

Semi-Annual Bulletin

CENTRO PRO UNIONE

A publication about the activities of the Centro Pro Unione

"UT OMNES UNUM SINT"

Digital Edition ISSN ▶ 2532-4144

N. 87 - Spring 2015 ▶ E-book

In this issue

▶ Letter from the Director

James F. Puglisi, SA

2

▶ Centro Conferences

Methodists and Catholics in Post-Conciliar Dialogue

Geoffrey Wainwright

3

▶ A Bibliography of Interchurch
and Interconfessional Theological Dialogues

Thirtieth Supplement (2015)

9

▶ Week of Prayer for Christian Unity 2015

"Give me a drink"
(John 4, 7)

Prayer and reflection proposal / Brazil

39

▶ Experimental Program

Costellazioni Conciliari: Liturgy, Scripture, Ecclesiology-
Ecumenism, and Moral TheologyInitiative for the 50th Vatican II Council Anniversary

40

Centro Pro Unione

A Ministry of the Franciscan Friars of the Atonement

Web<https://bulletin.prounione.it>**E-mail**bulletin@prounione.it

Centro Pro Unione Bulletin

A semi-annual publication about the activities of the Centro Pro Unione

The Centro Pro Unione in Rome, founded and directed by the Franciscan Friars of the Atonement, - www.atonementfriars.org - is an ecumenical research and action center.

Its purpose is to give space for dialogue, to be a place for study, research and formation in ecumenism: theological, pastoral, social and spiritual.

The Bulletin has been published since 1968 and is released in Spring and Fall.

Spring 2015, n. 87 / Digital Edition (Web)

IN THIS ISSUE

- › Geoffrey Wainwright
- › Bibliography of Interchurch and Interconfessional Theological Dialogues (Thirtieth Supplement supp. / 2015)

EDITORIAL STAFF

✉ bulletin@prounione.it

CENTRO PRO UNIONE

A Ministry of the Franciscan Friars of the Atonement

Contact Information

Via Santa Maria dell'Anima, 30 I-00186 Rome
(+39) 06 687 9552 ✉ pro@prounione.it

Website, Social media

www.prounione.it @EcumenUnity

Letter from the Director

Spring brings a sense of new life and freshness which is also reflected in the activities of the Centro. This Spring Bulletin brings the text of the lecture of one of the great ecumenists of the 20th century, Geoffrey Wainwright. He helped celebrate 50 years of reception of the Second Vatican Council by looking over the last 5 decades of dialogue between Methodists and Catholics. His lecture was given in the context of the annual Week of Prayer for Christian Unity celebration and is published here: Methodists and Catholics in Post-conciliar Dialogue (1965-2015).

Several other lectures were held at the Centro during the first half of this year. These include: Prof. Andrea Poma, La Chiesa e la sfida del Post-moderno. While we do not have a text to publish his thought and analysis of the challenges of post-modernity can be read in his recent publication, Cadenze: note filosofiche per la postmodernità (Sesto San Giovanni [MI]: Mimesis, 2014).

In collaboration with the Centro and the John Paul II Centre for Interreligious Dialogue at the Angelicum, Dr. Menachem Lorberbaum lectured on the question, Must Jewish Theology lead to Holocaust Denial? His lecture will be available in the near future through the Centro Pro Unione's new web.

In the final lecture of the Spring series, long time friend of the Friars and visiting professor at the Angelicum, Rabbi Jack Bemporad spoke on the topic Violence: A Jewish Perspective. Rabbi Jack has been working on this theme together with Christians and Muslims. We look forward to publishing his text in the next Bulletin-Centro Pro Unione.

Thanks to the constant monitoring of the official dialogues, Dr. Nepi has prepared the on-going bibliography of the theological dialogues, its thirtieth edition. Of course, in addition to this printed form you can access the bibliography in real time on our web site.

As announced in the last issue, the Centro ran an experimental program directed by Dr. Teresa Francesca Rossi. This was a series of presentations listed as Costellazioni conciliari. The purpose was to explore the results of the Second Vatican Council in thinking and experience over the last 50 years by looking at several constellations: liturgy, Scripture, ecclesiology and ecumenism, and moral theology. In the future the Centro will publish the results of these explorations.

Next year's activities of the Centro will include: celebrating the 50th anniversary of the results of the Joint Working Group between the World Council of Churches and the Pontifical Council for Promoting Christian Unity; an inaugural lecture by Rev Tim Macquiban and Dr. Robert Gribben to commemorate the opening of the Methodist Ecumenical Office in Rome; the presentation of the publication of the informal conversations held at the International Bridgettine Centre at Farfa, Communion of Churches and Petrine Ministry; and the Paul Wattson/Lurana White lecture which will look at what is at stake in the up-coming Holy Synod of the Orthodox Church.

In this Bulletin you will find news of a new initiative called 120 seconds of ecumenism on the new WebTV of the Centro (<http://webtv.prounione.it>).

Remember to continue to look at our new website (<http://www.prounione.it>) for news and activities of the Centro Pro Unione.

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 (www.atla.com).

James F. Puglisi, SA
Director Centro Pro Unione

Methodists and Catholics in Post-Conciliar Dialogue

Geoffrey Wainwright - Professor Emeritus, Duke University (USA)

(Conference given at the Centro Pro Unione, Thursday, 22 January 2015)

At the outset it may be both necessary and permissible to identify Methodism as an ecclesial community springing from the religious revival in England in the eighteenth century, largely under the evangelistic influence of two brothers – John Wesley (1703-1791) and Charles Wesley (1707-1788) – both of whom were ordained priests in the Church of England and neither of whom desired separation from their parent body. Various schisms racked Methodism in the nineteenth century, both in England and in North America; but by 1881 the "Ecumenical Methodist Conference" brought to London delegates from thirty Methodist bodies in twenty countries and proved to be a turning point in the healing of Methodist divisions at national levels. By the middle of the twentieth century, the "World Methodist Council" betokened the place of international Methodism among what were by then designated "Christian World Communions". By present estimates, the total Methodist community numbers some eighty member denominations in 133 countries and 75 million people (members and associates).

In exploring the relations between Catholics and Methodists we start from the Second Vatican Council (1962-1965), which provides us with our principal category of analysis and exposition, namely "Dialogue". Without defining the areas too tightly, we shall look at the two partners in their mutual – "dialogical" – search for substantive agreement in matters of **faith and order**, for common perspectives and collaboration in matters of **life and work**, and for matching vision and

action in matters of **mission and evangelization**. Those are the three broadly designated areas that have categorized the modern ecumenical movement in all the range of its interests and operation: faith and order, life and work, mission and

World Methodist Council (WMC), in full session in London, enthusiastically accepted the Vatican's invitation to begin a dialogue. The first meetings of the Joint Commission took place in 1967 at Arricia, near Rome. The Commission made its first report

► Prof. Geoffrey Wainwright

evangelization. Doctrine, worship, and governance belong to faith and order; individual and social ethics, as well as spirituality, characterize life and work; testimony and outreach aim at the spread of the gospel and the growth of the church.

As to Methodists and Catholics together, we must begin with the international dialogue, which was the first such exercise between the two parties to spring from the Second Vatican Council. In 1966 the

to the WMC meeting at Denver, Colorado, in 1971, and simultaneously to Rome. The Commission, usually comprising some eight or ten members officially appointed from each side, has continued to work in a quinquennial rhythm that allows the same pattern of reporting at the conclusion of each round. The reports have become best known (even on the Catholic side!) by the place and year of their presentation to the WMC: thus Denver 1971, Dublin 1976, Honolulu

1981, Nairobi, 1986, Singapore 1991, Rio de Janeiro 1996, Brighton (Sussex) 2001, Seoul 2006, and Durban 2011. The WMC habitually “receives with gratitude” the reports and authorizes the continuation of the dialogue, while the Pontifical Council for Promoting Christian Unity (as it has been named since 1989) and the Congregation for the Doctrine of the Faith make comments from the Roman side and offer suggestions for further work. So far, no concrete proposals for canonical adoption or doctrinal enactment have been made, although the Seoul report of 2006 edged a little towards such official reception.

Already the first report – Denver 1971 – both recognizes and qualifies the link between subsequent Methodism and its founding fathers (or should we say brothers?):

9. If a Methodist ideal was expressed in the phrase “a theology that can be sung” it was appreciated on the Roman Catholic side that the hymns of Charles Wesley, a rich source of Methodist spirituality, find echoes and recognition in the Catholic soul. This is not least true of the eucharistic hymns, which we saw as giving a basis and hope for discussion of doctrinal differences about the nature of the Real Presence and the “sacrificial” character of the Eucharist. Methodists on their side were candid in considering Roman Catholic questions on how far the Wesleys remain a decisive influence in contemporary Methodism.

It may be noticed that quotations from the prose of John Wesley’s sermons and treatises and, more especially, the verse of Charles Wesley’s hymns continue to abound as the dialogue continues to recite and investigate “the story of salvation.”

► The assembly of participants during the conference.

Reverting to the Denver report of 1971, we find that “one Methodist speaker had stressed as early as Ariccia that ‘we need to keep before us the vision of our common mission’, and this was the governing idea behind seven *practical proposals* elaborated there”, namely:

1. That everything possible be done by the Churches in cooperation to promote ecumenical instruction, discussion and action at all levels.
2. That ways be explored of cooperating in the training of ministers so far as local authorities see prudent.
3. That cooperation be sought with other Christian Churches with a view to securing as far as possible uniform wording for prayers which are in frequent use in common prayer. The common use of hymns should also be fostered without prejudice to existing tradition.
4. That in all ecumenical encounters there should be effort to begin dialogue towards common Christian moral standards.
5. That Methodists and Roman Catholics in their dialogue should be constantly aware of the challenge of secularism.
6. That the Roman Catholic and Methodist Churches explore with others further possibilities of social cooperation at various levels. This should include not only joint statements on social issues but also joint effort in fields such as world peace, world development, family life, poverty, race and immigration.

7. That ways of sharing facilities of all kinds be thoroughly explored, though with prudence and realism.

Confronted with such an embracing vision of the ecumenical task and procedures, the writers of the Denver Report had to recognize that while “a great deal of incidental Roman Catholic collaboration reflects these proposals and even goes beyond them, we are disappointed at how little they have been considered and taken up in official ways.” Nevertheless, “in the growing together of two Churches there can be no substitute in this or any age for the basic task of joint witness to

fundamental Christian values"; and that theme was more fully taken up from paragraph 11 into paragraphs 34-50 of the Denver report.

For lack of time, we must jump over the reports of Dublin (1976), Honolulu (1981: "Towards an Agreed Statement on the Holy Spirit"), and Nairobi (1986: "Towards a Statement on the Church"). A highly significant point along the road towards positive mutual reassessment was reached in the Singapore report of 1991 under the title of "The Apostolic Tradition". The Commission took up from *Unitatis redintegratio*, the Second Vatican Council's decree on ecumenism, the rather provocative notion of a "*communio, etsi non perfecta*":

"[O]ne cannot charge with the sin of ... separation those who at present are born into these [non-Catholic] communities and are brought up in the faith of Christ, and the Catholic Church accepts them with respect and affection as brothers. For men who believe in Christ and have been properly baptized are put in some, though imperfect communion with the Catholic Church [*in quadam cum Ecclesia catholica communione, etsi non perfecta, constituuntur*]. Without doubt, the differences that exist in varying degrees between them ['the separated brethren' or 'dissentient communities'] and the Catholic Church – whether in doctrine and sometimes in discipline, or concerning the structure of the Church – do indeed create many obstacles, sometimes serious ones, to full ecclesiastical communion. The ecumenical movement is striving to overcome these obstacles. But even in spite of them it remains true that all who have been justified by faith in baptism are incorporated into Christ; they therefore have a right to be called Christians, and with good reason are accepted as brothers by the children of the Catholic Church."

Now where do Methodists fit into that picture? We find this in the report of Singapore 1991:

"Catholic and Methodist formularies differ over the concrete location of the Church which they both confess. While Wesley and the early Methodists could recognize the presence of Christian faith in the lives of individual Roman Catholics, it is only more recently that Methodists have become more willing to recognize the Roman Catholic Church as an institution for the divine good of its members. For its part the Roman Catholic Church since Vatican II certainly includes Methodists among those who, by baptism and faith in Christ, enjoy 'a certain though imperfect communion with the Catholic Church'; and it envisages Methodism among those ecclesial

communities which are 'not devoid of meaning and importance in the mystery of salvation (*Unitatis redintegratio*, no. 3)'."

In that same Singapore 1991 report, the joint commission envisaged that

"when the time comes that Methodists and Catholics declare their readiness for that 'full communion in faith, mission and sacramental life' toward which they are working, the mutual recognition of ministry will be achieved not only by their having reached doctrinal consensus but it will also depend upon a fresh creative act of reconciliation which acknowledges the manifold yet unified activity of the Holy Spirit throughout the ages. It will involve a joint act of obedience to the sovereign word of God" (n. 94)

At its meeting in Durban, South Africa, in 2011, the World Methodist Council formally endorsed "full communion in faith, mission and sacramental life" as the goal repeatedly set by the Joint Commission for Dialogue since its Nairobi 1986 report.

During the opening decade of the twenty-first century, the need for a "synthesis" of the dialogue had been voiced, particularly on the Roman side, with a view to measuring its achievements and the prospects for increased convergence towards a fuller and more active consensus, and finally communion. By Easter 2010 a document was achieved under the title "Together to Holiness: Forty Years of Methodist and Roman Catholic Dialogue". Principally we shall be looking there for the view(s) that Catholics take of Methodists and Methodism, prompted at least in part by the near half-century of dialogue.

Already the introduction to that significantly entitled document of 2010 ("Together to Holiness") recognizes a cardinal similarity between the two families:

"4. A central place is held in both traditions by the call to personal sanctification, growth in holiness through daily life in Christ. Catholics and Methodists have always held in common, though they have not always fully realized it, what was the conviction of John Wesley, that each human being has a duty to seek holiness and Christian perfection. Methodists and Roman Catholics find common ground from agreement in the universal call to holiness, and share a wide, deep and rich heritage of Christian spirituality.

