

CENTRO PRO UNIONE

N. 77 - Spring 2010
ISSN: 1122-0384

semi-annual Bulletin

In this issue:

<i>Letter from the Director</i>	p. 2
<i>Religious Congregations and their Contribution to Interreligious Dialogue</i>	
Michael L. Fitzgerald, M. Afr.	p. 3
<i>A Bibliography of Interchurch and Interconfessional Theological Dialogues</i>	
Twenty-fifth Supplement (2010)	p. 9

Centro Pro Unione - Via S. Maria dell'Anima, 30 - 00186 Rome, Italy

A Center conducted by the Franciscan Friars of the Atonement

www.prounione.urbe.it

Director's Desk

With this issue of the *Bulletin* we are happy to present the annual bibliography of interchurch and interconfessional dialogues. For those who have access to the web you do not have to wait for the supplement each year since the bibliography is up dated daily. You can access the web page at http://www.prounione.urbe.it/home_en.html and select: catalogue base DIA. We hope that this continued service helps promote not only the knowledge of the dialogues but also their reception.

The text of the annual Paul Wattson and Lurana White lecture opens this issue. Archbishop Michael Fitzgerald, M. Afr., Apostolic Nuncio to the Arab Republic of Egypt, delegate to the Arab League and recognized Islamic scholar, addressed a great number of women and men religious whose Congregations are engaged in interreligious dialogue as well as many students from the Ecumenical section of the Pontifical University of St. Thomas Aquinas-Angelicum.

Other activities of the Centro included lectures given by William Henn, OFM Cap, during the Week of Prayer for Christian Unity and dom Patrick Lyons, OSB. Both of these lectures had themes that concluded our anniversary celebration of the Genevan reformer Jean Calvin (10 July 1509 – 27 May 1564). These texts will be published in the Fall issue of the *Bulletin*. Also in the Spring cycle of lectures the Executive Secretary of the World Mennonite Conference, Dr. Larry Miller dealt with the theme: “*Glory to God and on Earth Peace*”. *Historic Peace Church Perspectives on the International Ecumenical Peace Convocation*. In his lecture he explained the attempts of the “peace churches” to be involved in the elimination of violence in society as their contribution to the WCC’s decade to overcome violence. To round out the conference schedule, Dr. Michael Root, a Lutheran member of the International Lutheran Catholic dialogue, addressed a delicate theme in the history of Lutheran Reform in his lecture entitled: “*Indulgences as Ecumenical Barometer: Penitence and Unity in the Christian Life*”.

The last activity of this Spring included a book presentation of the Dialogue Report *Justification in the Life of the Church* from the Lutheran/Catholic Dialogue Commission in Sweden. Bishop Eero Huovinen, Lutheran Bishop of Helsinki made a presentation introducing the contents of the dialogue report. This presentation was made in the presence of the dialogue commission composed of Catholics and Lutherans from Sweden and Finland. The evening was concluded with an Ecumenical Prayer and a reception so that the commission could meet some of our students and professors from the Roman Universities.

Check our web site for up to date information on the Centro’s activities and realtime information on the theological dialogues. All of our staff wish you all a very pleasant Summer.

This *Bulletin* is indexed in the *ATLA Religion Database*, published by the American Theological Library Association, 250 S. Wacker Drive, 16th Floor, Chicago, IL 60606 (<http://www.atla.com>).

James F. Puglisi, sa
Director

CC

Centro Conferences

RELIGIOUS CONGREGATIONS AND THEIR CONTRIBUTION TO INTERRELIGIOUS DIALOGUE

Archbishop Michael L. Fitzgerald M.Afr.
Apostolic Nuncio to the Arab Republic of Egypt and delegate to the Arab League

(Conference given at the **Centro Pro Unione**, Thursday, 17 December 2009)

It is a privilege for me to give this annual lecture in honour of Father Paul Wattson and Mother Lurana White, particularly in this year of the centenary of the reception of the communities they founded into the Catholic Church. I wish to thank most sincerely Father James Puglisi for his cordial invitation. The Franciscan Friars and Sisters of the Atonement were founded for the cause of unity. What the founders had in mind first of all was the unity of Christians, yet they were fully convinced that the death of Christ, as a sacrifice of expiation or atonement, was offered for all. As St Paul says, the work of reconciliation – at-one-ment – accomplished in Christ, has been entrusted to us to hand on. We are ambassadors for Christ, with a single message: be reconciled to God (cf. 2 Co 5:18-20). This message is not confined to Christians; it is offered to all people, whatever may be their religious conviction. It is therefore quite logical that the Friars and Sisters of the Atonement should have extended their ecumenical work into the field of interreligious relations. Hence, the theme of this lecture, *Religious congregations and their contribution to interreligious dialogue*, is by no means foreign to the concerns of this *Centro Pro Unione*.

Pioneers of dialogue

Many people seem to be under the impression that interreligious dialogue, defined as “all positive and constructive relations with individuals and communities of other faiths which are directed at mutual understanding and enrichment,”¹ started with the Second Vatican Council. It is true that *Nostra Aetate*, the Council’s Declaration on the Relation of the Church to Non Christian Religions, has given a great impetus to interreligious relations as an integral part of the Church’s mission. It is also true that, in the field of relations with people of other religions, there was no “movement” comparable to the liturgical move-

ment and the ecumenical movement which prepared the way respectively for *Sacrosanctum Concilium*, the Constitution on the sacred liturgy, and *Unitatis Redintegratio*, the Decree on ecumenism. Yet without the effort of pioneers, most of whom in fact belonged to or inspired religious congregations, it would hardly have been possible for *Nostra Aetate* to come into existence.

Father Paul and Mother Lurana drew their inspiration from St Francis of Assisi. The visit of the Poverello to the Sultan Malik al-Kamil in Damietta is legendary. Though some elements of the encounter may be later inventions, there is no reason to doubt the historicity of the meeting between the Friar and the Sultan who recognised and respected each other as men of God. Influenced by this experience, Francis gave instructions on how to behave in a Muslim environment: “the friars who ‘through divine inspiration would desire to go among Muslims.... can establish spiritual contacts with them in two ways: a way in which they do not engage in arguments or disputes, but rather are subject to every human creature for the love of God and confess themselves to be Christians. The other way is that when they see that it would be pleasing to the Lord, they should announce the word of God.’”² This pregnant text shows that Francis did not eschew mission, which he understood as a Christian presence among Muslims, but he wanted his followers to engage in this mission out of love and with great humility and patience. Coming as I do presently from the land in which Damietta is situated, I can attest that this spirit of Francis is well alive among the Friars Minor and the numerous congregations of Franciscan Sisters in Egypt.

It is only right, I think, to mention as pioneers for establishing positive and constructive relations with people of other religions the two Jesuits, Matteo Ricci (1552-1610) and Roberto de Nobili (1577-1656), in China and India respectively. Their missionary methods had more to do with inculcation than with dialogue,

¹ Pontifical Council for Interreligious Dialogue and Congregation for the Evangelization of Peoples, *Dialogue and Proclamation* (1991), N. 9. For the full text of this document (which will henceforth be cited as DP) and other documents quoted, see F. GIOIA (ed.), *Interreligious Dialogue. The Official Teaching of the Catholic Church from the Second Vatican Council to John Paul II (1963-2005)* (Boston: Pauline Books and Media, 2006) n. 933.

² From the *Regola non bollata* of 1221, quoted in Secretariat for Non Christians, *The Attitude of the Church toward the Followers of Other Religions. Reflections and Orientations on dialogue and Mission* (1984) n. 17 (it will be referred to henceforth as DM); cf. GIOIA, *Interreligious Dialogue* n. 824 (translation slightly amended).

yet in their adaptation to the milieu in which they operated, whether of mandarins or of Brahmins, they showed great respect for the religious sensitivities of the people to whom they were relating. We could also remember the Jesuits who, during the same period, engaged in dialogue with Muslim scholars at the court of the Mughal Emperor Akbar (1556-1605).

In a later century, Charles Lavigerie (1825-1892), the founder of the missionary society to which I belong, the Missionaries of Africa (White Fathers), proposed a patient and painstaking approach to the Muslim milieu with which he was familiar as Archbishop of Algiers. He emphasised the need to influence society as a whole, overcoming hostility through attention to culture, and through a witness of disinterested love and service. He encouraged dialogue on themes common to Christians and Muslims: the greatness of God, the relationship of creature to Creator, the need for human beings to repent and receive forgiveness. In his writings he took up the ideas of Pope Gregory VII in his letter to the Muslim ruler al-Nasir, to which *Nostra Aetate* refers. Lavigerie was in no hurry to have Muslims baptised, but “wanted every conversion to be tested through one or two years of ‘spiritual’ formation (the ‘Postulate’) to make sure that the prospective convert was really under the influence of the Spirit and determined to go ahead.”³

The intuitions of Lavigerie were developed and systematised by a member of the Society of Missionaries of Africa, Henri Marchal (1875-1957). Jean-Marie Gaudeul presents Marchal’s teaching under the heading “The mystery of Christ’s preaching.” This distinguishes it from the teaching and example of another pioneer, characterised as “The mystery of Nazareth.” This pioneer is of course Charles de Foucauld (1858-1916) who, from his experience as a hermit in the Sahara, proposed a life of presence, in poverty and a spirit of service, with the ideal of becoming a “universal brother.” He has also been proposed as an example in the document *Dialogue and Mission*.⁴ De Foucauld thought that Louis Massignon (1883-1962), a brilliant French scholar, might be his successor in Tamanrasset. Massignon had recovered his Christian faith through his experience of Muslim kindness and hospitality in Mesopotamia. He did not take up religious life (although later he was ordained a priest in the Greek Catholic Church), but as a professor he was able to have an influence on the Catholic approach to Islam, thus preparing the way for Vatican II. His thought, presented by Gaudeul as “The mystery of Christ’s sacrifice,” gives a place to Islam in God’s

plan of salvation, used by God to draw people to himself in marvellous ways.⁵

Moving from Islam to Hinduism, it would be good to recall the pioneering efforts of Jules Monchanin (1895-1957), not a religious but a priest of the diocese of Lyon, who, together with Henri Le Saux (1910-1973), a Benedictine monk of the abbey of Kergonan, in Brittany, founded the ashram Shantivanam, engaging in a profound dialogue with Hindu spirituality. Another monk, influential in encouraging dialogue, in his case with Buddhists, was the prolific writer Thomas Merton (1915-1968).⁶

Institutions for dialogue

There is a danger that when individuals disappear, their ideas and influence disappear also. Continuity is given by institutions. I should like to mention two whose foundation pre-dates Vatican II.

The first of these is the Institut de Belles Lettres Arabes (IBLA) founded by the Missionaries of Africa in Tunis in 1926. A fine library has been built up, much frequented by Tunisian university students and also by a number of their lecturers. The institute publishes a journal, IBLA, which focuses particularly on Tunisian culture. Since Tunisian Muslims are engaged in the editing of the journal, a continuous cultural dialogue is facilitated.

A similar institute was created in Cairo by the Dominicans. Originally planned as an extension of the Ecole Biblique in Jerusalem, but with a vocation to pay special attention to Islamic culture, the Institut Dominicain d’Etudes Orientales (IDEO) was established as a separate entity in March 1953. The first director was Fr Georges Chehata Anawati, O.P. who deserves the title “pioneer” in his own right, but also for his collaboration with another scholar, Louis Gardet (Frère André of the Petits Frères de Jésus). IDEO possesses a very rich library specialising in the sources for the study of Islam from its origins to the Ottoman period. It is much appreciated by the students of al-Azhar, young men and young women, who find there the materials they need for their research, and also people, who are willing to guide them, particularly as regards methodology. The research of the members of the Institute, and others, is published in the *Mélanges* which have appeared periodically since 1954.⁷

A quasi-institution also helped to prepare the way for Vatican II in so far as Christian-Muslim relations are concerned. I am

⁵ On Marchal, de Foucauld and Massignon see GAUDEUL, *Encounter and Clashes*, Vol. 1, pp.310-324; on Massignon, see also M. L. FITZGERALD and J. BORELLI, *Interfaith Dialogue. A Catholic View* (London/Maryknoll: SPCK/Orbis, 2006) 229-232.

⁶ For brief notes on Monchanin and Merton see FITZGERALD, *Interfaith Dialogue*, pp.232-237.

⁷ For more details and further references see R. MORELON (ed.), *Le Père Georges Chahata Anawati, dominicain (1905-1994). Parcours d’une vie* (Cairo: Institut Dominicain d’Études Orientales, 1996); J.-J. PERENNES, *Georges Anawati (1905-1994). Un chrétien devant le mystère de l’Islam* (Paris: Le Cerf, 2008).

³ Cf. J.-M. GAUDEUL, *Encounters and Clashes. Islam and Christianity in History*, Vol. I: A Survey (Rome: Pontificio Istituto di Studi Arabi e d’Islamistica, 2000) 315.

⁴ Cf. DM 17; GIOIA, *Interreligious Dialogue*, n. 824.

referring to the “Journées Romaines,” a week-long meeting held roughly every two years from 1956 to 1999. It was the initiative of different religious: Dominicans in Egypt, Jesuits in the Lebanon, Benedictines and Franciscans in Morocco, Missionaries of Africa in Algeria, Tunisia and in Rome. The aim was to bring together for exchange and reflection those who were in dialogue with Muslims in the field. It can be safely said that these meetings facilitated a warm reception of *Nostra Aetate*.⁸

The drafting of *Nostra Aetate*

Yet *Nostra Aetate* had still to be written. No document of this nature had been foreseen during the preparation of the Council; it developed out of the desire of Pope John XXIII to have a special declaration on relations with Jews. The responsibility for drafting this document was entrusted to the Jesuit Cardinal Augustine Bea, head of the Secretariat for Christian Unity. One of his first permanent collaborators, who was actually given the Jewish portfolio, was Thomas Stransky, an American Paulist Father. He was assisted by other religious: Gregory Baum OSA, George Tavard AA and Leo Rudloff OSB. As the document expanded other religious were called on to provide their expertise. For the paragraph on Islam we find George Anawati OP, Robert Caspar M.Afr., Joseph Cuoq, M.Afr., Jean Corbon (a priest of the Greek Catholic Church in the Lebanon, but a former M.Afr.), with John Long SJ as the coordinator. With regard to Traditional Religions, Buddhism and Hinduism, the team brought together included two Jesuits, Josef Neuner and Josef Pfister, a Dominican, Yves Congar, Thomas Stransky, the Paulist, and Msgr Charles Moeller, a diocesan priest working in the Secretariat for Christian Unity. Without any doubt, the contribution of religious to the composition of *Nostra Aetate* was enormous.⁹

The implementation of *Nostra Aetate*

Religious congregations have also been very much to the fore in the implementation of the new approach to the followers of other religions enjoined by Vatican II. With regard to relations with Muslims, one of my own confreres was the first secretary of the *Secrétariat pour les Relations avec l'Islam* set up by the French hierarchy. The subsequent secretaries, in the thirty or so years of existence of this secretariat, have counted a Franciscan, another Missionary of Africa, two priests of the Mission de France and one diocesan priest. The German province of the Missionaries of Africa set up a research centre, CIBEDO, and

⁸ The first meetings were attended only by male religious, and were confined also to the Arab world. After Vatican II the field was enlarged to Christian-Muslim relations throughout the world, and the participants included women religious, then Anglicans, Protestants and Orthodox, and finally Muslims invited as speakers; cf. M. BORRMANS, “Les ‘Journées Romaines’ et le dialogue islamochrétien,” *Islamochristiana* 30 (2004) 111-122.

⁹ I am grateful to John Borelli for supplying the details in this paragraph. He is currently preparing, with Fr Thomas Stransky, a book on the genesis of the Declaration *Nostra Aetate*.

worked in different diocesan centres for practical relations with Muslim “guest workers.” In Spain, the centre *Darek-Nyumba* catered for both immigrants needing to learn Spanish and for Spaniards wishing to learn Arabic in order to establish relations with Muslim migrants or to work in the Arab world. In Belgium it is the Dominicans, both Fathers and Sisters, who have been staffing *El-Kalima*, the centre in Brussels for relations with Muslims, though for a time a Missionary of Africa held this responsibility.

Lest I be accused of concentrating only on Islam, let me mention some institutes set up in Asia. The Carmelites of Mary Immaculate, a congregation of the Syro-Malabar Church, run Dharmaram College in Bangalore, a university which specialises in the study of religions. They have also opened centres for dialogue in other cities in India. It is they who run the Centre for Indian Studies and Spirituality here in Rome. For many years a CMI Father was the secretary of the commission for interreligious dialogue of the CBCI. This position is currently held by a member of the Society of the Divine Word. This Society has also set up a dialogue centre in Mumbai. The SVD took the initiative of founding the Nanzan Institute in Nagoya, Japan, which engages in serious study of the religions of Japan. In Japan also the Xaverian Missionaries opened a house of prayer and dialogue, *Shinmeizan*, which was originally a “daughter” of a nearby Buddhist monastery before becoming independent. It is frequented by both Buddhists and Christians. A member of another Italian missionary society, the Pontificio Istituto per le Missioni Estere (PIME), founded the very active movement named *Silsilah*, in Zamboanga, on the troubled island of Mindanao in the Southern Philippines.

These are just a few examples of the initiatives taken by religious congregations, initiatives of different nature and with different aims, but all directed towards fostering interreligious dialogue according to the spirit inculcated by Vatican II. A particular concern has been with formation for dialogue, providing a sound knowledge of the religions of the people with whom contact is being made, and facilitating a Christian reflection on interreligious encounter.

Before moving on, let me mention one further institute, for it would be unpardonable of me to pass it over in silence. This is the Pontifical Institute for Arabic and Islamic Studies (PISAI) here in Rome. This centre of formation for relations with Muslims had its origin in Tunisia. It formed part of IBLA, already mentioned, from which it was separated in 1949. Transferred to Rome in 1964, it is still under the responsibility of the founders, the Missionaries of Africa, although the current director is a member of the Comboni Missionaries. In fact there is an organic link with Dar Comboni, the centre for Arabic studies in Cairo, run by the Comboni Missionaries, where PISAI students spend their first year.

Dialogue in action

Formation for dialogue: acquiring knowledge of other religions, developing the attitudes required for a fruitful encoun-

ter, learning about the pitfalls to be avoided – what is all this for, it may be asked. Interreligious dialogue, as ecumenical dialogue, does not consist simply in meetings of high-level officials to discuss theological issues, though the importance of these should not be overlooked. Dialogue has to be understood in a much broader sense, including cultivating friendly relations at a local level, working together in common projects, exchanging experience in the realm of spirituality. In these areas religious congregations have always been to the fore.

In the spirit of Charles de Foucauld, the Little Brothers and Little Sisters of Jesus open a fraternity in a neighbourhood. They live there simply, faithful to prayer, open-hearted in their welcome, unthreatening in their Christian witness. They build up friendly relations with people regardless of their religious affiliation.

Other congregations are active in the field of education. In countries where the majority of the population is not Christian it is obvious that the majority of pupils in schools run by Brothers, Sisters or Fathers, will in most cases also not be Christian. The school thus becomes a *locus* for learning about interfaith relations through experience. Though for religion classes the children may be separated according to their respective religions, there may well be a class of moral education which is attended by all and which allows for the expression of different viewpoints. There are also extra-curricular activities in which the pupils are involved without regard for their religious affiliation. The school also provides the possibility for relations with families, through parent-teacher associations. The fact that people of other religions continue to send their children to Catholic schools, even when other private schools have been opened with perhaps more modern facilities, is a proof that the ethos of these schools is appreciated.

Religious are also engaged in social action. They are active in the medical field through hospitals, dispensaries, work with AIDS victims, and so on. They care for all, regardless of the religion to which they belong. Similarly in the field of development, in agricultural projects, in adult education or the formation in the skills of different crafts, in centres for mothers and children, in facilitating micro-financing for home initiatives, the religious engaged in these activities are ready not only to help, but also to cooperate with Muslims, or Buddhists or Hindus as the case may be. Such activity cannot last and bear fruit unless a climate of trust has been built up, and for this to happen attention to different religious sensitivities is required. We have here a dialogue in action.

With regard to the dialogue of religious experience, where “persons rooted in their own religious traditions can share their experiences of prayer, contemplation, faith, and duty, as well as their expressions and ways of searching for the Absolute,”¹⁰ I would like to refer to monastic dialogue. This has developed particularly since the late 1960s, so much so that the Benedictine family, under the Abbot President, has appointed a special

secretary for Monastic Interreligious Dialogue to guide and coordinate the activities. These activities include exchanges, where Christian contemplatives spend time in Buddhist monasteries and Buddhist monks come to experience life in Catholic monasteries or convents. There are also contacts between neighbouring monasteries to exchange on different themes, or to experience the respective forms of worship. On a more formal level, though still with much emphasis on experience, two Buddhist-Catholic Encounters have taken place at Gethsemani Abbey, Kentucky, the monastery of Thomas Merton. Meetings have also been facilitated in the USA for “Nuns in the West,” and “Monks in the West,” where it has been possible to address questions pertaining to living the contemplative life in a secular world.¹¹

Monastic dialogue has been primarily with Buddhists, since monastic life is an important element in most forms of Buddhism, whether Theravada, Mahayana, or Vajrayana (Tibetan) Buddhism. Yet contacts have been made also with Hindu temples and with Hindu *sannyasin*. Islam traditionally condemns monasticism, yet the dialogue of spiritual experience has been conducted, and is going on, with various *sufi* groups. Since the assassination of the Trappist monks of Tibherine in Algeria, the contacts between these monks and members of the ‘Alawi Sufi Order in Medea have become better known.

