* (Dialog der Kirchen; 9), Freiburg im Breisgau/Göttingen: Herder/Vandenhoeck & Ruprecht, 1995.

Frank, K. S., Fries, H., Hauschild, W.-D., Hengel, M., Kasper, W., Lohse, B., Stenzka, R., Steck, O. H., Walter, P., Wenz, G., Schneider,

T. & Pannenberg, W., hrsg., Ökumenischer Arbeitskreis evangelischer und katholischer Theologen, *Verbindliches Zeugnis I: Kanon - Schrift - Tradition* (Dialog der Kirchen; 7), Freiburg im Breisgau/Göttingen: Herder/Vandenhoeck & Ruprecht, 1992.

Maron, G., Das Konzil von Trient in evangelischer Sicht: ein Überblick, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 46, 6 (1995) 107-114.

Schöpsdau, W., "Dienst eint - und Lehre muß nicht unbedingt trennen": sozialethische Differenzen und Kirchengemeinschaft, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 47, 1 (1996) 10-14.

L-RC / g: (1991-) "Lehrverurteilungen-kirchentrennend?" responses

INFORMATION

Einheit der Kirche, *Lutherische Monatshefte* 34, 4 (1995) 46.
German Scholars Air Differences on Condemnations Project, *Lutheran World Information (LWI)* 6 (1995) 6f.

Lutheran Bishop Klaus Engelhardt, President of the German Evangelical Church, *Ecumenism* 30, 117 (1995) 39.

Lutherisch-katholische Zwischenbilanz der VELKD, *Herder-Korrespondenz* 49, 12 (1995) 680f.

REFLECTION AND REACTIONS

Gros, J., Toward healing Past Condemnations, *Ecumenical Trends* 24, 6 (1995) 6/86-11/91.

Kühn, U., Pesch, O. H., *Rechtfertigung im Disput: eine freundliche Antwort an Jörg Baur auf seine Prüfung des Rechtfertigungskapitels in der Studie des Ökumenischen Arbeitskreises evangelischer und katholischer Theologen. "Lehrverurteilungen - kirchentrennend?"*, Tübingen: J.C.B. Mohr (Paul Siebeck), 1991.

Lessing, E., "Lehrverurteilungen-kirchentrennend?": zur Bedeutung und zu den Grenzen eines ökumenischen Dokuments, *Ökumenische Rundschau* 45, 1 (1996) 24-38.

Prise de position commune des églises protestantes d'Allemagne sur les anathèmes du XVIe siècle: approuvée par le 8e synode de l'église évangélique luthérienne unie d'Allemagne (18 octobre 1994) et la réunion plénière de la Conférence d'Arnoldshain (20-21 octobre 1994), *Istina* 40, 3 (1995) 234-239.

Sattler, D., Neue Urteile zu den alten Lehrverurteilungen: die evangelischen Kirchen in Deutschland und die Studie des ökumenischen Arbeitskreises, *Catholica* 49, 2 (1995) 98-113.

Stellungnahme des Gemeinsamen Ausschusses der VELKD und des DNK/LWB zum Dokument Lehrverurteilungen - kirchentrennend? -2. Aufl. 1992, *Texte aus der VELKD* 42 (1991) 7-101.

TEXTS AND PAPERS

Gemeinsame Stellungnahme der Arnoldshainer Konferenz, der Vereinigten Kirche und des Deutschen Nationalkomitees des Lutherischen Weltbundes zum Dokument "Lehrverurteilungen - kirchentrennend?", *Materialdienst der ökumenischen Centrale* I/II, 1-13 (1995) 66f.

Lehrverurteilungen im Gespräch: die ersten offiziellen Stellungnahmen aus der evangelischen Kirchen in Deutschland, Göttingen: Vandenhoeck & Ruprecht, 1993.

Sekretariat der Deutschen Bischofskonferenz, hrsg., Stellungnahme der Deutschen Bischofskonferenz zur Studie "Lehrverurteilungen - kirchentrennend?": 21. Juni 1994, *Materialdienst der ökumenischen Centrale* I/II, 1-13 (1995) 60-64.

L-RC / g: (1995-10) Evangelical Federation (EB) assembly

INFORMATION

Churches prepare Responses to Draft of Lutheran-Catholic Declaration: German Theologian [R. Frieling] faults Drafting Process of "Ecumenically Decisive Declaration", *Lutheran World Information (LWI)* 19 (1995) 4f.

Too Many Secrets, Evangelical [R. Frieling] says, *The Tablet* 249, 8098 (1995) 1357.

L-RC / n

TEXTS AND PAPERS

Uttalelser fra den katolsk-lutherske samtalegruppen i Norge 1982-1991: 1. Nattverden - Herrens måltid, 2. Kirkens embete, 3. Rettferdig gjørelsen = *Statements by the Catholic-Lutheran discussion group in Norway 1982-1991*, Oslo: Kirkens Informasjonstjeneste, 1994/1995.

L-RC / n-s-sf

REFLECTION AND REACTIONS

Bjørdal, Ø., Ecumenical Challenges in the Lectionary: A Scandinavian Lutheran Perspective, *Studia liturgica* 25, 1 (1995) 118-120.

L-RC / pol

INFORMATION

Luxmoore, J., Pope Praises 'Ecumenical Dialogue' with Lutherans in Poland, *ENI-Ecumenical News International* 11 (1995) 20f. = En Pologne, le pape s'est félicité du "dialogue œcuménique" entre catholiques romains et luthériens (= *ENI-Nouvelles œcuméniques internationales* 11 (1995) 18/147).

TEXTS AND PAPERS

Joannes Paulus PP. II, Intensifions nos efforts pour que l'an 2000 nous trouve moins divisés: allocution lors de la rencontre œcuménique à Skoczow, *La Documentation catholique* 92, 13/2119 (1995) 626f.

L-RC / s-sf

INFORMATION

Chronique des églises, *Irénikon* 67, 4 (1994) 505f.

L-RC / usa

REFLECTION AND REACTIONS

Reumann, J., Ministry in Lutheran-Roman Catholic Dialogue, *Lutheran Forum* 29, 1 (1995) 37-40.

TEXTS AND PAPERS

Crumley, J. R., Joannes Paulus PP. II, Exchange of Letters with Bishop James Crumley, Lutheran Church in America: [May 22, 1985; July 22, 1985], *Information Service* 59, 3/4 (1985) 17-21. = Échange de lettres avec l'évêque James Crumley de l'église luthérienne en Amérique (= *Service d'information* 59, 3/4 (1985) 17-21).

L-RC / usa (mid-west): (1995) Local churches

TEXTS AND PAPERS

Guide for a Lutheran-Catholic Marriage: An Official Document, St. Paul/Minneapolis: ELCA/RC Archdiocese, 1995.
Lutheran Catholic Covenant: Growing in Faith and Mission, St. Paul/Minneapolis: ELCA/RC Archdiocese, 1995.

L-SDA: Lutheran-Seventh-Day Adventists Consultation

INFORMATION

Erste Konsultation zwischen Siebenten-Tags-Adventisten (STA) und Lutherischen Weltbund (LWB), *ACK-aktuell* 1, 1 (1995) 30f.

M-O: Methodist-Orthodox preliminary commission

INFORMATION

Méthodistes, *Irénikon* 68, 2 (1995) 243.

M-RC: Joint Commission between the Roman Catholic Church and the World Methodist Council

REFLECTION AND REACTIONS

Galligan, T., La chiesa cattolica in dialogo con la comunione anglicana e con il metodismo mondiale 1987-1994, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 60-78, Roma: Centro Pro Unione, 1995.

M-RC: General

INFORMATION

Leading Methodist [L. Griffiths] turns His Eyes on Rome, *The Tablet* 250, 8112 (1996) 124.

REFLECTION AND REACTIONS

Butler, D., *Methodists and Papists*, London: Darton, Longman & Todd, 1995.

M-RC: (1991-04) Fifth Report: The Apostolic Tradition (Singapore/Paris)

REFLECTION AND REACTIONS

Wainwright, G., Do Methodists (Think They) Stand in the Apostolic Tradition? *Centro Pro Unione Bulletin* 48 (1995) 9-14.

M-RC: (1994-11) Savannah meeting. Faith, mission and sacramental life

INFORMATION

Catholic and Methodist Scholars, *Ecumenism* 30, 117 (1995) 38.
Catholiques, *Irénikon* 67, 4 (1994) 495f.

REFLECTION AND REACTIONS

Tavard, G. H., For a Dialogue on Sacraments, *One in Christ* 31, 2 (1995) 122-145.

M-RC / eng: (1995) "Mary, Mother of the Lord" common statement

INFORMATION

Common Ground on Mary, *The Tablet* 249, 8094 (1995) 1218 (= *Ecumenism* 30, 120 (1995) 36).

M-RC / usa: (1995) "Latest dialogue phase"

INFORMATION

Methodists and Catholics look Towards Full Unity, *The Tablet* 249, 8098 (1995) 1358.

M-RC / usa (w-v-a): (1994-11) Charleston meeting

INFORMATION

Beldina, L., Catholic-Methodist Dialogue in West Virginia: West Virginia Conference, United Methodist Church /RC Diocese of Wheeling, Charleston, *Journal of Ecumenical Studies* 32, 1 (1995) 155f.

NCC: National Council of Churches - Britain and Ireland (CCBI)

TEXTS AND PAPERS

'Better Together': A Report by the Council for Christian Unity (GS Misc; 438), London: CCU of the General Synod of the Church of England, 1994.