5. Study of the historical background of Methodist and Roman Catholic spirituality leads to the conclusion that what has mattered most in both

traditions has been the reality of religion as it brings about the transformation of the human heart and mind in everyday life. This exceptional affinity between Roman Catholics and Methodists – in the religion of the heart which is the heart of religion – gives particular hope for the future of Roman Catholic/Methodist relations.”

The synthesis document of Easter 2010 then moves into its doctrinally oriented “Part One: God Revealed and Redeeming”, where the jointly formulated sections treat “The Holy Trinity”, “Creation and Salvation”, “Revelation and Faith”, “Justification and Sanctification”, “Scripture and Tradition”, “Christian Experience”, and “Hierarchy of Truths”. The nuanced conclusion to Part One reads thus:

“47. The Roman Catholic Church is at one with Methodists about these essential doctrines ,but emphasizes that the whole teaching of the Church constitutes an organic unity; its members are therefore called upon to believe the full teaching of the Church. Catholics recognize, however, a ‘hierarchy of truths’ of Catholic doctrine; these truths all demand due assent of faith, yet are not all equally central to the mystery revealed in Jesus Christ, since they vary in connection with the foundation of the Christian faith.

48. For Methodists and Catholics, therefore, there is an order among the doctrines of the faith based upon their relationship to the core of that faith: the love of God revealed in the redemption. *There is need for further discussion on the identity and order of what are considered essential doctrines.*”

Just a couple of paragraphs earlier, that point had been made with a view to the possible attainment of a “full communion of faith”: “Both Methodists and Catholics accept the Scriptures, the creeds, and the doctrinal decrees of the early ecumenical councils, and hold that all doctrines must remain under the Word of God. *Though Catholics and Methodists share to a great extent a common faith, they are not yet fully agreed on what further doctrinal accord is necessary for the full communion of faith which would unite our traditions*” (n.45).

It is when the “Synthesis” document reaches “Teaching Authority” that the sharpest differences emerge:

“142. ...Catholics believe that the bishops of the Church enjoy the special assistance of the Holy Spirit when, by a collegial act with the Bishop of Rome in an ecumenical council, they define doctrine to be held irrevocably. Such teaching is understood as preserved from error by the Holy Spirit’s gift of

infallibility with which the Church is endowed, and is therefore binding. The teaching office is not superior to the Word of God, but is its servant.

143. Methodists do not currently accept Catholic teaching on infallibility, especially as it seems to imply a discernment of truth which exceeds the capacity of sinful human beings. They always accept what can clearly be shown to be in agreement with the Scriptures, and the final judge of this agreement must be the assent of the whole people of God....

145. Catholics and Methodists are agreed on the need for an authoritative way of being sure, beyond doubt, concerning God’s action insofar as it is crucial for our salvation.

146. There remain differences between Methodists and Catholics concerning what part lay people have in the process of authoritative discernment and proclamation of the Gospel. Catholics locate the authoritative determination of teaching in the college of bishops with the Bishop of Rome at its head. Methodists locate that same authority in Conference, where lay people sit in significant numbers, with full rights of participation and decision-making. Both Catholics and Methodists recognise the role of the laity in the development of faith through living it, preaching and teaching it, and meditating upon it.”

The “Durban 2011” report is the latest so far to be presented to the sponsoring bodies. It is entitled “Encountering Christ the Saviour”; and “Church and Sacraments” are grouped under “The Paschal Mystery of the Death and Resurrection of Christ”. For our present purposes a single (rather long) agreed paragraph (no.19) from that opening chapter of Durban 2011 may almost suffice:

“The Church will remain forever as the body and the bride of Christ (cf. Eph 1:22-23; Rev 21:2, 9-10). In this ultimate sense, the Church is eschatological and invisible. It belongs to the kingdom of God. But Catholics and Methodists believe that the Church is also a present and visible reality, as present and visible as the water of Baptism and the bread and wine of Eucharist, as present and visible as the preacher of the good news and the gathered Christian community. The Church is thus a ‘complex reality’ (*Lumen Gentium*, 8), both present and future, earthly and heavenly, ‘that place where the first signs of the reign of God are identified and acknowledged in the world’ (*Book of Discipline* of the United Methodist Church [2008], para. 101). ‘Filled with the power of the Spirit’, the

Church on earth is empowered 'to serve as the sign, sacrament and harbinger of the Kingdom of God in the time between the times' (Nairobi Report, 8; Seoul Report, 77). Proclaiming the word, celebrating the sacraments, and living in charity are its fundamental activities as the body of Christ. Both Catholics and Methodists believe that when the scriptures are faithfully proclaimed and preached it is Christ himself who speaks, as he expounded the scriptures to the disciples on the road to Emmaus before breaking bread with them (cf. Luke 24:13-35); that when the sacraments are celebrated it is Christ himself who is the minister (Luke 24:31, 35), and that the love that Christians practise is 'the love of God in Christ Jesus our Lord' (Rom. 8:39), the love now 'poured into our hearts through the Holy Spirit that has been given to us' (Rom. 5:5; cf. Vatican II: *Constitution on the Sacred Liturgy*, 7). The proclamation of the word and the celebration of the sacraments are therefore actions of Christ in and through his body, the Church, so as to build up his body on love and constantly draw new members to it.'

Nevertheless, according to paragraph 24 of the Durban Report: "a Methodist understanding of Christian history" has to be registered, "in which there have been faith-filled risks and discontinuities at various points. Methodists understand such discontinuities to be embraced by the reforming, renewing and indeed recreating power of the Holy Spirit as the Church journeys through history. The Catholic Church, too, places great emphasis on the objective realities of word and sacraments, and recognizes that the Church needs 'continual reformation' as it makes its pilgrim way (*Unitatis redintegratio*, 5; *Lumen Gentium*, 8). Nevertheless it also stresses the importance of visible continuity in the Church's life; it teaches that 'the order of bishops ... succeeds to the college of apostles' (*Lumen Gentium*, 22), and that the Church that Christ founded and entrusted to Peter and the apostles after his resurrection, 'constituted and organized in the world as a society, subsists in the Catholic Church, which is governed by the successor of Peter and by the bishops in communion with him' (*Lumen Gentium*, 8). In that light, it is indeed noticeable that Catholics and Methodists 'nowadays see the opportunity of setting Methodist ministry within a more recognizable framework of apostolic succession' (Seoul Report, 106: 'the enablement by the Spirit of those who are called and ordained for the tasks of the ministry')."

As to the eucharist, echoes in "Durban 2011" date back to the report of "Denver 1971" with citations from the Wesleyan collection of "Hymns on the Lord's Supper" (1745). Thus paragraph 84, citing HLS 57 with regard to the saving presence of Christ:

*O the depth of love divine,
Th' unfathomable grace!
Who shall say how bread and wine
God into man conveys?
How the bread his flesh imparts,
How the wine transmits his blood,
Fills his faithful people's hearts
With all the life of God!*

Or paragraphs 110-120, with regard to Christ's association of his followers into his sole-sufficient sacrifice, as "participants, not just bystanders":

*Would the Saviour of mankind
Without his people die?
No, to Him we all are joined
As more than standers by. (HLS 131, st. 1)*

*For us He ever intercedes,
His heaven-deserving passion pleads,
Presenting us before the throne;
We want no sacrifice beside,
By that great offering sanctified,
One with our Head, forever one. (HLS 117, st. 2))*

*With Him the Corner Stone
The living stones conjoin,
Christ and his Church are one,
One body and one vine,
For us he uses all his powers,
And all He has, or is, is ours. (HLS 129, st. 2)*

*With solemn faith we offer up,
And spread before thy glorious eyes
The only ground of all our hope,
That precious bleeding sacrifice,
Which brings thy grace on sinners down,
And perfects all our souls in one. (HLS 125, st. 2)*

Having guided you openly and accurately through the successive rounds of this Dialogue between the World Methodist Council and the Roman Catholic Church, I may reveal my own role in the process: Born in Yorkshire (England) in 1939, and remaining a Methodist since infancy and throughout my academic and professional career, I was appointed as a Methodist member of the Dialogue Commission in 1982, and I served as the Commission's chairman on the Methodist side from 1986 to 2011. My opposite number on the Catholic side from 1997 was Bishop Michael Putney, from Queensland, Australia. During our years of collaboration – and indeed afterwards – we enjoyed a friendly working relationship, which marked the character of the Joint Commission. Sadly, Bishop Putney passed away at the turn into 2013.

In our chairmen's preface to the 2010 "synthesis" document, *Together to Holiness*, Bishop Putney and I had felt able to write thus, summing up the achievements and prospects for our dialogue to that date: "Much has been achieved by the dedicated labours of men and women of both communities over the past almost forty-five years. It seems time to look again at the broader relationship and the dialogue itself, so that the next decades might be equally fruitful." This is what is now happening, beginning from the 2011 Durban Report: "Encountering Christ the

Saviour: Church and Sacraments" and continuing into the current round (2012-2016).

For my own reading of Vatican II (the Council itself), see particularly the article "The Second Vatican Council: the legacy viewed through Methodist eyes" in *Journal of Ecumenical Studies* 48:2 (Spring 2013), pp. 183-202.

Fr. James Puglisi, SA – Director, introduces the lecture of Professor Wainwright.

A Bibliography of Interchurch and Interconfessional Theological Dialogues

Thirtieth Supplement - 2015

LIST OF DIALOGUES

- A-B:** Anglican-Baptist International Forum
A-B / eng: Informal Conversations between the Baptist Union of Great Britain and the Church of England
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-M-R / eng: Informal Conversations between the Church of England, the Methodist Church and the United Reformed Church
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-R / usa: Presbyterian-Episcopal Bilateral Dialogue
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 / nz: Anglican-Roman Catholic Commission in Aotearoa New Zealand (ARCCANZ)
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

Abbreviations for Confessional 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
NCC	New Charismatic Churches
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

- 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-O \ georgia:** Dialogue between the Orthodox Church of Georgia and the Evangelical Christians-Baptists of Georgia
- 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
- CPCE-RC:** Community of Protestant Churches in Europe - Roman Catholic Church Consultation
- 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-RC / can:** Canadian Evangelical-Roman Catholic Dialogue
- 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-Mn-RC:** Lutheran-Mennonite-Catholic Dialogue Commission
- L-Mo / usa:** Lutheran-Moravian Dialogue in the USA
- L-O:** Lutheran-Orthodox Joint Commission
- L-O / g:** Theological Dialogue between the Orthodox Church in Germany and the Evangelical Church in Germany
- L-O / g-cp:** 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-OC / s:** Commission for Dialogue between the Church of Sweden and the Old Catholic Churches of the Union of Utrecht
- L-OO / copt:** Theological Dialogue between the Coptic Evangelical Church and the Coptic Orthodox Church
- L-OO / copt-s:** Coptic Orthodox-Lutheran Dialogue in Sweden
- L-OO / g:** Consultations between the Oriental Orthodox Churches and the Evangelical Church in Germany
- 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-Pe-W / italy:** Methodist-Pentecostal-Waldensian Dialogue in Italy
- 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:** International Dialogue between the Salvation Army and the World Methodist Council
- 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
- Mn-SDA:** Mennonite-Seventh-day Adventist Theological Conversations
- NCC-RC:** New Charismatic Churches-Roma Catholic Preliminary Conversations
- 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 / can:** Canadian Orthodox and Catholic Bishops' Dialogue
- 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 / pol:** Russian Orthodox Church-Catholic Church in Poland Working Group
- 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 / india:** Old Catholic Church-Malankara Mar Thomas Syrian Church Theological Consultation
- 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:** Polish National Catholic -Roman Catholic Dialogue
- 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
- R-SDA / usa:** Presbyterian Church (USA)-Seventh-day Adventist Church Dialogue
- 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
- SDA-WCC:** Seventh-DAY Adventist Church-World Council of Churches Conversations
- WCC:** World Council of Churches - assemblies, convocations, relations

PERIODICALS SURVEYED

A

- ▶ Acta Apostolicae Sedis, AFER-African Ecclesial Review, American Baptist Quarterly, Amicizia ebraico-cristiana, Angelicum, The Anglican, Anglican Theological Review, Annales theologici, Anuario de Historia de la Iglesia

B

- ▶ Bausteine für die Einheit der Christen, Bolentín de ecumenismo y diálogo interreligioso en la Argentina, Bulletin of Ecumenical Theology

C

- ▶ Call to Unity, Calvin Theological Journal, Catholica, CCA News-Christian Conference of Asia, CEC Newsletter, Centro - News from the Anglican Centre in Rome, Centro Pro Unione Bulletin, Chrétiens en Marche, Der christliche Osten, Una città per il dialogo, Concilium, Confronti, Contacts, Courier, Credere oggi, Current Dialogue, Currents in Theology and Mission

D/E

- ▶ Diálogo ecuménico, Distinctive Diaconate News, La Documentation catholique, Eastern Churches Journal, Ecclesia Mater, Ecclesiology, The Ecumenical Review, Ecumenical Trends, The Ecumenist, Ecumenism, Ecumenismo Quotidiano, Ekklesia, Encounter, ESBVM Newsletter, Exchange

F/I

- ▶ Forum Letter, Global Christian Forum Newsletter, The Greek Orthodox Theological Review, Gregorianum, Herder Korrespondenz, Information Service & Service d'Information, International Bulletin of Missionary Research, International Centre of Newman Friends Newsletter, International Journal for the Study of the Christian Church, International Review of Mission, Infoekumene: noticias ecuménicas, Internationale kirchliche Zeitschrift, Irénikon, Istina

J/K

- ▶ Journal of Anglican Studies, Journal of Ecumenical Studies, Journal of Pentecostal Theology, Kerygma und Dogma

L

- ▶ LibreSens, Litterae Communionis Episcoporum Europae, The Living Church, Lutheran Forum, Lutheran Quarterly, LWI-Lutheran World Information

M/N

- ▶ MD-Materialdienst des Konfessionskundlichen Instituts Bensheim, Newman Studies Journal, Nicolaus

O

- ▶ O Odigos, Ökumenische Rundschau, Ökumenisches Forum, Oikumene, One in Christ, Oriente cristiano, Origins, Orthodoxes Forum, L'Osservatore Romano (weekly English), Ostkirchliche Studien

P/Q

- ▶ Pastoral Ecuménica, Pneuma, Positions luthériennes, Proche-Orient Chrétien, Pro Dialogo, Pro Ecclesia, Protestantesimo, Qīqajōn di Bose

R

- ▶ Reformed World, Il Regno, Reseptio, Review of Ecumenical Studies, Rinnovamento nello Spirito Santo

S

- ▶ SEIA Newsletter on the Eastern Churches and Ecumenism, S.I.C.O. Servizio Informazioni Chiese Orientali, SMT-Svensk Missions Tidskrift, Sobornost, St. Nersess Theological Review, St. Vladimir's Theological Quarterly, Studi di Teologia, Studi Ecumenici, Studia i dokumenty ekumeniczne, Studia Oecumenica, Studia Liturgica, Studies in Interreligious Dialogue

T

- ▶ The Tablet, Texte aus der VELKD, Theoforum, Theological Studies

U/V

- ▶ Una Sancta, Unité des Chrétiens, Veritas in caritate: informazioni dall'ecumenismo in Italia

W/Z

- ▶ The Window, Worship, Zeitzeichen

KEY TO SUB-HEADING

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 BIBLIOGRAPHY 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*.