Monastic dialogue can play an important role in the development of theology. As John Borelli writes: “The profound truths of the faith when placed in dialogue in the lives of individuals who take those truths seriously give rise to powerful experiences. This does not take away from erudite interreligious discussion, which is always needed if theology is to escape the shortcomings of isolation; rather, the spiritual dimension seems to enhance theological dialogue, giving an almost tangible feel to the grappling of the mind with the dense truths at the heart of both traditions. Theological reflection is not simply an exercise of the mind, although clarity, logic, accuracy and consistency are important. Theological reflection arises from practice, which is as much a discipline as study.”¹²

Coordination

Where Christians are living in a multi-cultural, multi-religious environment – which is practically everywhere in the world today – encounters with people of other religions occur. Yet it is helpful when there is some sort of coordination. This has been the role of commissions for interreligious dialogue set up by Episcopal conferences, at the national level, or on a regional or even continental basis (vg FABC). Religious congregations have also seen the usefulness of such structures. Reference has been made above to the Secretary for Monastic Interreligious Dialogue. The Order of Friars Minor has a special commission for

¹¹ For more details see the chapter by J. Borelli, “Dialogue and Spirituality: The Example of Buddhist-Catholic Dialogue in the USA,” in M.L. FITZGERALD, *Interfaith Dialogue*, pp. 193-211.

¹² M.L. FITZGERALD, *Interfaith Dialogue*, p.210.

¹⁰ DM 35; GIOIA, *Interreligious Dialogue* n.842.

ecumenical and interreligious dialogue which meets periodically to reflect on experience and provide orientations. The Society of Jesus, at its General Congregation of 1995, set up a special office for interreligious dialogue as part of the General Curia. Fr Thomas Michel, who was the first person to run this office, has described how he envisaged his task. He was concerned with *formation*, at its initial stages, but also ongoing formation, and the formation of formators. There was a need to make provision for a better understanding of different religions, particularly to dispel prejudices. There was a further need for theological reflection, especially in order to see the implications of the practice of dialogue for the theology of religions. Another concern was to allow the spirit of dialogue to permeate all apostolic activities. The second sphere of activity was *communication*, sharing experiences, both positive and negative, so as to learn from them. As secretary for interreligious dialogue he was also called on to *advise* superiors on persons who could be called for particular tasks regarding dialogue, and also on specialised studies that should be undertaken. Finally he mentioned *coordination*, maintaining contact with charismatic individuals, but also with the ordinary rank and file.¹³

The aptitude of religious congregations for interreligious dialogue

The pioneering work of religious in the field of interreligious relations and their constant engagement in this field lead to a question which is perhaps the real reason for this talk: why is it that religious congregations show themselves to be particularly apt for interreligious relations? I think two series of answers can be given to this question, one practical, the other more theoretical or theological.

Practical reasons

Whereas diocesan clergy, under the bishop, have to run parishes and staff diocesan structures, religious are in a sense freer to follow their own particular charism. Parishes may be entrusted to them, but they will usually run them in accordance with the spirit of the congregation and with a particular outreach. In other words, we could say that religious are generally concerned more with mission than maintenance. This greater freedom applies particularly to missionary congregations whose optic has always been to help to build up the Local Church, handing over the works they have created whenever possible. This means that they can negotiate with the local bishop and offer to start up new initiatives, as in the field of interreligious dialogue, which the Local Church may not be ready to take on.¹⁴

A further advantage of religious congregations is that they provide for the continuity of the works they have initiated. This is especially true when care is taken that any initiative is not the

¹³ Drawn from his communication to a meeting organised in Rome, in November 2003, by the Union of Superiors General: "Interreligious Dialogue. A Priority Task for Consecrated Life."

¹⁴ From her communication to the meeting referred to in n.12.

private affair of an individual, but is truly adopted by the congregation.

Another advantage for religious congregations is their experience of community. Sister Christiane Mégarbané, former Superior General of the Franciscan Missionaries of Mary has said: "Dialogue can only be true if it is lived first among ourselves, in community, where one experiences what it means to dialogue, what this supposes as a process of pardon and reconciliation, of going beyond and of acceptance of difference and otherness."

The international character of many religious congregations is also a key factor. Formation in international communities implies already a commitment to cultural dialogue, the acquisition of a spirit of openness and mutual acceptance. This becomes a preparation for interreligious dialogue with its demand for relations of respect and esteem and a readiness to collaborate.

Theological reasons

In November 2003 the Union of Superiors General took as the theme for its general assembly: "Interreligious Dialogue. A Priority Task for Consecrated Life." One might ask why this should be a priority. The communications to the assembly provide us with some answers.

Father Glen Lewandowski, of the Crosier Fathers, proposed that religious life implies an explicit engagement with God and consequently an experiential knowledge of God. This, he felt, provides a good foundation for interreligious dialogue, especially when this is institutionalized (he is obviously thinking of more formal dialogue). Such a dialogue will turn on the experience of God, with a readiness to acknowledge the touches of the divine, leading to feelings of wonder and praise. Such a contemplative mysticism is integral to religious life. Mgr Felix Machado, formerly under-secretary at the Pontifical Council for Interreligious Dialogue, now bishop of Vasai in India, made a similar point. Expressing a preference for the term "encounter" over "dialogue," he saw this encounter as a religious person meeting another religious person with an openness to God and to others.

Another element emphasised by speakers was the strong sense of identity which comes from belonging to a religious congregation. The development of a particular spirituality enables the religious to reach out to others without fear. The late Father Chris McVey, OP, quoted his confrere Claude Geffré as saying that Christianity is essentially a religion of otherness, and thus encourages a "being for others." Fr McVey went on to say: "This 'being for others' is what religious are supposed to be good at doing," and he underlined that these "others" are to be met as they really are, not as they might be imagined, but as people of real flesh and blood. The religious vows are a source of freedom. They allow the religious to be "free to cross boundaries, free to go beyond our own inherited faith and enter into the mystery that is the very heart of faith." The religious, as a follower of Jesus, is called to go "outside the camp" (cf. Heb 13:13), to be ready to live, following the expression of the

Dominican bishop Pierre Claverie, assassinated in Algeria, on “the fault-lines of society.”

The cultivation of the practice of discernment equips religious to engage in interreligious dialogue. It helps them to recognise the work of the Spirit in the person of another religion, but also in that person’s religious tradition. Yet we must remember that the Spirit of Truth is also the one who convicts the world of sin (cf. Jn 16:8). So discernment includes an awareness of evil, the recognition of whatever may be oppressive in another tradition, but also an acknowledgement of personal weakness and of structural sin of which one may be an unwilling part. As stated in the document *Dialogue and Proclamation*: “Dialogue requires, on the part of Christians as well as of the followers of other traditions, a balanced attitude. They should be neither ingenuous nor overly critical, but open and receptive.”¹⁵

As is well known, the discernment of spirits is a characteristic of Ignatian spirituality. In his communication to the USG assembly, Fr Thomas Michel quoted Decree 5 of the General Congregation of 1995: “The Jesuit heritage of creative response to the call of the Spirit in concrete situations of life is an incentive to develop a culture of dialogue in our approach to believers of other religions. This culture of dialogue should become a distinctive characteristic of our Society, sent into the whole world to labour for the greater glory of God and the help of human persons.” Fr Michel comments: “Dialogue and shared life are not so much goals that we want as actions of the Holy Spirit for which we permit ourselves to be used.”

Conclusion

It is time to conclude this rapid survey of the contribution of religious congregations to interreligious dialogue. Pioneers in this field, contributors both to the fashioning of the teaching of the Church on relations with people of other religions and to the application of this teaching, men and women religious continue to reach out to other believers in a spirit of dialogue. Can any future perspectives be outlined?

The recent Special Assembly for Africa of the Synod of Bishops tackled the theme of the Church in Africa in the service of reconciliation, justice and peace. It also examined, naturally, the question of relations with Muslims and, to a lesser degree, with the followers of Traditional Religions and other religions. It could be suggested that these concerns need to be brought together, not only in Africa but everywhere in the world. There is need for reconciliation not only in the Congo, but also in Kosovo, India and Sri Lanka. Justice has to be fought for everywhere, and peace is the aspiration of all peoples. The problems of this world, poverty, disease, financial crises, equitable trade arrangements, climate change, are so great that the cooperation of all is needed in attempting to find solutions. The insights from different religions do not necessarily provide the answers, but they can offer pointers and, importantly, strengthen the resolve to tackle these urgent questions which are,

literally, matters of life and death. Religious congregations could be instrumental in reaching out to people of other religions and encouraging cooperation.

There may well be opposition to such action, for the forces of secularism are strong. Religious congregations, that have often had the experience of surviving difficulties, and even in some cases suppression, have the strength to make the religious point of view in the public arena. They could find partners from the followers of other religions, for they too are often dismayed by the secular trend of society. What is important here is the defence not of religion as such, but of human dignity.

Women religious have a special role to play, as suggested already by the apostolic exhortation *Vita Consecrata*. “A particular field for successful common action with people of other religious traditions is that of *efforts to promote the dignity of women*. In view of the equality and authentic complementarity of men and women, a valuable service can be rendered above all by consecrated women” (VC 102 emphasis in the original text). This suggestion, made in 1996, has lost none of its relevance.

Finally it may be said that religious congregations that are open and attentive to the Spirit, aware that the Spirit blows wherever it wills (cf. Jn 3:8), will be ready to follow the Spirit’s guidance in new ways. To the contribution of religious congregations to interreligious dialogue can be applied the words of John Paul II: “You have not only a glorious history to remember and to recount, but also *a great history still to be accomplished!* Look to the future, where the Spirit is sending you in order to do even greater things” (VC 110 emphasis in the original text).

¹⁵ DP 47; GIOIA, *Interreligious Dialogue* n. 971.

A BIBLIOGRAPHY OF INTERCHURCH AND INTERCONFESIONAL THEOLOGICAL DIALOGUES

Twenty-fifth Supplement - 2010

ABBREVIATIONS FOR CONFESIONAL FAMILIES CHURCHES AND COUNCILS

A	Anglican
AC	Assyrian Church of the East
AIC	African Instituted Churches
B	Baptist
CC	Chaldean Catholic Church
CEC	Conference of European Churches
CCEE ..	Council of European Episcopal Conferences
CP	Constantinople Patriarchate
CPCE ..	Community of Protestant Churches in Europe <i>(formerly Leuenberg Church Fellowship)</i>
D	Disciples of Christ
DOMBES	Groupe des Dombes
E	Evangelicals
FC	Free Churches
FO	Faith and Order
L	Lutheran (<i>includes German 'Evangelische'</i>)

M	Methodist
MECC	Middle East Council of Churches
Mn	Mennonite
Mo	Moravian
O	Eastern Orthodox (<i>Byzantine</i>)
OC	Old Catholic (<i>includes Polish National</i>)
OO	Oriental Orthodox (<i>Non-Chalcedonian</i>)
Pe	Pentecostal
R	Reformed
RC	Roman Catholic
SA	Salvation Army
SDA	Seventh-Day Adventist
U	United Churches
W	Waldensian
WCC	World Council of Churches

LIST OF DIALOGUES

A-B: Anglican-Baptist International Forum
A-D / aus: Anglican Church of Australia-Churches of Christ Conversations
A-L: Anglican-Lutheran International Commission
A-L / africa: All Africa Anglican-Lutheran Commission
A-L / aus: Anglican-Lutheran Conversations in Australia
A-L / can: Canadian Lutheran Anglican Dialogue
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-L-R / eng-f: Official Dialogue between the Church of England and the Lutheran-Reformed Permanent Council in France
A-M: Anglican-Methodist International Commission
A-M / eng: Anglican-Methodist Conversation in Great Britain
A-M / usa: United Methodist-Episcopal Bilateral Dialogue
A-Mo: Anglican-Moravian Conversations
A-Mo / usa: Moravian-Episcopal Dialogue in the USA
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 / na: 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: International Anglican-Roman Catholic Commission for Unity and Mission (IARCCUM)
A-RC / aus: Anglican-Roman Catholic Commission of Australia
A-RC / b: Belgian Anglican-Roman Catholic Committee
A-RC / br: Brazilian Anglican-Roman Catholic National Commission
A-RC / can: Canadian Anglican-Roman Catholic Dialogue Commission
A-RC / eng: English Anglican-Roman Catholic Committee
A-RC / eur: Anglican-Roman Catholic Working Group in Western Europe
A-RC / f: Anglican-Catholic Joint Working Group in France
A-RC / usa: Anglican-Roman Catholic Dialogue in the USA
A-U / aus: Conversations between the Anglican Church of Australia and the Uniting Church in Australia
AC-CC: Joint Commission for Unity between the Assyrian Church of the East and the Chaldean Catholic Church
AC-OO / copt: Theological Dialogue between the Assyrian Church of the East and the Coptic Orthodox Church
AC-OO / syr: Bilateral Commission between the Assyrian Church of the East and the Syrian Orthodox Church
AC-RC: Mixed Committee for Theological Dialogue between the Catholic Church and the Assyrian Church of the East
AIC-R: Dialogue between the African Instituted Churches and the World

Alliance of Reformed Churches
B-CPCE / eur: Dialogue between the Community of Protestant Churches in Europe and the European Baptist Federation
B-L: Baptist-Lutheran Dialogue
B-L / g: Baptist-Lutheran Dialogue in Germany
B-L / n: Baptist-Lutheran Dialogue in Norway
B-L / sf: Baptist-Lutheran Conversation in Finland
B-L / usa: Baptist-Lutheran Dialogue in the USA
B-M-W / italy: Baptist-Methodist-Waldensian Relations in Italy
B-Mn: Baptist-Mennonite Theological Conversations
B-O: Baptist-Orthodox Preparatory Dialogue
B-R: Baptist-Reformed Dialogue
B-RC: Baptist-Roman Catholic International Conversations
B-RC / f: Baptist-Catholic Joint Committee in France
B-RC / usa (ab): American Baptist-Roman Catholic Dialogue
B-RC / usa (sb): Southern Baptist-Roman Catholic Dialogue
CEC-CCEE: Joint Committee of Conference of European Churches and Council of European Episcopal Conferences
D-L / usa: Disciples of Christ-Lutheran Dialogue in the USA
D-O / rus: Disciples of Christ-Russian Orthodox Dialogue
D-R: Disciples of Christ-Reformed Dialogue
D-RC: Disciples of Christ-Roman Catholic International Commission for Dialogue
D-U / aus: Conversations between the Churches of Christ in Australia and the Uniting Church in Australia
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
E-SDA: Theological Dialogue between the World Evangelical Alliance and the Seventh-Day Adventist Church
FC-O / g: Free Churches-Orthodox Dialogue in Germany
FO: Faith and Order conferences, consultations, studies
L-M: International Lutheran-Methodist Joint Commission
L-M / n: Conversation between the Church of Norway and the United Methodist Church in Norway
L-M / s: Dialogue between the United Methodist Church in Sweden and Church of Sweden
L-M / sf: Lutheran-Methodist Dialogue in Finland
L-M / usa: US Lutheran-United Methodist Dialogue
L-Mn : Lutheran-Mennonite International Study Commission
L-Mn / f: Lutheran-Mennonite Dialogue in France
L-Mn / g: Theological Dialogue between the United Evangelical Lutheran Church in Germany (VELKD) and the Association of Mennonite Assemblies in Germany (AMG)
L-Mn / usa: Lutheran-Mennonite Dialogue in the USA
L-Mo / usa: Lutheran-Moravian Dialogue in the USA
L-O: Lutheran-Orthodox Joint Commission
L-O / g-ep: Theological Dialogue between the Evangelical Church in Germany (EKD) and the Ecumenical Patriarchate
L-O / g-rom: Theological Dialogue between the Evangelical Church in Germany (EKD) and the Romanian Orthodox Church
L-O / g-rus: Theological Dialogue between the Evangelical Church in Germany (EKD) and the Russian Orthodox Church
L-O / sf: Theological Discussions between the Evangelical Lutheran Church of Finland and the Finnish Orthodox Church
L-O / sf-rus: Theological Discussions between 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-O-R / na: Lutheran-Orthodox-Reformed Theological Conversations in North America
L-OC / g: Dialogue between the United Evangelical Lutheran Church in Germany (VELKD) and the Old Catholic Church in Germany

L-OO / cpt: Theological Dialogue between the Coptic Evangelical Church and the Coptic Orthodox Church
L-OO / cpt-s: Coptic Orthodox-Lutheran Dialogue in Sweden
L-OO / india: Dialogue between the Orthodox Syrian Church of the East and the Lutheran Churches in India
L-Pe : Lutheran-Pentecostal Conversations
L-Pe / sf: Lutheran-Pentecostal Dialogue in Finland
L-Pe-R / f: Pentecostal-Protestant Dialogue in France
L-R: Lutheran-Reformed Joint Commission
L-R / arg: Dialogue between the Evangelical Church of the Rio de la Plata and the Evangelical Congregational Church of Argentina
L-R / aus: Dialogue between the Lutheran Church of Australia and the Reformed Churches of Australia
L-R / can: Canadian Lutheran-Reformed Conversations
L-R / f: Fédération Protestante de France
L-R / usa: Lutheran-Reformed Committee for Theological Conversations in the USA
L-R-RC: Lutheran-Reformed-Roman Catholic Dialogue
L-R-RC / f: Catholic-Protestant Joint Working Group in France
L-R-SDA / f: Protestant-Seventh-day Adventist Dialogue in France
L-R-U / eur: Leuenberg Church Fellowship
L-RC: Lutheran-Roman Catholic Commission on Unity
L-RC / arg: Lutheran-Roman Catholic Dialogue Commission in Argentina
L-RC / aus: Lutheran-Roman Catholic Dialogue in Australia
L-RC / br: National Roman Catholic-Lutheran Commission in Brazil
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 (DB)
L-RC / india: Lutheran-Roman Catholic Dialogue in India
L-RC / jap: Lutheran-Roman Catholic Joint Commission in Japan
L-RC / n: Lutheran-Roman Catholic Discussion Group in Norway
L-RC / s: Official Working Group of Dialogue between the Church of Sweden and the Catholic Diocese of Stockholm
L-RC / sf: Lutheran-Roman Catholic Relations in Finland
L-RC / usa: Lutheran-Roman Catholic Dialogue in the USA
L-SDA: Lutheran-Seventh-Day Adventist Consultations
L-U / aus: Theological Dialogue between the Lutheran Church of Australia and the Uniting Church in Australia
M-O: Methodist-Orthodox Commission
M-R: Methodist-Reformed Dialogue
M-RC: Joint Commission between 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 Church in the USA
M-SA: Methodists and Salvation Army in Dialogue
Mn-R: Mennonite World Conference and World Alliance of Reformed Churches
Mn-R / nl: Mennonite-Reformed Dialogue in the Netherlands
Mn-RC: Mennonite-Catholic International Dialogue
Mn-RC / latin america: Mennonite-Catholic Dialogue in Latin America
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 / rus: Theological Dialogue between the Russian Orthodox Church and the Oriental Orthodox Churches
O-OO / rus-armenia: Theological Dialogue between the Russian Orthodox Church and the Armenian Apostolic Church
O-R: Orthodox-Reformed International Dialogue
O-R / ch: Protestant-Orthodox Dialogue Commission in Switzerland
O-R / na: Orthodox-Reformed Conversations in North America
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: Joint Catholic-Orthodox Committee in France
O-RC / g: Greek Orthodox-Roman Catholic Joint Commission in Germany
O-RC / rom: Joint Commission for Dialogue between the Romanian Orthodox Church and the Romanian Church United with Rome (Greek-Catholic)
O-RC / rus: Theological Conversations between Representatives of the Russian Orthodox Church and the Roman Catholic Church
O-RC/rus-g: Theological Dialogue between the Russian Orthodox Church and the German Episcopal Conference
O-RC/usa: North American Catholic-Orthodox Theological Consultation
O-U / aus: Theological Dialogue between the Greek Orthodox Archdiocese of Australia and the Uniting Church in Australia
OC-R-RC / ch: Old Catholic-Reformed-Roman Catholic Dialogue in Switzerland
OC-RC: Old Catholic-Roman Catholic Conversations
OC-RC / ch: Dialogue Commission of the Old Catholic and the Roman Catholic Churches in Switzerland
OC-RC / g: Dialogue between the Old Catholic Church and the Roman Catholic Church in Germany
OC-RC / na: Joint Commission of the Polish National Catholic Church and the National Conference of Catholic Bishops
OC-RC / nl: Old Catholic-Roman Catholic Study Commission in the Netherlands
OC-RC / pol: Joint Commission of the Polish Catholic Church and the Roman Catholic Church in Poland
OO-R: Oriental Orthodox-Reformed Theological Dialogue
OO-RC: International Joint Commission for Theological Dialogue between the Catholic Church and the Oriental Orthodox Churches.
OO-RC / armenia: Armenian Apostolic Church-Catholic Church Joint Commission
OO-RC / copt: International Joint Commission between the Catholic Church and the Coptic Orthodox Church
OO-RC/eritrea: Eritrean Orthodox Church and Catholic Church Relations

OO-RC / ethiop: Ethiopian Orthodox Church and Catholic Church Relations
OO-RC / india: Joint International Commission for Dialogue between the Catholic Church and the Malankara Orthodox Syrian Church
OO-RC / syr-india: Joint International Commission for Dialogue between the Catholic Church and the Malankara Syrian Orthodox Church
OO-RC / usa: Official Oriental Orthodox-Roman Catholic Consultation
Pe-R: Pentecostal-Reformed Dialogue
Pe-RC: Pentecostal-Roman Catholic International Dialogue
Pe-WCC: Joint Consultative Group between the WCC and Pentecostals
R-RC: Reformed-Roman Catholic 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: Protestant/Roman Catholic Dialogue Commission in 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
R-SDA: International Theological Dialogue between the Seventh-day Adventist Church and the World Alliance of Reformed Churches
RC-SA: Salvation Army - Catholic Informal Conversation
RC-SDA: Conversations between the Seventh-day Adventist Church and the Roman Catholic Church
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
RC-WCC: Joint Working Group between the Roman Catholic Church and the World Council of Churches
SA-SDA: Theological Dialogue between the Salvation Army and the Seventh-day Adventist Church
WCC: World Council of Churches - assemblies, convocations, relations

PERIODICALS SURVEYED

ACK aktuell; Acta Apostolicae Sedis; AFER-African Ecclesial Review; American Baptist Quarterly; Amicizia ebraico-cristiana; Amitié; Angelicum; The Anglican; Anglican Theological Review; Anglican Episcopal World; Annales theologici; Anuario de Historia de la Iglesia; The Asia Journal of Theology; Associated Christian Press Bulletin.