Developing Partnership: A Report by the Council for Christian Unity on the Work of Churches Together in England (CTE) and the Council of Churches for Britain and Ireland (CCBI) (GS Misc; 429), London: General Synod of the Church of England, 1993.

Learning to Work Together: Churches Together in England (CTE) and the Council of Churches for Britain and Ireland (CCBI) (GS Misc; 405), London: General Synod of the Church of England, 1992.

The New Ecumenical Bodies: A Report by the Council for Christian Unity (GS Misc; 378), London: General Synod of the Church of England, 1991.

NCCC-RC / usa

INFORMATION

Common Witness in a Changing World Order: Ecumenical Mission Conference, *Ecumenical Trends* 24, 3 (1995) 1-3.

REFLECTION AND REACTIONS

Cook, G., Proclaiming Jesus Christ in Common Witness, *Ecumenical Trends* 24, 3 (1995) 2f.

Lingas C. J., Reflections on Common Witness Consultation: An Orthodox View, *Ecumenical Trends* 24, 3 (1995) 3f.

McNeil, L., Reflections on Common Witness Consultation: A Roman Catholic View, *Ecumenical Trends* 24, 3 (1995) 5.

Thomas, M. O., Reflections on Common Witness Consultation: Already and Not Yet, *Ecumenical Trends* 24, 3 (1995) 6-9.

O-O: Inter-Orthodox Relations

INFORMATION

Athos, *Irénikon* 68, 3 (1995) 400-404.

Controversial Past of Patriarch [Filaret of Kiev] who split from Moscow, *The Tablet* 249, 8098 (1995) 138ff.

Parthenios III, patr. Alexandria, Ignatios IV Hazîm, patr. Antioch and All East, From Alexandria to Antioch - An Orthodox Affirmation: The Visit of His Holiness Parthenios III to Syria and Lebanon April 28 to May 9, 1995, *MECC NewsReport* 8, 5/10 (1995) 24f.

REFLECTION AND REACTIONS

Schreiber, H., Schon weit gediehen: auf dem Weg zu einem panorthodoxen Konzil, *Herder-Korrespondenz* 49, 5 (1995) 263-267.

TEXTS AND PAPERS

Damaskinos de Suisse, mètr., Réponse du métropolite Damaskinos de Suisse, co-président du dialogue avec les églises orientales orthodoxes, à une lettre de la communauté monastique du mont Athos concernant ce dialogue, *Episkepsis* 26, 521 (1995) 9-19.

L'église ukrainienne de la Diaspora reçue dans la juridiction du Patriarcat de Constantinople (11-12 mars 1995), *Istina* 40, 4 (1995) 419.

Une lettre des higoumènes du Mont Athos au patriarche Bartholomée: 8 décembre 1993, *Istina* 40, 4 (1995) 405-418.

O-O: (1993-11) Chambésy preparatory commission meeting (Nov. 7-13, 1993)

INFORMATION

Réunion de la commission interorthodoxe préparatoire au saint et grand concile, *Proche-orient chrétien* 43, 3-4 (1993) 446-448.

O-O: (1995-09) International Orthodox Symposium on religion and the environment - Patmos

INFORMATION

Apocalisse senza Mosca, *Il Regno attualità* 40, 18/757 (1995) 532.

Chiesa ortodossa russa, *Il Regno attualità* 40, 16/755 (1995) 494.

International Orthodox Symposium on Religion and the Environment, *MECC NewsReport* 8, 5/10 (1995) 32.

Orthodox Patriarchs Fall Out, *The Tablet* 249, 8092 (1995) 1152.

Relations interorthodoxes, *Irénikon* 68, 3 (1995) 397-400.

Russian Patriarch Boycotts Orthodox Summit, *The Tablet* 249, 8097 (1995) 1324f.

Weltorthodoxie-Treffen auf Patmos, *ACK-aktuell* 1 (1996) 33-35.

TEXTS AND PAPERS

Primats des églises orthodoxes, Déclaration finale des églises orthodoxes, *La Documentation catholique* 92, 19 (1995) 952-954.

Zizioulas, J., Le livre de l'Apocalypse et l'environnement naturel: conférence du Métropolite Jean de Pargame, *La Documentation catholique* 92, 19 (1995) 948-951.

O-O-RC: (1995-07) Istanbul meeting of interorthodox commission

INFORMATION

Catholiques, *Irénikon* 68, 3 (1995) 371-373. =Communiqué de Constantinople (=Chrétiens en marche 33, 49 (1996) 4).

Réunion au Phanar de la Commission interorthodoxe pour le dialogue avec l'église catholique romaine, *Episkepsis* 26, 521 (1995) 2f.

O-OO: (1989-06) 2nd full commission meeting-First Agreed Statement (Wadi-el-Natroum, Anba Bishoy monastery)

TEXTS AND PAPERS

Kommuniqué der gemischten Kommission für den theologischen Dialog zwischen der Orthodoxen Kirche und den Orientalisch-Orthodoxen (Voralkedonensischen) Kirchen, in: *Die koptische Kirche*, pp. 175-178 (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

O-OO: (1990-09) Chambésy meeting: Second Agreed Statement

TEXTS AND PAPERS

Beschluß zum theologischen Dialog zwischen der Orthodoxen und den Orientalischen Orthodoxen Kirchen [1990-09], *Stimme der Orthodoxie* 1 (1995) 12.

Comisión mixta de diálogo teológico entre la iglesia ortodoxa y las iglesias orientales ortodoxas, *Diálogo ecuménico* 30, 96 (1995) 101-106.

Erklärung und Empfehlungen der gemischten Kommission für den theologischen Dialog zwischen der Orthodoxen Kirche und den Orientalisch-Orthodoxen (Voralkedonensischen) Kirchen, in: *Die koptische Kirche*, pp. 179-182 (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

O-OO: (1993-11) 4th full commission meeting (Chambésy)

REFLECTION AND REACTIONS

Schreiber, H., Im Entscheidenden einig: der Dialog zwischen Orthodoxie und Altorientalen, *Herder-Korrespondenz* 49, 8 (1995) 440-443.

TEXTS AND PAPERS

Réunion de la commission mixte pour le dialogue entre l'église orthodoxe et les églises orthodoxes orientales, *Proche-orient chrétien* 43, 3-4 (1993) 449-452.

O-OO: (1995-03) Liturgical and pastoral sub-commissions meetings (Pendeli, Athens)

INFORMATION

Deux rencontres..., *Irénikon* 68, 3 (1995) 376-378.

O-OO: (1995-03) March theological report of dialogues 1985-1995

INFORMATION

Damaskinos de Suisse, métr., Préchalcédoniens: rapport positif, *Irénikon* 68, 3 (1995) 373-378.

REFLECTION AND REACTIONS

Damaskinos de Suisse, métr., Le dialogue théologiques de l'Église orthodoxe et des Églises orientales orthodoxes: réflexions et perspectives, *Episkepsis* 26, 516 (1995) 10-22.

O-OO / gre-syr

INFORMATION

The Pastoral Agreement between the Greek Orthodox and the Syrian Orthodox Churches, *MECC NewsReport* 8, 1-4 (1995) 17.

O-OO / rus

REFLECTION AND REACTIONS

Suttner, E. C., Die Union der sogenannten Nestorianer aus der Gegend von Urmia (Persien) mit der Russischen Orthodoxen Kirche [1897], *Ostkirchliche Studien* 44, 1 (1995) 33-40.

O-OO-RC: Orthodox, Oriental Orthodox and Roman Catholic Relations

REFLECTION AND REACTIONS

Petras, D. M., East meets West: Ecumenical Connections, *Ecumenical Trends* 24, 7 (1995) 3/99-7/103.

O-OO-RC: (1995) Orientale lumen lettera apostolica

INFORMATION

Johannes Paul II. würdigt das theologisch-spirituelle Erbe der Ostkirchen, *Herder-Korrespondenz* 49, 6 (1995) 333.

Présentation par le Vatican de la lettre apostolique Orientale Lumen, *Episkepsis* 26, 518 (1995) 12f.

REFLECTION AND REACTIONS

Diez, J. L., Hemos privado al mundo de un testimonio común: carta apostólica "Orientale lumen", *Pastoral ecuménica* 12, 35 (1995) 246-248.

Filippi, A., Prezzi, L., Coscienza di comunione - unità delle chiese: lettera apostolica sulle chiese d'Oriente, *Il Regno attualità* 40, 10/749 (1995) 257-259.

Kallarangatt, J., Orientale Lumen: An Evaluation from the Syriac Perspective, *Christian Orient* 16, 4 (1995) 169-179.

Lossky, N., A propos de la lettre apostolique "Orientale lumen", *Études* 384, 1/3841 (1996) 75-78.

Schuh, K., Ringen um die Einheit zwischen Ost- und Westkirche: das apostolische Schreiben "Orientale lumen", *Der christliche Osten* 50, 2-3 (1995) 135-137.

Violante, T. M., Dall'oriente nuova luce sull'ecumenismo: appello all'unità con le chiese orientali, *O Odigos la guida* 14, 2 (1995) 1f.

TEXTS AND PAPERS

Joannes Paulus PP. II, Orientale lumen: epistola apostolica 11 mensis Maii 1995, *Acta Apostolicae Sedis* 87, 9 (1995) 745-774.