BIBLIOGRAPHY OF INTERCHURCH AND INTERCONFESIONAL THEOLOGICAL DIALOGUES

GENERAL

INFORMATION

- Cheon, Min Heui. "L'œcuménisme en Corée." *Unité des chrétiens* 173 (2014) 9f.
- Karageorgiev, Ivan. "Reconnaissance du baptême entre six églises." *Unité des chrétiens* 175 (2014) 31.
- Ruffieux, Noël. "En Suisse, reconnaissance du baptême." *Chrétiens en marche* 51, 123 (2014) 5.
- Sala, Daniela. "Portogallo: battesimo comune." *Il Regno attualità* 59, 4/1161 (2014) 121.
- Sala, Daniela. "Svizzera: battesimo comune." *Il Regno attualità* 59, 8/1165 (2014) 271.
- "Schweiz: Erweiterte Taufanerkennung unterzeichnet." *Herder Korrespondenz* 68, 6 (2014) 300.

REFLECTION AND REACTIONS

- Ahonen, Risto A. "The Renewal of the Diaconate and the Holistic Mission of the Church." *International Journal for the Study of the Christian Church* 13, 4 (2013) 327-341.
- Antone, Hope S., ed. *Asian Handbook for Theological Education and Ecumenism*. Regnum Studies in Global Christianity. Eugene: Wipf and Stock, 2013.
- Appold, Kenneth G. "L'œcuménisme contemporain: un changement de perspective?", in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 253-263.
- Argárate, Pablo. "Auf der Suche nach den Geschwistern: Ökumene 50 Jahre nach dem konziliaren Dekret "Unitatis Redintegratio"." *Ökumenisches Forum* 36 (2014) 93-98.
- Au, Connie. "Global Christianity and Ecumenism in Asian Pentecostalism," in Ma, Wonsuk, Kärkkäinen, Veli-Matti & Asamoah-Gyadu, J. Kwabena, eds. *Pentecostal Mission and Global Christianity*. Regnum Edinburgh Centenary Series 20. Eugene: Wipf and Stock, 2014, 207-223.
- Barrett, Clive, ed. *Unity in Process: Reflections on Ecumenism*. London: Darton, Longman & Todd, 2012.
- Bergen, Jeremy M. "The Holy Spirit and Lived Communion from the Perspective of International Bilateral Dialogues." *Journal of Ecumenical Studies* 49, 2 (2014) 193-217.
- Bradshaw, Paul F. "Liturgical Reform and the Unity of Christian Churches." *Studia Liturgica* 44, 1-2 (2014) 163-171.
- Bremer, Thomas & Wernsmann, Maria, eds. *Ökumene - überdacht: Reflexionen und Realitäten im Umbruch*. Quaestiones disputatae 259. Freiburg: Herder, 2013.
- Brun, Maria. "Die Auswirkungen des 2. Vatikanischen Konzils für die orthodoxe Kirche." *Una Sancta* 69, 2 (2014) 129-143.
- Budde, Mitzi J. "Baptism: Sacrament of Unity, Sacrament of Mission," in Thorsen, Donald A. D. & Budde, Mitzi J., eds. *Unity in Mission: Theological Reflections on the Pilgrimage of Mission*. Faith & Order Commission Theological Series. New York: Paulist, 2013, 90-109.
- Budde, Mitzi J. "Called in the One Body - and Thankful." *Ecumenical Trends* 43, 8 (2014) 10-13.
- Carter, David. "Some Ecumenical Implications of Evangelii Gaudium." *Ecumenical Trends* 43, 3 (2014) 1-8.
- Clements, Keith W. "What is Distinctive About Christian Ecumenism and Why Does it Matter?" *Current Dialogue* 56 (2014) 15-21.
- Cocco, Paolo. "Successione apostolica: limite o sfida alla comunione?" *Credere oggi* 34, 6/204 (2014) 97-107.
- Currin, Jim. "Evangelization and Ecumenism: a New Chapter." *One in Christ* 48, 1 (2014) 39-53.
- Dahlke, Benjamin. "Elementa ecclesiae: theologiegeschichtliche Beobachtungen zu einem Konzept katholischer Ekklesiologie." *Catholica* 68, 4 (2014) 302-314.
- Dangel, Silke. *Konfessionelle Identität und ökumenische Prozesse: Analysen zum interkonfessionellen Diskurs des Christentums*. Theologische Bibliothek Töpelmann 168. Berlin: De Gruyter, 2014.
- Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014.

- Deutsche Bischofskonferenz. "Zur Einheit gerufen: Wort der deutschen Bischöfe zur Ökumene aus Anlass des 50. Jahrestages der Verabschiedung des Ökumenismusdekretes "Unitatis redintegratio"." *Catholica* 68, 4 (2014) 241-246.
- Ernesti, Jörg. "Paul VI. und die Ökumene." *Catholica* 68, 4 (2014) 247-259.
- Fabris, Carlo. "L'ecumenismo nel contesto codiciale: lettura critica e prospettive di sviluppo della disciplina vigente." *Angelicum* 90, 2 (2013) 293-329.
- Falardeau, Ernest R. "Bread for the Journey: The Challenge of the Eucharist to the Churches," in Thorsen, Donald A. D. & Budde, Mitzi J., eds. *Unity in mission: theological reflections on the pilgrimage of mission*. Faith & Order Commission Theological Series. New York: Paulist, 2013, 110-125.
- Farrell, Brian. "Aspects of the Activity of the Pontifical Council for Promoting Christian Unity Since the Last Plenary: Report of the Secretary (December 2012- November 2014)." *Information Service* 144/2 (2014) 44-53.
- Farrell, Brian. "Report on the Activities of the Pontifical Council for Promoting Christian Unity during 2013." *Catholica* 68, 2 (2014) 87-103.
- Franciscus PP. "Ecumenical Oxygen: The Pope's Letter to the Plenary of the Pontifical Council for Christian Unity." *L'Osservatore Romano, English ed.* 47, 48/2373 (2014) 20.
- Gehlin, Sarah. "The Construction of Ecumenical Theology: A Possible Contribution to International Peacebuilding." *SMT-Svensk Missions Tidskrift* 102, 2 (2014) 139-149.
- George, Timothy. "Unitatis Redintegratio After Fifty Years: a Protestant Reading." *Information Service* 144/2 (2014) 69-76.
- Grosshans, Hans-Peter. "Das "Harvesting the Fruits"-Projekt: Eine kritische Sichtung," in Bremer, Thomas & Wernsmann, Maria, eds. *Ökumene - überdacht: Reflexionen und Realitäten im Umbruch*. Quaestiones disputatae 259. Freiburg: Herder, 2013, 96-110.
- Haight, Roger. "The Spiritual Exercises as an Ecumenical Strategy." *Theological Studies* 75, 2 (2014) 331-349.
- Hall, Christine. "Research on the Diaconate: A Retrospective View of Promise and Challenge." *International Journal for the Study of the Christian Church* 13, 4 (2013) 258-269.
- Hardt, Michael. "Unauflöslichkeit der Ehe, sakramentale Gemeinschaft und Wiederheirat im Spiegel der ökumenischen Dialoge." *Catholica* 68, 3 (2014) 209-223.
- Harmon, Steven R. "Free Church theology, the Pilgrim Church, and the Ecumenical Future." *Journal of Ecumenical Studies* 49, 3 (2014) 420-442.
- Hastetter, Michaela Christine & Ohly, Christoph, eds. *Dienst und Einheit: Annäherungen an das Primatsverständnis in ökumenischer Perspektive: Festschrift für Stephan Otto Horn zum 80. Geburstag*. Sankt Ottilien: EOS, 2014.
- Haudel, Matthias. *Ökumene mit Zukunft: Gemeinsamer Dialog aller Konfessionen: der Weg der Arbeitsgemeinschaft Christlicher Kirchen in Nordrhein-Westfalen im Licht der Weltökumene (1945-2011)*. Schriften des Landeskirchlichen Archivs der Evangelischen Kirche von Westfalen 15. Bielefeld: Luther-Verlag, 2012.
- Heller, Dagmar. "Anerkennung - Dimensionen eines Schlüsselbegriffs der Ökumene," in Bremer, Thomas & Wernsmann, Maria, eds. *Ökumene - überdacht: Reflexionen und Realitäten im Umbruch*. Quaestiones disputatae 259. Freiburg: Herder, 2013, 262-273.
- Hitchen, Philippa. "Road Map for Dialogue." *The Tablet* 268, 9053 (2014) 9.
- Hughson, Thomas. "Creation as a Ecumenical Problem: Renewed Belief through Green Experience." *Theological Studies* 75, 4 (2014) 816-846.
- Ignatios, metr. of Dimitrias and Almyros. "50 Jahre seit der Einberufung des Zweiten Vatikanischen Konzils: Überlegungen eines orthodoxen Bischofs." *Una Sancta* 69, 2 (2014) 120-128.
- Johnson, Maxwell E. "The Blessed Virgin Mary and Ecumenical Convergence in Doctrine, Doxology, and Devotion." *Worship* 88, 6 (2014) 482-506.
- Kalaïtzidis, Pantélis. "Raisons théologiques, historiques et culturelles des mouvements anti-œcuméniques dans l'Orthodoxie." *Istina* 59, 1 (2014) 43-70.
- Kesting, Sheilagh M. "Ecumenism in Scotland." *International Journal for the Study of the Christian Church* 14, 2 (2014) 175-192.
- Kijas, Zdzisław Józef. *Ecumenismo: risposte a 101 domande*. Studi religiosi. Padova: Messaggero, 2008.
- Kinnamon, Michael. *Can a Renewal Movement be Renewed? Questions for the Future of Ecumenism*. Grand Rapids, MI: Eerdmans, 2014.
- Kisić, Rade. "Unitatis Redintegratio After 50 Years: an Orthodox Reading." *Information Service* 144/2 (2014) 65-68.
- Knoche, Hansjürgen. "Eine neue Ernte ist einzubringen: "Harvesting the Fruits" und das lutherisch-hochkirchliche Erbe." *Bausteine für die Einheit der Christen* 54, 197 (2014) 22-32.
- Knoche, Hansjürgen. "Ökumenischer Blick auf die Mariendogmen." *Bausteine für die Einheit der Christen* 54, 196 (2014) 38-47.
- Koch, Kurt. "A Catholic Reading of "Unitatis Redintegratio" After 50 Years." *Information Service* 144/2 (2014) 59-64.
- Koch, Kurt. "The Goal of Ecumenism: Principles, Opportunities and Challenges Fifty Years After "Unitatis Redintegratio"." *Information Service* 144/2 (2014) 32-43.
- Koch, Kurt. "Litururgical Reform and the Unity of the Christian Churches." *Studia Liturgica* 44, 1-2 (2014) 54-65.