Bausteine für die Einheit der Christen; Bolentín de ecumenismo y diálogo interreligioso en la Argentina; Bulletin du Centre Protestant d'Études; Bulletin of Ecumenical Theology.

CADEIO Newsletter; Call to Unity; Calvin Theological Journal; Carthaginensis; Catholica; CCA News-Christian Conference of Asia; CEC-KEK Monitor; Centro - News from the Anglican Centre in Rome; Centro Pro Unione Bulletin; Chrétiens en Marche; Christian Orient; Der christliche Osten; Una città per il dialogo; La Civiltà cattolica; Commonweal; Communio; Concilium; Confronti; Contacts; Courier; Courrier œcuménique du Moyen Orient; Cultures and Faith; Current Dialogue; Currents in Theology and Mission.

Diakonia; DIAKONIA News; Diálogo ecuménico; Distinctive Diaconate News; Doctrine and Life; La Documentation catholique; Doxology; Eastern Churches Journal; Ecclesia Mater; Ecclesiology; ECO: evangelici, cattolici, ortodossi; Ecumenical Letter on Evangelism; The Ecumenical Review;

Ecumenical Trends; The Ecumenist; Ecumenism; Ekklesia; Encounter; ENI-Ecumenical News International & Nouvelles œcuméniques internationales; Episkepsis; ESBVM Newsletter; Études; Exchange.

Forum Focus; Forum Letter; Foyers mixtes; The Greek Orthodox Theological Review; Gregorianum; Herder Korrespondenz; Heythrop Journal; Information Service & Service d'Information; Interchurch Families; International Bulletin of Missionary Research; International Centre of Newman Friends Newsletter; International Journal for the Study of the Christian Church; International Review of Mission; Infockumene: noticias ecuménicas; Internationale kirchliche Zeitschrift; Irénikon; Irish Theological Quarterly; Istina; Italia ortodossa.

Jeevadharma; Journal of Anglican Studies; Journal of Ecumenical Studies; Journal of Pentecostal Theology; Kerygma und Dogma.

Lettera da Taizé; LibreSens; Litterae Communionis Episcoporum Europei; Lutheran Forum; Lutheran Quarterly; LWF/LWB Documentation; LWI-Lutheran World Information.

MD-Materialdienst des Konfessionskundlichen Instituts Bensheim; Melita theologica; Ministerial Formation; Missionalia; Le Monde copte; Le Monde des Religions; Näköala utsikt; Newman Studies Journal; NEO-

Nordisk Ekumenisk Orientering; Nicolaus; La Nuova Alleanza; Nouvelle revue théologique; Nuevo siglo.

O Odigos; Ökumenische Rundschau; Ökumenisches Forum; Oikumene; One in Christ; Origins; The Orthodox Church; Orthodoxes Forum; L'Osservatore Romano (weekly English); Ostkirchliche Studien.

Pastoral Ecuménica; The Pastoral Review; Pneuma; Positions luthériennes; Proche-Orient Chrétien; Pro Dialogo; Pro Ecclesia; Protestantesimo; Quaderni della Segreteria Generale CEI; Qiqajón di Bose.

The Reformed and Presbyterian World; Il Regno; Relaciones Interconfesionales; Religioni per la pace; Reseptio; Revue des sciences philosophiques et théologiques; Revue des sciences religieuses; Rinnovamento nello Spirito Santo; Rivista Ecumenica; The Romanian Patriarchate News Bulletin.

SAE Notizie; SEIA Newsletter on the Eastern Churches and Ecumenism; Scottish Journal of Theology; SEDOS Bulletin; S.I.C.O. Servizio Informazioni Chiese Orientali; SIDIC Roma Documentazione: bollettino di informazione; SMT-Svensk Missions Tidskrift; Sobornost; SOP-Service orthodoxe de presse mensuel & supplément; St. Ansgar's Bulletin, St. Nersess Theological Review; St. Vladimir's Theological Quarterly; Studi Ecumenici; Studia i dokumenty ecumeniczne; Studia Oecumenica; Studia Liturgica; Studies in Interreligious Dialogue.

GENERAL INFORMATION

“Centenaire de la Conférence d’Edimbourg.” *Irénikon* 82, 2-3 (2009) 291-294.
“Il segretario del Pontificio Consiglio per la Promozione dell’Unità dei Cristiani, il Vescovo Brian Farrell [...].” *O Odigos* 28, 1 (2009) 29f.

REFLECTION AND REACTIONS

- Asimakis, I. *Oltre le forme: il contributo di Luigi Sartori per una ecclesiologia ecumenica*. Biblioteca di “Studi Ecumenici” 6. Vicenza: L.I.E.F., 2005.
- Birmelé, A. “Bilateral Dialogues between the Churches: Milestones on the Path of Unity.” *One in Christ* 43, 2 (2009) 136-153.
- Birmelé, A. “Die bilateralen Dialoge: Meilensteine auf dem Weg zur Einheit.” *Una Sancta* 64, 2 (2009) 123-136.
- Birmelé, A. “Les dialogues bilatéraux entre les Eglises: repères sur le chemin de l’unité.” *La Documentation catholique* 91, 17/2431 (2009) 881-891.
- Birmelé, A. “Les dialogues bilatéraux entre les Eglises: repères sur le chemin de l’unité.” *Positions luthériennes* 57, 3 (2009) 181-200.
- Botha, N. A. “Mission in Humility and Hope: African Perspectives on Edinburgh 2010.” *Missionalia* 36, 1 (2008) 46-59.
- Bouteneff, P. “Ecumenical Ecclesiology and the Language of Unity.” *Journal of Ecumenical Studies* 44, 3 (2009) 352-360.
- Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009.
- Burigana, R. “Quale tradizione? Riflessioni e definizioni tra la IV Conferenza di Fede e costituzione (Montreal, 12-26 luglio 1963) e la Costituzione Dei Verbum del Vaticano II.” *Studi ecumenici* 27, 1-2 (2009) 121-146.
- Cereti, G. “Il ‘sacerdozio dei fedeli’ nel dialogo ecumenico.” *Ecclesia Mater* 47, 2 (2009) 102-106.
- Cereti, G. “La santità nella riflessione ecumenica,” in Vetrali, T., ed. *La santità terreno di unità*. Quaderni di Studi Ecumenici 18. Venezia: I.S.E. “San Bernardino”, 2009, 87-101.
- Clifford, C. E. “A New Phase of the Ecumenical Movement.” *Theoforum* 39, 2 (2008) 235-252.
- The Tablet; Texte aus der VELKD; Theoforum; Theological Studies; Theologische Revue; Theology Digest.
- Una Sancta; Unité des Chrétiens; V Edinosti; Veritas in caritate: informazioni dall’ecumenismo in Italia; WARC Up-Date; The Window; Worship; Zeitzeichen.

* * *

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

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*.

Farrell, B. “Assemblée plénière du conseil pontifical pour la promotion de l’unité des chrétiens: rapport de Brian Farrell, secrétaire.” *Service d’information* 4/130 (2008) 238-250.

Farrell, B. “The Harvest Project: Bringing in the Sheaves of Ecumenism.” *L’Osservatore Romano, English ed.* 42, 4/2079 (2009) 13.

Farrell, B. “Report on the Activities of the Pontifical Council for Promoting Christian Unity during 2008.” *Catholica* 63, 2 (2009) 81-95.

Farrell, B. “Secretary’s Report on the Pontifical Council for Promoting Christian Unity 2007-2008.” *Information Service* 4/130 (2008) 236-246.

Ferrario, F. & Jourdan, W. *Introduzione all’ecumenismo*. Piccola Collana Moderna. Serie Teologica 128. Torino: Claudiana, 2009.

Ferrario, F. *Tra crisi e speranza: contributi al dialogo ecumenico*. Ecumene 2. Torino: Claudiana, 2008.

Fuchs, L. F. *Koinonia and the Quest for an Ecumenical Ecclesiology: From Foundations through Dialogue to Symbolic Competence for Communionality*. Grand Rapids, MI/Cambridge: Eerdmans, 2008.

Garidis, C. “Die päpstliche “Klarstellung” von 1995 zum Filioque-Problem und ihre theologische Reflexion.” *Ökumenische Rundschau* 58, 4 (2009) 443-494.

Gemeinhardt, P. “Der biblische Kanon als ökumenisches Problem.” *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 60, 4 (2009) 63-68.

Giraldo, R. “Parola di Dio e chiesa nella prospettiva cattolico-romana.” *Studi ecumenici* 27, 1-2 (2009) 101-119.

Goosen, G. C. *Introduzione all’ecumenismo*. Strumenti. Pensiero cristiano 32. Torino: Claudiana, 2007.

Gros, J. “The Ecumenical Calling of the Academic Theologian to Spiritual Pilgrimage in Service of Gospel Unity.” *Journal of Ecumenical Studies* 44, 3 (2009) 367-382.

Gros, J. “Ecumenical Challenge in the African American Pentecostal Community.” *Ecumenical Trends* 38, 11 (2009) 161-165.

Heller, D. “Neue Entwicklungen in der Ökumene: das Beispiel des “Globalen Christlichen Forums”.” *Una Sancta* 64, 3 (2009) 210-218.

Hietämäki, M. “The Ecumenical Relevance of the Marks of the Church,” in Grosshans, H.-P., ed. *One Holy, Catholic and Apostolic Church: Some Lutheran and Ecumenical Perspectives*. LWF Studies 1/ 2009. Geneva: Lutheran World Federation, 2009, 49-64.

- Inter Anglican Standing Commission on Ecumenical Relations. *The vision before us: the Kyoto Report*. Rowland Jones, S., ed. London: Anglican Communion Office, 2009.
- Kasper, W. "Assemblée plénière du conseil pontifical pour la promotion de l'unité des chrétiens: conclusion." *Service d'information* 4/130 (2008) 250.
- Kasper, W. "Assemblée plénière du conseil pontifical pour la promotion de l'unité des chrétiens: introduction." *Service d'information* 4/130 (2008) 236-238.
- Kasper, W. "The Future of Ecumenism." *L'Osservatore Romano, English ed.* 42, 48/2122 (2009) 9f.
- Kasper, W. *Harvesting the Fruits: Aspects of Christian Faith in Ecumenical Dialogue*. London/ New York: Continuum, 2009.
- Kasper, W. "Plenary Meeting of the Pontifical Council for Promoting Christian Unity: Concluding Remarks." *Information Service* 4/130 (2008) 246f.
- Kasper, W. "Plenary Meeting of the Pontifical Council for Promoting Christian Unity: Introductory Remarks." *Information Service* 4/130 (2008) 234-236.
- Kasper, W. "Raccogliere i frutti." *Il Regno documenti* 54, 19/1066 (2009) 585-664.
- Kasper, W. "Sobre la situación ecuménica actual." *Diálogo ecuménico* 43, 136-137 (2008) 287-297.
- Kerr, D. "Edinburgh 1910" to "Edinburgh 2010": Questions in Focus." *SMT-Svensk Missions Tidskrift* 95, 3 (2007) 295-312.
- Kerr, D. "Missionsological Developments from Edinburgh 1910 to Today." *SMT-Svensk Missions Tidskrift* 96, 1 (2008) 9-26.
- Kinnamon, M. "Ecumenical Ecclesiology: One Church of Christ for the Sake of the World." *Journal of Ecumenical Studies* 44, 3 (2009) 341-351.
- Mornerod, C. *Ecumenism & Philosophy: Philosophical Questions for a Renewal of Dialogue*. Ann Arbor, MI: Sapientia Press of Ave Maria University, 2005.
- Oberdorfen, B. "Konsensökumene? Differenzökumene? Ökumene der Profile? Ulrich Körtner's Beitrag zur neueren Diskussion um Leitvorstellungen des ökumenischen Gesprächs." *Kerygma und Dogma* 55, 1 (2009) 39-51.
- Padley, K. "Early Anglican Ecclesiology and Contemporary Ecumenism." *International Journal for the Study of the Christian Church* 9, 1 (2009) 3-16.
- Pesch, O. H. "Le possibilità non sono esaurite: intervista a O. H. Pesch sulla situazione ecumenica." *Il Regno attualità* 53, 12/1037 (2008) 365-368.
- Peterson, C. "Response to Michael Kinnamon and Peter Bouteneff." *Journal of Ecumenical Studies* 44, 3 (2009) 361-366.
- Pié-Ninot, S. "Il ministero petrino e la revisione del suo esercizio (Ut unum sint 95)," in Pié-Ninot, S. *Ecclesiology: la sacramentalità della comunità cristiana*. Biblioteca di teologia contemporanea 138. Brescia: Queriniana, 2008, 454-584.
- Piva, P. "La struttura dell'etica teologica e gli attuali dissensi tra le chiese nella prospettiva di un ecumenismo della santità," in Vetrali, T., ed. *La santità terreno di unità*. Quaderni di Studi Ecumenici 18. Venezia: I.S.E. "San Bernardino", 2009, 103-136.
- Radano, J. A. "Ecumenical Dialogue in the 21th Century: Some Steps Forward, and Some Continuing Concerns: A Catholic Perspective." *Ecumenical Trends* 38, 10 (2009) 1-9.
- Radano, J. A. "The Global Christian Forum: The Framework of an Ecumenical Breakthrough," in Leahy, B., ed. *Inter-Church Relations: Developments and Perspectives: A Tribute to Bishop Anthony Farquhar*. Dublin: Veritas, 2008, 91-104.
- Raiser, K. "Zwischen Konsensbildung und Profilierung der Identität: Perspektiven für den ökumenischen Dialog im 21. Jahrhundert," in Raiser, K., Schardien, S. & Lybaek, L., eds. *Gemeinschaft der Kirchen und gesellschaftliche Verantwortung: die Würde des Anderen und das Recht anders zu denken: Festschrift für Professor Dr. Erich Geldbach*. Ökumenische Studien 30. Münster: LIT, 2004, 1-8.
- Rausch, T. P. "The Papacy in Tomorrow's Church." *Ecumenical Trends* 38, 1 (2009) 12-14.
- Roberson, R. G. "The Papacy in Ecumenical Discussion Today." *Origins* 39, 10 (2009) 171-175.
- Ross, K. R. & Kim, K. "Edinburgh 1910 to 2010: Centenary Assessment and Mission Renewal." *One in Christ* 43, 2 (2009) 113-135.
- Rossi, T. F. "C'è un tempo [...] per costruire e un tempo per demolire..." (Qoèlet 3,3): riflessioni sull'ecumenismo oggi." *Studi ecumenici* 26, 4 (2008) 475-497.
- Rossi, T. F. "Il movimento ecumenico: cento anni nel segno della missione." *Ecclesia Mater* 47, 3 (2009) 174-177.
- Ruyssen, G. "Mixed Marriages and Sharing in the Eucharist: Universal Catholic Norms and Some Particular Catholic Norms (part 1)." *One in Christ* 43, 1 (2009) 75-97.
- Ruyssen, G. "Mixed Marriages and Sharing in the Eucharist: Universal Catholic Norms and Some Particular Catholic Norms (part 2)." *One in Christ* 43, 2 (2009) 75-98.
- Sgroi, P. "Per un dialogo tra le etiche: la discussione morale nell'orizzonte ecumenico." *Studi ecumenici* 26, 4 (2008) 499-513.
- Thiessen, G. E., ed. *Ecumenical Ecclesiology: Unity, Diversity and Otherness in a Fragmented World*. Ecclesiological Investigations 5. London: T & T Clark, 2009.
- Udoh, P. P. *New Form of Exercise of the Petrine Ministry: Theological Proposals from Ut Unum Sint till Date*. Romae: [s.n.], 2009.
- Vetrali, T. "Dalla crisi della missione all'equivoco dell'identità: una formazione ecumenica per la vita cristiana." *Studi ecumenici* 26, 4 (2008) 459-474.
- Wood, S. K. *One Baptism: Ecumenical Dimensions of the Doctrine of Baptism*. Collegeville, MN: Liturgical Press, 2009.

A-B: (2005) Anglican-Baptist International Conversations Final Report TEXTS AND PAPERS

Anglican Communion & Baptist World Alliance. "Conversations around the World: International Conversations between the Anglican Communion and the Baptist World Alliance, McClean, Virginia, USA, 2000-2005," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 319-374.

A-L: Anglican-Lutheran International Commission REFLECTION AND REACTIONS

Locke, K. A. "Anglican-Lutheran Dialogue," in Locke, K. A. *The Church in Anglican Theology: A Historical, Theological and Ecumenical Exploration*. Farnham: Ashgate, 2009, 141-149.

A-L: (1995-10) Commission meeting on diaconate - Hanover TEXTS AND PAPERS

Anglican-Lutheran International Commission. "Der Diakonat als ökumenische Chance: Hannover-Bericht der Anglikanisch/Lutherischen Kommission, 1995," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltbene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 19-43.

A-L: (2002-05) Porto Alegre meeting TEXTS AND PAPERS

Anglican-Lutheran International Working Group. "Growth in communion: Porto Alegre, Brazil, 2002," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand

Rapids, MI: World Council of Churches/Eerdmans, 2007, 375-425.

A-L: (2008-05) New International Dialogue Commission 3rd meeting - Chennai, India
INFORMATION

Burigana, R. "Passi del dialogo anglicano-luterano." *Il Regno attualità* 53, 12/1037 (2008) 414.

A-L: (2009-04) International Dialogue Commission 4th meeting - Lilleskog, Sweden
INFORMATION

Anglican-Lutheran International Commission. "Communiqué." <http://www.anglicancommunion.org/acns/news.cfm/2009/5/27/ACNS4632>.

Burigana, R. "Dialogo anglicano-luterano." *Il Regno attualità* 54, 12/1059 (2009) 411.

"Luthériens et autres chrétiens: anglicans." *Irénikon* 82, 2-3 (2009) 270-273.

A-L\can: (2001-07) Waterloo Declaration

TEXTS AND PAPERS

Anglican Church of Canada & Evangelical Lutheran Church in Canada. "Zu voller Gemeinschaft berufen: die Waterloo-Erklärung, 2001," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 809-813.

A-L\eng-d-ddr: (1988-1991) Meissen Common Statement

TEXTS AND PAPERS

"Der Meissener Gemeinsame Feststellung, 1988," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 732-748.

A-L\eng-ire-nordic-bal regions: (1992) Porvoo Common Statement

REFLECTION AND REACTIONS

Dietrich, S. "Bridge or Tightrope? The Church of Norway between Porvoo and Leuenberg." *Lutheran Forum* 43, 4 (2009) 41-44.

TEXTS AND PAPERS

"Die Porvoover Gemeinsame Feststellung, 1992," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 749-777.

A-L\usa: (2000-07) Lutheran proposal for full communion approved by ECUSA

TEXTS AND PAPERS

Evangelical Lutheran Church in America & Episcopal Church in the USA. General Convention. "Zu gemeinsamer Sendung berufen: ein lutherischer Vorschlag zur Revision des Concordat of Agreement, 1999/2000," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 794-808.

A-L-R\eng-f: Official Dialogue between the Church of England and the Lutheran-Reformed Permanent Council in France

REFLECTION AND REACTIONS

Roetman, J.-A. "Les accords de Reuilly: 8 ans après la signature ... quoi de neuf?" *Unité des chrétiens* 155 (2009) 25f.

TEXTS AND PAPERS

Conversations between the British and Irish Anglican Churches and the French Lutheran and Reformed Churches. "Berufen zu Zeugnis und Dienst: die gemeinsame Erklärung von Reuilly, 2001," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 814-834.

A-M: (1996) Sharing in the Apostolic Communion

TEXTS AND PAPERS

Anglican-Methodist International Commission. "Teilhaben an der apostolischen Gemeinschaft," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 44-73.

A-M: (2009-01) Anglican-Methodist International Commission for Unity in Mission first meeting - Mexico City

INFORMATION

"Anglicans et autres chrétiens: méthodistes." *Irénikon* 82, 1 (2009) 59f.

Burigana, R. "Anglicani e metodisti in dialogo." *Il Regno attualità* 54, 4/1051 (2009) 125.

"Communiqué." <http://www.anglicancommunion.org/acns/news.cfm/2009/1/19/ACNS4561>.

Jagucki, W. "Lutheran Perspective on Anglican-Methodist Commission." *The Window* 89 (2009) 13.

A-M\usa: (2008-10) Dallas meeting

INFORMATION

"United Methodist-Episcopal dialogue addresses racism, continues ongoing reconciliation work."

http://www.episcopalchurch.org/81799_101955_ENG_HTM.htm.

A-O: Anglican-Orthodox Joint Doctrinal Commission

REFLECTION AND REACTIONS

Locke, K. A. "Anglican-Orthodox Dialogue," in Locke, K. A. *The Church in Anglican Theology: A Historical, Theological and Ecumenical Exploration*. Farnham: Ashgate, 2009, 158-164.

Wybrew, H. "Anglican-Orthodox and Anglican-Roman Catholic Theological Dialogue." *Theoforum* 39, 2 (2008) 217-233.

A-O: General

REFLECTION AND REACTIONS

Bruni, G. "Dialogo Chiesa ortodossa - Comunione anglicana: passaggi mariani," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 227-233.