Joannes Paulus PP. II, *Orientale Lumen: Apostolic Letter May 2, 1995 to the Bishops, Clergy and Faithful to Mark the Centenary of Orientalium Dignitas of Pope Leo XIII. =Light of the East*, Vaticano, 1995 (=*L'Osservatore Romano*, weekly Eng. edition 28, 18/1389 (1995) insert I-VIII) (=*Catholic International* 6, 8 (1995) 352-367) (=*Origins* 25, 1 (1995) 1-13) (=*La Documentation catholique* 92, 11/2117 (1995) 517-531) (=*Il Regno documenti* 40, 9/748 (1995) 265-275).

O-OO-RC / b: (1994-09) Chevetogne symposium III

INFORMATION

Davey, C., Problems of Mission, *Sobornost* 17, 1 (1995) 41-45.

REFLECTION AND REACTIONS

Cheza, M., Évangélisation et prosélytisme en théologie catholique, *Irénikon* 68, 1 (1995) 43-63.

Poustooutov, J., Point de vue orthodoxe sur prosélytisme et unité chrétienne, *Irénikon* 68, 1 (1995) 64-78.

Schweitzer, L., La perspective missionnaire des Églises baptistes et l'unité chrétienne, *Irénikon* 68, 1 (1995) 16-25.

O-OO-RC / b: (1995-08) Chevetogne symposium IV

INFORMATION

Belgique, *Irénikon* 68, 3 (1995) 404-407. =Colloque œcuménique sur la réconciliation (=*Unité des chrétiens* 101 (1995) 39).

The Benedictine abbey of Chevetogne (Belgium)..., *Ecumenism* 30, 120 (1995) 38.

REFLECTION AND REACTIONS

Matté, M., Graz è troppo vicino: il colloquio ecumenico annuale sul tema della riconciliazione si concentra su Oriente e Occidente, *Il Regno attualità* 40, 16/755 (1995) 460-462.

O-R: Orthodox-Reformed Dialogue

REFLECTION AND REACTIONS

Barth, H.-M., Die Lehre vom Heiligen Geist in reformatorischer und ostkirchlicher Tradition, *Ökumenische Rundschau* 45, 1 (1996) 54-68.

Torrance, T. F., ed., *Theological Dialogue between Orthodox and Reformed Churches*, Vol.2, Edinburgh/London: Scottish Academic Press, 1993.

O-R: (1988) 1st meeting - Leuenberg

REFLECTION AND REACTIONS

Torrance, T. F., Dragas, G. D., Koev, T., Vischer, L., First Official Theological Consultation, Leuenberg 1988, in: *Theological Dialogue between Orthodox and Reformed Churches*, Vol.2, pp. 3-106, Edinburgh/London: Scottish Academic Press, 1993.

O-R: (1990-10) 2nd meeting - Minsk - Agreed Statement on the Holy Trinity

REFLECTION AND REACTIONS

Torrance, T. F., Voulgaris, C., Simon, Archbishop, Kaiser, C. B., Rigdon, B. Second Official Theological Consultation, Minsk 1990, in: *Theological Dialogue between Orthodox and Reformed Churches*, Vol.2, pp. 109-218, Edinburgh/London: Scottish Academic Press, 1993.

TEXTS AND PAPERS

Agreed Statement on the Holy Trinity, in: *Theological Dialogue between Orthodox and Reformed Churches*, Vol.2, pp. 219-226, Edinburgh/London: Scottish Academic Press, 1993.

O-R: (1992-03) Kappel meeting

TEXTS AND PAPERS

Significant Features. A Common Reflection on the Agreed Statement on the Holy Trinity, in: *Theological Dialogue between Orthodox and Reformed Churches*, Vol.2, pp. 229-232, Edinburgh/London: Scottish Academic Press, 1993.

O-RC: Joint International Commission for Theological Dialogue between the Roman Catholic Church and the Orthodox Church

REFLECTION AND REACTIONS

Distante, G., Il quaderno di O Odigos sul dialogo cattolico-ortodosso, *O Odigos la guida* 13, 4 (1994) 12.

O-RC: General

INFORMATION

Déclarations du patriarche œcuménique à une revue italienne sur les relations entre les Églises orthodoxe et catholique romaine, *Episkepsis* 26, 522 (1995) 5.

Doogue, E., 'Agreement on Papacy would Signal Breakthrough for Church Unity', *ENI-Ecumenical News International* 26 (1995) 0527f.
=L'unianisme et le prosélytisme: un frein au dialogue sur la question de la primauté du pape (=ENI-Nouvelles œcuméniques internationales 25 (1995) 0324f).

Fortino, E. F., Le relazioni con la chiesa ortodossa, *Unitas* 50, 4 (1995) 198-202.

An International Gathering of Catholic and Orthodox [Canon] Law Scholars, *Ecumenism* 30, 120 (1995) 37.

Mending Fences with Moscow, *The Tablet* 250, 8113 (1996) 155.

Le pape exprime son vœu d'unité avec l'Orthodoxie, *Episkepsis* 26, 516 (1995) 9.

Patriarch [Bartholomeos I] and Cardinal [Cassidy] Confer as Norway Celebrates 1,000 Years of Faith, *The Tablet* 249, 8080 (1995) 787.

Les patriarches Bartholomée Ier et Alexis II à propos de la primauté de l'évêque de Rome, *Unité des chrétiens* 101 (1996) 41.

REFLECTION AND REACTIONS

Bartholomeos I, Strazzari, F., Intervista a sua santità Bartolomeo I: ho profonde riserve, *Il Regno attualità* 40, 12/751 (1995) 373-377.

Bartholomeos I, Omelia di Sua Santità il Patriarca ecumenico Bartholomeos: Chevetogne (Belgio) 15 novembre 1994, *Oriente cristiano* 34, 3-4 (1994) 57-59.

Basdekis, A., Das Papstum aus der Sicht der orthodoxen Theologie und Kirche, *Orthodoxes Forum* 9, 1 (1995) 65-86.

Bird, T. E., From Anathemas to Dialogue: 1054/1964/1994, *Eastern Churches Journal* 2, 1 (1995) 64-74.

Cassidy, E. I., Dialogo cattolico-ortodosso: attese e prospettive - il punto di vista cattolico, *O Odigos la guida* 14, 1 (1995) 5-9.

Damaskinos de Suisse, métr., Conscience conciliaire et expérience sacramentelle dans l'œuvre du concile de Trente, *Episkepsis* 26, 524 (1996) 11-25.

Fortino, E. F., Bartholomeos I, Joannes Paulus PP. II, La "Via Crucis" del Patriarca Ecumenico Bartolomeo I, *Oriente cristiano* 34, 1-2 (1995) 53-57.

Fortino, E. F., Partendo da Balamand: le relazioni con la chiesa ortodossa, *La Vita in Cristo e nella chiesa* 44, 6 (1995) 47-54.

Konstantinidis, C., Dialogo cattolico-ortodosso: attese e prospettive - il punto di vista ortodosso, *O Odigos la guida* 14, 1 (1995) 9-12.

Legrand, H.-M., Uniatism and catholic-orthodox dialogue, *Theology Digest* 42, 2 (1995) 127-133 =Le dialogue catholique-orthodoxe, *Centro Pro Unione Bulletin* 43 (1993) 3-16.

Melling, D. J., The Right Path, *Eastern Churches Journal* 2, 2 (1995) 165-173.

Nikolaou, T., "Der Katechismus der Katholischen Kirche" aus orthodoxer Sicht, *Orthodoxes Forum* 9, 1 (1995) 53-63.

Romita, A., Criteri per la recezione ecclesiale dei documenti del dialogo teologico ufficiale tra la chiesa cattolico-romana e la chiesa ortodossa, *Nicolaus* 22, 1 (1995) 175-189.

van Straaten, W., Catholic-Orthodox reconciliation, *Eastern Churches Journal* 2, 1 (1995) 203-206.

Vsevolod de Scopelos, Toward Reconciliation of the Catholic Church and the Orthodox Church, *Eastern Churches Journal* 2, 1 (1995) 87-104.

Weakland, R. G., Reflections on the Dialogue, *Eastern Churches Journal* 2, 2 (1995) 212-218.

O-RC: (1987-06) Faith, Sacraments and the Unity of the Church (Bari)

REFLECTION AND REACTIONS

Manna, S., Unica fede per la validità dei sacramenti: il documento di Bari, *Studi ecumenici* 13, 1 (1995) 9-27.

O-RC: (1993-06) 7th plenary meeting (Balamand, Lebanon)

REFLECTION AND REACTIONS

Basarab, M., Balamand - und wie geht es weiter? *Una Sancta* 50, 1 (1995) 69-75.

Biedermann, H. M., Orthodoxy and Unia: das Dokument von Balamand, *Ostkirchliche Studien* 44, 1 (1995) 11-32.

Duprey, P., Une étape importante du dialogue catholique-orthodoxe: Balamand, 17-24 juin 1993, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 115-123, Louvain: University Press/Uitgeverij Peeters, 1995.

Fortino, E. F., Le fasi più recenti del dialogo cattolico-ortodosso, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 19-25, Roma: Centro Pro Unione, 1995.

TEXTS AND PAPERS

Comisia mixta internationala pentru dialogul teologic dintre Biserica Catolica si Biserica Ortodoxa, *Căteva consideratii asupra documentului de la Balamand*, Vaticano: Vaticana, 1993.

Documento de Balamand, *Pastoral ecuménica* 11, 32 (1994) 273-285.
=Diálogo ecuménico 30, 96 (1995) 107-115.

O-RC: (1993-) Uniatism document (Balamand) responses

INFORMATION

Athos, *Irénikon* 67, 4 (1994) 512-515.
États-Unis, *Irénikon* 67, 4 (1994) 521-525.
Grèce, *Irénikon* 67, 4 (1994) 541; 68 (1995) 1, 125-127.