- Koch, Kurt. "Die Primatstheologie von Joseph Ratzinger / Benedikt XVI. in ökumenischer Perspektive," in Hastetter, Michaela Christine & Ohly, Christoph, eds. *Dienst und Einheit: Annäherungen an das Primatsverständnis in ökumenischer Perspektive: Festschrift für Stephan Otto Horn zum 80. Geburstag*. Sankt Ottilien: EOS, 2014, 15-37.
- Korsch, Dietrich. "Gli incontri ecumenici oggi." *Protestantesimo* 69, 3 (2014) 215-223.
- Labbé, Yves. "Enjeux œcuméniques du dialogue interreligieux," in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 265-277.
- Legrand, Hervé-Marie. "Comment progresser vers la communion quand les ecclésiologies sont dissymétriques et même séparatrices?" in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 189-204.
- Legrand, Hervé-Marie. "La réception catholique du Décret sur l'œcuménisme cinquante ans après notamment dans nos relations avec l'église orthodoxe." *Centro Pro Unione Bulletin* 83 (2013) 3-16.
- Mannion, Gerard & Borgh, Eduardus van der, eds. *John Calvin's Ecclesiology: Ecumenical Perspectives*. Ecclesiological Investigations 10. London: Bloomsbury, 2013.
- Marotta, Saretta. "L'unità della grazia ecumenica fatta al nostro secolo': la chiesa cattolica di fronte al movimento ecumenico." *Credere oggi* 34, 6/204 (2014) 39-52.
- May, John D'Arcy. "Ökumene im Zeitalter der Globalisierung," in Bremer, Thomas & Wernsmann, Maria, eds. *Ökumene - überdacht: Reflexionen und Realitäten im Umbruch*. Quaestiones disputatae 259. Freiburg: Herder, 2013, 334-349.
- Mayer, Annemarie C. "Was liegt heute Prospektiv für Theologie und Kirche in ökumenischer Hinsicht an?," in Böttigheimer, Christoph, ed. *Zweites Vatikanisches Konzil: Programmatik, Rezeption, Vision*. Quaestiones disputatae 261. Freiburg: Herder, 2014, 238-254.
- Morandini, Simone. "L'ecumenismo: vocazione e riconoscimento." *Credere oggi* 34, 6/204 (2014) 63-73.
- Murray, Paul D. "Introducing Receptive Ecumenism." *The Ecumenist* 51, 2 (2014) 1-8.
- Naso, Paolo. "L'ultimo anello? Il rapporto difficile tra Riforma e pentecostalismo." *Credere oggi* 34, 6/204 (2014) 53-62.
- Norwood, Donald W. "Vatican II: the Most Catholic Council?" *The Ecumenical Review* 66, 4 (2014) 421-432.
- O'Gara, Margaret. *No Turning Back: The Future of Ecumenism*. Edited by Michael Vertin. Collegeville, MN: Liturgical Press, 2014.
- Petersen, Rodney L. "Is Forgiveness Possible? Reconciliation as a Key Ecumenical Mandate." *The Ecumenical Review* 66, 2 (2014) 177-190.
- Pierce, Andrew & Schuegraf, Oliver, eds. *Den Blick weiten: Wenn Ökumene den Religionen begegnet ... Tagungsbericht der 17. Wissenschaftlichen Konsultation der Societas Oecumenica = Dialogue Inside-out: Ecumenism Encounters the Religions: Proceedings of the 17th Academic Consultation of the Societas Oecumenica*. Beihefte zur ökumenischen Rundschau 99. Leipzig: Evangelische Verlagsanstalt, 2014.
- Reichel, Hanna. "Das christologische Dogma? Die bleibende Ökumenevergessenheit in der Diskussion um Chalcedon." *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 65, 5 (2014) 92-96.
- Robeck, Cecil M. "Christian Unity and Pentecostal Mission: a Contradiction?," in Ma, Wonsuk, Kärkkäinen, Veli-Matti & Asamoah-Gyadu, J. Kwabena, eds. *Pentecostal Mission and Global Christianity*. Regnum Edinburgh Centenary Series 20. Eugene: Wipf and Stock, 2014, 182-206.
- Rosica, Thomas. "Ecumenical and Interfaith Relations in the Mind and Heart of Pope Francis." *Origins* 44, 25 (2014) 416-421.
- Saarinen, Risto. "Anerkennungstheorien und ökumenische Theologie," in Bremer, Thomas & Wernsmann, Maria, eds. *Ökumene - überdacht: Reflexionen und Realitäten im Umbruch*. Quaestiones disputatae 259. Freiburg: Herder, 2013, 237-261.
- Saarinen, Risto. "Théories de la reconnaissance et théologie œcuménique," in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 227-237.
- Sgroi, Placido. "L'etica come luogo di dialogo? La questione del pluralismo." *Credere oggi* 34, 6/204 (2014) 74-84.
- Smit, Peter-Ben. "Imagining a Pilgrimage of Justice and Peace: Catholicity and Contextuality." *The Ecumenical Review* 66, 2 (2014) 214-225.
- Tanner, Mary. "Jean-Marie Tillard: Ecumenical Pioneer and Creative Ecclesiologist." *Ecclesiology* 10, 3 (2014) 372-385.
- Tanner, Mary. "Receiving Ecumenical Documents: the Four Rs of Reception." *One in Christ* 48, 1 (2014) 69-84.
- Thiessen, Gesa Elsbeth. *Apostolic & Prophetic: Ecclesiological Perspectives*. Eugene, Or.: Cascade Books, 2011.
- Thorsen, Donald A. D. & Budde, Mitzi J., eds. *Unity in Mission: Theological Reflections on the Pilgrimage of Mission*. Faith & Order Commission Theological Series. New York: Paulist, 2013.
- Tjørhom, Ola. "Better Together: Apostolicity and Apostolic Succession in Light of an Ecumenical Ecclesiology." *Pro Ecclesia* 23, 3 (2014) 282-293.
- Tveit, Olav Fykse. "L'héritage de la Réforme et son importance pour le mouvement œcuménique aujourd'hui," in Bosse-Huber, Petra, ed. *Célébrer Luther ou la Réforme? 1517-2017*. Histoire et société 59. Genève: Labor et Fides, 2014, 107-121.

- Vassiliadis, Petros. "The Experience of the Theological Dialogues and Their Results." *Proche-orient chrétien* 64, 1-2 (2014) 100-113.
- Vogelaar, Huub. "Das Global Christian Forum: Ein realistischer Weg der Ökumene," in Bremer, Thomas & Wernsmann, Maria, eds. *Ökumene - überdacht: Reflexionen und Realitäten im Umbruch. Quaestiones disputatae* 259. Freiburg: Herder, 2013, 317-333.
- Vonney, Wolfgang. "Pentecostalism and Ecumenism," in Robeck, Cecil M. & Yong, Amos, eds. *Cambridge Companion to Pentecostalism. Cambridge companions to religion*. Cambridge: Cambridge University Press, 2014, 273-293.
- Vonney, Wolfgang. "The Unity and Diversity of Pentecostal Theology: a Brief Account for the Ecumenical Community in the West." *Ecclesiology* 10, 1 (2014) 76-100.
- Vásquez Jiménez, Rafael. "La iglesia como "sacramento" categoría irrenunciable para la elaboración de una eclesiología ecuménica." *Diálogo ecuménico* 47, 148-149 (2012) 237-300.
- Wieger, Madeleine. "Unité et différence dans le dialogue œcuménique et les théologies du pluralisme religieux," in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 279-290.
- Wood, Susan K. "A Parable for the Ecumenical Movement Today." *Ecclesiology* 10, 3 (2014) 285-291.
- Wyrwoll, Nikolaus. "L'unità dei cristiani: un fatto o una speranza?" *O Odigos* 33, 1/14 (2014) 5-11.

TEXTS AND PAPERS

- Canadian Conference of Catholic Bishops. "A Church in Dialogue: Toward the Restoration of Unity Among Christians." *Origins* 44, 27 (2014) 441-455.
- Chunakara, Mathews George, ed. *Building Peace on Earth: Report of the International Ecumenical Peace Convocation*. Geneva: World Council of Churches Publications, 2013.

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

REFLECTION AND REACTIONS

- O'Gara, Margaret. "Watching from the Sideline: Recent Lutheran-Anglican Agreements," in O'Gara, Margaret. *No Turning Back: The Future of Ecumenism*. Edited by Michael Vertin. Collegeville, MN: Liturgical Press, 2014, 124-147.

A-L: (1995-04) Consultation on diaconate - West Wickham

REFLECTION AND REACTIONS

- Brodd, Sven-Erik. "The Diaconate as Ecumenical Opportunity: Historical Ecclesiological Layers in Understanding the Diaconate." *International Journal for the Study of the Christian Church* 13, 4 (2013) 270-285.

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

REFLECTION AND REACTIONS

- Brodd, Sven-Erik. "The Diaconate as Ecumenical Opportunity: Historical Ecclesiological Layers in Understanding the Diaconate." *International Journal for the Study of the Christian Church* 13, 4 (2013) 270-285.

A-L: (2011-06) International Dialogue Commission 6th meeting - Jerusalem

INFORMATION

- "Anglicans et autres chrétiens: luthériens." *Irénikon* 86, 1-2 (2013) 97f.

A-L: (2013-09) New Series of Conversations 1st meeting - Helsinki

INFORMATION

- "Lutherans and Anglicans." *Ecumenism* 49, 188 (2014) 29.

A-L: (2014-11) New Series of Conversations 2nd meeting - Hong Kong

INFORMATION

- "Living out Ecumenical Relationships." *The Window* 106 (2014) 19.

A-L / can: Canadian Lutheran Anglican Dialogue

REFLECTION AND REACTIONS

- Myers, Bruce. "A Gift Yet to be Received: Presbyteral Confirmation and Anglican-Lutheran Relations in Canada." *Journal of Ecumenical Studies* 49, 3 (2014) 458-470.

A-L / eng-g: (1991-) Meissen Commission

REFLECTION AND REACTIONS

- Weber, Friedrich. "Kirchengemeinschaft: ihre Realität im Meissen-Prozess." *Una Sancta* 69, 3 (2014) 230-242.

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

REFLECTION AND REACTIONS

- O'Gara, Margaret. "Watching from the Sideline: Recent Lutheran-Anglican Agreements," in O'Gara, Margaret. *No Turning Back: The Future of Ecumenism*. Edited by Michael Vertin. Collegeville, MN: Liturgical Press, 2014, 124-147.
- Pädam, Tiit. "The Diaconate after the Signing of the Porvoo Declaration: An Overview of Methods and Hermeneutics." *International Journal for the Study of the Christian Church* 13, 4 (2013) 300-311.
- Pädam, Tiit. *Ordination of Deacons in the Churches of the Porvoo Communion: A Comparative Investigation in Ecclesiology*. Uppsala: Kirjastus TP, 2011.

A-L / eng-ire-nordic-bal regions: (2014-09) Porvoo communion church leaders' consultation - York

INFORMATION

- "Porvoon kirkkoyhteisön kirkonjohtajien kokous Yorkissa 17.-19.9.2014." *Reseptio* 2 (2014) 91F.

A-L / usa: (2000-07) Called to Common Mission

REFLECTION AND REACTIONS

- O'Gara, Margaret. "Watching from the Sideline: Recent Lutheran-Anglican Agreements," in O'Gara, Margaret. *No Turning Back: The Future of Ecumenism*. Edited by Michael Vertin. Collegeville, MN: Liturgical Press, 2014, 124-147.

A-M: International Anglican-Methodist Dialogue

REFLECTION AND REACTIONS

- Miller, Harold. "Interchangeability of Ministries between Methodists and Anglicans in Ireland: A Wider Perspective." *One in Christ* 48, 2 (2014) 165-178.

A-M: (2013-03) Anglican-Methodist International Commission for Unity in Mission final meeting - Ocho Rios, Jamaica

INFORMATION

- "Méthodistes et autres chrétiens: anglicans." *Irénikon* 86, 1-2 (2013) 103F.

A-M: (2014) Final Report

REFLECTION AND REACTIONS

- Carter, David. "Progress towards Anglican-Methodist Unity." *One in Christ* 48, 2 (2014) 194-214.

TEXTS AND PAPERS

- Anglican-Methodist International Commission for Unity in Mission. *Into All the World: Being and Becoming Apostolic Churches*. London: Anglican Consultative Council, 2014.

A-M / ireland: (2002) Covenant

REFLECTION AND REACTIONS

- Carter, David. "Progress towards Anglican-Methodist Unity." *One in Christ* 48, 2 (2014) 194-214.
- Kingston, Gillian. "The Covenant between the Church of Ireland and Methodist Church in Ireland." *One in Christ* 48, 2 (2014) 179-193.
- Miller, Harold. "Interchangeability of Ministries between Methodists and Anglicans in Ireland: A Wider Perspective." *One in Christ* 48, 2 (2014) 165-178.

TEXTS AND PAPERS

- Church of Ireland & Methodist Church in Ireland. "Covenant between the Methodist Church in Ireland and the Church of Ireland." Church of Ireland. <http://goo.gl/TjNwD1> (URL Retrieved: June 25, 2015)

A-M / usa: (2010-04) Agreed Theological Statement**REFLECTION AND REACTIONS**

- Brookhart, C. Franklin & Palmer, Gregory V., eds. *That They May Be One? The Episcopal-United Methodist Dialogue*. New York: Seabury Books, 2014.
- Hughes, Richard A. "Make us One with Christ": Essay on the Anglican-Methodist Dialogue." *Journal of Ecumenical Studies* 49, 3 (2014) 443-457.

A-O: Anglican-Orthodox Joint Doctrinal Commission**REFLECTION AND REACTIONS**

- Lubardić, Bogdan. "La commission internationale pour le dialogue entre anglicans et orthodoxes: travaux réalisés et perspectives futures." *Irénikon* 86, 1-2 (2013) 60-76.

A-O: (2014-09) Jerusalem meeting**INFORMATION**

- "Commission internationale de dialogue théologique anglican-orthodoxe: Jérusalem, 24 septembre 2014." *Istina* 59, 4 (2014) 402.
- "International Commission for Anglican-Orthodox Theological Dialogue." *SEIA Newsletter on the Eastern Churches and Ecumenism* 228 (2014) 3.

A-OC: (2013-11) Amersfoort meeting**INFORMATION**

- "Aus dem Communiqué des Anglican-Old Catholic International Coordinating Council (AOICC)." *Internationale kirchliche Zeitschrift* 104, 3 (2014) 264f.
- "Communiqué of the Anglican-Old Catholic International Co-ordinating Council." Utrechter Union der Altkatholischen Kirchen. [\(URL Retrieved: June 25, 2015\)](http://goo.gl/1ONznR)

A-OC: (2014-08) Kilkenny meeting**INFORMATION**

- "Communiqué: The Anglican-Old Catholic International Co-ordinating Council." Utrechtse Union der Altkatholischen Kirchen. [\(URL Retrieved: June 25, 2015\)](http://goo.gl/4jxZiy)

A-OO: (2013-10) 2nd meeting - Woking, England**INFORMATION**

- "The Second Meeting of the Oriental Orthodox-Anglican Bilateral Dialogue." *Ecumenism* 49, 188 (2014) 29.

A-OO: (2014-10) 3rd meeting - Cairo, Egypt**INFORMATION**

- "The Anglican-Oriental Orthodox International Commission held its Third Meeting, from 13-17 October 2014 at St Mark's Center, Cairo, Egypt." *SEIA Newsletter on the Eastern Churches and Ecumenism* 229 (2014) 13.

REFLECTION AND REACTIONS

- Welby, Justin, June 11, 2015 Abp. Canterbury. "The Most Revd Justin Welby, the Archbishop of Canterbury, Sent this Message to the October 2014 Meeting of the Anglican-Oriental Orthodox International Commission." *SEIA Newsletter on the Eastern Churches and Ecumenism* 229 (2014) 13f.