A-O: (2009-09) Chania meeting

INFORMATION

"La commission internationale de dialogue théologique entre l'église orthodoxe et la communion anglicane [...]." *SOP-Service orthodoxe de presse: mensuel* 342 (2009) 17f.

"Communiqué from the International Commission of the Anglican-Orthodox Theological Dialogue."

<http://www.anglicancommunion.org/acns/news.cfm/2009/9/23/ACNS4656>.

"Il dialogo anglicano-ortodosso." *ECO: evangelici, cattolici, ortodossi* 6/54 (2009-2010) 21.

"The International Commission for Anglican-Orthodox Theological Dialogue met in Chania, Crete [...]." *SEIA Newsletter on the Eastern Churches and Ecumenism* 168 (2009) 3f.

A-OC: (2009-10) Canterbury meeting

INFORMATION

Anglican Old Catholic International Co-ordinating Council. "Communiqué." *Internationale kirchliche Zeitschrift* 99, 4 (2009) 275f.
Anglican Old Catholic International Co-ordinating Council. "Communiqué." <http://www.anglicancommunion.org/acns/news.cfm/2009/11/4/ACNS4666>.

A-OO: (2002-11) Etchmiadzin meeting

TEXTS AND PAPERS

Anglican-Oriental Orthodox International Commission. "Agreed Statement on Christology: Holy Etchmiadzin, Armenia, 5-10 November 2002," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 35-38.

A-OO \ armenia: (1997-11) Visit of Catholicos Patriarch of Armenian Apostolic Church Karekin I

TEXTS AND PAPERS

Carey, G. L., Abp. of Canterbury & Karekin I, Supreme Patriarch and Catholicos of All Armenians. "Gemeinsames Kommuniqué des Obersten Patriarchen und Katholikos aller Armenier, Karekin I. und des Erzbischofs von Canterbury, George Carey, London, 13 November 1997," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 74f.

A-OO \ armenia: (1998-06) Visit of Catholicos of Cilicia Aram I

TEXTS AND PAPERS

Carey, G. L., Abp. of Canterbury & Aram I. "Common Declaration: Canterbury, England, 8 June 1998," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 33f.
Carey, G. L., Abp. of Canterbury. & Aram I. "Gemeinsame Erklärung zwischen George Carey, Erzbischof von Canterbury und Aram I, Katholikos von Kilikien, am 8. Juni 1998," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 75f.

A-R: (1984-07) Woking Report 1981-1984 God's reign and our unity

REFLECTION AND REACTIONS

Locke, K. A. "Anglican-Reformed Dialogue: God's Reign and Our Unity (1984)," in Locke, K. A. *The Church in Anglican Theology: A Historical, Theological and Ecumenical Exploration*. Farnham: Ashgate, 2009, 136-141.

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

REFLECTION AND REACTIONS

Wybrew, H. "Anglican-Orthodox and Anglican-Roman Catholic Theological Dialogue." *Theoforum* 39, 2 (2008) 217-233.

A-RC: General

INFORMATION

Revis, M. "New Vatican Announcement Takes Many Anglicans by Surprise." *ENI-Ecumenical News International* 11 (2009) 30.
Sandri, L. "Vatican Newspaper Denounces Hans Küng for Criticism of Pope." *ENI-Ecumenical News International* 11 (2009) 33f.

REFLECTION AND REACTIONS

- Burggraf, J. "Diálogos entre los católicos y los cristianos anglicanos," in Burggraf, J. *Conocerse y comprenderse: una introducción al ecumenismo*. Biblioteca de iniciación teológica. Madrid: RIALP, 2003, 302-309.
Farrell, B. "Ecclésiologie du rapport de Windsor à la lumière du dialogue anglican-catholique romain." *Service d'information* 129/3 (2008) 149-152.
Farrell, B. "The Ecclesiology of the Windsor Report in the Light of Anglican-Roman Catholic Dialogue." *Information Service* 129/3 (2008) 149-151.
Kasper, W. "Réflexions catholiques sur la Communione anglicane." *Service d'information* 129/3 (2008) 143-149.
Kasper, W. "Roman Catholic Reflections on the Anglican Communion." *Information Service* 129/3 (2008) 143-149.
Murphy-O'Connor, C. "Money in the Bank? Or Dead in the Water?" *L'Osservatore Romano, English ed.* 42, 44/2118 (2009) 6-8.
Murphy-O'Connor, C. "New Vatican Move Not a Reflection on the Anglican Communion." *Origins* 39, 23 (2009) 372-378.
Murphy-O'Connor, C. "Il patrimonio che resta: una riflessione sul dialogo con Roma." *Il Regno attualità* 54, 20/1067 (2009) 659-661.
"Nonostante le difficoltà, prosegue il dialogo con anglicani e metodisti." <http://www.zenit.org/article-16927?l=italian>.
Petit, J.-F. "Unité dans la diversité." *La Documentation catholique* 91, 2435 (2009) 1065.
Unterseher, C. C. "Anglicanorum Coetibus: Ecumenical Problem or Pastoral Solution?" *The Anglican* 38, 4 (2009) 4-6, 18.
Williams, R., archbp. Canterbury. "An Address given [...] to a Symposium at the Gregorian University in Rome [...] to Celebrate the Centenary of the Birth of Johannes Cardinal Willebrands [...], 19 November 2009." *One in Christ* 43, 2 (2009) 154-166.
Williams, R., archbp. Canterbury. "The Ecumenical Glass is Genuinely Half-full." *Origins* 39, 27 (2009) 444-448.
Williams, R., archbp. Canterbury. "The Ecumenical Glass is Half-full." *L'Osservatore Romano, English ed.* 42, 48/2122 (2009) 9f.

TEXTS AND PAPERS

- Benedictus XVI. "Anglicanorum coetibus: constitution apostolique sur l'établissement d'ordinariats personnels pour les anglicans qui entrent dans la pleine communion de l'église catholique." *La Documentation catholique* 91, 2435 (2009) 1083-1085.
Benedictus XVI. "Constitution apostolique Anglicanorum coetibus sur l'établissement d'ordinariats personnels pour les anglicans qui entrent dans la pleine communion avec l'église catholique." *Istina* 54, 4 (2009) 391-407.
Catholic Church. Congregatio pro Doctrina Fidei. "Normes complémentaires à la Constitution apostolique Anglicanorum coetibus." *La Documentation catholique* 91, 2435 (2009) 1086-1088.
Catholic Church. Congregatio pro Doctrina Fidei. "Un pas vers l'unité entre catholiques et anglicans: note d'information sur les ordinariats personnels pour les anglicans qui entrent dans l'église catholique." *La Documentation catholique* 91, 2435 (2009) 1089-1091.
Nichols, V., archb. of Westminster & Williams, R., archbp. Canterbury. "Un chemin à suivre ensemble." *La Documentation catholique* 91, 2435 (2009) 1092.
Nichols, V., archb. of Westminster & Williams, R., archbp. Canterbury. "Communiqué commun: Londres, 20 octobre 2009." *Istina* 54, 4 (2009) 408.

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

TEXTS AND PAPERS

Anglican-Roman Catholic International Commission. "Leben in Christus: Moral, Gemeinschaft und die Kirche: Bericht über den internationalen anglikanisch/römisch-katholischen Dialog, Wien, 5. September 1993," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente*

mente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 225-259.

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

TEXTS AND PAPERS

Anglican-Roman Catholic International Commission. "Klarstellungen der anglikanisch/römisch-katholischen internationalen Kommission (ARCIC) zu ihren Erklärungen über die Eucharistie und das Amt," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001.* Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 213-224.

A-RC: (1996-12) Archbishop Carey's first official Rome visit

TEXTS AND PAPERS

Joannes Paulus II & Carey, G. L., Abp. of Canterbury. "Gemeinsame Erklärung von Papst Johannes Paul II. und Primas Carey: Rom, 5. Dezember 1996," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001.* Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 260f.

A-RC: (1998-09) ARCIC-II joint statement on the gift of authority: Authority in the Church III - Palazzola (Rome) meeting

REFLECTION AND REACTIONS

Anglican-Roman Catholic Dialogue of Canada. "A Response to The Gift of Authority."

http://www.oikoumene.ca/uploads/CCCBDocs/ARCGift_of_Authority_Response_ENG.pdf.

Pedlar, J. E. "Episcopacy and the Sovereignty of the Spirit: ARCIC on Authority as a Response to Miroslav Volf." *Ecumenical Trends* 38, 11 (2009) 166-169.

TEXTS AND PAPERS

Anglican-Roman Catholic International Commission. "Der Gabe der Autorität: Autorität in der Kirche III: Ein gemeinsame Erklärung der Anglikanisch/Römisch-Katholischen Internationalen Kommission (ARCIC), Palazzola, 3. September 1998," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001.* Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 262-289.

Anglican-Roman Catholic International Commission. "The Gift of Authority: (Authority in the Church III): Palazzola, Italy, 3 September 1998," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005.* Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 60-81.

A-RC: (2000-05) Mississauga meeting

TEXTS AND PAPERS

"Action Plan to Implement Communion in Mission: Mississauga, Canada, 19 May 2000," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005.* Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 116-120.

International Anglican-Roman Catholic Commission for Unity and Mission. "Communion in Mission: Mississauga Meeting, Mississauga, Canada, May 2000," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005.* Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 113-115.

A-RC: (2005-05) ARCIC Report on Mariology

REFLECTION AND REACTIONS

Anglican-Roman Catholic Dialogue of Canada. "A Response to 'Mary: Grace and Hope in Christ'." *One in Christ* 43, 2 (2009) 167-182.

Anglican-Roman Catholic Dialogue of Canada. 'A Response to "Mary: Grace and Hope in Christ".'

http://www.oikoumene.ca/uploads/CCCBDocs/reponse_mgh.pdf.

Bruni, G. "Dialogo Chiesa cattolica romana - Comunione anglicana: Maria: grazia e speranza in Cristo," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive.* Bologna: EDB, 2009, 243-296.

TEXTS AND PAPERS

Anglican-Roman Catholic International Commission. "Mary: Grace and Hope in Christ: the Seattle Statement, Seattle, USA, 2 February 2004," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005.* Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 82-112.

A-RC: (2007) IARCCUM Report

REFLECTION AND REACTIONS

Tanner, M. "The Promise of "Growing Together in Unity and Mission" for the Development of Anglican-Roman Catholic Relations," in Leahy, B., ed. *Inter-Church relations: Developments and Perspectives: A Tribute to Bishop Anthony Farquhar.* Dublin: Veritas, 2008, 105-115.

A-RC: (2010-) Anglican-Roman Catholic International Commission (ARCIC III)

INFORMATION

"Il primate anglicano Williams a Roma e l'avvio dell'ARCIC III." *Il Regno attualità* 54, 22/1069 (2009) 775.

Sandri, L. "Le pape et le leader de la Communione anglicane ouvrent la voie au dialogue." *ENI-Nouvelles oecuméniques internationales* 12 (2009) 5f.

Sandri, L. "Pope and Anglican Communion Leader give Dialogue a Go Ahead." *ENI-Ecumenical News International* 12 (2009) 25f.

A-RC\can: (2003) Response to "The Gift of Authority"

TEXTS AND PAPERS

Anglican-Roman Catholic Dialogue of Canada. "A Response to The Gift of Authority."

http://www.oikoumene.ca/uploads/CCCBDocs/ARCGift_of_Authority_Response_ENG.pdf.

A-RC\can: (2007-11) Anglican-Roman Catholic Bishops' Dialogue of Canada - Châteauguay meeting

INFORMATION

Anglican-Roman Catholic Bishops' Dialogue of Canada . "Highlights of Meeting of November 2007."

http://www.oikoumene.ca/uploads/CCCBDocs/Highlights_of_ARCB_dialogue_Nov_2007_ENG.pdf.

TEXTS AND PAPERS

Anglican-Roman Catholic Bishops' Dialogue of Canada. "Summary of Pastoral Practice: When Anglicans and Roman Catholics are at the Eucharist Together."

http://www.oikoumene.ca/uploads/CCCBDocs/ARCB_Ang_and_RC_at_Euch-English.pdf.

A-RC\can: (2008) Response to "Mary: Grace and Hope in Christ"

TEXTS AND PAPERS

Anglican-Roman Catholic Dialogue of Canada. "A Response to "Mary: Grace and Hope in Christ"."

One in Christ 43, 2 (2009) 167-182.

Anglican-Roman Catholic Dialogue of Canada. "A Response to 'Mary:

Grace and Hope in Christ'."

http://www.oikoumene.ca/uploads/CCCBDocs/reponse_mgh.pdf.

A-RC \ can: (2008-02) Montreal meeting

INFORMATION

"Canadian Ecumenists Promote New Joint Study of Mary in God's Plan."

http://www.oikoumene.ca/uploads/CCCBDocs/Highlights_of_ARC_Jan_31_to_Feb_2_2008_ENG.pdf.

A-RC \ can: (2008-11) Anglican-Roman Catholic Bishops' Dialogue of Canada - St. Boniface-Winnipeg meeting

INFORMATION

Anglican-Roman Catholic Bishops' Dialogue of Canada. "Communiqué."

<http://www.anglican.ca/faith/relationships/archdc-2008.htm>.

A-RC \ can: (2009-09) Quebec City meeting

INFORMATION

"Anglican and Roman Catholic Ecumenists meet in Quebec."

<http://www.anglican.ca/faith/relationships/arcd-2009.htm>.

A-RC \ f: Anglican-Roman Catholic Working Group in France

REFLECTION AND REACTIONS

Hamain, L. "Les quarante années du Comité mixte anglican-catholique romain le French ARC." *Unité des chrétiens* 155 (2009) 24f.

A-RC \ usa: (2008-09) 64th meeting - Washington, DC

INFORMATION

"Catholics, Anglicans Start New Round of Dialogues."

<http://www.usccb.org/comm/archives/2008/08-147.shtml>.

A-RC \ usa: (2009-05) Cincinnati meeting

INFORMATION

"Anglicans et autres chrétiens: catholiques." *Irénikon* 82, 2-3 (2009) 269f.

"Catholics, Anglicans Meet on Debt Relief, Contraception."

<http://www.usccb.org/comm/archives/2009/09-131.shtml>.

A-RC \ usa: (2009-10) 66th meeting - Washington, DC

INFORMATION

"Anglican-Catholic Theological Consultation Looks at Immigration, New Vatican Statement." <http://www.usccb.org/comm/archives/2009/09-222.shtml>.

AC-CC: (2001-07) Guidelines for Admission to the Eucharist

TEXTS AND PAPERS

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam. "Guidelines for Admission to the Eucharist between the Chaldean Church and the Assyrian Church of the East: Rome, 20 July 2001," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 197-205.

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam. "Richtlinien für die Zulassung zur Eucharistie zwischen der Chaldäischen Kirche und der Assyrischen Kirche des Ostens," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 599-601.

AC-RC: (1994-11) Common Christological Declaration

REFLECTION AND REACTIONS

Bruni, G. "Dialogo Chiesa cattolica romana - Chiesa assira dell'Oriente," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 203-213.

TEXTS AND PAPERS

Joannes Paulus II & Dinkha IV. "Gemeinsame christologische Erklärung der Katholischen Kirche und der Assyrischen Kirche des Ostens, Rom, 11. November 1994," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 596-598.

AC-RC: (2008-06) Informal Consultation - Chicago

INFORMATION

"Catholiques et autres chrétiens: Église assyrienne d'Orient." *Irénikon* 81, 4 (2008) 551-553.

"Dialogue théologique entre l'église catholique et l'église assyrienne de l'Orient: consultation non officielle près de Chicago." *Proche-orient chrétien* 58, 3-4 (2008) 385f.

AIC-R \ africa: (1999-10) Dialogue between the African Instituted Churches and the World Alliance of Reformed Churches

TEXTS AND PAPERS

"The Kigali Statement: Dialogue between the Organization of African Instituted Churches and the World Alliance of Reformed Churches, Kigali, Rwanda, 13-19 October 1999," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 306-309.

AIC-R \ africa: (2002-02) Final Report

TEXTS AND PAPERS

"The Final Report: Dialogue between the African Independent or Instituted Churches and the World Alliance of Reformed Churches, Mbagathi, Kenya, 9-14 February 2002," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 310-318.

B-L \ g: (2009-05) Bavarian Baptist-Lutheran Joint Declaration

REFLECTION AND REACTIONS

Friedrich, M. "'Voneinander lernen - miteinander glauben': Ist Kirchengemeinschaft zwischen Baptisten und Lutheranern möglich?" *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 60, 4 (2009) 76-78.

Rose, M. "Wechselseitige Perspektivenübernahme: Reflexionen zu einer neueren ökumenischen Methode anlässlich eines baptistisch-lutherischen Dialogdokumentes." *Una Sancta* 64, 3 (2009) 182-191.

TEXTS AND PAPERS

Bayerische Lutherisch-Baptistische Arbeitsgruppe. "Voneinander lernen - miteinander glauben: 'Ein Herr, ein Glaube, eine Taufe' (Eph 4,5): Konvergenzdokument." <http://www.baptisten.org/pdf/thementexte/id-107-pdf.pdf>.

B-L \ sf: (2009-09) Vaasa meeting

INFORMATION

"Yhteinen tiedonanto." *Reseptio* 2 (2009) 57f.

B-Mn: (1992) Fourth Series - Amsterdam

TEXTS AND PAPERS

Baptist World Alliance & Mennonite World Conference. "Theological Conversations: Amsterdam, Netherlands, 1989-1992," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 426-448.

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

REFLECTION AND REACTIONS

Bruni, G. "Dialogo Chiesa cattolica romana - Alleanza battista mondiale," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 197-199.

B-RC: (2008-11) Durham meeting

INFORMATION

"Baptist-Catholic Conversations." *Information Service* 4/130 (2008) 262. "Conversations baptistes-catholiques." *Service d'information* 4/130 (2008) 266f. "Durham." *ECO: evangelici, cattolici, ortodossi* 1/49 (2009) 17.

B-RC \ f: (2009) Mariology

TEXTS AND PAPERS

Comité mixte baptiste-catholique en France. *Marie. Documents Episcopat* 10/2009. Paris: Secrétariat Général de la Conférence des Evêques Catholiques en France, 2009.

B-RC \ italy: (2009-05) Mixed marriage agreement

INFORMATION

Burigana, R. "Accordo sui matrimoni misti." *Il Regno attualità* 54, 14/1061 (2009) 452. "Intesa cattolico-battista sui matrimoni interconfessionali." *ECO: evangelici, cattolici, ortodossi* 5/53 (2009) 19.

REFLECTION AND REACTIONS

Lorusso, L. "I matrimoni misti tra cattolici e battisti in Italia: presentazione del Documento comune." *O Odigos* 28, 4 (2009) 11-17.

TEXTS AND PAPERS

Conferenza Episcopale Italiana & Unione cristiana evangelica battista d'Italia. "Documento comune per un indirizzo pastorale dei matrimoni tra cattolici e battisti in Italia." *Veritas in caritate: informazioni dall'ecumenismo in Italia* 2/7 (2009) 37-52.

Conferenza Episcopale Italiana & Unione cristiana evangelica battista d'Italia. "I matrimoni tra cattolici e battisti." *Il Regno documenti* 54, 17/1064 (2009) 570-584.

CEC: (2008-06) Churches in Dialogue Commission meeting - Pullach, Germany

TEXTS AND PAPERS

Arx, U. von. "Evaluation of the Orthodox-Old Catholic Dialogue (1975-1987)." *Reseptio* 1 (2009) 73-95.

Avis, P. "Anglican-Orthodox Dialogue." *Reseptio* 1 (2009) 61-72.

Benga, D. "Assessment of the Dialogue between the Romanian Orthodox Church and the Evangelical Church in Germany (1979-2006)." *Reseptio* 1 (2009) 162-176.

Burlaciou, C. "Evaluation of the Dialogue between Representatives of the Community of the Protestant Churches in Europe and Orthodox Theologians: Orthodox Position." *Reseptio* 1 (2009) 106-117.

Forsberg, J. "Evaluation and Reception of the Dialogues between the Evangelical Lutheran Church of Finland and the Russian Orthodox Church." *Reseptio* 1 (2009) 179-187.

Ielciu, I. M. "Considerations on the Anglican-Orthodox Theological Dialogue." *Reseptio* 1 (2009) 52-60.

Ionita, V. "The Dialogue between the Orthodox Churches and the Lutheran World Federation: an Orthodox Evaluation." *Reseptio* 1 (2009) 9-17.

Leb, I.-V. "The Orthodox-Old Catholic Dialogue: Estimation of the Present Stage." *Reseptio* 1 (2009) 96-105.

Metso, P. "Evaluation on the Dialogue between the Evangelical Lutheran Church of Finland and the Orthodox Church of Finland." *Reseptio* 1 (2009) 188-200.

Nüssel, F. "Evaluation of the Dialogue between the CPCE and the Orthodox Churches of CEC: Consultations of Crete 2002, Wittenberg 2004 and Istanbul 2006." *Reseptio* 1 (2009) 118-129.

Oancea, D. "The Theological Bilateral Dialogue between the Orthodox Churches and the World Alliance of Reformed Churches: an Evaluation from an Orthodox Point of View." *Reseptio* 1 (2009) 28-39.

Repo, M. "A Brief Review on the Eastern Orthodox-Porvoo Dialogue 2005-2008." *Reseptio* 1 (2009) 138-147.

Saarinen, R. "The Lutheran-Orthodox Joint Commission." *Reseptio* 1 (2009) 18-27.

Thöle, R. "The Dialogues of the Evangelical Church in Germany with the Orthodox Churches: a Preliminary Review." *Reseptio* 1 (2009) 148-161.

Toivainen, K. "The Discussions between the Evangelical Lutheran Church of Finland and the Finnish Orthodox Church, 1989-2007." *Reseptio* 1 (2009) 201-207.