TEXTS AND PAPERS

U.S. Orthodox-Roman Catholic Consultation, Réponse sur le prosélytisme et l'uniatlisme: déclaration de la consultation orthodoxe-catholique romaine des États-Unis, *La Documentation catholique* 92, 6 (1995) 282-285.

O-RC / (1995-) Encyclical Ut unum sint responses

REFLECTION AND REACTIONS

Clément, O., Quelques réflexions d'un orthodoxe sur les dernières encycliques romaines: *Evangelium vitae; Ut unum sint*, *Contacts* 47, 170 (1995) 150-158. =Some orthodox reflections on recent papal encyclicals (=One in Christ 31, 3 (1995) 273-280).

Damaskinos de Suisse, mètr., Une évaluation de l'encyclique du pape Jean-Paul II "Ut unum sint", *Episkepsis* 26, 519 (1995) 27-31.

Kubler, M., Une encyclique pour l'unité, *Études* 384, 2/3842 (1996) 241-247.

Panagopoulos, J., Ut unum sint: osservazioni sulla nuova encyclica papale dal punto di vista ortodosso, *Concilium* 31, 5 (1995) 196-200.

O-RC: (1995-06) Pope and Patriarch Bartholomew I first official meeting

INFORMATION

A Drama Behind the Scenes, *The Tablet* 249, 8084 (1995) 910.

Ecumenical Patriarch Plans to Visit Vatican, *MECC NewsReport* 8, 1-4 (1995) 19.

Historic Meeting between Pope and Ecumenical Patriarch. Pope and Ecumenical Patriarch make Joint Blessing, *ENI-Ecumenical News International* 13 (1995) 0243-0244. =Rome: rencontre historique entre le pape Jean-Paul II et le patriarche Bartholomée Ier (=ENI-Nouvelles ecuméniques internationales 13 (1995) 0167).

Incontro fra Giovanni Paolo II e il patriarca ecumenico Bartolomeo I, *Studi ecumenici* 13, 4 (1995) 521f.

Die orthodoxen Kirchen (CIX), *Internationale kirchliche Zeitschrift* 85, 4 (1995) 213f.

Orthodoxes, *Irénikon* 68, 2 (1995) 230-237 (=Unité des chrétiens 100 (1995) 41f).

Ruh, U., Ökumene: Patriarch Bartholomaios in Rom, *Herder-Korrespondenz* 49, 8 (1995) 406-408.

Treffen zwischen Papst Johannes Paul II. und Patriarch Bartholomaios I, *ACK-aktuell* 1, 1 (1995) 36f.

Warm welcome for Orthodox leader, *The Tablet* 249, 8082 (1995) 849.

Zizola, G., La visite de Bartholoméos Ier à Rome, *L'Actualité religieuse dans le monde* 135 (1995) 4.

REFLECTION AND REACTIONS

Diez, J. L., Nuevo paso hacia la unidad cristiana: visita del Patriarca ecumenico al Papa Juan Pablo II, *Pastoral ecuménica* 12, 36 (1995) 371-376.

Duprey, P., Zanzucchi, M., Il vescovo Pierre Duprey: "la divisione è un non senso", *Città nuova* 39, 14 (1995) 14.

Filippi, A., A Roma pensando all'ortodossia, *Il Regno attualità* 40, 14/753 (1995) 394.

Lubich, C., Chiara Lubich: "qualcosa di profondo si sta costruendo", *Città nuova* 39, 14 (1995) 15.

Marchesi, G., L'abbraccio tra il Papa e il Patriarca di Costantinopoli, *La Civiltà cattolica* 146, 3486 (1995) 513-522.

Salachas, D., Unità: ricerca irreversibile: la visita del patriarca ecumenico Bartolomeo I Roma, 27-29 giugno, *Il Regno attualità* 40, 14/753 (1995) 393-396.

Scognamiglio, R., Echi di una visita, *O Odigos la guida* 40, 4 (1995) 8f. Stavridis, B., Papathomas, G., Daldas, N., Le Patriarcat de Constantinople. Visite officielle du Patriarche Bartholomée Ier à Rome (27-29 juin 1995): ses incidences et sa portée, *Istina* 40, 4 (1995) 353-404.

When East meets West..., *The Tablet* 249, 8083 (1995) 881.

Zanzucchi, M., Visite storiche: "col papa ci amiamo molto", *Città nuova* 39, 14 (1995) 12-16.

TEXTS AND PAPERS

Bartholomeos I, Ecumenical Patriarch's Homily for June 29: "Greatest Primacy is that of Service", *L'Osservatore Romano*, weekly Eng. edition 28, 28/1399 (1995) 4. =L'omelia del patriarca ecumenica Bartholomaios I alla Santa Messa celebrata con il papa nella solennità dei Santi Pietro e Paolo (=L'Osservatore Romano supplemento al n. 155 45, 27/2766 (1995) 6) (=Il Regno documenti 40, 15/754 (1995) 461f). =Homélie...29 juin 1995 (=Episkepsis 26, 520 (1995) 12-15). =Homilie des Ökumenischen Patriarchen Bartholomaios I: Vatikan, 29. Juni 1995 (=Orthodoxes Forum 9, 2 (1995) 243-246) (=Ökumenisches Forum 18 (1995) 310-313) (=Der christliche Osten 50, 4 (1995) 182-185).

Bartholomeos I, Il discorso del patriarca ecumenico durante l'incontro alla Pontificia Università Lateranense, *L'Osservatore Romano supplemento al n. 155 45, 27/2766 (1995) 4.*

Bartholomeos I, Il discorso del patriarca ecumenico durante l'incontro con la curia romana nella sala del concistoro, *L'Osservatore Romano supplemento al n. 155 45, 27/2766 (1995) 5.*

Bartholomeos I, Visite officielle du Patriarche cœcuménique à l'église de Rome à l'occasion de la fête patronale de celle-ci: réponse du patriarche [visite privée], *Episkepsis* 26, 520 (1995) 2-4 (=Chrétiens en marche 33, 49 (1996) 4).

Bartholomeos I, Visite officielle du Patriarche cœcuménique à l'église de Rome à l'occasion de la fête patronale de celle-ci: homélies dans la basilique Sainte-Marie du Transtévere et à l'université pontificale du Latran, *Episkepsis* 26, 520 (1995) 4-12.

Joannes Paulus PP. II, Holy Father's Homily for Feast of Sts Peter and Paul [June 29, 1995]: "We cannot Remain Separated", *L'Osservatore Romano*, weekly Eng. edition 28, 27/1398 (1995) 6f. =Gemeinsame Sendung und gemeinsames Zeugnis: Predigt von Johannes Paul II (=Der christliche Osten 50, 4 (1995) 176-180) (=Ökumenisches Forum 18 (1995) 306-310). =Homélies...du pape (Episkepsis 26, 520 (1995) 15-18).

Joannes Paulus PP. II, Bartholomeos I, Sister Churches on Pilgrimage to Full Unity, *Catholic International* 6, 9 (1995) 412f (=Briefing 25, 8 (1995) 6f).

Joannes Paulus PP. II, Bartholomeos I, Papal homily...homily of ecumenical Patriarch, *Catholic International* 6, 9 (1995) 413-417. =Homélies du patriarche...et du pape (=La Documentation catholique 92, 9 (1995) 729-732 (=Episkepsis 26, 520 (1995) 12-19).

Joannes Paulus PP. II, Bartholomeos I, La visite officielle du Patriarche Bartholomée Ier à l'église de Rome (27-29 juin 1995): [allocutions, homélies, déclaration commune], *Istina* 40, 4 (1995) 429-445.

Joannes Paulus PP. II, Bartholomeos I, Addresses in Rome, *Eastern Churches Journal* 2, 2 (1995) 7-42.

Joannes Paulus PP. II, Bartholomeos I, Common Declaration signed in the Vatican by Pope John Paul II and Patriarch Bartholomew I, *L'Osservatore Romano*, weekly Eng. edition 28, 28/1399 (1995) 5. (=Origins 25, 9 (1995) 148f) (=One in Christ 31, 3 (1995) 271-273. =Dichiarazione

comune di Papa Giovanni Paolo II e del Patriarca Ecumenico Bartholomaios I (=L'Osservatore Romano supplemento al n. 155 45, 27/2766 (1995) 1, 10 (=Il Regno documenti 40, 15/754 (1995) 464f) (=Unitas 50, 4 (1995) 196-198). =En pélerinage vers l'unité plénier: déclaration commune (=La Documentation catholique 92, 9 (1995) 734f) (=Episkepsis 33, 520 (1995) 20-22) (=Irénikon 68, 2 (1995) 237-240) (=Chrétiens en marche 32, 48 (1995) 2). =Auf der Pilgerschaft zur Einheit: Gemeinsame Erklärung (=Der christliche Osten 50, 4 (1995) 172-175) (=Una Sancta 50, 3 (1995) 270-272.) (=Orthodoxes Forum 9, 2 (1995) 247-249) (=Ökumenisches Forum 18 (1995) 303-305).

O-RC: (1995-09) Filioque in Latin credo

INFORMATION

Cattolici - ortodossi: il Filioque, *Il Regno attualità* 40, 18/757 (1995) 560. The Greek and Latin Traditions about the Procession of the Holy Spirit, *Ecumenism* 30, 120 (1995) 35. Movement on the Filioque Clause, *The Tablet* 249, 8103 (1995) 1526.