TEXTS AND PAPERS

- Anglican-Oriental Orthodox International Commission. "Christology: Agreed Statement Revised, Cairo, Egypt, October 13-17, 2014." Anglican Communion News Service. [\(URL Retrieved: June 25, 2015\)](http://goo.gl/3VzfhQ)

A-Pe / eng: (2014-04) Anglican-Pentecostal Consultation**INFORMATION**

- "Historic Anglican, Pentecostal Consultation "a Flying Start"." Anglican Communion News Service. [\(URL Retrieved: June 25, 2015\)](http://goo.gl/LOyguQ)

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

REFLECTION AND REACTIONS

- Radner, Ephraim. "The Inheritance of Unitatis Redintegratio: Critical Questions for Anglicans." *International Journal for the Study of the Christian Church* 14, 4 (2014) 380-387.
- Sherlock, Charles. "The Anglican and Roman Catholic Ecclesial Traditions: The Heritage of Unitatis Redintegratio." *International Journal for the Study of the Christian Church* 14, 4 (2014) 362-379.

A-RC: General

INFORMATION

- Karageorgiev, Ivan. "Conversations de Malines entre catholiques et anglicans." *Unité des chrétiens* 175 (2014) 29.
- "The Malines Conversations Group." *Ecumenism* 49, 190 (2014) 25.
- "Malines Conversations Group Communiqué: April 2014." *One in Christ* 48, 1 (2014) 123f.
- Sala, Daniela. "Anglicani-cattolici - Conversazioni di Malines." *Il Regno attualità* 59, 10/1167 (2014) 347.
- Sala, Daniela. "Dialogo anglicani-cattolici - Conversazioni di Malines." *Il Regno attualità* 58, 8/1143 (2013) 247.

REFLECTION AND REACTIONS

- Gledhill, Ruth. "When the Stained-glass Ceiling Cracked." *The Tablet* 268, 9058 (2014) 4f.
- Gledhill, Ruth & Lamb, Christopher. "Women Bishops Vote Creates Obstacles for Church Unity." *The Tablet* 268, 9058 (2014) 25.
- Greenacre, Roger. *Part of the One Church? The Ordination of Women and Anglican Identity*. Edited by Colin Podmore. Norwich: Canterbury Press, 2014.
- Lamb, Christopher. "Two Traditions, One Holy Ground." *The Tablet* 268, 9054 (2014) 4f.
- O'Gara, Margaret. "Anglican Orders and Ecumenical Dialogue on Ordained Ministry," in O'Gara, Margaret. *No Turning Back: The Future of Ecumenism*. Edited by Michael Vertin. Collegeville, MN: Liturgical Press, 2014, 79-100.

A-RC: (2013-05) ARCIC III 3rd meeting - Rio de Janeiro

INFORMATION

- "Catholiques et autres chrétiens: anglicans." *Irénikon* 86, 1-2 (2013) 83f.

A-RC: (2014-05) ARCIC III 4th meeting - Durban

INFORMATION

- "Commission internationale anglicane-catholique ARCIC III: Durban, 12-20 mai 2014." *Istina* 59, 4 (2014) 403f.
- "Communiqué from the Meeting of ARCIC III in Durban." Anglican Communion News Service. <http://goo.gl/qtvVhR> (URL Retrieved: June 25, 2015)
- Sala, Daniela. "Dialogo anglicano-cattolico - ARCIC III a Durban." *Il Regno attualità* 59, 12/1169 (2014) 417.

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

REFLECTION AND REACTIONS

- Dauphin, Joanne Coyle. "Rendez-vous avec Joanne Coyle Dauphin." *Unité des chrétiens* 175 (2014) 22-24.

A-RC / usa: (2014-04) Ecclesiology and Moral Discernment

INFORMATION

- Sala, Daniela. "Dialogo anglicani-cattolici negli Stati Uniti." *Il Regno attualità* 59, 10/1167 (2014) 347.

TEXTS AND PAPERS

- Anglican-Roman Catholic Theological Consultation in the U.S.A. "Ecclesiologia e Discernimento morale." *Il Regno documenti* 59, 17/1174 (2014) 587-600.
- Anglican-Roman Catholic Theological Consultation in the U.S.A. "Ecclesiology and Moral Discernment: Seeking a Unified Moral Witness." *Origins* 43, 47 (2014) 764-774.
- Sedgwick, Timothy F. "On Moral Teaching and the Church: Advances in Ecumenical Understanding." *Journal of Ecumenical Studies* 49, 4 (2014) 537-552.

A-U / can: (2014-01) Vancouver meeting**INFORMATION**

- "Members of the Anglican-United Church Dialog." *Ecumenism* 49, 190 (2014) 27.

AC-RC: (2014-10) Informal Consultation - Rome**INFORMATION**

- "His Holiness Mar Dinkha IV [...] came to Rome from 1-4 October to meet His Holiness Pope Francis." *SEIA Newsletter on the Eastern Churches and Ecumenism* 229 (2014) 12.

TEXTS AND PAPERS

- Franciscus PP. "Shared Suffering." *L'Osservatore Romano, English ed.* 47, 41/2366 (2014) 20.
- Franciscus PP. "This is the Speech Given by Pope Francis When he Received the Assyrian Patriarch and his Delegation in Audience on October 2." *SEIA Newsletter on the Eastern Churches and Ecumenism* 229 (2014) 12f.

B-M: (2014-02) Baptist-Methodist International Dialogue first meeting - Birmingham, AL**INFORMATION**

- Karageorgiev, Ivan. "Dialogue international entre baptistes et méthodistes." *Unité des chrétiens* 174 (2014) 37f.
- Sala, Daniela. "Dialogo tra battisti e metodisti." *Il Regno attualità* 59, 4/1161 (2014) 121.

B-RC: (2012) Report of Baptist-Roman Catholic Conversations**REFLECTION AND REACTIONS**

- Baima, Thomas A. "Commentaire sur 'La parole de Dieu dans la vie de l'Église': une réflexion catholique sur le Rapport du dialogue international entre l'Église Catholique et l'Alliance Baptiste Mondiale, 2006-2010." *Service d'information* 142/2 (2013) 68-77.
- Baima, Thomas A. "Commentary on 'The Word of God in the Life of the Church': A Catholic Reflection on the Report of the International Conversations between the Catholic Church and the Baptist World Alliance, 2006-2010." *Information Service* 142/2 (2013) 66-76.

TEXTS AND PAPERS

- International Conversations between the Catholic Church and the Baptist World Alliance. "La Parole de Dieu dans la vie de l'Église: rapport sur le dialogue international entre l'Église Catholique et l'Alliance Baptiste Mondiale, 2006-2010." *Service d'information* 142/2 (2013) 21-67.
- International Conversations between the Catholic Church and the Baptist World Alliance. "The Word of God in the Life of the Church: A Report of the International Conversations between the Catholic Church and the Baptist World Alliance, 2006-2010." *Information Service* 142/2 (2013) 20-65.

B-RC / f: Comité mixte baptiste-catholique en France**REFLECTION AND REACTIONS**

- Schweitzer, Louis. "Le comité mixte baptiste - catholique en France." *Unité des chrétiens* 175 (2014) 9-12.

CPCE-RC: (2013-12) Community of Protestant Churches in Europe - Roman Catholic Church Consultation - Ludwigshafen, Germany**INFORMATION**

- Sala, Daniela. "Seconda consultazione Santa Sede - Chiese protestanti in Europa." *Il Regno attualità* 59, 2/1159 (2014) 55.

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

- O'Gara, Margaret. "Teaching Authority: Catholics, Disciples of Christ, and Lutherans," in O'Gara, Margaret. *No Turning Back: The Future of Ecumenism*. Edited by Michael Vertin. Collegeville, MN: Liturgical Press, 2014, 186-205.

D-RC: (2002-05) Bose meeting**REFLECTION AND REACTIONS**

- O'Gara, Margaret. "Teaching Authority: Catholics, Disciples of Christ, and Lutherans," in O'Gara, Margaret. *No Turning Back: The Future of Ecumenism*. Edited by Michael Vertin. Collegeville, MN: Liturgical Press, 2014, 186-205.

D-RC: (2014-01) Fifth Round 1st meeting - Nashville, TN

INFORMATION

- "Disciples-Catholic Dialogue to Focus on "Formed and Transformed by the Eucharist"." Council on Christian Unity.
 <http://goo.gl/Xy2Rlc> (URL Retrieved: June 25, 2015)

D-RC: (2014-06) Fifth Round 2nd meeting - Rome, Italy

INFORMATION

- "Catholics and Disciples of Christ Commission for Dialogue: Rome, 14-20 June 2014." *Information Service* 143/1 (2014) 31f.
- "Commission internationale de dialogue entre les Disciples du Christ et l'Église catholique, Rome, 14-20 juin 2014." *Service d'information* 143/1 (2014) 30f.
- "Disciples-Catholic Dialogue Explores Being "Formed and Transformed by the Eucharist"." Council on Christian Unity.
 <http://goo.gl/WnT4LF> (URL Retrieved: June 25, 2015)
- "Formed and Transformed by the Eucharist." *Ecumenism* 49, 189 (2014) 32.

DOMBES: Dialogues des Dombes

INFORMATION

- Wirz, Matthias. "Le Groupe des Dombes: un continual renouvellement." *Unité des chrétiens* 176 (2014) 22f.

DOMBES: (1956-1970) Les Thèses

TEXTS AND PAPERS

- Groupe des Dombes. "Les thèses (1956-1970)," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 19-43.

DOMBES: (1972) Annual meeting--Eucharist

TEXTS AND PAPERS

- Groupe des Dombes. "Vers une même foi eucharistique? Accord entre catholiques et protestants," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 47-63.

DOMBES: (1973) Annual meeting--Ministry

TEXTS AND PAPERS

- Groupe des Dombes. "Pour une réconciliation des ministères: éléments d'accord entre catholiques et protestants," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 65-91.

DOMBES: (1976) Annual meeting--Episcopacy

TEXTS AND PAPERS

- Groupe des Dombes. "Le ministère épiscopal: réflexions et propositions sur le ministère de vigilance et d'unité dans l'église particulière," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 93-126.

DOMBES: (1979) Annual meeting--Holy Spirit, Church and Sacraments

TEXTS AND PAPERS

- Groupe des Dombes. "L'Esprit-Saint, l'église et les sacrements," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 127-166.

DOMBES: (1985) Annual meeting--Ministry of Communion

TEXTS AND PAPERS

- Groupe des Dombes. "Le ministère de communion dans l'église universelle," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 167-232.

DOMBES: (1990) Annual meeting--Conversion of the Churches**TEXTS AND PAPERS**

- Groupe des Dombes. "Pour la conversion des églises: identité et changement dans la dynamique de communion," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 233-338.

DOMBES: (1996) Mary in the plan of God**TEXTS AND PAPERS**

- Groupe des Dombes. "Marie dans le dessein de Dieu et la communion des saints," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 339-493.

DOMBES: (2004) Annual meeting--Authority in the Church**TEXTS AND PAPERS**

- Groupe des Dombes. "'Un seul maître' (Mt 23,8): l'autorité doctrinale dans l'Église," in Groupe des Dombes. *Communion et conversion des Églises: édition intégrale des documents publiés de 1956 à 2005*. Collection Compact. Montrouge: Bayard, 2014, 497-688.

E-RC: Evangelical-Roman Catholic Dialogue**REFLECTION AND REACTIONS**

- Bromuri, Elio & Naso, Paolo. "Cattolici ed evangelicali in dialogo." *Una città per il dialogo* 94 (2014) 12-17.
- Franciscus PP. "Beauty in a Seamless Robe: Pope Francis to the World Evangelical Alliance." *L'Osservatore Romano*, English ed. 47, 46/2371 (2014) 9.
- Ivereigh, Austen. "'We can Mission Together': Pope Francis and Evangelicalism." *The Tablet* 268, 9064 (2014) 13.
- Ryan, Thomas. "Catholics and Evangelicals: Looking Back, Looking Forward, Assessing the Relationship." *Ecumenical Trends* 43, 9 (2014) 131-140.

E-RC: (2014-09) Evangelical-Roman Catholic International Consultation Third Round 4th meeting - Bad Blankenburg, Germany**REFLECTION AND REACTIONS**

- Hitchen, Philippa. "So Near and Yet so Far." *The Tablet* 268, 9064 (2014) 12f.

E-RC / f: Evangelical-Roman Catholic Conversations in France**REFLECTION AND REACTIONS**

- Petitjean, Anne-Marie. "Les conversations catholiques - évangéliques en France." *Unité des chrétiens* 175 (2014) 6-8.

FO: Faith and Order Commission**REFLECTION AND REACTIONS**

- Gibaut, John. "The Commission of Faith and Order and the Second Vatican Council: Perspectives from the Commission Meetings, 1959-1968." *The Ecumenical Review* 66, 4 (2014) 400-420.
- Gibaut, John. "Die Kommission für Glauben und Kirchenverfassung und das 2. Vatikanische Konzil: Perspektiven aus den Kommissionssitzungen 1959 bis 1968." *Una Sancta* 69, 2 (2014) 144-154.

FO: (1963) IV World Conference - Montreal**REFLECTION AND REACTIONS**

- Sesboüé, Bernard. "Pour une déclaration commune sur l'Écriture et la tradition?," in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 53-66.

FO: (1982) Lima BEM Responses**REFLECTION AND REACTIONS**

- DelMonico, Marc. "Apostolicity and Episkopé in U.S. Ecumenical Dialogue." *Eastern Churches Journal* 16, 3 (2009) 3-32.

FO: (2008-03) 9th Forum on Bilateral Dialogues - Breklum, Germany**TEXTS AND PAPERS**

- Forum on bilateral dialogues (9 : 2008 : Breklum). "Bilateral Dialogue Statement and Recommendations." World Council of Churches. <http://goo.gl/eqFQ2m> (URL Retrieved: June 25, 2015)

FO: (2008-09) Consultation on Tradition and Traditions: Sources of Authority - Cambridge, UK

TEXTS AND PAPERS

- Grdzelidze, Tamara, ed. *Sources of Authority: the Early Church*. Faith and Order Paper 217. Geneva: WCC Publications, 2014.

FO: (2011-06) Consultation on Tradition and Traditions: Sources of Authority - Moscow

TEXTS AND PAPERS

- Grdzelidze, Tamara, ed. *Sources of Authority: Contemporary Churches*. Faith and Order Paper 218. Geneva: WCC Publications, 2014.