Tudorie, I.-A. "Theological Dialogue between the Eastern Orthodox Churches and Porvoo Communion." *Reseptio* 1 (2009) 130-137.

Weinrich, M. "The Dialogue between the World Alliance of Reformed Churches and the Orthodox Churches: Taking Stock from a Reformed Point of View." *Reseptio* 1 (2009) 40-51.

CEC-CCEE: (1989) First European Ecumenical Assembly - Basel

REFLECTION AND REACTIONS

Martin, E. "Die Erste Europäische Ökumenische Versammlung in Basel," in Ökumenischer Rat der Kirchen in Österreich, ed. *Begegnung und Inspiration: 50 Jahre Ökumene in Österreich*. Graz/Wien/Köln: Styria, 2008, 154-161.

Rüttimann, V. "Spuren hinterlassen: Zu Unrecht vergessen: Die Ökumenische Versammlung in Basel 1989." *Zeitzeichen* 10, 5 (2009) 26-28.

CEC-CCEE: (1997) Second European Ecumenical Assembly - Graz

REFLECTION AND REACTIONS

Rauchwarter, B. "Graz macht Geschichte(n)," in Ökumenischer Rat der Kirchen in Österreich, ed. *Begegnung und Inspiration: 50 Jahre Ökumene in Österreich*. Graz/Wien/Köln: Styria, 2008, 162-165.

CEC-CCEE: (2001-04) Seventh European Ecumenical Encounter - Strasbourg

REFLECTION AND REACTIONS

Larentzakis, G. "Charta Oecumenica," in Ökumenischer Rat der Kirchen in Österreich, ed. *Begegnung und Inspiration: 50 Jahre Ökumene in Österreich*. Graz/Wien/Köln: Styria, 2008, 170-178.

CEC-CCEE: (2006-01) Rome meeting

REFLECTION AND REACTIONS

Weibel, R. "Erinnerung: Zwanzig Jahre nach der Ersten Europäischen Ökumenischen Versammlung." *Herder Korrespondenz* 63, 7 (2009) 328f.

CEC-CCEE: (2007-09) Third European Ecumenical Assembly - Sibiu

REFLECTION AND REACTIONS

Langa Aguilar, P. "Contexto ecuménico externo a Sibiu." *Pastoral ecuménica* 26, 77 (2009) 37-62.

Negro, L. M. "La III Asamblea ecuménica europea de Sibiu vista por la iglesia reformada." *Pastoral ecuménica* 26, 77 (2009) 27-33.

Rodríguez-Garrapucho, F. "III Asamblea ecuménica de iglesias de Europa, Sibiu, 4-9 de septiembre de 2007: balance provisional al final del camino recorrido." *Diálogo ecuménico* 43, 136-137 (2008) 277-286.

Sáez, R. "La III Asamblea ecuménica europea de Sibiu vista por la iglesia ortodoxa." *Pastoral ecuménica* 26, 77 (2009) 15-25.

Sturm, H. "Die Dritte Europäische Ökumenische Versammlung," in Ökumenischer Rat der Kirchen in Österreich, ed. *Begegnung und Inspiration: 50 Jahre Ökumene in Österreich*. Graz/Wien/Köln: Styria, 2008, 166-169.

TEXTS AND PAPERS

Conference of European Churches (CEC) & Consilium Conferentiarum Episcopalium Europae (CCEE). “¡La luz de Cristo ilumina a todos!” *Diálogo ecuménico* 43, 135 (2008) 131-137.
Huber, W. “La luz de Cristo y la Iglesia: unidad, espiritualidad y testimonio.” *Diálogo ecuménico* 43, 135 (2008) 73-81.
Kasper, W. “La luz de Cristo y la Iglesia.” *Diálogo ecuménico* 43, 135 (2008) 65-72.

CEC-CCEE: (2009-02) Esztergom meeting

INFORMATION

Aubé-Élie, C. “Oecuménisme et sauvegarde de la création en Europe.” *Unité des chrétiens* 155 (2009) 34.
“Ecumenismo e salvaguardia del creato in Europa.” *ECO: evangelici, cattolici, ortodossi* 3/51 (2009) 3.
“KEK-CCEE.” *Irénikon* 82, 1 (2009) 64f.
“Ökumenismus und Achtung der Schöpfung in Europa: KEK und CCEE treffen sich in Esztergom zum Thema Umweltschutz.” *CEC-KEK Monitor* 65 (2009) 10.

CEC-CPCE: (2008-11) 4th Consultation - Vienna

INFORMATION

“4th CPCE/Eastern Orthodox Consultation on Baptism in the Life of our Churches, Vienna, October 30th - November 1st, 2008: Communiqué.” <http://www.leuenberg.eu/daten/File/Upload/doc-8611-2.pdf>.
“Baptism as an Obligation to Overcome Divisions: presse release.” <http://www.leuenberg.eu/daten/File/Upload/doc-8611-1.pdf>.
“Consultation on “Baptism in the Life of Our Churches”.” *CEC-KEK Monitor* 65 (2009) 15.
“Czwarta konsultacja ewangelicko-prawosławna: Chrzwst w zyciu naszych kościołów, Wieden, 30 października - 1 listopada 2008: komunikat.” *Studia i dokumenty ekumeniczne* 25, 1/64 (2009) 101-103.
“Orthodoxes et autres chrétiens: protestants.” *Irénikon* 81, 4 (2008) 559f.
“Vienna.” *ECO: evangelici, cattolici, ortodossi* 1/49 (2009) 17.

D-RC: (1992-12) St. Louis meeting - The Church as Communion in Christ: Report of the Second Phase, 1983-1992

TEXTS AND PAPERS

“Die Kirche als Gemeinschaft in Christus: Bericht über die zweite Phase des internationalen Dialogs zwischen den Disciples of Christ und der Römisch-Katholischen Kirche, 1983-1992,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 290-305.

D-RC: (2002-05) Bose meeting

TEXTS AND PAPERS

Joint International Commission of representatives of the Catholic Church and the Disciples of Christ. “Receiving and Handing on the Faith: The Mission and Responsibility of the Church: Disciples-Roman Catholic Dialogue, Bose, Italy, 22 May 2002,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 121-137.

D-RC: (2008-06) Vienna meeting

INFORMATION

“Catholiques et autres chrétiens: disciples du Christ.” *Irénikon* 81, 4 (2008) 553f.

DOMBES: (1996) Mary in the plan of God

REFLECTION AND REACTIONS

Bruni, G. “Documento di Dombes,” in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 429-534.

DOMBES: (1998) Annual meeting—Mariology

REFLECTION AND REACTIONS

Sesboüé, B. “La doctrine de l’Immaculée Conception dans le dialogue oecuménique (Groupe des Dombes et accord luthéro-catholique de 1999),” in Toniolo, E. M., ed. *Il Dogma dell’Immacolata Concezione di Maria: problemi attuali e tentativi di ricomprensione: atti del XIV Simposio Internazionale Mariologico (Roma 7-10 Ottobre 2003)*. Roma: Marianum, 2004, 395-414.

E-RC: (1977-1984) Mission Report

REFLECTION AND REACTIONS

Bruni, G. “Dialogo Chiesa cattolica romana - Evangelicali,” in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 189-197.

E-RC: (2003) Evangelical-Roman Catholic Consultation I Report

TEXTS AND PAPERS

“Church, Evangelization and the Bonds of Koinonia: a Report of International Consultation between the Catholic Church and the World Evangelical Alliance, Swanwick, UK, 1993-2002,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 268-294.

FO: Faith and Order Commission. General

REFLECTION AND REACTIONS

Small, J. D. “The Travail of Faith and Order.” *Pro Ecclesia* 18, 3 (2009) 241-254.

FO: (1982) Lima BEM Report

REFLECTION AND REACTIONS

Gennadios, metr. Sassima. “Memory Against Forgetting: the BEM Document After Twenty-Five Years,” in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 153-183.

Grdzelidze, T. “Ecclesiology and Shared Identity: Twenty-five Years after Its Publication Baptism, Eucharist and Ministry Requires a Fresh Reflection in the Context of Ecclesiology and the Unity of the Church,” in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 289-313.

Heim, S. M. “Baptism and Christian Initiation in Ecclesiological Perspective,” in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 13-28.

Kurien, J. “From “Anamnesis” to “Metanoia”: Beyond Convergence Texts, Towards Attitudinal Conversion,” in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 267-275.

Legrand, H.-M. “Personal, Collegial and Synodal Responsibility in the Roman Catholic Church: What Convergences Are There Between Reception of Vatican II and BEM?” in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 105-134.

Mugambi, J. N. K. “Some Problems of Authority and Credibility in the Drafting and Reception Process of the BEM Document,” in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 185-201.

Northcott, M. “BEM and the Struggle for the Liturgical Soul of the Emergent Church,” in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 87-104.

Radano, J. A. "A 'Real though Incomplete Communion through Baptism': Ecumenical Development Twenty-Five Years After Baptism, Eucharist and Ministry," in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 29-44.

Rusama, J. "Baptism, Eucharist and Ministry in Bilateral Dialogues," in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 241-264.

Sorci, P. "Iniziazione cristiana e incorporazione alla Chiesa," in La Delfa, R., ed. *Comunione ecclesiale e appartenenza: il senso di una questione ecclesiologica oggi*. Collana di teologia 43. Roma/Palermo: Città Nuova/Facoltà Teologica di Sicilia, 2002, 109-123.

Wainwright, G. "The Eucharistic Dynamic of BEM," in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 45-86.

Wöhle, A. H. "'Saltus liturgicus oecumenicus': Two Perspectives on Ecumenical Dialogue 'Beyond BEM,'" in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 277-287.

FO: (1982) Lima BEM Responses

REFLECTION AND REACTIONS

Robra, M. "Ecclesiology and Ethics: an Example of Global-Local Dynamics," in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 229-239.

Schaper, V. G. & Sinner, R. von. "Baptism, Eucharist and Ministry and the Church in Latin America," in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 203-228.

Tanner, M. "The Effect of Baptism, Eucharist and Ministry on the Church of England," in Best, T. F. & Grdzelidze, T., eds. *BEM at 25: Critical Insights into a Continuing Legacy*. Faith and Order Paper 205. Geneva: WCC Publications, 2007, 137-152.

FO: (1998) A treasure in earthen vessels

REFLECTION AND REACTIONS

Mannion, G. "Hermeneutical Investigations: Discerning Contemporary Christian Community," in Collins, P. M., Mannion, G., Powell, G. & Wilson, K. *Christian Community Now: Ecclesiological Investigations*. Ecclesiological Investigations 2. London: T & T Clark, 2008, 63-90.

FO: (1998) The nature and purpose of the Church

REFLECTION AND REACTIONS

Grdzelidze, T. "The Presence of the Holy Spirit in the Ecumenical Convergence Text on Ecclesiology," in De Andia, Y. & Hofrichter, P. L., eds. *Heilige Geist im Leben der Kirche: Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens*. Pro Oriente 29. Wiener Patristische Tagungen 2. Innsbruck: Tyrolia-Verlag, 2005, 151-157.

FO: (2005) The nature and mission of the Church

REFLECTION AND REACTIONS

Deutsche Ökumenische Studienausschuss. "Stellungnahme zum Faith and Order Paper No. 198 'Wesen und Auftrag der Kirche' (The Nature and Mission of the Church), 2005." *Ökumenische Rundschau* 58, 4 (2009) 495-519.

TEXTS AND PAPERS

Faith and Order Commission. "Wesen und Auftrag der Kirche: Ein Schritt auf dem Weg zu einer gemeinsamen Darstellung." *Ökumenische Rundschau* 58, 4 (2009) 520-563.

FO: (2008-11) 8th International Consultation of United and Uniting Churches - Johannesburg

INFORMATION

"Huitième Consultation des Églises unies et unifiantes." *Service d'information* 4/130 (2008) 264f.

"Message of the 8th Consultation of United and Uniting Churches." *Information Service* 4/130 (2008) 260f.

FO: (2009-10) Plenary Commission meeting - Kolympari, Greece

INFORMATION

"Because Unity is Finally a Gift of God [...]." *SEIA Newsletter on the Eastern Churches and Ecumenism* 169 (2009) 7.

Brown, S. "Global Theologians' Meeting Looks at Issues that Divide Churches." *ENI-Ecumenical News International* 10 (2009) 3f.

Brown, S. "Orthodox Leader to Open Global Christian Unity Meeting in Crete." *ENI-Ecumenical News International* 10 (2009) 37.

Brown, S. "Le patriarche Bartholomée Ier a ouvert la réunion de Foi et Constitution en Crète." *ENI-Nouvelles oecuméniques internationales* 10 (2009) 3f.

Brown, S. "Un rassemblement théologique mondial étudie des thèmes qui divisent les églises." *ENI-Nouvelles oecuméniques internationales* 11 (2009) 15f.

Brown, S. & Gill, T. "Le COE et des théologiens sont appelés à afficher 'l'unité visible'." *ENI-Nouvelles oecuméniques internationales* 10 (2009) 14f.

Brown, S. & Gill, T. "Show 'Visible Unity', World Council of Churches, Theologians Told". *ENI-Ecumenical News International* 11 (2009) 47.

"La Commissione Fede e Costituzione e il discernimento morale delle Chiese." *SAE Notizie* 12, 4 (2009) 7.

"Héraklion: intervention du patriarche Bartholomée Ier devant la commission plénière de Foi et Constitution." *SOP-Service orthodoxe de presse: mensuel* 342 (2009) 1f.

"Kolympari." *ECO: evangelici, cattolici, ortodossi* 6/54 (2009-2010) 16.

Michel, J. "The Search for Christian Unity is Very Costly, as well as Slow and Painful," says Metropolitan Gennadios of Sassima [...]." *SEIA Newsletter on the Eastern Churches and Ecumenism* 169 (2009) 7f.

"Reunión en Kolympari (Grecia)." *Infoekumene: noticias ecuménicas* 124 (2009) [3]f.

Sala, D. "Fede e costituzione e il discernimento morale delle Chiese." *Il Regno attualità* 54, 20/1067 (2009) 705.

"Wachsende Übereinstimmung und neue Wege." *Der christliche Osten* 64, 6 (2009) 358f.

REFLECTION AND REACTIONS

Hawkey, J. "Renewing the Marks: Called to be One, Holy, Catholic and Apostolic." *One in Christ* 43, 2 (2009) 183-188.

Murray, P. D. "Faith and Order and Receptive Ecumenism." *One in Christ* 43, 2 (2009) 189-194.

TEXTS AND PAPERS

Bartholomaios I. "L'unité en tant que vocation, conversion et mission." *SOP-Service orthodoxe de presse: mensuel* 342 (2009) 25-27.

Gennadios, metr. Sassima. "L'unité en tant que vocation, conversion et mission." *SOP-Service orthodoxe de presse: mensuel* 343 (2009) 21-25.

L-M \ usa: (2009-08) Full Communion approved by ELCA

INFORMATION

Burke, D. "US Lutherans Approve Full Communion Pact with Methodists." *ENI-Ecumenical News International* 9 (2009) 18f.

Sala, D. "Piena comunione tra luterani USA e metodisti." *Il Regno attualità* 54, 16/1063 (2009) 564.

L-Mn: General

INFORMATION

"Council Unanimously Adopts Statement Asking Forgiveness from Mennonites." *LWI-Lutheran World Information* 9 (2009) 13f.

"Lutherans' Reconciliation with Mennonites Would Be an Occasion for Healing." *LWI-Lutheran World Information* 8 (2009) 6f.

L-O: (1993-07) 7th plenary - Sonderborg

TEXTS AND PAPERS

Lutheran-Orthodox Joint Commission. "Authority in and of the Church: Seventh Plenary, Sandbjerg, Denmark, 5-10 July 1993," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 12-14.

Lutheran-Orthodox Joint Commission. "Die ökumenischen Konzile und die Autorität der Kirche und in der Kirche: Erklärung der Gemeinsamen Lutherisch/Orthodoxen Kommission, Sandbjerg / Dänemark, 10. Juli 1993," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 96-99.

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

TEXTS AND PAPERS

Lutheran-Orthodox Joint Commission. "Authority in and of the Church: Eight Plenary, Limassol, Cyprus, 2-7 August 1995," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 15-18.

Lutheran-Orthodox Joint Commission. "Das Verständnis des Heils im Lichte der ökumenischen Konzile: Erklärung der Gemeinsamen Lutherisch/Orthodoxen Kommission, Limassol / Zypern, 1.-8. August 1995," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 99-102.

L-O: (1998-08) 9th plenary - Sigtuna

TEXTS AND PAPERS

Lutheran-Orthodox Joint Commission. "Authority in and of the Church: Ninth Plenary, Sigtuna, Sweden, 31 July-8 August 1998," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 19-22.

Lutheran-Orthodox Joint Commission. "Heil: Gnade, Rechtfertigung und Synergie: Erklärung der Gemeinsamen Lutherisch/Orthodoxen Kommission, Sigtuna / Sweden, 31. Juli - 8. August 1998," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 103-106.

L-O: (2000-11) 10th plenary - Damascus

TEXTS AND PAPERS

Lutheran-Orthodox Joint Commission. "Das Mysterium der Kirche: Wort und Sakamente (Mystera) im Leben der Kirche: Erklärung der Gemeinsamen Lutherisch/Orthodoxen Kommission, Damaskus/Syrien, 3.-10. November 2000," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 106-109.

Lutheran-Orthodox Joint Commission. "The Mystery of the Church: Word and Sacrament: Tenth Plenary, Damascus, Syria, 3-10 November 2000,"

in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 23-25.

L-O: (2002-10) 11th plenary - Oslo

TEXTS AND PAPERS

Lutheran-Orthodox Joint Commission. "The Mystery of the Church: Mysteria/Sacraments: Eleventh Plenary, Oslo, Norway, 3-10 October 2002," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 26-28.

L-O: (2004-10) 12th plenary - Durau

TEXTS AND PAPERS

Lutheran-Orthodox Joint Commission. "The Mystery of the Church: Baptism and Chrismation: Twelfth Plenary, Durău, Romania, 6-15 October 2004," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 29-32.

L-O: (2009-05) Preparatory Committee meeting - Skálholt and Reykjavík, Iceland

INFORMATION

"In Preparation for the 15th Session of the Orthodox-Lutheran Joint International Commission, the Preparatory Committee met in Skálholt and Reykjavík, Iceland." *SEIA Newsletter on the Eastern Churches and Ecumenism* 164 (2009) 7.

L-O \ g-rom: (2006-04) 11th meeting - Eisenach

TEXTS AND PAPERS

Schneider, J. & Heller, D., eds. *Die Ökumenischen Konzilien und die Katholizität der Kirche: das elfte Gespräch im bilateralen theologischen Dialog zwischen der Rumänischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland*. Beiheft zur Ökumenischen Rundschau 83. Studienheft 33. Frankfurt: Lembeck, 2009.

L-O \ sf: (2009-01) Helsinki meeting

INFORMATION

"Yhteinen tiedonanto." *Reseptio* 2 (2009) 5-9.

L-O \ sf-rus: Theological conversations between the Evangelical Lutheran Church of Finland and the Russian Orthodox Church

REFLECTION AND REACTIONS

Lévy, A. "Synergisme ou synergie? Liberté et grâce dans le dialogue entre luthériens finlandais et orthodoxes russes." *Istina* 53, 4 (2008) 339-363.

L-O \ sf-rus: (2008-09) 14th theological conversation - St. Petersburg

INFORMATION

"Tiedonanto: Venäjän ortodoksisen kirkon ja Suomen evankelis-luterilaisen kirkon neljännestätoista teologisesta oppikeskustelusta, jonka otsikkona oli "Vapaus lajhana ja vastuuna. Ihmisoikeudet ja uskontovakavuus kristillisestä näkökulmasta"." *Reseptio* 1 (2008) 5-9.

"Venäjän ortodoksisen kirkon ja Suomen evankelis-luterilaisen kirkon 14. teologiset neuvottelut Pietari 18.-24.9.2008." *Reseptio* 1 (2008) 10-12.

REFLECTION AND REACTIONS

Paarma, J. "Avauspuhe Suomen evankelis-luterilaisen kirkon ja Venäjän ortodoksisen kirkon 14. oppikeskustelujen avajaisissa 18.9.2008 Pietarin ja Laatokan hiippakuntakeskukses Simisessä salissa." *Reseptio* 1 (2008) 13-15.

TEXTS AND PAPERS

- Chaplin, V. "Venäjän Ortodoksinen kirkko ja ihmisoikeudet." *Reseptio* 1 (2008) 45-56.
- Hallamaa, J. "Ihmisoikeudet kristinuskon valossa." *Reseptio* 1 (2008) 57-77.
- Ivliev, I. "Vapaus lahjana ja vastuuna Raamatussa." *Reseptio* 1 (2008) 16-27.
- Khulap, V. "Uskonnollinen kasvatus kristillisestä näkökulmasta." *Reseptio* 1 (2008) 78-89.
- Komulainen, J. "Uskontokasvatus kristillisestä näkökulmasta." *Reseptio* 1 (2008) 90-109.
- Laato, A. "Vapaus lahjanaja vastuuna Raamatussa." *Reseptio* 1 (2008) 28-44.

L-R: (2002) Called to Communion and Common Witness

TEXTS AND PAPERS

Joint Working Group between the Lutheran World Federation and the World Alliance of Reformed Churches. "Called to Communion and Common Witness: Geneva, October 2001," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 449-476.

Joint Working Group between the Lutheran World Federation and the World Alliance of Reformed Churches. *Called to communion and common witness*. Geneva: Lutheran World Federation/World Alliance of Reformed Churches, 2002.