REFLECTION AND REACTIONS

Ferraro, G., L'Origine dello Spirito Santo nella Trinità secondo le tradizioni greca e latina, *La Civiltà cattolica* 147, 3495 (1996) 222-231.

TEXTS AND PAPERS

Pontificium Consilium ad Unitatem Christianorum fovendam, The Greek and Latin Traditions regarding the Procession of the Holy Spirit, *L'Osservatore Romano*, weekly Eng. edition 28, 38/1408 (1995) 3, 6 (=Catholic International 7, 1 (1996) 36-43) (=Information Service 89/II-III (1995) 88-92). =Les traditions grecque et latine concernant la procession du Saint-Esprit (=Service d'information 89/II- III (1995) 87-91) (=La Documentation catholique 92, 19 (1995) 941-945) (=Irénikon 68, 3 (1995) 356-368). =Sul filioque (=Il Regno documenti 40, 19/758 (1995) 592-595). =Die griechische und die lateinische Überlieferung über den Ausgang des Heiligen Geistes: eine Klarstellung in Verantwortung des Päpstlichen Rates zur Förderung der Einheit der Christen (=Una Sancta 50, 4 (1995) 316-324).

O-RC: (1995-12) Istanbul meeting

INFORMATION

Orthodox leader, Roman official signal progress toward reunion, *Catholic International* 7, 2 (1996) 59f.

O-RC / ch

INFORMATION

Le dialogue orthodoxes-catholiques romains en Suisse, *Episkepsis* 26, 514 (1995) 12f. Réunion de la commission de dialogue orthodoxes-catholiques romains sur la notion d'"Églises-sœurs", *Episkepsis* 26, 517 (1995) 14.

REFLECTION AND REACTIONS

Baumer, I., "Ökumenische Kirchengeschichte der Schweiz": Folgerungen für den orthodox/römisch-katholischen Dialog, *Der christliche Osten* 50, 2-3 (1995) 153f.

O-RC / ch: (1995-12) Patriarch's visit

TEXTS AND PAPERS

Bartholomeos I, Le Seigneur n'a confié à Pierre aucune tâche pastorale supérieure: discours du Patriarche Bartholoméos Ier, *La Documentation catholique* 93, 3 (1996) 134f.

O-RC / italy: colloquio annuale - Bari

REFLECTION AND REACTIONS

Manna, S., L'œcuménisme: Les colloques catholiques-orthodoxes de l'Institut de théologie œcuménique de Saint-Nicolas de Bari. La contribution du P. Tillard, in: *Communion et réunion: mélanges Jean-Marie Roger Tillard*, pp. 47-59, Louvain: University Press/Uitgeverij Peeters, 1995.

TEXTS AND PAPERS

Manna, S., Agouridis, S., Pérennès, J.-J., Pustoutov, G., Kaligiorgis, J. P. Gnavi, M., Gioia, F., Brown, D., Ricca, P., Cioffari, G., Atti del XI colloquio cattolico-ortodosso, *Nicolaus* 22, 1 (1995) 5-130.

O-RC / north america

TEXTS AND PAPERS

Joannes Paulus PP. II, Continue Your Search for Full Communion: to orthodox-catholic committee [USA and Canada], *L'Osservatore Romano*, weekly Eng. edition 28, 49/1419 (1995) 15.

O-RC / rus: (1987-10) Venice meeting

INFORMATION

Sixth Theological Conversations between Representatives of the Russian Orthodox Church and the Roman Catholic Church Venice, October 11-17, 1987, *Information Service III-IV/65* (1987) 112-114. =Sixième conversation théologique entre des représentants de l'Église orthodoxe russe et de l'Église catholique romaine (=Service d'information III-IV/65 (1987) 120-123).

O-RC / rus: (1995-01) Moscow meeting

INFORMATION

Catholics and Russian Christians continue Their Dialogue in Moscow, *Christian Orient* 16, 1 (1995) 48.

Cornélis, J., Rencontre entre les délégations de l'Église catholique et du patriarchat de Moscou, *Unité des chrétiens* 99 (1995) 39.

Russian Orthodox and Roman Catholics try to Bridge Differences, *ENI-Ecumenical News International* 3 (1995) 0040 (=One World 204 (1995) 22).

Tension entre el Vaticano y los ortodoxos de Moscú, *Pastoral ecuménica* 12, 34 (1995) 117.

O-RC / rus: (1995-)

INFORMATION

Russian Church Leader wants Resolution to Tension with Catholics, *ENI-Ecumenical News International* 13 (1995) 0238. =Le primat de l'église orthodoxe russe souhaite l'apaisement des tensions avec les catholiques (=ENI-Nouvelles œcuméniques internationales 13 (1995) 0163).

Le patriarche de Moscou dénonce le prosélytisme de l'Eglise de Rome, *Episkepsis* 26, 523 (1995) 3f.

Le patriarche Alexis II..., *Irénikon* 68, 3 (1995) 425-427.

Les relations entre le patriarcat de Moscou et l'église de Rome: un contraste d'ombres et de lumières, *ENI-Nouvelles œcuméniques internationales* 20 (1995) 0259.

Relations entre le patriarcat de Moscou et l'Église de Rome, *Unité des chrétiens* 101 (1996) 42.

REFLECTION AND REACTIONS

Alexius II, Strazzari, F., ed., Dialogo con Roma: puntini sulle i. Intervista al patriarca di Mosca Alessio II, *Il Regno attualità* 40, 20/759 (1995) 577-580.

Ruh, U., Ökumene: Unbewältigte Spannungen zwischen Rom und Moskau, *Herder-Korrespondenz* 50, 1 (1996) 13-15.

O-RC / rus: (1996-01) Rome meeting

REFLECTION AND REACTIONS

Maj, J., Les relations entre le Saint-Siège et le Patriarcat de Moscou, *La Documentation catholique* 93, 4/2132 (1996) 187-189 (=L'Osservatore Romano 26 janvier 1996).

O-RC / rus-g: (1995) Russian Patriarch visit

INFORMATION

Besuch des patriarchen von Moskau Alexij II in Deutschland, *ACK-aktuell* 1 (1996) 14.

REFLECTION AND REACTIONS

Alexius II, Botschaft des Patriarchen von Moskau und der ganzen Rus' Aleksij II. an das deutsche Volk, *Ökumenische Rundschau* 45, 1 (1996) 88-90.

Hohmann, G., Die Deutschlandreise von Patriarch Alexij II: eine Nachbetrachtung, *Der christliche Osten* 50, 6 (1995) 332-335.

Thöle, R., Gewachsene Vertrauen und brüderliche Liebe: zum Deutschlandbesuch des Patriarchen Aleksij II, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 47, 1 (1996) 15f.

O-RC / u

INFORMATION

Lubachivsky, M. I., L'unità delle sante chiese: lettera pastorale del card. Lubachivsky, *Studi ecumenici* 13, 2 (1995) 245f.

REFLECTION AND REACTIONS

Macha, J., The Union of Brest [Province of Kiev 1596]: The Setting, *Diakonia* 28, 2 (1995) 109-135.

Marchesi, G., Sui greco-cattolici in Ucraina: a 400 anni dall'Unione di Brest, *La Civiltà cattolica* 147, 1/3496 (1996) 381-390.

Vsevolod de Scopelos, Lubachivsky, M. I., Allocution de Mgr Vsevolod [évêque orthodoxe], *Chrétiens en marche* 32, 46 (1995) 4f.

O-RC / usa: (1994) Response to Balamand statement

TEXTS AND PAPERS

U.S. Orthodox-Roman Catholic Consultation, Réponse sur le prosélytisme et l'uniatisme; déclaration de la consultation orthodoxe-catholique romaine des Etats-Unis, *La Documentation catholique* 92, 6 (1995) 282-285.

O-RC / usa: (1995-11) Annual meeting-Constantinople

INFORMATION

The Joint Committee of Orthodox and Roman Catholic Bishops, *Ecumenism* 30, 117 (1995) 38f.

O-RC / yugoslavia-ex

INFORMATION

Stricker, G., Orthodox-katholische Begegnung, *Internationale kirchliche Zeitschrift* 85, 2 (1995) 92-94.

TEXTS AND PAPERS

Kuharic, F., Puljic, V., L'humanité en train de mourir: cardinaux de Zagreb (Croatie) e Sarajevo (Bosnie-Herzégovine), *Chrétiens en marche* 32, 47 (1995) 5.

Pavle, Patriarca serbo, Saint-synode de l'église orthodoxe serbe, Bouleversés par les souffrances: [réponses aux cardinaux Kuharic et Puljic] 26 décembre 1994, *Chrétiens en marche* 32, 47 (1995) 6.

O-WCC: Orthodox-WCC Relations

INFORMATION

Russian Church ponders Sensitive Relationships, *ENI-Ecumenical News International* 4 (1996) 0114.

OC-R: General

REFLECTION AND REACTIONS

Glazemaker, A. J., Address to the Synod of the Old Catholic Church in Germany, *Unity Digest* 10 (1994) 25-27.

OO-OO: Inter-Oriental Orthodox Relations

REFLECTION AND REACTIONS

Gahbauer, F., Die Ostkirchen - Einheit und Vielfalt in der Kirche, *Der christliche Osten* 50, (1995) n.2-3 119-131; n.4 187-199.