FO: (2012-03) 10th Forum on Bilateral Dialogues - Dar-es-Salaam, Tanzania

TEXTS AND PAPERS

- Forum on bilateral dialogues (10 : 2012 : Dar es-Salaam, Tanzania). "The Dar es Salaam Report: Tenth Forum on Bilateral Dialogues: International Dialogues in Dialogue: Context and Reception." World Council of Churches. <http://goo.gl/e5DoDk> (URL Retrieved: June 25, 2015)

FO: (2012-06) Standing Commission meeting - Penang, Malaysia

REFLECTION AND REACTIONS

- Birmelé, André. "L'Église: vers une vision commune: un nouveau texte de Foi et Constitution." *Studi ecumenici* 32, 3-4 (2014) 337-354 = *Positions luthériennes* 62, 2 (2014) 91-106.
- Cereti, Giovanni. "La Chiesa: verso una visione comune: il nuovo documento della Commissione Fede e Costituzione del CEC." *Ecclesia Mater* 52, 1 (2014) 21-28.
- Cereti, Giovanni. "Il nuovo documento della Commissione Fede e Costituzione del CEC: la Chiesa: verso una visione comune (Penang, giugno 2012)." *Studi ecumenici* 32, 1-2 (2014) 45-48.
- Crossin, John W. "The Church: Towards a Common Vision." *Ecumenical Trends* 43, 10 (2014) 2-4.
- Dahl, Darren E. "What Is at Stake in The Church: Towards a Common Vision?" *The Ecumenist* 51, 2 (2014) 22f.
- Farci, Mario. "Il testo di convergenza La Chiesa: verso una visione comune e la successione apostolica nel ministero." *Studi ecumenici* 32, 1-2 (2014) 59-78.
- Henn, William. "'Capturing the Reality in its Entirety' (Ut Unum Sint 38), Towards a Common Vision of the Church (Faith and Order Text 2013)." *Centro Pro Unione Bulletin* 85 (2014) 2-12.
- Henn, William. "The Church: Towards a Common Vision (2013): the New Ecclesiological Text from the Faith and Order Commission of the WCC." *Studi ecumenici* 32, 1-2 (2014) 45-48.
- Henn, William. "A Comparison of the Ecclesiological Doctrine of Vatican II with Faith and Order's Convergence Text The Church: Towards a Common Vision." *International Journal for the Study of the Christian Church* 14, 4 (2014) 388-402.
- Macchia, Frank D. "Koinonia in the Spirit: A Pentecostal Engagement with The Church: Towards a Common Vision." *Ecumenical Trends* 43, 10 (2014) 4-7, 14.
- Rossi, Teresa Francesca. "Una comprensione comune della Chiesa ." *Studi ecumenici* 32, 1-2 (2014) 13-18.
- Wilson, Sarah Hinlicky. "The Role Mission Does (or Does not) Play in Faith and Order's The Church." *Studi ecumenici* 32, 3-4 (2014) 355-366.

FO: (2013) Moral Discernment Study Document

REFLECTION AND REACTIONS

- Heller, Dagmar. "Moralisch-ethische Urteilsfindung in der ökumenischen Discussion." *Una Sancta* 69, 3 (2014) 162-170.

FO: (2014-03) Standing Commission meeting - Bose, Italy

INFORMATION

- Sala, Daniela. "Fede e costituzione." *Il Regno attualità* 59, 8/1165 (2014) 271.

L-Mn: General

INFORMATION

- "A Report on Meetings between the Lutheran World Federation and the Mennonite World Conference will be Presented to the LWF Council in 2015 [...]." *Ecumenism* 49, 191 (2014) 30.

L-Mn-RC: (2012-12) Lutheran-Mennonite-Catholic International Dialogue first meeting - Rome, Italy

INFORMATION

- "Catholiques et autres chrétiens." *Irénikon* 86, 1-2 (2013) 76f.

L-Mn-RC: (2014-01) Lutheran-Mennonite-Catholic International Dialogue 2nd meeting - Strasbourg, France**INFORMATION**

- "Baptism and Incorporation into the Body of Christ, the Church." *Ecumenism* 49, 190 (2014) 25.
 - "Commission de dialogue trilatéral luthérienne, mennonite et catholique sur le baptême." *Service d'information* 143/1 (2014) 29f.
 - "Lutheran, Mennonite, Catholic Trilateral Dialogue Commission on Baptism." *Information Service* 143/1 (2014) 30f.
 - "Mennonites, Catholics and Lutherans hold Second Round of Dialogue on Baptism." *Courier* 29, 3 (2014) ii.
 - "Mennonites, Catholics and Lutherans hold Second Round of Dialogue on Baptism." Mennonite World Conference.
- <http://goo.gl/pnW2sb> (URL Retrieved: June 25, 2015)

L-O: Lutheran-Orthodox Joint Commission**REFLECTION AND REACTIONS**

- Saarinen, Risto. "Le dialogue luthérien-orthodoxe de 2004 à 2014." *Istina* 59, 4 (2014) 367-386.

L-O: (2011-06) 15th plenary session - Wittenberg, Germany**TEXTS AND PAPERS**

- Lutheran-Orthodox Joint Commission. "Common Statement of the 15th Plenary Session of the Lutheran-Orthodox Joint Commission: Lutherstadt Wittenberg, Germany, 31 May - 7 June 2011." Ecumenical Patriarchate. <http://goo.gl/x6Kzll> (URL Retrieved: June 25, 2015)

L-O / ddr-rus: (1990) Zagorsk VII. meeting**TEXTS AND PAPERS**

- Illert, Martin. "Ein Schuldbekenntnis zum Abschluss der Theologischen Gespräche zwischen der Russischen Orthodoxen Kirche und dem Bund der Evangelischen Kirchen in der DDR im Jahr nach dem Mauerfall." *Ökumenische Rundschau* 63, 3 (2014) 419f.

L-O / g-cp: Theological dialogue between the Evangelical Church in Germany (EKD) and the Ecumenical Patriarchate**REFLECTION AND REACTIONS**

- Thöle, Reinhard & Illert, Martin, eds. *Wörterbuch zu den bilateralen Theologischen Dialogen zwischen der Evangelischen Kirche in Deutschland und orthodoxen Kirchen (1959-2013)*. Leipzig: Evangelische Verlagsanstalt, 2014.

L-O / g-rom: Theological dialogue between the Evangelical Church in Germany (EKD) and the Romanian Orthodox Church**REFLECTION AND REACTIONS**

- Thöle, Reinhard & Illert, Martin, eds. *Wörterbuch zu den bilateralen Theologischen Dialogen zwischen der Evangelischen Kirche in Deutschland und orthodoxen Kirchen (1959-2013)*. Leipzig: Evangelische Verlagsanstalt, 2014.

L-O / g-rom: (2010-03) 12th meeting - Sambata de Sus, Romania**TEXTS AND PAPERS**

- "Die Apostolizität der Kirche: 12. Begegnung im bilateralen Theologischen Dialog zwischen der Rumänischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland (Goslar XII)," in Schindehütte, Martin & Illert, Martin, eds. *Theologischer Dialog mit der Rumänischen Orthodoxen Kirche*. Beihefte zur Ökumenischen Rundschau 97. Leipzig: Evangelische Verlagsanstalt, 2014, 13-122.

L-O / g-rom: (2013-03) 13rd meeting - Drübeck, Germany**TEXTS AND PAPERS**

- "Heiligkeit und Heiligung: 13. Begegnung im bilateralen Theologischen Dialog zwischen der Rumänischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland (Goslar XIII)," in Schindehütte, Martin & Illert, Martin, eds. *Theologischer Dialog mit der Rumänischen Orthodoxen Kirche*. Beihefte zur Ökumenischen Rundschau 97. Leipzig: Evangelische Verlagsanstalt, 2014, 125-289.

L-O / g-rus: Theological dialogue between the Evangelical Church in Germany (EKD) and the Russian Orthodox Church**REFLECTION AND REACTIONS**

- Thöle, Reinhard & Illert, Martin, eds. *Wörterbuch zu den bilateralen Theologischen Dialogen zwischen der Evangelischen Kirche in Deutschland und orthodoxen Kirchen (1959-2013)*. Leipzig: Evangelische Verlagsanstalt, 2014.

L-O / sf: Dialogue between the Evangelical Lutheran Church of Finland and the Finnish Orthodox Church**REFLECTION AND REACTIONS**

- Saarinen, Risto. "Le dialogue luthérien-orthodoxe de 2004 à 2014." *Istina* 59, 4 (2014) 367-386.

L-O / sf: (2001-07) 7th theological conversation - Oulu

TEXTS AND PAPERS

- "The Seventh Theological Discussions between the Evangelical Lutheran Church of Finland and the Orthodox Church of Finland, 2001," in *From Oulu to Järvenpää: the Finnish Lutheran-Orthodox Theological Discussions from 2001 to 2012*. Publications of the Evangelical Lutheran Church of Finland 11. Helsinki: National Church Council Department for International Relations, 2014, 24-61.

L-O / sf: (2007-02) 8th theological conversation - Joensuu

TEXTS AND PAPERS

- "The Eighth Theological Discussions between the Evangelical Lutheran Church of Finland and the Orthodox Church of Finland, 2007," in *From Oulu to Järvenpää: the Finnish Lutheran-Orthodox Theological Discussions from 2001 to 2012*. Publications of the Evangelical Lutheran Church of Finland 11. Helsinki: National Church Council Department for International Relations, 2014, 64-106.

L-O / sf: (2009-01) 9th theological conversation - Helsinki

TEXTS AND PAPERS

- "The Ninth Theological Discussions between the Evangelical Lutheran Church of Finland and the Orthodox Church of Finland, 2009," in *From Oulu to Järvenpää: the Finnish Lutheran-Orthodox Theological Discussions from 2001 to 2012*. Publications of the Evangelical Lutheran Church of Finland 11. Helsinki: National Church Council Department for International Relations, 2014, 108-165.

L-O / sf: (2010-11) 10th theological conversation - Helsinki

TEXTS AND PAPERS

- "The Tenth Theological Discussions between the Evangelical Lutheran Church of Finland and the Orthodox Church of Finland, 2010," in *From Oulu to Järvenpää: the Finnish Lutheran-Orthodox Theological Discussions from 2001 to 2012*. Publications of the Evangelical Lutheran Church of Finland 11. Helsinki: National Church Council Department for International Relations, 2014, 168-225.

L-O / sf: (2012-11) 11th theological conversation - Järvenpää

TEXTS AND PAPERS

- "The Eleventh Theological Discussions between the Evangelical Lutheran Church of Finland and the Orthodox Church of Finland," in *From Oulu to Järvenpää: the Finnish Lutheran-Orthodox Theological Discussions from 2001 to 2012*. Publications of the Evangelical Lutheran Church of Finland 11. Helsinki: National Church Council Department for International Relations, 2014, 228-284.

L-O / sf: (2014-10) 12th theological conversation - Oulu

INFORMATION

- "Tiedonanto Suomen ortodoksisen kirkon ja Suomen evankelis-luterilaisen kirkon XII teologisesta dialogista Oulussa 21.-22.10.2014." *Reseptio* 2 (2014) 22-24.

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

REFLECTION AND REACTIONS

- "The Russian Orthodox Church has Cancelled an Official Doctrinal Dialogue with the Finnish Lutheran Church over the Lutheran Stance on Homosexuality." *SEIA Newsletter on the Eastern Churches and Ecumenism* 228 (2014) 8f.
- Saarinen, Risto. "Le dialogue luthérien-orthodoxe de 2004 à 2014." *Istina* 59, 4 (2014) 367-386.

L-O-R / f: Dialogue between representatives of the Inter-Orthodox Bishops' Committee in France and the Protestant Federation of France

INFORMATION

- Lemonier, Georges & Evdokimov, Michel. "Le dialogue entre orthodoxes et protestants en France." *Unité des chrétiens* 175 (2014) 16.

L-OC / s: (2013) Final Report

INFORMATION

- Schoon, Dirk Jan. "Commission for the Dialogue between the Old Catholic Churches and the Church of Sweden Concludes Its Work." Utrechter Union der Altkatholischen Kirchen. <http://goo.gl/PqlxDX> (URL Retrieved: June 25, 2015)

L-Pe: Lutheran-Pentecostal Conversations**REFLECTION AND REACTIONS**

- Wilson, Sarah Hinlicky. "Défis ecclésiologiques et œcuméniques pour les luthériens en dialogue avec les pentecôtistes," in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 167-176.

L-R: (2014) Final Report**REFLECTION AND REACTIONS**

- Brown, Stephen. "'Communion: être l'Église' (2014): rapport de la commission mixte luthéro-réformée." *Istina* 59, 4 (2014) 387-398.

TEXTS AND PAPERS

- Lutheran-Reformed Joint Commission. *Communion: On Being the Church: Report of the Lutheran-Reformed Joint Commission between the Lutheran World Federation (LWF) and the World Communion of the Reformed Churches (WCRC), 2006-2012*. Geneva: Lutheran World Federation / World Alliance of Reformed Churches: 2014. <http://goo.gl/QZZahi> (URL Retrieved: June 25, 2015)

L-R-RC / f: Catholic-Protestant Joint Working Group in France**INFORMATION**

- Viollet, Jean-Marc. "Le Comité mixte catholique / luthéro-réformé en France." *Unité des chrétiens* 175 (2014) 18-20.

REFLECTION AND REACTIONS

- Lemaître, Franck. "Le Comité mixte catholique-luthéro-réformé en France: l'orientation pastorale initiale," in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 177-185.

L-R-U / eur: (1973) The Leuenberg agreement**REFLECTION AND REACTIONS**

- Thönissen, Wolfgang. "Sur le chemin de la communion des Églises? Au sujet de la Concorde de Leuenberg depuis une perspective catholique," in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 205-226.

L-RC: General**INFORMATION**

- Pongratz-Lippitt, Christa. "Churches Clash over Reformation Festival." *The Tablet* 268, 9058 (2014) 27.