Joint Working Group between the Lutheran World Federation and the World Alliance of Reformed Churches. "Zur Gemeinschaft und zum gemeinsamen Zeugnis berufen: Bericht der Gemeinsamen Arbeitsgruppe zwischen dem Lutherischen Weltbund und dem Reformierten Weltbund, 1999-2002," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 111-130.

L-R: (2008-10) Buenos Aires meeting

INFORMATION

"Luthériens et autres chrétiens: réformés." *Irénikon* 81, 4 (2008) 564f.

L-R \ usa: (1997-08) Formula of Agreement and full communion approved

TEXTS AND PAPERS

Lutheran-Reformed Joint Coordinating Committee. "Eine Übereinstimmungsformel, 1997," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 784-793.

L-R-U \ eur: (1973) The Leuenberg agreement

REFLECTION AND REACTIONS

Dietrich, S. "Bridge or Tightrope? The Church of Norway between Porvoo and Leuenberg." *Lutheran Forum* 43, 4 (2009) 41-44.

TEXTS AND PAPERS

"Die Konkordie reformatorischer Kirchen in Europa: Leuenberger Konkordie, 1973," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 724-731.

L-R-U-M \ eur: (1996-09) Leuenberg Methodist agreement

TEXTS AND PAPERS

"Gemeinsame Erklärung zur Kirchengemeinschaft, 1997," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 778-783.

L-RC: General

REFLECTION AND REACTIONS

Blanco Sarto, P. *La Cena del Señor: la Eucaristía en el diálogo católico-luterano después del Concilio Vaticano II*. Facultad de Teología Universidad de Navarra. Colección Teología 119. Pamplona: EUNSA, 2009.

Blanco Sarto, P. "El ministerio en el diálogo ecuménico católico-luterano después del Concilio Vaticano II." *Diálogo ecuménico* 43, 136-137 (2008) 169-232.

Bruni, G. "Dialogo Chiesa cattolica romana - Federazione Luterana Mondiale," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 171-175.

Burggraf, J. "Diálogos entre los católicos y los cristianos luteranos y reformados," in Burggraf, J. *Conocerse y comprenderse: una introducción al ecumenismo*. Biblioteca de iniciación teológica. Madrid: RIALP, 2003, 309-313.

Gassmann, G. "Catholic-Lutheran Dialogue 1965-2005: An Extraordinary Historical Process with Significant Results and Still Remaining Challenges." *Centro Pro Unione Bulletin* 76 (2009) 3-9.

Kleinschwarzer-Meister, B. "Ökumenische Dialoge - nur ein Glasperlenspiel? Überlegungen zur Rezeption von Dialogergebnissen." *Una Sancta* 64, 3 (2009) 192-209.

Radano, J. A. *Lutheran and Catholic Reconciliation on Justification: a Chronology of the Holy See's Contributions, 1961-1999, to a New Relationship Between Lutherans and Catholics and to Steps Leading to the Joint Declaration on the Doctrine of Justification*. Grand Rapids, MI/Cambridge, UK: Eerdmans, 2009.

Schreck, P. A. "New Maps for the Journey: Metaphoric Process in Ecumenical Theology." *Journal of Ecumenical Studies* 44, 2 (2009) 159-179.

L-RC: (1993) Church and Justification

REFLECTION AND REACTIONS

Aussermair, J. "Aufnahme wichtiger ekcllesiologischer Positionen Bonhoeffers und Asmussens in das Dokument 'Kirche und Rechtfertigung,'" in Aussermair, J. *Konkretion und Gestalt: "Lieblichkeit" als wesentliches Element eines sakramentalen Kirchenverständnisses am Beispiel der ekcllesiologischen Ansätze Paul Tillichs, Dietrich Bonhoeffers und Hans Asmussens unter ökumenischem Gesichtspunkt*. Konfessionskundliche und kontroverstheologische Studien 67. Paderborn: Bonifatius, 1997, 388-403.

TEXTS AND PAPERS

Lutheran-Roman Catholic Joint Commission. "Kirche und Rechtfertigung: das Verständnis der Kirche im Licht der Rechtfertigungslehre," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 317-419.

L-RC: (1995-1996) "Joint Declaration on the Doctrine of Justification" first and second draft

REFLECTION AND REACTIONS

"Beschluss zur Gemeinsamen Erklärung zur Rechtfertigungslehre und Erster Entwurf," in Hahn, U., Siemens, A. & Hauschildt, F., eds. *Gemeinsame Erklärung zur Rechtfertigungslehre: Dokumentation des*

Enstehungs- und Rezeptionsprozesses. Göttingen: Vandenhoeck & Ruprecht, 2009, 23-243.

“Zweiter Entwurf der Gemeinsamen Erklärung zur Rechtfertigungslehre,” in Hahn, U., Siemens, A. & Hauschildt, F., eds. *Gemeinsame Erklärung zur Rechtfertigungslehre: Dokumentation des Enstehungs- und Rezeptionsprozesses*. Göttingen: Vandenhoeck & Ruprecht, 2009, 244-272.

TEXTS AND PAPERS

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam & Lutheran World Federation. “Gemeinsame Erklärung des Lutherischen Weltbundes und der römisch-katholischen Kirche zur Rechtfertigungslehre (GE I),” in Hahn, U., Siemens, A. & Hauschildt, F., eds. *Gemeinsame Erklärung zur Rechtfertigungslehre: Dokumentation des Enstehungs- und Rezeptionsprozesses*. Göttingen: Vandenhoeck & Ruprecht, 2009, 31-51.

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam & Lutheran World Federation. “Gemeinsame Erklärung zur Rechtfertigungslehre: (GE II = Würzburg I),” in Hahn, U., Siemens, A. & Hauschildt, F., eds. *Gemeinsame Erklärung zur Rechtfertigungslehre: Dokumentation des Enstehungs- und Rezeptionsprozesses*. Göttingen: Vandenhoeck & Ruprecht, 2009, 244-255.

L-RC: (1997-1998) “Joint Declaration on the Doctrine of Justification” final proposal and reactions

REFLECTION AND REACTIONS

“Dritte und endgültige Fassung der Gemeinsamen Erklärung zur Rechtfertigungslehre,” in Hahn, U., Siemens, A. & Hauschildt, F., eds. *Gemeinsame Erklärung zur Rechtfertigungslehre: Dokumentation des Enstehungs- und Rezeptionsprozesses*. Göttingen: Vandenhoeck & Ruprecht, 2009, 273-918.

L-RC: (1999-06) “Joint Declaration on the Doctrine of Justification” final agreement

INFORMATION

“Call for a Spiritual Ecumenism at Joint Declaration’s Tenth Anniversary.” *LWI-Lutheran World Information* 10 (2009) 1, 9f.
“Dialogue between Lutherans and Roman Catholics Has Paid Off: Tribute to the Joint Declaration on the Doctrine of Justification.” *LWI-Lutheran World Information* 10 (2009) 8f.
“LWF General Secretary Noko: New Quality in Lutheran-Catholic Relationship.” *LWI-Lutheran World Information* 10 (2009) 10.
Serfontein, A. “German Cardinal says Vatican Looking for New Steps to Unity.” *ENI-Ecumenical News International* 11 (2009) 35f.
“US Lutherans, Catholics, Methodists Mark Tenth Anniversary of Joint Declaration.” *LWI-Lutheran World Information* 10 (2009) 14.

REFLECTION AND REACTIONS

Brinkman, M. E. “Justification and Ecclesiology,” in Weinrich, M. & Burgess, J. P., eds. *What Justification is About? Reformed Contributions to an Ecumenical Theme*. Grand Rapids, MI/Cambridge, UK: Eerdmans, 2009, 163-184.

Burggraf, J. “Un ejemplo del trabajo ecuménico: la declaración conjunta católico-luterana acerca la justificación,” in Burggraf, J. *Conocerse y comprenderse: una introducción al ecumenismo*. Biblioteca de iniciación teológica. Madrid: RIALP, 2003, 314-325.

Caponera, A. “A 10 anni dalla Dichiarazione sulla giustificazione.” *Una città per il dialogo* 85 (2009) 22-27.

Cassidy, E. I. “The Joint Declaration on Justification Ten Years On.” *Lutheran Forum* 43, 3 (2009) 50-52.

Deutsche Ökumenische Studienausschuss. *Accepted by God - Transformed by Christ: The Doctrine of Justification in Multilateral Ecumenical Dialogue: A Study on the Doctrine of Justification*. Geneva: The Lutheran World Federation, 2008.

Florio, M. “Il giusto vivrà per la sua fede”: potenzialità ecumeniche dell’Anno Paolino.” *La Nuova Alleanza* 114, 2 (2009) 33-41.

Gregory, W. D. “10th Anniversary of the Joint Declaration on the Doctrine of Justification.” *Origins* 39, 19 (2009) 310-312.

Gros, J. “Rereading Paul Together.” *Ecumenical Trends* 38, 9 (2009) 1-5.

Menke, K.-H. “Argumente statt Verdikte: Eine kurze Replik auf Oberdorfer ‘rhapsodische Anmerkungen’.” *Catholica* 63, 2 (2009) 138-142.

Menke, K.-H. “Rechtfertigung: Gottes Handeln an uns ohne uns? Jüdisch perspektiviert Anfragen an einen binnenchristlichen Konsens.” *Catholica* 63, 1 (2009) 58-72.

Oberdorfer, B. “‘Ohne uns?’ Rhapsodische Anmerkungen zu Karl-Heinz Menkes Frontalangriff auf die lutherische Rechtfertigungslehre.” *Catholica* 63, 1 (2009) 73-80.

Weber, F. “Ein Lehrstück: 10 Jahre GER.” *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 60, 6 (2009) 101f.

Weber, F. “Zehn Jahre ‘Gemeinsame Erklärung zur Rechtfertigungslehre’.” *Texte aus der VELKD* 150 (2009) 21-24.

Witte, P. de. “Being in the Presence of Christ: the Finnish Luther Interpretation and the Justification Debate.” *Studia Oecumenica* 8 (2008) 151-172.

Young, N. “The Scope of Salvation: a Wesleyan Reflection Prompted by the Joint Declaration on Justification.” *One in Christ* 43, 1 (2009) 122-133.

TEXTS AND PAPERS

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam & Lutheran World Federation. “Die Gemeinsame Offizielle Feststellung (GOF) mit Annex und ihre Unterzeichnung in Augsburg,” in Hahn, U., Siemens, A. & Hauschildt, F., eds. *Gemeinsame Erklärung zur Rechtfertigungslehre: Dokumentation des Enstehungs- und Rezeptionsprozesses*. Göttingen: Vandenhoeck & Ruprecht, 2009, 919-1077.

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam & Lutheran World Federation. “Annex to the Official Common Statement,” in Deutsche Ökumenische Studienausschuss. *Accepted by God - Transformed by Christ: The Doctrine of Justification in Multilateral Ecumenical Dialogue: A Study on the Doctrine of Justification*. Geneva : The Lutheran World Federation, 2008, 71-73.

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam & Lutheran World Federation. “Gemeinsame Erklärung zur Rechtfertigungslehre des Lutherischen Weltbundes und der Katholischen Kirche,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 419-441.

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam & Lutheran World Federation. “Joint Declaration on the Doctrine of Justification,” in Deutsche Ökumenische Studienausschuss. *Accepted by God - Transformed by Christ: The Doctrine of Justification in Multilateral Ecumenical Dialogue: A Study on the Doctrine of Justification*. Geneva: The Lutheran World Federation, 2008, 47-59.

Catholic Church. Pontificium Consilium ad Unitatem Christianorum fovendam & Lutheran World Federation. “Official Common Statement,” in Deutsche Ökumenische Studienausschuss. *Accepted by God - Transformed by Christ: The Doctrine of Justification in Multilateral Ecumenical Dialogue: A Study on the Doctrine of Justification*. Geneva: The Lutheran World Federation, 2008, 69f.

World Methodist Council. “Methodist Statement: the World Methodist Council and the Joint Declaration on the Doctrine of Justification,” in Deutsche Ökumenische Studienausschuss. *Accepted by God - Transformed by Christ: The Doctrine of Justification in Multilateral Ecumenical Dialogue: A Study on the Doctrine of Justification*. Geneva: The Lutheran World Federation, 2008, 75-79.

World Methodist Council. "Der Weltrat Methodistischer Kirchen und die Gemeinsame Erklärung zur Rechtfertigungslehre," in Hahn, U., Siemens, A. & Hauschildt, F., eds. *Gemeinsame Erklärung zur Rechtfertigungslehre: Dokumentation des Entstehungs- und Rezeptionsprozesses*. Göttingen: Vandenhoeck & Ruprecht, 2009, 1078-1084.

L-RC: (2006) Fourth series report

INFORMATION

Weber, F. "Lutherisch / Römisch-katholische Kommission für die Einheit." *Texte aus der VELKD* 150 (2009) 20f.

REFLECTION AND REACTIONS

Dieter, T. "L'apostolico de l'Église: introduction au nouveau document de la commission luthérienne-catholique romaine pour l'unité." *Positions luthériennes* 57, 2 (2009) 163-179.

Knoche, H. "Die Kirche ist apostolisch - leider nicht alle Kirchen." *Bausteine für die Einheit der Christen* 183 (2009) 30-35.

Ruh, U. "Fortschritt durch Verflüssigung: Neue ökumenische Dokumente über Apostolizität und Amt." *Herder Korrespondenz* 63, 5 (2009) 247-251.

Thönnissen, W. "Die Apostolizität der Kirche: Das Studiendokument der Lutherisch/Römisch-katholischen Kommission für die Einheit." *Catholica* 63, 1 (2009) 16-26.

L-RC: (2009-07) Fifth series - 1st meeting - Breklum, Germany

INFORMATION

"Lutheran-Roman Catholic Commission Begins Discussion on "Baptism and Growth in Communion"." *LWI-Lutheran World Information* 8 (2009) 10.

Sala, D. "Dialogo tra cattolici e luterani." *Il Regno attualità* 54, 16/1063 (2009) 563.

L-RC\g: (2000) Communio Sanctorum

REFLECTION AND REACTIONS

Bruni, G. "Gruppo di lavoro bilaterale della Conferenza episcopale tedesca e della direzione della Chiesa evangelica luterana unita in Germania: Communio sanctorum - la Chiesa come comunione dei santi," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 549-554.

Vereinigte Evangelisch-Lutherische Kirche Deutschlands. Kirchenleitung. "Votum der Kirchenleitung der VELKD zum Diskussionsprozess über "Communio Sanctorum"." *Ökumenische Rundschau* 58, 4 (2009) 564-567.

Weber, F. "Veröffentlichung der evangelischen Stellungnahmen zu "Communio Sanctorum"." *Texte aus der VELKD* 150 (2009) 19.

L-RC\g: (2009-05) 3rd Bilateral Working Group - Kassel meetin

INFORMATION

Weber, F. "Beginn der Dritten Bilateralen Arbeitsgruppe: "Gott und die Würde des Menschen"." *Texte aus der VELKD* 150 (2009) 19f.

L-RC\usa: (1990) VIII-Statement on the One Mediator, the Saints, and Mary

REFLECTION AND REACTIONS

Bruni, G. "Dialogo Chiesa cattolica romana - Chiesa luterana degli Stati Uniti d'America: L'unico Mediatore, i santi e Maria," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 297-376.

Gassmann, G. "I santi nella comprensione della chiesa luterana," in Vetrali, T., ed. *La santità terreno di unità*. Quaderni di Studi Ecumenici 18. Venezia: I.S.E. "San Bernardino", 2009, 153-164.

L-RC\ usa: (2008-10) Washington meeting

INFORMATION

Karski, K. "W ramach 11. rundy dialogu rzymskokatolicko-luteranskiego w USA [...]." *Studia i dokumenty ekumeniczne* 25, 1/64 (2009) 141. "Luthériens et autres chrétiens: catholiques." *Irénikon* 81, 4 (2008) 563f.

L-SDA: (1998-05) Lutheran-Seventh-day Adventist Conversations' Final Report - Cartigny

TEXTS AND PAPERS

"Adventisten und Lutheraner im Gespräch: Bericht über die Gespräche zwischen dem Lutherischen Weltbund und der Kirche der Siebenten-Tags-Adventisten, 1994-1998," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 77-95.

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

REFLECTION AND REACTIONS

Kingston, G. "Methodist/Roman Catholic Relations," in Leahy, B., ed. *Inter-Church Relations: Developments and Perspectives: a Tribute to Bishop Anthony Farquhar*. Dublin: Veritas, 2008, 59-71.

M-RC: General

REFLECTION AND REACTIONS

Bruni, G. "Dialogo Chiesa cattolica romana - Consiglio metodista mondiale," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 175-180.

Cocco, P. "Un metodista e il dialogo teologico." *Il portavoce di San Leopoldo di Mandić* 49, 9 (2009) 13-15.

Coulter, D. M. "Baptism, Conversion, and Grace: Reflections on the "Underlying Realities" Between Pentecostals, Methodists, and Catholics." *Pneuma* 31, 2 (2009) 189-212.

M-RC: (1991-04) Fifth Series Report. The Apostolic Tradition

TEXTS AND PAPERS

"Die apostolische Tradition: Bericht der Gemeinsamen Kommission für den Dialog zwischen der Römisch-Katholischen Kirche und dem Weltrat Methodistischer Kirchen, 1991," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 442-468.

M-RC: (1996) Sixth Series Report. Revelation and Faith

TEXTS AND PAPERS

Joint Commission for Dialogue Between the Roman Catholic Church and the World Methodist Council. "Das Wort des Lebens: Eine Erklärung zu Offenbarung und Glauben: Bericht der Gemeinsamen Kommission für den Dialog zwischen der Römisch-Katholischen Kirche und dem Weltrat Methodistischer Kirchen, 1995," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 469-506.

M-RC: (2001) Report of the Quinquennium 1997-2001

TEXTS AND PAPERS

Joint Commission for Dialogue Between the Roman Catholic Church and the World Methodist Council. "Speaking the Truth in Love: Teaching Authority among Catholics and Methodists, Brighton, England, 2001," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith

and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 138-176.

Joint Commission for Dialogue Between the Roman Catholic Church and the World Methodist Council. "Die Wahrheit in Liebe sagen: Lehrautorität bei Katholiken und Methodisten: Bericht der Gemeinsamen Kommission für den Dialog der Römisch-Katholischen Kirchen und dem Weltrat Methodistischer Kirchen, 2000," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltbene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 507-554.

M-RC: (2008-11) Together in Holiness - Dublin meeting

REFLECTION AND REACTIONS

"Nonostante le difficoltà, prosegue il dialogo con anglicani e metodisti." <http://www.zenit.org/article-16927?l=italian>.

M-RC\usa: (2008-12) Seventh round: first meeting - Washington

INFORMATION

"Méthodistes et autres chrétiens: catholiques." *Irénikon* 81, 4 (2008) 566f.

M-RC\usa: (2009-06) Seventh round: 2nd meeting - Washington

INFORMATION

"Méthodistes et autres chrétiens: catholiques." *Irénikon* 82, 2-3 (2009) 273-275.

Mn-RC: (2004) Report of the Mennonite-Catholic International Dialogue

TEXTS AND PAPERS

"Called Together To Be Peace-makers: Report of the International Dialogue between the Catholic Church and the Mennonite World Conference, Assisi, Italy, 1998-2003," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 206-267.

O-OC: (1977-1981) Agreed statements: Mariology, Ecclesiology - Chambésy - Bonn - Moscow

REFLECTION AND REACTIONS

Bruni, G. "Dialogo Chiesa ortodossa - Vecchi cattolici: sintesi di un pensiero," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 235-242.

O-OC: (2009-10) Chambésy meeting

INFORMATION

"Neuer Anlauf der Orthodox / Altkatholischen Arbeitsgruppe." *Internationale kirchliche Zeitschrift* 99, 4 (2009) 275.

O-OO: General

REFLECTION AND REACTIONS

Krikorian, M. K. "Die Teilnahme der äthiopisch-orthodoxen Kirche an den christologischen Konsultationen," in Marte, J. & Wilflinger, G., eds. *Ökumenismus im Wandel*. Pro Oriente-Reihe 25. Innsbruck/Wien: Tyrolia-Verlag, 2001, 29-34.

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

REFLECTION AND REACTIONS

Bruni, G. "Dialogo chiesa ortodossa - chiese orientali ortodosse: dire Theotokos è dire il mistero di Cristo," in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 215-225.

O-OO: (1993-11) 4th full commission meeting, Common text on anathemas - Chambésy

TEXTS AND PAPERS

Joint Commission of the Theological Dialogue between the Orthodox Church and the Oriental Orthodox Churches. "Communiqué: Geneva, Switzerland, 1-6 November 1993," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 4-7.

Joint Commission of the Theological Dialogue between the Orthodox Church and the Oriental Orthodox Churches. "Kommuniqué der Gemischten Kommission für den Dialog zwischen der Orthodoxen Kirche und den Orientalischen Orthodoxen Kirchen, Orthodoxes Zentrum des Ökumenischen Patriarchats, Chambésy / Genf, 1.-6. November 1993," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltbene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 133-135.

O-OO\antioch: Relations between the Greek Orthodox and the Syrian Orthodox Patriarchates

TEXTS AND PAPERS

Ignatios IV Hazim, Greek Orthodox Patr. Antioch & Ignatios Zakka I Iwas, Syrian Orthodox Patr. Antioch. "To All Our Children, Protected by God: a Synodal and Patriarchal Letter of the Holy See of Antioch, Damascus, Syria, 12 November 1991," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 2f.

"Pastorale Übereinkunft zwischen dem Griechisch-Orthodoxen Patriarchat von Antiochien und der Syrisch-Orthodoxen Kirche, Balamand, 12. November 1991," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltbene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 131-133.