OO-R: (1993-05) Anba Bishoy (first) meeting

TEXTS AND PAPERS

Presseerklärung des Reformierten Weltbundes und die erste Begegnung mit Vertretern der orientalisch-orthodoxen Kirchen, in: *Die koptische Kirche*, pp. 194f (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

OO-RC: Oriental Orthodox-Roman Catholic Relations

REFLECTION AND REACTIONS

Bouwen, F., Le consensus christologique entre l'Église catholique et les Églises orthodoxes orientales, *Proche-orient chrétien* 43, 3-4 (1993) 324-353.

Dubasque, B., Il dialogo con le chiese orientali ortodosse, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 27-45, Roma: Centro Pro Unione, 1995.

Suttner, E. C., Der theologische Dialog mit den nicht-chalkedonensischen Kirchen, *Der christliche Osten* 50, 1 (1995) 4-17.

OO-RC: (1971-88) Vienna "Pro oriente" Consultations I-V

TEXTS AND PAPERS

Ecumenical Foundation Pro Oriente, ed., *Five Vienna Consultations: between Theologians of the Oriental Orthodox Churches and the Roman Catholic Church 1971, 1973, 1976, 1978 and 1988 - Selected Papers in one volume* (Pro Oriente-english; 0) -(Wort und Wahrheit: revue for religion and culture. Supplementary Issue), Vienna: Pro Oriente/Herder, 1993.

OO-RC: (1994-06) Vienna "Pro oriente" colloquium on Syriac tradition

TEXTS AND PAPERS

Stirnemann, A., Soro, Bishop Mar Bawai, Brock, S., Aprem, Mar, Dupuy, B., Davids, A., Chediath, G., Hofrichter, P., Jammo, S., Fiey, J.-M., Abramowski, L., La tradition syriaque, *Istina* 40, 1 (1995) 1-160 [dossier].

OO-RC: (1992-06) Vienna "Pro oriente" seminar II

TEXTS AND PAPERS

Pro Oriente, *The Vienna Dialogue* (Five Pro Oriente Consultations with Oriental Orthodoxy)-(The Vienna Dialogue Booklets; 5), Vienna: Pro Oriente, 1993.

OO-RC: (1993-10) "Pro Oriente" regional symposium II - Kottayam

TEXTS AND PAPERS

Pro Oriente, Stirnemann, A. & Wilflinger, G., eds., *The Vienna Dialogue: Kerala Regional Symposium, Kottayam, October 1993* (Five Pro Oriente Consultations with Oriental Orthodoxy)-(The Vienna Dialogue Booklets; 6), Vienna: Pro Oriente, 1995.

OO-RC: (1994-06) Vienna "Pro oriente" colloquium on Syriac tradition

TEXTS AND PAPERS

Dinkha IV, Patriarca Mar, preamble, Stirnemann, A. & Wilflinger, G., hrsg., *Syriac Dialogue* (Pro Oriente-english; 1), Vienna: Pro Oriente, 1994.

Gemeinsames Kommuniqué der inoffiziellen Pro Oriente-Konsultation zur Theologie der Kirche des Ostens Wien, 24.-29 Juni 1994, *Ökumenisches Forum* 17 (1994) 261-264.

Joint Communiqué, in: *Syriac dialogue*, pp. 197-199, Vienna: Pro Oriente, 1994.

OO-RC: (1994-07) Vienna "Pro oriente" seminar III

TEXTS AND PAPERS

Pro Oriente, Stirnemann, A. & Wilflinger, G., eds., *The Vienna Dialogue: on Ecclesiology* (Five Pro Oriente Consultations with Oriental Orthodoxy)-(The Vienna Dialogue Booklets; 7), Vienna: Pro Oriente, 1995.

OO-RC: (1994-09) "Pro Oriente" regional symposium III - Kaslik

INFORMATION

Pro Oriente, *Irénikon* 67, 4 (1994) 499.

OO-RC / assyria: (1994-11) Common Christological Declaration

INFORMATION

Background of Historic Declaration: New Impetus to Mutual Relations, *Eastern Churches Journal* 1, 3 (1994) 161-164.

Dubasque, B., Le relazioni con la chiesa assira dell'oriente: un evento storico, *Unitas* 50, 4 (1995) 218-222.

REFLECTION AND REACTIONS

Gahbauer, F., Die gemeinsame Erklärung zur Christologie, *Der christliche Osten* 50, 1 (1995) 18-24.

García Macías, A., Camino hacia la unidad plena, *Pastoral ecuménica* 12, 34 (1995) 47-61 (=Diálogo ecuménico 30, 97 (1995) 243-255).

Joannes Paulus PP. II, Dinkha IV, Patriarca Mar, Discourse of the Holy Father to the Delegation of the Assyrian Church of the East, *Christian Orient* 16, 1 (1995) 41-45.

Joannes Paulus PP. II, Dinkha IV, Patriarca Mar, Holy Father tells Patriarch of Hopes for Restoration of Full Unity, *L'Osservatore Romano*, weekly Eng. edition 27, 46/1366 (1994) 3f.

Soro, Bishop Mar Bawai, Denkha, S., La déclaration christologique commune du 11 novembre 1994: son contenu véritable et sa portée, *Istina* 40, 2 (1995) 163-175.

Suttner, E. C., Gemeinsame christologische Erklärung der katholischen Kirche und der assyrischen Kirche des Ostens: zur Bedeutung der Erklärung, *Una Sancta* 50, 2 (1995) 161-163.

TEXTS AND PAPERS

Joannes Paulus PP. II, Dinkha IV, Patriarca Mar, La Dichiarazione cristologica comune tra la Chiesa cattolica e la Chiesa assira dell'Oriente, *Unitas* 49, 4 (1994) 173-175 (=Il Regno documenti 40, 9/748 (1995) 276f) (=La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995, pp. 58f, Roma: Centro Pro Unione, 1995). =Common Christological Declaration between the Roman Catholic Church and the Assyrian Church of the East (=Ecumenical Trends 23, 11 (1994) 13/173f) (=Christian Orient 16, 1 (1995) 39-41) (=Eastern Churches Journal 1, 3 (1994) 151-160) (=Sobornost 17, 1 (1995) 52-54) (=Syriac dialogue, pp. 230f, Vienna: Pro Oriente, 1994) (=The Messenger 11 special edition with photos (1995) 7ff) (=Ecumenism 30, 117 (1995) 33f) (=Ecumenical Trends 24, 11 (1995) 3f) (=Information Service 1/88 (1995) 2f) (=Service d'information 1-88 (1995) 2f). =Assyrians (=Irénikon 67, 4 (1994) 481-486). =Gemeinsame christologische Erklärung der Katholischen Kirche und der Assyrischen Kirche des Ostens Rome, 11. November 1994 (=Ökumenisches Forum 17 (1994) 264-266) (=Der christliche Osten 50, 1 (1995) 19f). (=Una Sancta 50, 2 (1995) 164f (=Orthodoxes Forum 9, 2 (1995) 250-252). =Declaración cristologica común entre la iglesia católica y la iglesia asiria de oriente (=Pastoral ecuménica 12, 34 (1995) 93-95) (=Diálogo ecuménico 30, 97 (1995) 257-259).

OO-RC / assyria: (1995) Mixed Committee for Theological Dialogue between the Catholic Church and the Assyrian Church of the East

INFORMATION

Catholic-Assyrian Commission Established, *L'Osservatore Romano*, weekly Eng. edition 28, 44/1414 (1995) 11.

REFLECTION AND REACTIONS

Joannes Paulus PP. II, May We Soon Celebrate the Eucharist Together: Holy Father Welcomes Members of the Catholic-Assyrian Dialogue Committee, *L'Osservatore Romano*, weekly Eng. edition 28, 48/1418 (1995) 2.

OO-RC / copt: General

REFLECTION AND REACTIONS

Jorissen, H., Zum Stand des ökumenischen Dialogs zwischen Kopten und Katholiken, in: *Die koptische Kirche*, pp. 132-150 (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

OO-RC / copt: (1973-05) Common declaration Pope Paul VI and Coptic Orthodox Patriarch Pope Shenouda III

TEXTS AND PAPERS

Paulus PP. VI, Shenouda III, Papa, Gemeinsame Erklärung des Papstes Paul VI und des koptischen Papst-Patriarchen Shenouda III, in: *Die koptische Kirche*, pp. 168-171 (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

OO-RC / copt: (1979-06) Agreement on principles and protocol

TEXTS AND PAPERS

Principi orientativi per la ricerca dell'unità tra la chiesa cattolica e la chiesa copta ortodossa e annesso protocollo, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 54-57, Roma: Centro Pro Unione, 1995.

OO-RC / copt: (1988-02) Anba Bishoy meeting

TEXTS AND PAPERS

Dichiarazione concordata sulla cristologia tra la chiesa copta ortodossa e la chiesa cattolica romana, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, p. 48, Roma: Centro Pro Unione, 1995.

Gemeinsame offizielle Erklärung zur Christologie der Koptisch-Orthodoxen und der Römisch-Katholischen Kirche, Kairo, in: *Die koptische Kirche*, pp. 171-173 (UT; 451), Stuttgart/Berlin/Cologne: W. Kohlhammer, 1994.

OO-RC / india: (1990-06) Common Christological Declaration

TEXTS AND PAPERS

Dichiarazione della commissione mista tra la chiesa cattolica romana e la chiesa ortodossa sira-malankarese, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 52f, Roma: Centro Pro Unione, 1995.

OO-RC / india: (1994-12) Orthodox Syrian Kottayam meeting on episcopacy, December 5-8

INFORMATION

Inde, *Irénikon* 67, 4 (1994) 544-546.