REFLECTION AND REACTIONS

- Blanco Sarto, Pablo. "Ecclesia de Eucaristia: iglesia, ministerio, eucaristía en el diálogo católico-luterano (1967-2009)." *Diálogo ecuménico* 47, 148-149 (2012) 183-236.
- Franciscus PP. "Audience with a Delegation of the Evangelical Lutheran Church in Germany, 18 December 2014: Address of the Holy Father." *Information Service* 144/2 (2014) 19f.
- Gamberini, Paolo. "Una nuova figura ecumenica di vescovo di Roma? Il dialogo cattolico-luterano." *Credere oggi* 34, 6/204 (2014) 85-96.
- Neumann, Burkhard. "Einheit ohne Luther? Zur Bedeutung der Reformation für die römisch-katholische Kirche." *Catholica* 68, 1 (2014) 48-62.
- Sattler, Dorothea & Leppin, Volker, eds. *Reformation 1517-2017: Ökumenische Perspektiven*. Dialog der Kirchen 16. Freiburg im Breisgau / Göttingen: Herder / Vandenhoeck & Ruprecht, 2014.
- Ulrich, Gerhard. "Audience with a Delegation of the Evangelical Lutheran Church in Germany, 18 December 2014: Address of the President, Bishop Gerhard Ulrich." *Information Service* 144/2 (2014) 18f.

L-RC: (1999-06) "Joint Declaration on the Doctrine of Justification" final agreement**REFLECTION AND REACTIONS**

- De Witte, Pieter. *Doctrine, Dynamic and Difference. Ecclesiological Investigations* 15. London: Bloomsbury, 2013.
- Salemi, Stefano. "La salvezza mediante la fede." *O Odigos* 33, 2/14 (2014) 18-21.
- Schwöbel, Christoph. "'Unterschiedliche Konstruktionsprinzipien': Problem und Lösungsansatz im ökumenischen Dialog," in Heimbucher, Martin, ed. *Reformation erinnern: eine theologische Vertiefung im Horizont der Ökumene*. Evangelische Impulse 4. Neukirchen-Vluyn: Neukirchener Verlag, 2013, 108-135.

L-RC: (2006) Fourth series report

REFLECTION AND REACTIONS

- Neuner, Peter. "Apostolizität der Kirche: Historische und systematische Überlegungen in ökumenischer Sicht." *Catholica* 68, 2 (2014) 151-165.
- O'Gara, Margaret. "Teaching Authority: Catholics, Disciples of Christ, and Lutherans," in O'Gara, Margaret. *No Turning Back: The Future of Ecumenism*. Edited by Michael Vertin. Collegeville, MN: Liturgical Press, 2014, 186-205.
- Rahner, Johanna. "Die Apostolizität der Kirche: Anregungen, Impulse und Herausforderungen des Studiendokuments der Lutherisch/Römisch-katholischen Kommission für die Einheit: einige katholische Thesen." *Catholica* 68, 3 (2014) 176-193.
- Tietz, Christiane. "Das Studiendokument "Die Apostolizität der Kirche": Anregungen und Impulse für die lutherischen Kirchen." *Catholica* 68, 3 (2014) 167-175.
- Wenz, Gunther. "Das kirchliche Amt in apostolischer Nachfolge: Historische Reminiszenzen und systematische Perspektiven." *Catholica* 68, 2 (2014) 126-150.

L-RC: (2012-07) Fifth series - 5th meeting - Kyoto, Japan

INFORMATION

- Aubé-Élie, Catherine. "Le dialogue luthéro-catholique centré sur le baptême." *Unité des chrétiens* 173 (2014) 27.

L-RC: (2013-06) From Conflict to Communion

INFORMATION

- Karageorgiev, Ivan. "2017: ensemble sur le chemin." *Unité des chrétiens* 176 (2014) 37.
- "Lutherans and Roman Catholics Moving 'From Conflict to Communion'." *The Window* 106 (2014) 15.
- "Luthériens et autres chrétiens: catholiques." *Irénikon* 86, 1-2 (2013) 100-102.

REFLECTION AND REACTIONS

- Carter, David. "Lutheran Catholic Dialogue: The 2017 Anniversary." *Ecumenical Trends* 43, 5 (2014) 1-6.
- Dieter, Theodor. "Du conflit à la communion: réflexions au sujet du document de la Commission luthérienne-catholique romaine pour l'Unité," in Deneken, Michel & Parmentier, Elisabeth, eds. *La passion de la grâce: mélanges offerts à André Birmelé*. Lieux théologiques 47. Genève: Labor et Fides, 2014, 239-249.
- Donfried, Karl Paul. "From Conflict to Communion and the Renewal of the Church." *Lutheran Forum* 48, 3 (2014) 40-44.
- Fleischmann-Bisten, Walter. "Evangelische und ökumenische Rivalitäten: Zu den Kontroversen um den EKD-Grundlagentext "Rechtfertigung und Freiheit"." *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 65, 5 (2014) 85f.
- Kampen, Dieter. "Il tempo della Riforma." *Credere oggi* 34, 6/204 (2014) 19-28.
- Koch, Kurt. "Commémoration de la Réformation dans une perspective œcuménique," in Bosse-Huber, Petra, ed. *Célébrer Luther ou la Réforme? 1517-2017. Histoire et société* 59. Genève: Labor et Fides, 2014, 345-352.
- Koch, Kurt. "'From Conflict to Communion': Starting Points and Possibilities for the Ongoing Ecumenical Process." *Information Service* 144/2 (2014) 159-163.
- Lienhard, Marc. "Catholiques et protestants peuvent-ils commémorer ensemble la Réformation du XVIe siècle?" *Positions luthériennes* 62, 4 (2014) 273-290.
- Maffei, Angelo. "La Riforma: verso una commemorazione comune?" *Credere oggi* 34, 6/204 (2014) 7-17.
- Oberdorfen, Bernd. "Feiern? Gedenken? Büßen? Ökumenische Perspektiven auf das Reformationsjubiläum: Zur lutherisch-katholischen Studie "Vom Konflikt zur Gemeinschaft"." *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 65, 1 (2014) 3-8.
- Sala, Daniela. "Giubileo della Riforma: polemiche sul "Documento base" della EKD." *Il Regno attualità* 59, 16/1173 (2014) 589.
- Sippo, Teemu. "Luther- Commemoration 2017." *Reseptio* 1 (2014) 19f.
- Vogel, Lothar. "Rileggiamo insieme la Riforma." *Il Regno attualità* 59, 16/1173 (2014) 586-588.
- Younan, Munib A. "'From Conflict to Communion': Strengthening Our Common Witness, Globally and Locally." *Information Service* 144/2 (2014) 163-166.

TEXTS AND PAPERS

- Lutheran-Roman Catholic Commission on Unity. *Dal conflitto alla comunione*. Documenti ecclesiali 27. Bologna: Dehoniane, 2014.
- Lutheran-Roman Catholic Commission on Unity. "From Conflict to Communion: Lutheran-Catholic Common Commemoration of the Reformation in 2017." *Information Service* 144/2 (2014) 125-158.

L-RC: (2014-07) Fifth series - 6th meeting - Bose, Italy**INFORMATION**

- "Lutherans and Roman Catholics Continued their Dialogue [...]." *Ecumenism* 49, 191 (2014) 31.

M-RC: (2011) Ninth Report**REFLECTION AND REACTIONS**

- Christian, Robert. "Evaluation from a Catholic Perspective on the Report of the International Methodist-Catholic Dialogue Commission 'Encountering Christ the Saviour: Church and Sacraments'." *Information Service* 144/2 (2014) 118-124.

TEXTS AND PAPERS

- International Commission for Dialogue between the Roman Catholic Church and the World Methodist Council. "Encountering Christ the Saviour: Church and Sacraments: Ninth Report of the International Dialogue between the World Methodist Council and the Pontifical Council for Promoting Christian Unity." *Information Service* 144/2 (2014) 81-117.

M-RC: (2013-10) Tenth phase 2nd meeting - Norcross, GA**INFORMATION**

- "Report of a Plenary Meeting of the Joint International Commission for Dialogue between the World Methodist Council and the Roman Catholic Church." First Friday Letter. <http://goo.gl/ZFPYDh> (URL Retrieved: June 25, 2015)

M-RC: (2014-10) Tenth phase 3rd meeting - Assisi, Italy**INFORMATION**

- "Catholics and Methodists meet in Assisi to Discuss Common Call to Holiness." Vatican Radio. <http://goo.gl/nXeLWRM> (URL Retrieved: June 25, 2015)
- "Joint Commission for Dialogue between the World Methodist Council and the Roman Catholic Church, Assisi, Italy, 10-17 October 2014." *Information Service* 144/2 (2014) 79f.

O-OC: Joint (Mixed) Orthodox-Old Catholic Theological Commission**REFLECTION AND REACTIONS**

- Brun, Maria. "Metropolit Damaskinos (Papandreou) und die interchristlichen Dialogen: orthodox, altkatholisch und orientalisch-orthodox." *Internationale kirchliche Zeitschrift* 104, 3 (2014) 177-204.

O-OC: (2013-10) Bern meeting**INFORMATION**

- Berlis, Angela. "Orthodox-alkatholische Tagung in Bern, Oktober 2013." *Internationale kirchliche Zeitschrift* 104, 3 (2014) 262f.

O-OO: Joint Commission of the Theological Dialogue between the Orthodox Church and the Oriental Orthodox Churches**REFLECTION AND REACTIONS**

- Brun, Maria. "Metropolit Damaskinos (Papandreou) und die interchristlichen Dialogen: orthodox, altkatholisch und orientalisch-orthodox." *Internationale kirchliche Zeitschrift* 104, 3 (2014) 177-204.

O-OO: (2014-11) Working Group meeting - Athens, Greece**INFORMATION**

- "The Working Group of the Joint Commission for the Dialogue between the Orthodox Church and the Oriental Orthodox Churches took place on November 24 and 25 in Athens." *SEIA Newsletter on the Eastern Churches and Ecumenism* 230 (2014) 8f.

O-R: Orthodox-Reformed International Dialogue**REFLECTION AND REACTIONS**

- Petersen, Rodney L. "The Spirit, the Church and the Decade to Overcome Violence: Trajectories in Reformed and Orthodox Theology," in Mannion, Gerard & Borgh, Eduardus van der, eds. *John Calvin's Ecclesiology: Ecumenical Perspectives*. Ecclesiological Investigations 10. London: Bloomsbury, 2013, 203-219.

O-RC: General

INFORMATION

- Gemeinsame orthodox-katholische Arbeitskreis St. Irenäus. "Communiqué: Rabat 2014." *One in Christ* 48, 2 (2014) 309-312.
- Gemeinsame orthodox-katholische Arbeitskreis St. Irenäus. "Joint Orthodox-Catholic Working Group St. Irenaeus." *One in Christ* 48, 1 (2014) 118-122.
- Gemeinsame orthodox-katholische Arbeitskreis St. Irenäus. "Kommuniqué - Thessaloniki 2013." *Der christliche Osten* 69, 1 (2014) 18-20.
- Gemeinsame orthodox-katholische Arbeitskreis St. Irenäus. "Primato e sinodalità nella vita della Chiesa: deliberazioni del gruppo misto cattolico-ortodosso 'St. Irénée'." *O Odigos* 33, 4/14 (2014) 4f.
- Gemeinsame orthodox-katholische Arbeitskreis St. Irenäus. "Saint Irenaeus Joint Orthodox-Catholic Working Group." *SEIA Newsletter on the Eastern Churches and Ecumenism* 230 (2014) 7f.
- Karageorgiev, Ivan. "Réunion du Groupe Saint-Irénée." *Unité des chrétiens* 174 (2014) 30.
- "Orthodox Patriarch wants 'Visible Sign' of Ecumenism." *The Tablet* 268, 9036 (2014) 32.
- "Orthodoxy: Stellungnahme der Russischen Orthodoxen Kirche zum Primatsverständnis." *Herder Korrespondenz* 68, 2 (2014) 82.
- "Pope and Patriarch Set Target of Catholic-Orthodox Unity." *The Tablet* 268, 9052 (2014) 29.
- Sala, Daniela. "Ortodossia: contrasti sul primato." *Il Regno attualità* 59, 4/1161 (2014) 121.