O-OO\cp-ethiop: (1995-01) Memorandum of agreement between the Ecumenical Patriarchate and the Ethiopian Patriarchate

TEXTS AND PAPERS

"Konvergenzerklärung zwischen dem Ökumenischen Patriarchat und dem Patriarchat von Äthiopien, 21. Januar 1995," in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltbene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 136f.

"Memorandum of Convergences: Ecumenical Patriarchate and the Patriarchate of Ethiopia, Adis Ababa, 21 January 1995," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 8f.

O-OO\egypt: (2001-04) Mixed marriages agreed statement

TEXTS AND PAPERS

"Pastoral Agreement: Coptic Orthodox Church and Greek Orthodox Patriarchate of Alexandria and All Africa, Cairo, Egypt, 5 April 2001," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 10f.

“Pastorale Übereinkunft zwischen dem Griechisch-Orthodoxen Patriarchat von Alexandrien und ganz Afrika und der Koptisch-Orthodoxen Kirche, Kairo, 5. April 2001,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 137f.

O-OO-RC \ middle east

REFLECTION AND REACTIONS

Corbon, J. “Une catéchèse orthodoxe-catholique est-elle possible dans les églises d’Antioche?” in Corbon, J. *Lieux de la communion: liturgie et oecuménisme*. Théologies. Paris: Cerf, 2009, 649-674.

O-R: (1992-03) Kappel meeting

TEXTS AND PAPERS

“Bedeutende Merkmale: Eine gemeinsame Reflexion über die Erklärung über die Heilige Trinität, Kappel, März 1992,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 152-154.

O-R: (1994-01) Agreed Statement on Christology - Limassol

TEXTS AND PAPERS

“Gemeinsame Orthodox-Reformierte Erklärung zur Christologie, Limassol / Zypern, Januar 1994,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 155-160.

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

REFLECTION AND REACTIONS

Bonny, J. “L’Esprit-Saint dans le dialogue catholique-orthodoxe,” in De Andia, Y. & Hofrichter, P. L., eds. *Heilige Geist im Leben der Kirche: Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens*. Pro Oriente 29. Wiener Patristische Tagungen 2. Innsbruck: Tyrolia-Verlag, 2005, 113-129.

Krokoch, N. “Die Krise der ‘Ökumene der beschwörenden Worte’ als Chance für einen echten Anfang vom Ende der Kirchenspaltung.” *Der christliche Osten* 64, 6 (2009) 339-343.

Martzelos, G. “Einheit und Katholizität der Kirche im theologischen Dialog zwischen der Orthodoxen und der Römisch-katholischen Kirche auf der Basis der Dokumente von München (1980), Bari (1987), Neu Valamo (1988) und Ravenna (2007).” *Orthodoxes Forum* 23, 1 (2009) 39-51.

O-RC: General

INFORMATION

“Despite Difficulties, Dialogue between the Catholic Church and Orthodox Churches is Advancing at the Level of Theological Accords and in Fraternal Relations, says a Vatican Aide.” *SEIA Newsletter on the Eastern Churches and Ecumenism* 160 (2009) 15.

“Il sottosegretario del Pontificio Consiglio per la Promozione dell’Unità dei Cristiani, Eleuterio F. Fortino [...]” *O Odigos* 28, 1 (2009) 29.

REFLECTION AND REACTIONS

Burggraf, J. “Diálogos entre los católicos y los cristianos ortodoxos,” in Burggraf, J. *Conocerse y comprenderse: una introducción al ecumenismo*. Biblioteca de iniciación teológica. Madrid: RIALP, 2003, 295-302.

Caridi, C. C. “Marriage between Orthodox and Roman Catholics.” *St. Vladimir’s Theological Quarterly* 53, 4 (2009) 407-445.

Cogoni, D. *Eucaristia totale: ecclesiologia eucaristica e prospettive ecumeniche nella teologia ortodossa*. Sintesi e proposte 41. San Cataldo/Caltanissetta: Centro Studi Cammarata/Editioni Lussografica, 2005.

Cohen, W. “The Concept of ‘Sister Churches’ in Orthodox-Catholic Relations in the 12th and 21st Centuries.” *St. Vladimir’s Theological Quarterly* 53, 4 (2009) 375-406.

Oeldemann, J. “Zwischen Idealisierung und Profilierung: Chancen und Problemfelder im orthodox-katholischen Dialog.” *Der christliche Osten* 64, 5 (2009) 236-246.

O-RC: (1987-06) 4th plenary meeting - Bari

REFLECTION AND REACTIONS

Corbon, J. “Notes de lecture du document de Bari, 1987,” in Corbon, J. *Lieux de la communion: liturgie et oecuménisme*. Théologies. Paris: Cerf, 2009, 519-529.

O-RC: (1988-06) 5th plenary meeting - Valamo

REFLECTION AND REACTIONS

Florio, M. “Il sacramento dell’ordine: una visione ‘ecumenica’ del sacerdozio.” *La Nuova Alleanza* 114, 4 (2009) 32-39.

O-RC: (1990-06) 6th plenary meeting - Freising

TEXTS AND PAPERS

Joint International Commission for Theological Dialogue between the Catholic Church and the Orthodox Church. “Dokument der 6. Vollversammlung der Dialogkommission der Katholischen Kirche und der Orthodoxen Kirche, Freising, 6.-15. Juni 1990,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 555-560.

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

REFLECTION AND REACTIONS

Corbon, J. “Le document de Balamand 1993 et son impact oecuménique au proche-orient,” in Corbon, J. *Lieux de la communion: liturgie et oecuménisme*. Théologies. Paris: Cerf, 2009, 555-579.

TEXTS AND PAPERS

Joint International Commission for Theological Dialogue between the Catholic Church and the Orthodox Church. “Der Uniatismus: eine überholte Unionsmethode und die derzeitige Suche nach der vollen Gemeinschaft: Dokument der Gemeinsamen Internationalen Kommission für den theologischen Dialog zwischen der Katholischen Kirche und der Orthodoxen Kirche, Balamand/Libanon, 1993,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 560-567.

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

TEXTS AND PAPERS

Joannes Paulus II & Bartholomaios I. “Auf der Pilgerschaft zur Einheit: Gemeinsame Erklärung von Papst Johannes Paul II. und dem Ökumenischen Patriarchen Bartholomaios I. am 29. Juni 1995,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 567-569.

O-RC: (2004-06) Annual June 29 Rome visit

TEXTS AND PAPERS

Joannes Paulus II & Bartholomaios I. “Common Declaration: Rome, 29 June 2004,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in*

Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 187-189.

O-RC: (2007-10) 10th plenary meeting - Ravenna, Italy INFORMATION

"The North American Orthodox-Catholic Theological Consultation Finalized a Joint Response to the International Dialogue's 2007 'Ravenna Document.'" *SEIA Newsletter on the Eastern Churches and Ecumenism* 170 (2009) 10.

"Orthodox-Catholic Consultation Responds To 'Ravenna Document'." <http://www.usccb.org/comm/archives/2009/09-225.shtml>.

REFLECTION AND REACTIONS

Chrysostomos, metr. Messinia. "Theologiki prosengisi tou keimenou tis Ravennas" *Ekklisia* 8 (2009) 544-548.

Forte, B. "Comunión eclesial, conciliaridad y autoridad en el diálogo católico-ortodoxo." *Diálogo ecuménico* 43, 136-137 (2008) 233-252.

Murray, R. "Mirror of Experience: Palamas and Bonaventure on the Experience of God: A Contribution to Orthodox-Roman Catholic Dialogue." *Journal of Ecumenical Studies* 44, 3 (2009) 432-460.

Ware, K. "Primate or protos?" *The Tablet* 263, 8802 (2009) 8f.

TEXTS AND PAPERS

Joint International Commission for Theological Dialogue between the Catholic Church and the Orthodox Church. "Consecuencias eclesiológicas y canónicas de la naturaleza sacramental de la Iglesia: comunión eclesial, conciliaridad y autoridad." *Diálogo ecuménico* 43, 136-137 (2008) 307-323.

O-RC: (2008-10) Mixed coordinating committee meeting - Elounda, Crete INFORMATION

"Catholiques et autres chrétiens: orthodoxes." *Irénikon* 81, 4 (2008) 547f.
"Comité de coordination de la Commission mixte internationale pour le dialogue théologique entre l'Église orthodoxe et l'Église catholique: Elounda (Crète, Grèce), 27 septembre - 4 octobre 2008." *Service d'information* 129/3 (2008) 161.

"The Coordinating Committee of the Joint International Commission for the Theological Dialogue between the Orthodox Church and the Roman Catholic Church: Elounda, Crete, September 27 - October 4, 2008." *Information Service* 129/3 (2008) 159.

"Dialogue théologique entre l'église catholique et l'église orthodoxe." *Proche-orient chrétien* 59, 1-2 (2009) 144-150.

Fortino, E. F. "Dialogue catholique-orthodoxe: Chypre, 16-23 octobre 2009." *Chrétiens en marche* 46, 103 (2009) 4.

O-RC: (2008-11) Annual November 30 Istanbul visit

INFORMATION

"Istanbul: une délégation romaine au Phanar." *SOP-Service orthodoxe de presse: mensuel* 334 (2009) 6f.

TEXTS AND PAPERS

Bartholomaios I. "Discours de bienvenue du Patriarche Bartholomaios Ier à la délégation romaine." *Service d'information* 4/130 (2008) 261f.

Bartholomaios I. "Greeting by the Ecumenical Patriarch." *Information Service* 4/130 (2008) 257f.

Benedictus XVI. "Message de Sa Sainteté Benoît XVI à sa Sainteté Bartholomaios Ier, Archevêque de Constantinople et Patriarche (Ecuménique à l'occasion de la fête de Saint André)." *Service d'information* 4/130 (2008) 260f.

Benedictus XVI. "Visit to the Ecumenical Patriarchate by a Delegation of the Holy See for the Feast of St Andrew: Message of the Holy Father." *Information Service* 4/130 (2008) 256.

Kasper, W. "Discours du Cardinal Walter Kasper." *Service d'information* 4/130 (2008) 262.

Kasper, W. "Greetings of Cardinal Walter Kasper to His Holiness Bartholomew I." *Information Service* 4/130 (2008) 258.

O-RC: (2008-11) Orthodox-Catholic Working Group Sankt Irenäus 5th meeting - Vienna INFORMATION

Aubé-Élie, C. "Vienne: cinquième réunion du Groupe Saint-Irénée." *Unité des chrétiens* 154 (2009) 33.

"Catholiques et autres chrétiens: orthodoxes." *Irénikon* 81, 4 (2008) 549-551.

"Groupe Saint-Irénée." *Chrétiens en marche* 46, 103 (2009) 6.

"Il Gruppo misto di lavoro ortodosso-cattolico Sant'Ireneo ha tenuto la sua quinta sessione dal 19 al 23 novembre 2008." *O Odigos* 28, 1 (2009) 26f.

Oeldemann, J. "Kommuniqué - Wien 2008: Sitzung des Gemeinsamen orthodox-katholischen Arbeitskreises Sankt Irenäus." *Der christliche Osten* 64, 1 (2009) 48-50.

"Vienne: session du groupe œcuménique Saint-Irénée sur la primauté." *SOP-Service orthodoxe de presse: mensuel* 334 (2009) 9f.

O-RC: (2009-06) Annual June 29 Rome visit

INFORMATION

"Catholiques et autres chrétiens: orthodoxes." *Irénikon* 82, 2-3 (2009) 253f.

TEXTS AND PAPERS

Benedictus XVI. "Discours du Pape Benoît XVI à la délégation." *Service d'information* 1-2/131 (2009) 24f.

Benedictus XVI. "The Pope's Address to the Delegation." *Information Service* 1-2/131 (2009) 24f.

Emmanuel metr. France. "Address of His Eminence Metropolitan Emmanuel of France on the Solemn Feast Day of the Patron Saints of the Church of Rome." *Information Service* 1-2/131 (2009) 25f.

Emmanuel metr. France. "Allocation de son Éminence le Métropolite de France Emmanuel." *Service d'information* 1-2/131 (2009) 25f.

O-RC: (2009-10) 11th plenary meeting - Paphos, Cyprus

INFORMATION

"The Eleventh Plenary Session of the International Catholic-Orthodox Dialogue." *SEIA Newsletter on the Eastern Churches and Ecumenism* 169 (2009) 1f.

Fortino, E. F. "Dialogue catholique-orthodoxe: Chypre, 16-23 octobre 2009." *Chrétiens en marche* 46, 103 (2009) 4.

Gstrein, H. "Mit dem Dialog von Paphos nach Wien: Orthodox-katholisches Glaubensgespräch auf der Zielgeraden." *Der christliche Osten* 64, 6 (2009) 336-338.

Luxmoore, J. "It is not Only Relations between Anglicans and Rome that have Faced Recent Scrutiny, but the Orthodox Archbishop Responsible for International Theological Dialogue with Catholics has Defended the Continuation of Talks." *SEIA Newsletter on the Eastern Churches and Ecumenism* 170 (2009) 10f.

Luxmoore, J. "Orthodox Archbishop has Pledged Ongoing Dialogue with Catholics." *ENI-Ecumenical News International* 12 (2009) 26f.

"Nicosie: 11e session internationale du dialogue théologique catholique-orthodoxe." *SOP-Service orthodoxe de presse: mensuel* 343 (2009) 3-5.

"Orthodox Dialogue Chief Defends Catholic Ties." *The Tablet* 263, 8817 (2009) 31.

"Paphos." *ECO: evangelici, cattolici, ortodossi* 6/54 (2009-2010) 16.

Sala, D. "Cipro: dialogo cattolico-ortodosso." *Il Regno attualità* 54, 20/1067 (2009) 705.

"The Vatican's Official for Promoting Christian Unity has Characterized the Most Recent Session of dialogue with the Orthodox as 'Little Steps Forward in the Right Direction'." *SEIA Newsletter on the Eastern Churches and Ecumenism* 169 (2009) 3f.

Wooden, C. "In the Midst of a Protest by a Small Number of Orthodox Monks and Faithful, the Official Catholic-Orthodox Dialogue Commission met in Cyprus Oct. 16-23." *SEIA Newsletter on the Eastern Churches and Ecumenism* 169 (2009) 3.

REFLECTION AND REACTIONS

Redazione di O Odigos. "Commissione mista cattolico-ortodossa e dialogo minato dalla Confessione di fede contro l'ecumenismo." *O Odigos* 28, 4 (2009) 5-8.

TEXTS AND PAPERS

Chrysostomos, metr. Cyprus. "His Beatitude Archbishop Chrysostomos of Cyprus Delivered this Homily at the Orthodox Divine Liturgy Celebrated on October 18." *SEIA Newsletter on the Eastern Churches and Ecumenism* 169 (2009) 2f.

O-RC: (2009-11) Annual November 30 Istanbul visit

TEXTS AND PAPERS

Bartholomaios I. "This is the Homily [...] Preached during the Patronal Feast of the Ecumenical Patriarchate on November 30." *SEIA Newsletter on the Eastern Churches and Ecumenism* 170 (2009) 6f.

Bartholomaios I. "Truth does not Fear Dialogue." *L'Osservatore Romano, English ed.* 42, 49/2123 (2009) 10.

Benedictus XVI. "Aim of Petrine Ministry not Power but Service to Unity." *L'Osservatore Romano, English ed.* 42, 48/2122 (2009) 5.

Benedictus XVI. "Holy See Delegation at the Ecumenical Patriarchate for the Feast of St. Andrew." *SEIA Newsletter on the Eastern Churches and Ecumenism* 170 (2009) 5f.

O-RC: (2009-11) Orthodox-Catholic Working Group Sankt Irenäus 6th meeting - Kiev

TEXTS AND PAPERS

Groupe de travail orthodoxe-catholique Saint-Iréneé. "Sixième session à Kiev du 4 au 8 novembre 2009 sur 'Le Concile Vatican I,' son contexte historique et le sens de ses définitions." *Istina* 54, 4 (2009) 387-390.

O-RC\gre: Relations between the Orthodox Church of Greece and the Roman Catholic Church

TEXTS AND PAPERS

Joannes Paulus II & Christodoulos, abp. of Athens. "Common Declaration: before the Bema of St Paul, the Apostle to the Nations, Athens, Greece, 4 May 2001," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 182f.

O-RC\middle east: Orthodox-Roman Catholic relations in the Middle East

REFLECTION AND REACTIONS

Corbon, J. "Urgence et conditions d'un accord pastoral orthodoxe-catholique au Liban," in Corbon, J. *Lieux de la communion: liturgie et oecuménisme*. Théologies. Paris: Cerf, 2009, 619-635.

O-RC\rom: (1999-05) Papal visit to Romania

TEXTS AND PAPERS

Joannes Paulus II & Teoctist I, Romanian Orthodox patr. "Joint Declaration: Bucharest, May 1999," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 177f.

O-RC\rom: (2002-10) Patriarch of Romania's visit to Rome

TEXTS AND PAPERS

Joannes Paulus II & Teoctist I, Romanian Orthodox patr. "Common

Declaration: Vatican City, 12 October 2002," in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 179-181.

O-RC\rus-g: (2009-12) 6th theological conversation - Kloster Weltenburg, Germany

INFORMATION

"Theologische Gespräche zwischen der Deutschen Bischofskonferenz und der Russischen Orthodoxen Kirche werden fortgeführt: Dialogrunde in Kloster Weltenburg beendet." <http://www.dbk.de/aktuell/meldungen/02115/index.html>.

O-RC\usa: North American Orthodox/Catholic Theological Consultation

REFLECTION AND REACTIONS

Wood, S. K. "A Rich Harvest: the North American Orthodox-Catholic Theological Consultation." *Theoforum* 39, 2 (2008) 203-216.

O-RC\usa: (2008-10) 75th meeting - Châteauguay, Quebec

INFORMATION

"Catholiques et autres chrétiens: orthodoxes." *Irénikon* 81, 4 (2008) 548f.

O-RC\usa: (2009-06) 76th meeting - Crestwood, NY

INFORMATION

"La 76e session du dialogue théologique catholique-orthodoxe d'Amérique du Nord." *SOP-Service orthodoxe de presse: mensuel* 341 (2009) 13.

Burigana, R. "Dialogo cattolico-ortodosso." *Il Regno attualità* 54, 14/1061 (2009) 487.

"The North American Orthodox-Catholic Theological Consultation." *SEIA Newsletter on the Eastern Churches and Ecumenism* 165 (2009) 4.

"Orthodoxes et autres chrétiens: catholiques." *Irénikon* 82, 2-3 (2009) 264f.

O-RC\usa: (2009-10) 77th meeting - Washington, DC

INFORMATION

"The North American Orthodox-Catholic Theological Consultation Finalized a Joint Response to the International Dialogue's 2007 'Ravenna Document'." *SEIA Newsletter on the Eastern Churches and Ecumenism* 170 (2009) 10.

"Orthodox-Catholic Consultation Responds to 'Ravenna Document'." <http://www.usccb.org/comm/archives/2009/09-225.shtml>.

TEXTS AND PAPERS

North American Orthodox-Catholic Theological Consultation. "A Common Response to the Joint International Commission for the Theological Dialogue Between the Roman Catholic Church and the Orthodox Church Regarding the Ravenna Document: 'Ecclesiological and Canonical Consequences of the Sacramental Nature of the Church: Ecclesial Communion, Conciliarity and Authority'." <http://www.usccb.org/seia/RavennaResponse.pdf>.

North American Orthodox-Catholic Theological Consultation. "Response to the Ravenna Document." *Origins* 39, 23 (2009) 379-382.

OC-RC: (2008-10) 10th meeting - Würzburg

INFORMATION

"International Roman Catholic - Old Catholic Dialogue Commission." <http://www.utrechter-union.org/english/news/news.htm>.

OC-RC: (2009-05) 11th meeting - Salzburg

INFORMATION

Aubé-Élie, C. "Rapprochement entre catholiques et vieux-catholiques."

Unité des chrétiens 156 (2009) 29.

“Commission de dialogue internationale entre l’Église catholique et l’Église vieille-catholique.” *Service d’information* 1-2/131 (2009) 30f.
“International Dialogue Commission between the Roman Catholic Church and the Old-Catholics.” *Information Service* 1-2/131 (2009) 30f.
“Römisch-katholisch-altkatholischer Dialog.” *Internationale kirchliche Zeitschrift* 99, 1-2 (2009) 129f.

OO-R: (2001-01) 7th session - Antelias meeting

TEXTS AND PAPERS

“Bericht über den Internationalen Theologischen Dialog zwischen der Familie der Orientalisch-Orthodoxen Kirchen und dem Reformierten Weltbund 1993-2001, angenommen am Sitz des Armenischen Katholikosates von Kilikien, Antelias, Libanon, 23.-28. Januar 2001,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 162-182.

“Report: International Theological Dialogue between the Oriental Orthodox Family of Churches and the World Alliance of Reformed Churches 1993-2001, Antelias, Lebanon, 23-28 January 2001,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 39-57.

OO-RC: Oriental Orthodox-Roman Catholic Relations

REFLECTION AND REACTIONS

Kantyka, P. “Starozytni świadkowie wiary: kościoły przedchalcedoniskie w dialogu z Kościolem rzymskokatolickim.” *Studia Oecumenica* 8 (2008) 173-180.

OO-RC: (1971-09) Vienna “Pro Oriente” Consultation I

REFLECTION AND REACTIONS

Winkler, D. W. “Die Wiener christologische Formel,” in Ökumenischer Rat der Kirchen in Österreich, ed. *Begegnung und Inspiration: 50 Jahre Ökumene in Österreich*. Graz/Wien/Köln: Styria, 2008, 107-110.

OO-RC: (2008-02) Oriental Orthodox-Roman Catholic Dialogue Fifth Meeting - Maarrat Saydnaya, Syria

INFORMATION

“Dialogue théologique entre l’église catholique et les églises orientales orthodoxes: cinquième réunion de la Commission mixte internationale.” *Proche-orient chrétien* 58, 3-4 (2008) 381-385.