OO-RC / india: Malankara Jacobite Syrian Orthodox-Roman Catholic relations

REFLECTION AND REACTIONS

Cheeda, R., Ecumenismo in India: nel Kerala degli apostoli, *Città nuova* 40, 4 (1996) 40-42.

OO-RC / india: (1994) Agreement between the Catholic Church and the Malankara Syrian Orthodox Church on Inter-Church Marriages

INFORMATION

Inde, *Irénikon* 67, 4 (1994) 544-546.

TEXTS AND PAPERS

Agreement between the Catholic Church and the Malankara Syrian Orthodox Church on Inter-church Marriages, *Eastern Churches Journal* 1, 3 (1994) 165-168.

Dialogue between the Catholic Church and the Malankara Syrian Orthodox Church on Inter-church Marriages, *Vidyajyoti Journal of Theological Reflection* 59, 4 (1995) 270-274.

Pastoral Guidelines on Marriages between Members of the Catholic Church and of the Malankara-Syrian Orthodox Church, *Eastern Churches Journal* 1, 3 (1994) 169-171.

OO-RC / syr: (1984-06) Common declaration Pope John Paul II and Syrian Orthodox Patriarch Moran Mor Ignatius Zakka I Iwas Patriarch of Antioch and All the East

TEXTS AND PAPERS

Dichiarazione comune delle ss. Giovanni Paolo II e Mar Ignatius Zakka I Iwas, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 49-51, Roma: Centro Pro Unione, 1995.

OO-RC / usa

INFORMATION

Directory of the Roman Catholic Church and the Oriental Orthodox Churches in the United States, in: *Oriental Orthodox/Roman Catholic Interchurch Marriages*, pp. 162-164, Washington, DC: United States Catholic Conference, 1995.

OO-RC / usa: (1980) Oriental Orthodox-Roman Catholic Consultation

TEXTS AND PAPERS

Oriental Orthodox-Roman Catholic Consultation in the United States, Purpose, Scope, and Method of the Dialogue between the Oriental Orthodox and Roman Catholic Churches (1980), in: *Oriental Orthodox/Roman Catholic Interchurch Marriages*, pp. 1-7, Washington, DC: United States Catholic Conference, 1995.

OO-RC / usa: (1983-06) Eucharist statement

TEXTS AND PAPERS

Agreed Statement on the Eucharist, in: *Oriental Orthodox/Roman Catholic Interchurch Marriages*, pp. 8f, Washington, DC: United States Catholic Conference, 1995.

OO-RC / usa: (1995) Agreed positions on interchurch marriages

TEXTS AND PAPERS

National Conference of Catholic Bishops. Standing Conference of Oriental Orthodox Churches, Cody, A., Kochakian, G., Gallagher, C., McManus, F. R., Roberson, R. G., Meno, J., *Oriental Orthodox/Roman Catholic Interchurch Marriages: And Other Pastoral Relationships*, Washington, DC: United States Catholic Conference, 1995.

Pe-R: Pentecostal-Reformed relations

INFORMATION

Davidson, H., Reformed-Pentecostal Dialogue, *WARC Update* 5, 4 (1995) 2.
Exploratory meeting..., *Pneuma* 25, 2 (1995) 4.
Pentecostal-Reformed Dialogue Proposed, *Ecumenical Trends* 24, 7 (1995) 7/103.

Pe-RC: Pentecostal-Roman Catholic Dialogue

REFLECTION AND REACTIONS

Aliceckutty, C. C., Catholic Charismatic Renewal Movement as a Response to Neo-pentecostalism: A Personal Witness, *Jeevadharma* 25, 148 (1995) 282-286.
Gros, J., Toward a Dialogue of Conversion: The Pentecostal, Evangelical and Conciliar Movements, *Pneuma* 17, 2 (1995) 189-201.
McDonnell, K., Le conversazioni improbabili: il dialogo internazionale pentecostale classico/cattolico romano, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 141-164, Roma: Centro Pro Unione, 1995.

Pe-RC: (1995-07) Brixen meeting

INFORMATION

Roman Catholic - Pentecostal Dialogue, *Information Service* 89/II-III (1995) 94f. = Dialogue international pentecôtistes-catholique (=Service d'information 89/II-III (1995) 94f).

Pe-RC / br

REFLECTION AND REACTIONS

Oro, A. P., Au Brésil, réponse catholique au Pentecôtisme, *Études* 383, 6/3836 (1995) 673-679.

Pe-RC / usa

REFLECTION AND REACTIONS

Daniels, D. D., Dialogue between Black and Hispanic Pentecostal Scholars: A Report and Some Personal Reflections, *Pneuma* 17, 2 (1995) 219-228.

Pe-WCC: Pentecostal-WCC relations

INFORMATION

CMI promoverá contacto con movimientos pentecostales, *Rápidas* 268 (1995) 7.

R-RC: General

INFORMATION

Radano, J. A., Aspetti dei recenti rapporti tra i riformati e la chiesa cattolica, *Unitas* 50, 4 (1995) 211-214.

REFLECTION AND REACTIONS

Radano, J. A., Rapporti tra riformati e cattolici 1984-1994, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 98-120, Roma: Centro Pro Unione, 1995.

Radano, J. A., Ecumenical Relations Face the Challenge of 'Metanoia': Dialogue with Reformed Churches, *L'Osservatore Romano*, weekly Eng. edition 29, 8/1429 (1996) 10f.

TEXTS AND PAPERS

Vischer, L., Das Papsttum in evangelischer Sicht, in: *Gottes Bund gemeinsam bezeugen: Aufsätze zu Themen der ökumenischen Bewegung*, pp. 215-235, Göttingen: Vandenhoeck & Ruprecht, 1992.
Vries, Sr. Minke de, Joannes Paulus PP. II, Marini, P., Via Crucis - 1995: Ecumenical Perspectives, *Information Service* 89/II-III (1995) 73-82 (=Service d'information 89/II-III (1995) 74-81).

R-RC: (1991) Towards a Common Understanding of the Church (Report 1984-1990)

REFLECTION AND REACTIONS

Radano, J. A., Rapporti tra riformati e cattolici 1984-1994, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 98-120, Roma: Centro Pro Unione, 1995.

R-RC / f

INFORMATION

Ut unum sint et les églises de la réforme, *Unité des chrétiens* 100 (1995) 38.

REFLECTION AND REACTIONS

Cazes, J.-P., Pour dépasser la crainte et l'embarras: soubassement chiffré des réactions protestante et catholique face aux foyers mixtes, *Positions luthériennes* 43, 3 (1995) 241-252.

R-RC / scot

TEXTS AND PAPERS

Winning, T. J., Address to the General Assembly of the Church of Scotland, *Briefing* 25, 6 (1995) 12f.

RC-Greek catholic melkite: (1995) Church unity and primacy

INFORMATION

Filippi, A., Antiochia - greci cattolici, *Il Regno attualità* 41, 2/763 (1996) 40.

Orthodoxe uni, oui! Uniate, non!: profession de foi de Mgr Elias Zoghby, archevêque émérite grec-catholique de Baalbeck, *Episkepsis* 26, 521 (1995) 6f.

Orthodoxes, *Irénikon* 68, 3 (1995) 369-371.

REFLECTION AND REACTIONS

Baumer, I., Mit Rom in Communio stehender Orthodoxer? Ja! Uniat? Nein! Einleitung und Kommentar des Herausgebers und Übersetzers, *Der christliche Osten* 50, 5 (1995) 280f & 291-295.

TEXTS AND PAPERS

Maximos V Hakim, Greek cath. [melkite] patr. Antioch, Sodano, A., Greek-Catholic Patriarchate of Antioch and All the East of Alexandria and of Jerusalem. Damascus [letter of 12/12/1994], *Eastern Churches Journal* 2, 2 (1995) 222-227.

Zoghby, E. archbp. gr.cath., *Orthodoxe uni? Oui! Uniate? Non!*, Beyrouth, Liban: St. Paul, 1995.

Zoghby, E. archbp. gr.cath., Khodr, G., metr., Boustros, C. S., gr.cath. archbp., Baumer, I., tr., Mit Rom in Communio stehender Orthodoxer? Ja! Uniat? Nein!, *Der christliche Osten* 50, 5 (1995) 282-291.

Zoghby, E. archbp. gr.cath., Khodr, G., metr., Boustros, C. S., gr.cath. archbp., St. Synode grec-melkite: (Raboué 20.07.95-4.08.95) - Une initiative des pères synodaux, *Contacts* 47, 171 (1995) 236f.

RC / u-ruth: (1996 Jubilees) Union of Brest-Litovsk (1596); Union of Uzhhorod (1646)

INFORMATION

Pope Sees Eastern Catholic Churches as Ecumenical Bridges, *The Tablet* 249, 8103 (1995) 1521.

REFLECTION AND REACTIONS

Silvestrini, A., card., Papal Letter applauds Ukrainian Martyrs: Cardinal Silvestrini to Press Corps, *L'Osservatore Romano, weekly Eng. edition* 28, 47/1417 (1995) 1 & 8.

TEXTS AND PAPERS

Joannes Paulus PP. II, Two Jubilees will be Time of Grace: Holy Father Writes to Cardinal Lubachivsky and Bishop Semedi for Anniversaries of Church Union, *L'Osservatore Romano, weekly Eng. edition* 28, 20/1391 (1995) 5.

Joannes Paulus PP. II, Unité avec le Siège de Pierre et renouveau ecclésial dans le respect de l'identité de chacun: lettres aux églises ukrainienne et ruthène catholiques, *La Documentation catholique* 92, 11/2117 (1995) 542-544.

Joannes Paulus PP. II, Apostolic Letter of the Supreme Pontiff John Paul II for the Fourth Centenary of the Union of Brest, *L'Osservatore Romano, weekly Eng. edition* 28, 47/1417 (1995) 6-8. =Ukrainian Greek Catholics: 400 Years of Communion with Rome (=Briefing 25, 12 (1995) 19-23).

Joannes Paulus PP. II, Lettre apostolique à l'occasion du IVe centenaire de l'Union de Brest: [12 novembre 1995], *La Documentation catholique* 92, 21/2127 (1995) 1017-1021 (=Chrétiens en marche 33, 49 (1996) 5).

Joannes Paulus PP. II, Letter of John Paul II to Cardinal Lubachivsky, *Eastern Churches Journal* 2, 2 (1995) 207-211.

Joannes Paulus PP. II, IV centenario dell'Unione di Brest, *Il Regno documenti* 41, 1 (1995) 4-7.

RC-U / can

TEXTS AND PAPERS

CCCB/UCC, Dialogue on evangelism/evangelization [1990-1995], *Ecumenism* 30, 118 (1995) 31-37.

RC-W / italy: (1995-) Encyclical Ut unum sint responses

INFORMATION

Italie, *Irénikon* 68, 3 (1995) 420-423.

Il risposta all'enciclica, *Il Regno documenti* 41, 1 (1995) 43.

Sandri, L., Italy's Protestants see Papacy as a Cause of Church Division, *ENI-Ecumenical News International* 18 (1995) 15f. =Première réponse officielle d'une église non catholique à l'encyclique du pape Ut unum sint (=ENI-Nouvelles œcuméniques internationales 24 (1995) 10).

A Torre Pellice il sinodo valdese e metodista, *Studi ecumenici* 13, 4 (1995) 523-525.

Waldensians and Methodists' Reply to the Encyclical Letter "Ut Unum sint", *Tam Tam-AACC All Africa Conference of Churches* 10 (1995) 29f.

TEXTS AND PAPERS

Il papato e l'ecumenismo, *Protestantesimo* 50, 3 (1995) 241-245.

RC-W / italy: (1995-09) Mixed marriage agreement

INFORMATION

Italia - matrimoni misti, *Il Regno attualità* 40, 18/757 (1995) 560.

RC-WCC: Joint Working Group Between the Roman Catholic Church and the World Council of Churches

REFLECTION AND REACTIONS

Mutiso-Mbinda, J., Rapporti tra la chiesa cattolica e il consiglio ecumenico delle chiese, in: *La chiesa cattolica oggi nel dialogo: aggiornamento: 1988-1995*, pp. 165-171, Roma: Centro Pro Unione, 1995. =Rapporti tra la Chiesa Cattolica e il Consiglio Ecumenico delle Chiese (=Unitas 50, 4 (1995) 206-209).

Mutiso-Mbinda, J., Report on Ecumenical Dialogue with World Council of Churches: Joint Working Group discusses Challenge of Proselytism, Ethical Issues and Common Witness for Year 2000, *L'Osservatore Romano, weekly Eng. edition* 29, 6/1427 (1996) 10.

Raiser, K., Thirty Years Service of the Ecumenical Movement: The Joint Working Group between the Roman Catholic Church and the World Council of Churches, *Centro Pro Unione Bulletin* 48 (1995) 3-8 (=The Ecumenical Review 47, 4 (1995) 430-438).

TEXTS AND PAPERS

Semaine de prière universelle pour l'unité chrétienne, *Unité chrétienne* 119 (1995) 36-44 (=Unité des chrétiens 100 (1995) 6-14).

RC-WCC: (1995-) Encyclical Ut unum sint responses

INFORMATION

Encyclical, *One World* 209 (1995) 23.

Pope as 'First Servant of Unity' Urges New Ecumenical Commitment, *ENI-Ecumenical News International* 11 (1995) 3-5. =Jean-Paul II, qui se dit "le premier des serviteurs de l'unité", lance un appel à l'engagement œcuménique (=ENI-Nouvelles œcuméniques internationales 11 (1995) 2/136).

Raiser, K., Prendre à cœur les enseignements du pape, *Foyers mixtes* 27, 109 (1995) 33.

RC-WCC: (1995-04) Rome visit

INFORMATION

Conseil œcuménique des églises. Secrétariat général, *Irénikon* 68, 1 (1995) 91-95.

Filippi, A., CEC-Santa Sede: Raiser in Vaticano, *Il Regno attualità* 40, 10/749 (1995) 297. =Der Generalsekretär des ÖRK im Vatican (=Ökumenische Rundschau 44, 3 (1995) 366-368).
'Fresh Spirit' but 'No Illusions' after Raiser meets Pope John Paul II, *ENI-Ecumenical News International* 7 (1995) 0116. =Après la rencontre entre le pape et le secrétaire général du COE (=ENI-Nouvelles œcuméniques internationales 7 (1995) 0078).
Vatican visit, *One World* 207 (1995) 23.

RC-WCC: (1995-05) Torino-Bose meeting

INFORMATION

Meeting of the joint working group between the roman catholic church and the world council of churches, *Information Service* 89/II-III (1995) 94.
=Réunion du groupe mixte de travail entre l'église catholique et le conseil œcuménique des églises (=Service d'information 89/II-III (1995) 94).

UCC: United Church of Christ

REFLECTION AND REACTIONS

Gunnemann, L. H., *United and Uniting: The Meaning of an Ecclesial Journey*, New York: United Church, 1987.

WCC: World Council of Churches

INFORMATION

CEC - ONU succube, *Il Regno attualità* 40, 18/757 (1995) 552.

REFLECTION AND REACTIONS

Raiser, K., Ansprache des ÖRK-Generalsekretärs auf dem Weltgipfel "Für soziale Entwicklung", *Ökumenische Rundschau* 44, 3 (1995) 369-371.

TEXTS AND PAPERS

Ariarajah, S. W., ed., *Guidelines on Dialogue with People of Living Faiths and Ideologies*, revised, Geneva: WCC Publications, 1990.
WCC Pentecost Message 1995, *ENI-Ecumenical News International* 7 (1995) 0148.

WCC: Assemblee—8th Assembly WCC (Harare, 1998)

REFLECTION AND REACTIONS

Albertz, R., Die Tora Gottes gegen die wirtschaftlichen Schwänge: die Sabbat- und Jobeljahrgesetzgebung Lev 25 in ihrer Geschichte, *Ökumenische Rundschau* 44, 3 (1995) 290-310.
Dörrfuss, E. M., Das Jobeljahr in Verkündigung und Theologie der Kirche: systematisch-theologische Implikationen, *Ökumenische Rundschau* 44, 3 (1995) 311-327.
Foitzik, A., Auf dem Weg nach Harare: der ökumenische Rat der Kirchen vor seiner achten Vollversammlung, *Herder-Korrespondenz* 49, 11 (1995) 611-616.

WCC: World Mission Conference—(1996) Salvador, Brasile

AA.VV., Looking towards Salvador: Conference on World Mission and Evangelism. Salvador, Bahia, Brazil, 24 november-3 december 1996, *International Review of Mission* 84, 334 (1995) 203-309.

WCC: (1993) World Council of Churches Consultation Rønde, Denmark

TEXTS AND PAPERS

WCC Units I & III, *Costly Unity: Koinonia and Justice, Peace and the Integrity of Creation*. =Une unité qui couture. =Una unidad costosa, Geneva: WCC Publications, 1993.

WCC: (1994) World Council of Churches Consultation Iasi/Romania

TEXTS AND PAPERS

WCC Unit I, Bria, I., Report of the Consultation on Christian Spirituality for Our Times: Iasi/Romania 27 april-4 may 1994, *Mid-Stream* 33, 4 (1994) 471-481.

WCC: (1994-11) World Council of Churches Consultation Jerusalem

TEXTS AND PAPERS

Best, T. F. & Robra, M., eds. *Ecclesiology and Ethics: Costly Commitment*: Presentations and Reports from the World Council of Churches' Consultation in Jerusalem, November 1994, Geneva, World Council of Churches. Units I and III, 1995.

WCC: (1995-09) WCC Central Committee—46th meeting Geneva

INFORMATION

La 46ème session ordinaire du comité central du C.Œ.E., *Episkepsis* 26, 522 (1995) 7.

Comité central, *Irénikon* 68, 3 (1995) 384-395.

Programme Unit III and the central committee, *Echoes* 8 (1995) 36f.

REFLECTION AND REACTIONS

Raiser, K., Au conseil œcuménique des églises, *Chrétiens en marche* 33, 49 (1996) 6.

TEXTS AND PAPERS

World Council of Churches. *Central Committee: Minutes of the Forty-sixth Meeting, Geneva, Switzerland, 14-22 September 1995*, Geneva: World Council of Churches. Central Committee, 1995.

WCC-CCA: (1994) Hong Kong Consultation

TEXTS AND PAPERS

World Council of Churches. Unit III - Justice, Peace and Creation, Christian Conference of Asia, John, C., ed., East Timor - Prospects for Peace, *BackGround Information* 1 (1995) 19-24.

World Evangelical Fellowship (WEF)

REFLECTION AND REACTIONS

Stott, J., Twenty Years after Lausanne [Congress 1974]: Some Personal Reflections, *International Bulletin of Missionary Research* 19, 2 (1995) 50-55.

-compiled by Mary Peter Froelicher, shcj