REFLECTION AND REACTIONS

Bouwen, F. “The Goal of Our Ecumenical Dialogue: The Unity We Seek.” *Proche-orient chrétien* 58, 3-4 (2008) 292-308.

OO-RC: (2009-01) Oriental Orthodox-Roman Catholic Dialogue Sixth Meeting - Rome

INFORMATION

Burigana, R. “Chiesa cattolica e chiese orientali ortodosse.” *Il Regno attualità* 54, 4/1051 (2009) 125.

“Catholiques et autres chrétiens: préchalcédoniens.” *Irénikon* 82, 1 (2009) 55-57.

“Commission mixte internationale pour le dialogue théologique entre l’église catholique et les églises orthodoxes orientales.” *Service d’information* 1-2/131 (2009) 28-30.

“Dialogue théologique entre l’église catholique et les églises orthodoxes orientales.” *Proche-orient chrétien* 59, 1-2 (2009) 150-155.

“Fortschritte im katholisch-altoorientalischen Dialog: Kommission stellt gemeinsames Papier zum Kirchenverständnis vor.” *Der christliche Osten* 64, 3-4 (2009) 188f.

“Sixth Meeting of the International Joint Commission for Theological Dialogue between the Catholic Church and the Oriental Orthodox Churches.” *Information Service* 1-2/131 (2009) 28f.

“The Sixth Meeting of the International Joint Commission for Theological Dialogue between the Catholic Church and the Oriental Orthodox Churches took Place in Rome from January 26 to 30, 2009.” *SEIA Newsletter on the Eastern Churches and Ecumenism* 160 (2009) 7f.

REFLECTION AND REACTIONS

Benedictus XVI. “Discours du Pape Benoît XVI aux membres de la Commission internationale pour le dialogue théologique entre l’Église catholique et les Églises orthodoxes orientales.” *Service d’information* 1-2/131 (2009) 13.

Benedictus XVI. “Pope’s Address to the International Joint Commission for Theological Dialogue between the Catholic Church and the Oriental Orthodox Churches.” *Information Service* 1-2/131 (2009) 13.

Benedictus XVI. “True Seeds of Hope in the Study of Church as Communion.” *L’Osservatore Romano, English ed.* 42, 5/2080 (2009) 3.

“Catholiques et autres chrétiens: préchalcédoniens.” *Irénikon* 82, 2-3 (2009) 254-261.

TEXTS AND PAPERS

International Joint Commission for Theological Dialogue Between the Catholic Church and the Oriental Orthodox Churches. “Natura, costituzione e missione della Chiesa.” *Il Regno documenti* 54, 9/1056 (2009) 295-304.

International Joint Commission for Theological Dialogue Between the Catholic Church and the Oriental Orthodox Churches. “Nature, Constitution and Mission of the Church.” *Information Service* 1-2/131 (2009) 14-22.

International Joint Commission for Theological Dialogue Between the Catholic Church and the Oriental Orthodox Churches. “Nature, Constitution and Mission of the Church.” *Origins* 38, 35 (2009) 551-559.

International Joint Commission for Theological Dialogue Between the Catholic Church and the Oriental Orthodox Churches. “Nature, constitution et mission de l’église.” *Service d’information* 1-2/131 (2009) 14-22.

International Joint Commission for Theological Dialogue Between the Catholic Church and the Oriental Orthodox Churches. “Nature, constitution et mission de l’église.” *Proche-orient chrétien* 59, 1-2 (2009) 77-100.

OO-RC \ armenia: (1996-12) Rome visit of Catholicos Patriarch of Armenian Apostolic Church S.S. Karekin I

TEXTS AND PAPERS

Joannes Paulus II & Karekin I, Supreme Patriarch and Catholicos of All Armenians. “Gemeinsame Erklärung von Papst Johannes Paul II. und dem Obersten Patriarchen und Katholikos aller Armenier, Karekin I., Rom, 13. Dezember 1996,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 582-584.

OO-RC \ armenia: (1997-01) Rome visit of Catholicos of Cilicia S.S. Aram I - Armenian Apostolic Church

TEXTS AND PAPERS

Joannes Paulus II & Aram I. “Common Declaration: Rome, 25 January 1997,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 190-192.

Joannes Paulus II & Aram I. “Gemeinsame Erklärung von Katholikos

Aram I. von Kilikien und Papst Johannes Paul II., Rom, 25. Januar 1997,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 584-587.

OO-RC \ armenia: (2000-11) Joint declaration

TEXTS AND PAPERS

Joannes Paulus II & Karekin II, Supreme Patriarch and Catholicos of All Armenians. “Gemeinsame Erklärung von Papst Johannes Paul II. und dem Obersten Patriarchen und Katholikos aller Armenier, Karekin II.: Rom, 15. November 2000,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 588-590.

OO-RC \ armenia: (2001-09) Common declaration Pope John Paul II and Karekin II

TEXTS AND PAPERS

Joannes Paulus II & Karekin II, Supreme Patriarch and Catholicos of All Armenians. “Common Declaration: Holy Etchmiadzin, Republic of Armenia, 27 September 2001,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 195f.

Joannes Paulus II & Karekin II, Supreme Patriarch and Catholicos of All Armenians. “Erfüllt vom Licht Gottes, den einen Glauben bekennen und die Wunden der Trennung heilen: Gemeinsame Erklärung von Papst Johannes Paul II. und dem Obersten Katholikos Karekin II., Etchmiadzin, 27. September 2001,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 591-593.

OO-RC \ india: (1990-12) Second meeting - Kottayam

TEXTS AND PAPERS

Joint International Commission between the Roman Catholic Church and the Malankara Orthodox Syrian Church. “Bericht über das zweite Treffen der Gemeinsamen Internationalen Kommission der Römisch-Katholischen Kirche und der Malankarischen Orthodoxen Syrischen Kirche, Spirituality Centre, Manganam, Kottayam, 9.12. Dezember 1990,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 571-577.

OO-RC \ india: (1999-10) Kottayam meeting

TEXTS AND PAPERS

Joint International Commission for Dialogue between the Roman Catholic Church and the Malankara Orthodox Syrian Church. “Erklärung zur Synode von Diamper, 1599: Kottayam, 29. Oktober 1999,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 587f.

Joint International Commission for Dialogue between the Roman Catholic Church and the Malankara Orthodox Syrian Church. “Statement on the Synod of Diamper, AD 1599: Kottayam, India, 29 October 1999,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 193f.

OO-RC \ india: (2009-12) Kottayam meeting

INFORMATION

“The Joint Commission for Dialogue between the Catholic Church and the Malankara Orthodox Syrian Church held its 19th meeting at the Sophia Centre, Kottayam, from December 16-17, 2009.” *SEIA Newsletter on the Eastern Churches and Ecumenism* 171 (2009) 3.

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

REFLECTION AND REACTIONS

Hainthaler, T. “Die Gemeinsame Erklärung von 1984: Theologische Aussage und ökumenische Bedeutung.” *Der christliche Osten* 64, 5 (2009) 247-258.

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

TEXTS AND PAPERS

“Erklärung zur pastoralen Zusammenarbeit bei zwischenkirchlichen Ehen: Erklärung zwischen der Katholischen Kirche und der Malankarischen Syrischen Orthodoxen Kirche, 25. Januar 1994,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 577-581.

OO-RC \ syr-india: (2009-12) Puthencruz meeting

INFORMATION

“The Joint Commission for Dialogue between the Catholic Church and the Malankara Syrian Orthodox Church held its 12th meeting at the Patriarchal Centre, Puthencruz, on December 15, 2009.” *SEIA Newsletter on the Eastern Churches and Ecumenism* 171 (2009) 2f.

OO-RC \ usa: (2009-10) New York meeting

INFORMATION

“The New Agreed Statement of the International Dialogue between the Catholic Church and the Oriental Orthodox Churches [...] were the Main Topics of Discussion at the 2009 Meeting of the National Dialogue between the Two Communions.” *SEIA Newsletter on the Eastern Churches and Ecumenism* 169 (2009) 16f.

Pe-R: (2000-05) Pentecostal-Reformed dialogue final report - São Paulo, Brazil

TEXTS AND PAPERS

“Word and Spirit, Church and World: International Pentecostal-Reformed Dialogue 1996-2000,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 477-497.

“Wort und Geist, Kirche und Welt: Schlussbericht des internationalen Dialogs zwischen Vertreterinnen und Vertretern des Reformierten Weltbundes und einigen klassischen Pfingstkirchen sowie Leiterinnen und Leitern der Pfingstbewegung, 1996-2000,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 184-210.

Pe-RC: General

REFLECTION AND REACTIONS

Bruni, G. “Dialogo Chiesa cattolica romana - Movimenti pentecostali,” in Bruni, G. *Mariologia ecumenica: approcci, documenti, prospettive*. Bologna: EDB, 2009, 181-189.
Coulter, D. M. “Baptism, Conversion, and Grace: Reflections on the

“Underlying Realities” Between Pentecostals, Methodists, and Catholics.” *Pneuma* 31, 2 (2009) 189-212.

Pe-RC: (1989) Third Report 1985-1989

REFLECTION AND REACTIONS

Dabrowska-Macura, W. “Eklezjologia wspólnoty w dialogach ekumenicznych z udziałem kościoła katolickiego: specyfika dialogu katolicko-zielonoświątkowego.” *Studia Oecumenica* 8 (2008) 181-199.

Pe-RC: (1998) Fourth Report 1990-1997

TEXTS AND PAPERS

“Evangelisation, Proselytismus und gemeinsame Zeugnis: Abschlussbericht der vierten Phase des internationalen Dialogs zwischen der Römisch-Katholischen Kirche und einigen klassischen pfingstlichen Kirchen und Leitern, 1990-1997,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 602-638.

Pe-RC: (2008) Fifth Report 1998-2006

REFLECTION AND REACTIONS

Del Colle, R. “On Becoming a Christian: Commentary on the Fifth Phase Report of the International Catholic/Pentecostal dialogue.” *One in Christ* 43, 1 (2009) 98-121.

Putney, M. E. “Commentaire.” *Service d'information* 129/3 (2008) 220-230.

Putney, M. E. “On Becoming A Christian: Insights from Scripture and the Patristic Writings with Some Contemporary Reflections: a Comment and Reflections.” *Information Service* 129/3 (2008) 216-226.

Rossi, T. F. ““On Becoming Christian ...”: riflessioni in margine al Rapporto finale della quinta fase del dialogo teologico internazionale cattolico-pentecostale.” *Studi ecumenici* 27, 4 (2009) 393-409.

TEXTS AND PAPERS

International Dialogue between Some Classical Pentecostal Churches and Leaders and the Catholic Church. “Devenir chrétien: perspectives tirées des Écritures et des écrits patristiques: quelques réflexions actuelles.” *Service d'information* 129/3 (2008) 163-219.

International Dialogue between Some Classical Pentecostal Churches and Leaders and the Catholic Church. “On Becoming A Christian: Insights from Scripture and the Patristic Writings with Some Contemporary Reflections.” *Information Service* 129/3 (2008) 162-215.

International Dialogue between Some Classical Pentecostal Churches and Leaders and the Catholic Church. “Raport piątej fazy międzynarodowego dialogu między niektórymi klasycznymi kościołami zielonoświątkowymi i ich przywódcami a kościołem rzymskokatolickim (1998-2006).” *Studia i dokumenty ekumeniczne* 25, 2 (2009) 59-176.

R-RC: General

REFLECTION AND REACTIONS

Burggraf, J. “Diálogos entre los católicos y los cristianos luteranos y reformados,” in Burggraf, J. *Conocerse y comprenderse: una introducción al ecumenismo*. Biblioteca de iniciación teológica. Madrid: RIALP, 2003, 309-313.

Jesenik, D. *La natura e la missione della Chiesa nel dialogo ecumenico internazionale riformato-cattolico romano*. Roma: [s.n.], 2009.

R-RC: (2007) Third phase final report

REFLECTION AND REACTIONS

Carter, D. “Roman Catholic-Reformed Dialogue.” *ESBVM Newsletter* 40 (2009) 21-30.

Carter, D. “Roman Catholic-Reformed Dialogue.” *One in Christ* 43, 2 (2009) 99-112.

TEXTS AND PAPERS

“Informe de la tercera fase del diálogo teológico internacional entre la iglesia católica y la alianza reformada mundial (1998-2005).” *Diálogo ecuménico* 43, 136-137 (2008) 325-453.

R-RC: (2009-02) Pasadena meeting

INFORMATION

“Réformés et autres chrétiens: catholiques.” *Irénikon* 82, 1 (2009) 61f.

R-SDA: (2001-04) International Theological Dialogue between the Seventh-day Adventist Church and the World Alliance of Reformed Churches first meeting - Jongny sur Vevey, Switzerland

TEXTS AND PAPERS

“Bericht über den Internationalen Theologischen Dialog zwischen der Kirche der Siebenten-Tags-Adventisten und dem Reformierten Weltbund, Jongny sur Vevey/Schweiz, 1.-7. April 2001,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 140-150.

“Report: International Theological Dialogue between the Seventh-day Adventist Church and the World Alliance of Reformed Churches, Jongny sur Vevey, Switzerland, 1-7 April 2001,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 298-305.

RC-SA: (2009-02) Salvation Army - Roman Catholic Church Informal Conversations - Rome, Italy

INFORMATION

“Conversations entre l'Armée du Salut et l'Église catholique.” *Service d'information* 1-2/131 (2009) 28.

“Salvation Army - Catholic Conversations.” *Information Service* 1-2/131 (2009) 30.

RC-U\can: (2004) Dialogue Report 2000-2004

TEXTS AND PAPERS

Canadian Roman Catholic-United Church Dialogue Group. “Report of the Dialogue on the Theme: Sin, Reconciliation, and Ecclesial Identity, November 2000 - June 2004.” http://www.oikoumene.ca/uploads/CCCBDocs/RCUC_Sin_Reconciliation_Eccl_Identity.pdf.

RC-U\can: (2007-05) Ottawa - Edmonton meeting

INFORMATION

“United Church, Roman Catholic Ecumenists use AV Link-up to Meet.”

http://www.oikoumene.ca/uploads/CCCBDocs/Highlights_of_RCUC_dialogue_Ap-May_2007.pdf.

RC-U\can: (2007-11) Toronto meeting

INFORMATION

“Differing Concepts, Similar Pastoral Challenges Animate Roman Catholic/United Church Dialogue in Canada.” http://www.oikoumene.ca/uploads/CCCBDocs/Highlights_RCUC_Nov_5_to_7_2007_RCUC_ENG.pdf.

RC-U\can: (2008-11) Banff meeting

INFORMATION

“Update on the Roman Catholic/United Church of Canada dialogue.”

http://www.oikoumene.ca/uploads/CCCBDocs/Highlights_of_RCUC_dialogue_November_2008.pdf

RC-W\italy: (1993/97) Mixed marriage agreement

REFLECTION AND REACTIONS

Saroglia, D. *Precursori di unità: i matrimoni tra cattolici e valdesi in Italia*. Collana Enrico Paschetto 1. Torino: E.C.O. Edizioni, 2001.

RC-WCC: (1998) Seventh Report

TEXTS AND PAPERS

Joint Working Group between the Roman Catholic Church and the World Council of Churches. “Siebter Bericht der Gemeinsamen Arbeitsgruppe der Römisch-Katholischen Kirchen und des Ökumenischen Rates der Kirchen, 1998,” in Meyer, H., Papandreou, D., Urban, H.-J. & Vischer, L., eds. *Dokumente wachsender Übereinstimmung (3): sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Welt ebene, 1990-2001*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2003, 641-720.

RC-WCC: (2005) Eighth Report

REFLECTION AND REACTIONS

Florio, M. “Sulla strada dell’unità: la natura e lo scopo del dialogo ecumenico.” *La Nuova Alleanza* 114, 5 (2009) 32-40.

TEXTS AND PAPERS

Joint Working Group between the Roman Catholic Church and the World Council of Churches. “Ecclesiological and Ecumenical Implications of a Common Baptism: Kolympari - Chania, Crete, Greece, 6-13 May 2004,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 559-586.

Joint Working Group between the Roman Catholic Church and the World Council of Churches. “Eighth Report 1999-2005: Geneva-Rome, 2005,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 500-530.

Joint Working Group between the Roman Catholic Church and the World Council of Churches. “Inspired by the Same Vision”: Roman Catholic participation in national and regional councils of churches, Kolympari - Chania, Crete, Greece, 6-13 May 2004,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 531-558.

Joint Working Group between the Roman Catholic Church and the World Council of Churches. “The Nature and Purpose of Ecumenical Dialogue: Kolympari - Chania, Crete, Greece, 6-13 May 2004,” in Gros, J., Best, T. F. & Fuchs, L. F., eds. *Growth in Agreement III: International Dialogue Texts and Agreed Statements, 1998-2005*. Faith and Order Paper 204. Geneva/Grand Rapids, MI: World Council of Churches/Eerdmans, 2007, 587-604.

RC-WCC: (2008-11) Bossey meeting

INFORMATION

Aubé-Élie, C. “Bossey (Suisse): rencontre plénière du Groupe Mixte de Travail.” *Unité des chrétiens* 154 (2009) 33.

“Groupe mixte de travail entre l’Église catholique et le Conseil Oecuménique des Églises.” *Service d’information* 4/130 (2008) 265f.

“Joint Working Group between the RCC and WCC, Plenary Meeting.” *Information Service* 4/130 (2008) 261f.

RC-WCC: (2009-10) Cordoba meeting

INFORMATION

“Comunicado de prensa del grupo mixto iglesia católica consejo ecuménico de iglesias, celebrado en Córdoba.” *Pastoral ecuménica* 26, 79 (2009) 137f.

“Cordoba.” *ECO: evangelici, cattolici, ortodossi* 6/54 (2009-2010) 16.

“Reunión plenaria en Córdoba (España).” *Infoekumene: noticias ecuménicas* 124 (2009) [1]f.

Sala, D. “Gruppo misto Chiesa cattolica-CEC.” *Il Regno attualità* 54, 20/1067 (2009) 705.

WCC: World Council of Churches

INFORMATION

“C.O.E: Décennie “Vaincre la violence”.” *Irénikon* 81, 4 (2008) 567f.

REFLECTION AND REACTIONS

Sironi, E. M. “Una comunione di chiese: il Consiglio Ecumenico delle Chiese compie 60 anni.” *O Odigos* 28, 1 (2009) 15-20.

Tsetsis, G. “Die Erweiterung des Ökumenischen Rates der Kirchen: orthodoxe, römisch-katholische Welt und der “Christliche Süden” in der Ökumene der 60er Jahre.” *Una Sancta* 64, 2 (2009) 74-83.

WCC: (1993) World Council of Churches Consultation - Rønde, Denmark

REFLECTION AND REACTIONS

Mannion, G. “Act and Being in the Church: Comparative Explorations in Ecclesiology and Ethics,” in Collins, P. M., Mannion, G., Powell, G. & Wilson, K. *Christian Community Now: Ecclesiological Investigations*. Ecclesiological Investigations 2. London: T & T Clark, 2008, 109-134.

WCC: (1994-11) World Council of Churches Consultation - Jerusalem

REFLECTION AND REACTIONS

Mannion, G. “Act and Being in the Church: Comparative Explorations in Ecclesiology and Ethics,” in Collins, P. M., Mannion, G., Powell, G. & Wilson, K. *Christian Community Now: Ecclesiological Investigations*. Ecclesiological Investigations 2. London: T & T Clark, 2008, 109-134.

WCC: (1996) World Council of Churches Consultation - Johannesburg

REFLECTION AND REACTIONS

Mannion, G. “Act and Being in the Church: Comparative Explorations in Ecclesiology and Ethics,” in Collins, P. M., Mannion, G., Powell, G. & Wilson, K. *Christian Community Now: Ecclesiological Investigations*. Ecclesiological Investigations 2. London: T & T Clark, 2008, 109-134.

WCC: (1998) 8th Assembly - Harare

REFLECTION AND REACTIONS

Dantine, J. “Die Achte Vollversammlung des Weltrates der Kirchen in Harare,” in Marte, J. & Wilflinger, G., eds. *Ökumenismus im Wandel*. Pro Oriente-Reihe 25. Innsbruck/Wien: Tyrolia-Verlag, 2001, 57-62.

WCC: (2006) 9th Assembly - Porto Alegre

REFLECTION AND REACTIONS

Halldorf, J. “A New Crisis? Analysis and Reflections Concerning Worship at the Ninth Assembly of the World Council of Churches.” *SMT-Svensk Missions Tidskrift* 95, 3 (2007) 313-335.

WCC: (2009-09) World Council of Churches Central Committee - Geneva

INFORMATION

“COE: Comité central.” *Irénikon* 82, 2-3 (2009) 275-291.

Gabrielli, D. “Il pastore luterano norvegese Olav Fykse Tveit è stato eletto nuovo segretario generale del Consiglio ecumenico delle Chiese [...]” *Confronti* 36, 10 (2009) 36f.

“Importantes decisiones configuran el futuro.” *Nuevo siglo* 9, 9 (2009) 7.

Schürer-Behrman, F. “To Be One Is to Stand Up for One Another: Bericht vom ÖRK-Zentralkomitee vom 26. August - 2. September 2009.” *Ökumenische Rundschau* 58, 4 (2009) 576-581.

REFLECTION AND REACTIONS

Ruh, U. "Ökumenischer Rat: Hoffnungen auf den neuen Generalsekretär." *Herder Korrespondenz* 63, 10 (2009) 493-495.

WCC: (2013) 10th Assembly - Busan

INFORMATION

Van Marter, J. L. "World Council of Churches Looks to Bigger Tent for Next Assembly." *ENI-Ecumenical News International* 9 (2009) 38.

-compiled by Loredana Nepi