REFLECTION AND REACTIONS

- Bertola, Tiziana. "L'evoluzione nel dialogo tra cattolici e ortodossi presentata da mons. Eleuterio F. Fortino ne "L'Osservatore Romano" degli anni Ottanta." *Studi ecumenici* 32, 1-2 (2014) 153-180.
- Cohen, Will. "Why Ecclesial Structures at the Regional Level Matter: Communion as Mutual Inclusion." *Theological Studies* 75, 2 (2014) 308-330.
- Emmanuel, metr. France & Koch, Kurt. *L'esprit de Jérusalem: l'orthodoxie et le catholicisme au XXIe siècle*. Paris: Cerf, 2014.
- Lambriniadis, Elpidophoros, metr. Bursa. "The Ecumenical Patriarchate Responds to the Moscow Patriarchate on Primacy in the Universal Church." *SEIA Newsletter on the Eastern Churches and Ecumenism* 220 (2014) 1f.
- Lambriniadis, Elpidophoros, metr. Bursa. "First Without Equals: A Response to the Text on Primacy of the Moscow Patriarchate." *Ecumenical Patriarchate*. <http://goo.gl/f9TCWv> (URL Retrieved: June 25, 2015)
- Lambriniadis, Elpidophoros, metr. Bursa. "Primo senza eguali: risposta del Patriarcato Ecumenico." *Il Regno documenti* 59, 3/1160 (2014) 125-128.
- Lambriniadis, Elpidophoros, metr. Bursa. "Response to Moscow Patriarchate's Statement on Primacy in the Universal Church." *Origins* 43, 32 (2014) 533-535.
- Larentzakis, Gregor. "Unterwegs zur vollen Kirchengemeinschaft zwischen der römisch-katholischen und der orthodoxen Kirche." *Ökumenisches Forum* 36 (2014) 129-165.
- Mickens, Robert & Pongratz-Lippitt, Christa. "Secularism 'Means New Kind of Ecumenism is Needed'." *The Tablet* 268, 9033 (2014) 24.
- "On 17 October 2014, Metropolitan Hilarion of Volokolamsk [...] met the Pope of Rome Francis." *SEIA Newsletter on the Eastern Churches and Ecumenism* 229 (2014) 19f.
- "On October 16, 2014 Metropolitan Hilarion of Volokolamsk [...] Attended the Plenary Session of the Third Extraordinary General Assembly of the Synod of Catholic Bishops." *SEIA Newsletter on the Eastern Churches and Ecumenism* 229 (2014) 18f.
- Russian Orthodox Synodal Theological Commission. "Il primato d'onore: posizione del Patriarcato di Mosca." *Il Regno documenti* 59, 3/1160 (2014) 121-125.
- Russian Orthodox Synodal Theological Commission. "The Problem of Primacy in the Universal Church." *Origins* 43, 32 (2014) 530-533.
- Sala, Daniela. "Contrasti sul primato." *Il Regno attualità* 59, 2/1159 (2014) 54.
- Taft, Robert F. "In Faith and Worship Can Orthodox and Catholics Ever Be One? Communion, not Reunion, in a Future Church of Sister Churches." *Worship* 89, 1 (2015) 2-20.
- Wernsmann, Maria. "Identität und Macht in der Ökumene: Die römisch-katholisch/orthodoxen Beziehungen in systemtheoretischer Perspektive," in Bremer, Thomas & Wernsmann, Maria, eds. *Ökumene - überdacht: Reflexionen und Realitäten im Umbruch*. Quaestiones disputatae 259. Freiburg: Herder, 2013, 180-206.
- Woodruff, Mark. "Long Divisions that Plague the Church." *The Tablet* 268, 9032 (2014) 8f.
- Zizioulas, Ioannis, metr. Pergamon & Valente, Gianni. "Metropolitan John (Zizioulas) of Pergamon Granted an Interview to "Vatican Insider" [...]." *SEIA Newsletter on the Eastern Churches and Ecumenism* 221 (2014) 6f.

O-RC: (2007-10) 10th plenary meeting - Ravenna, Italy**REFLECTION AND REACTIONS**

- Arnaudov, Dimitar. "L'ecclésiologie du Document de Ravenne (2007) de la commission internationale de dialogue catholique-orthodoxe." *Istina* 59, 4 (2014) 339-366.

O-RC: (2009-10) 11th plenary meeting - Paphos, Cyprus**REFLECTION AND REACTIONS**

- Chrysostomos, metr. Cyprus. "Homily of Archbishop Chrysostomos of Cyprus with the International Dialogue." *Eastern Churches Journal* 16, 3 (2009) 59-63.

O-RC: (2013-06) Annual June 29 Rome visit**INFORMATION**

- "Catholiques et autres chrétiens: orthodoxes." *Irénikon* 86, 1-2 (2013) 78f.

O-RC: (2013-11) Annual November 30 Istanbul visit**TEXTS AND PAPERS**

- Bartholomaios I. "Allocution du Patriarche œcuménique Bartholomaios Ier à la délégation." *Service d'information* 142/2 (2013) 12-14.
- Bartholomaios I. "Greeting by His All-Holiness Ecumenical Patriarch Bartholomew I to the Delegation of the Church of Rome." *Information Service* 142/2 (2013) 11-13.
- Franciscus PP. "Message du Pape François à Sa Sainteté Bartholomaios Ier." *Service d'information* 142/2 (2013) 11f.
- Franciscus PP. "Message of Pope Francis to His Holiness Bartholomew." *Information Service* 142/2 (2013) 10f.

O-RC: (2014-05) Pope and Ecumenical Patriarch meeting - Jerusalem**REFLECTION AND REACTIONS**

- Bartholomaios I. "Love and Truth: On Relations between Catholics and Orthodox." *L'Osservatore Romano, English ed.* 47, 47/2372 (2014) 16.
- Moga, Ioan. "Neue Fragen, neue Hoffnung? Zum aktuellen Stand des orthodox-katholischen Dialogs," in Hastetter, Michaela Christine & Ohly, Christoph, eds. *Dienst und Einheit: Annäherungen an das Primatsverständnis in ökumenischer Perspektive: Festschrift für Stephan Otto Horn zum 80. Geburtstag*. Sankt Ottilien: EOS, 2014, 319-332.
- Sala, Daniela. "Abbracci e passi lenti." *Il Regno attualità* 59, 12/1169 (2014) 377.
- Sironi, Enrico M. "Da Roma e da Costantinopoli "per procedere ancora""." *O Odigos* 33, 2/14 (2014) 3-7.
- Sollogoub, Serge. "Le pape François et le patriarche Bartholomée à Jérusalem." *Unité des chrétiens* 175 (2014) 4f.

TEXTS AND PAPERS

- Bartholomaios I & Franciscus PP. "Common Declaration of Pope Francis and the Ecumenical Patriarch Bartholomew I." *Information Service* 143/1 (2014) 12f.
- Bartholomaios I & Franciscus PP. "Déclaration commune." *Chrétiens en marche* 51, 123 (2014) 3f.
- Bartholomaios I & Franciscus PP. "Declaració conjunta del sant Pare Francesc i del patriarca ecumènic Bartomeu." *Oikumene* 99 (2014) 1f.
- Bartholomaios I & Franciscus PP. "Dichiarazione congiunta del Santo Padre Francesco e del Patriarca Ecumenico Bartolomeo I." *O Odigos* 33, 2/14 (2014) 8f.
- Bartholomaios I & Franciscus PP. "Holy Land Visit: Common Declaration of Pope and Ecumenical Patriarch." *Origins* 44, 5 (2014) 73-76.
- Bartholomaios I & Franciscus PP. "Joint Declaration." *SEIA Newsletter on the Eastern Churches and Ecumenism* 224 (2014) 3f.
- Bartholomaios I & Franciscus PP. "Joint Declaration." *Ecumenism* 49, 190 (2014) 31f.
- Bartholomaios I & Franciscus PP. "Koine Diakeruxis tou Oikoumenikou Patriarchou kai tou Papa Franghiskou." *Ekklesia* 91, 5 (2014) 364.
- Bartholomaios I & Franciscus PP. "Roma e Costantinopoli, la pace di Gerusalemme." *Confronti* 41, 6 (2014) 21f.
- Bartholomaios I & Franciscus PP. "Towards Full Communion: Francis and Bartholomew Sign a Common Declaration." *L'Osservatore Romano, English ed.* 47, 22/2348 (2014) 11.
- Bartholomaios I & Franciscus PP. "L'urgenza dell'ora presente chiama a riconciliazione e unità." *Una città per il dialogo* 95 (2014) 39-42.
- Bartholomaios I & Franciscus PP. "Verso la piena comunione: dichiarazione comune." *Il Regno documenti* 59, 11/1168 (2014) 328f.

O-RC: (2014-06) Annual June 29 Rome visit

TEXTS AND PAPERS

- Bartholomaios I. "Letter from His All-Holiness Ecumenical Patriarch Bartholomew to His Holiness Pope Francis." *Information Service* 143/1 (2014) 28.
- Bartholomaios I. "Message du Patriarche Bartholomaios au Pape François." *Service d'information* 143/1 (2014) 27.
- Bartholomaios I. "The Orthodox Delegation Presented Pope Francis with this Letter from Ecumenical Patriarch Bartholomew [...]." *SEIA Newsletter on the Eastern Churches and Ecumenism* 225 (2014) 2f.
- Franciscus PP. "Address of His Holiness Pope Francis to the Delegation of the Ecumenical Patriarchate of Constantinople." *Information Service* 143/1 (2014) 27.
- Franciscus PP. "Discours du Pape François à la délégation du Patriarchat œcuménique." *Service d'information* 143/1 (2014) 26f.
- Franciscus PP. "Our Daily Life Unites Us." *L'Osservatore Romano, English ed.* 47, 27/2353 (2014) 7.
- Franciscus PP. "When Pope Francis Received the Delegation from the Ecumenical Patriarchate [...], he Delivered this Speech." *SEIA Newsletter on the Eastern Churches and Ecumenism* 225 (2014) 2.
- Zizioulas, Ioannis, metr. Pergamon. "Address of His Eminence Metropolitan John of Pergamon." *Information Service* 143/1 (2014) 28f.
- Zizioulas, Ioannis, metr. Pergamon. "Allocution du Métropolite Ioannis." *Service d'information* 143/1 (2014) 27f.

O-RC: (2014-09) 13th plenary meeting - Amman, Jordan

INFORMATION

- "The Chairman of the Department for External Church Relations, Metropolitan Hilarion of Volokolamsk, Believes that the 13th Plenary Session of the Joint Commission for Theological Dialogue between the Orthodox and the Roman Catholic Churches [...]." *SEIA Newsletter on the Eastern Churches and Ecumenism* 228 (2014) 9f.
- "The International Joint Commission for Theological Dialogue between the Catholic Church and the Orthodox Church." *SEIA Newsletter on the Eastern Churches and Ecumenism* 228 (2014) 1-3.
- Joint International Commission for Theological Dialogue between the Catholic Church and the Orthodox Church." 13e session plénière, Amman, Jordanie, 15-23 septembre 2014." *Istina* 59, 4 (2014) 399-401.
- Joint International Commission for Theological Dialogue between the Catholic Church and the Orthodox Church. "Communiqué: 13th Plenary Session (Amman, Jordan, 15-23 September 2014)." *Ekklesia* 91, 9 (2014) 599f.
- Joint International Commission for Theological Dialogue between the Catholic Church and the Orthodox Church. "Final Communiqué, Amman, Jordan, 15-23 September 2014." *Information Service* 144/2 (2014) 77-79.
- Joint International Commission for Theological Dialogue between the Catholic Church and the Orthodox Church. "Vertrauen auf das Gebet der Gläubigen: Communiqué der Gemischten Internationalen Kommission für den theologischen Dialog zwischen der Orthodoxen Kirche und der Römisch-katholischen Kirche (15. bis 23. September 2014 in Amman, Jordanien)." *Orthodoxes Forum* 28, 1-2 (2014) 144-146.
- "Orthodox-Catholic Commission Concludes 13th Plenary Session." Zenit. <http://goo.gl/CmkwlI> (URL Retrieved: June 25, 2015)
- Sala, Daniela. "Dialogo cattolico-ortodosso." *Il Regno attualità* 59, 18/1175 (2014) 661.
- Valente, Gianni. "Ecumenism is Taking its Time." *Vatican Insider*. <http://goo.gl/yNxdWR> (URL Retrieved: June 25, 2015)

REFLECTION AND REACTIONS

- Hilarion, metr. Volokolamsk. "Dialogue catholique-orthodoxe: se trompe-t-on de thème?" *Chrétiens en marche* 51, 124 (2014) 8.

O-RC: (2014-11) Annual November 30 Istanbul visit

REFLECTION AND REACTIONS

- Franciscus PP. "Ecumenism Cannot Wait." *L'Osservatore Romano, English ed.* 47, 49/2374 (2014) 12-14.
- Guaita, Giovanni. "Non si può aspettare: da Mosca, una riflessione sulla visita del vescovo di Roma a Costantinopoli." *Il Regno attualità* 59, 22/1179 (2014) 769-771.
- Zizioulas, Ioannis, metr. Pergamon. "Metropolitan John [Zizioulas] of Pergamon, the Orthodox Co-Chairman of the International Catholic-Orthodox Dialogue [...]." *SEIA Newsletter on the Eastern Churches and Ecumenism* 231 (2014) 1f.

TEXTS AND PAPERS

- Bartholomaios I & Franciscus PP. "Beyond the Obstacles that Divide Us: Common Declaration Signed." *L'Osservatore Romano, English ed.* 47, 49/2374 (2014) 11.
- Bartholomaios I & Franciscus PP. "Common Declaration." *Information Service* 144/2 (2014) 11f.
- Bartholomaios I & Franciscus PP. "Déclaration commune." *Contacts* 66, 248 (2014) 570-572.
- Bartholomaios I & Franciscus PP. "Dichiarazione comune." *Il Regno documenti* 59, 21/1178 (2014) 674.
- Bartholomaios I & Franciscus PP. "Dichiarazione congiunta." *O Odigos* 33, 4/14 (2014) 3.
- Bartholomaios I & Franciscus PP. "Insieme per la piena unità tra tutti i cristiani." *Una città per il dialogo* 95 (2014) 43f.
- Bartholomaios I & Franciscus PP. "Joint Declaration." *One in Christ* 48, 2 (2014) 266-268.
- Bartholomaios I & Franciscus PP. "Koine Delosis Oikouumenikou Patriarchou kai Papa sto Fanari, 30.11.2014." *Ekklesia* 91, 11 (2014) 844f.
- Bartholomaios I & Franciscus PP. "Turkey Visit: Common Declaration of Pope and Patriarch." *Origins* 44, 29 (2014) 475f.
- Bartholomaios I. "Il sogno comune, una via senza ritorno." *Il Regno documenti* 59, 21/1178 (2014) 669-671.
- Bartholomaios I. "Waiting for a Joint Ecumenical Council: Patriarch of Constantinople Looks to the Future." *L'Osservatore Romano, English ed.* 47, 49/2374 (2014) 9f.
- Franciscus PP. "One Single Profession of Faith: During the Divine Liturgy Francis Prays for Unity." *L'Osservatore Romano, English ed.* 47, 49/2374 (2014) 9f.
- Franciscus PP. "La piena comunione alla quale tendiamo." *Il Regno documenti* 59, 21/1178 (2014) 671-674.

O-RC / eng: (2014-02) Catholic-Orthodox Pastoral Consultation in England first meeting - Oxford**INFORMATION**

- Platt, Stephen & Woodruff, Mark. "Catholic-Orthodox Pastoral Consultation in England." *Sobornost* 36, 2 (2014) 80f.
- Platt, Stephen & Woodruff, Mark. "Catholic-Orthodox Pastoral Consultation in England." *One in Christ* 48, 2 (2014) 313.

O-RC / eng: (2014-09) Catholic-Orthodox Pastoral Consultation in England 2nd meeting - London**TEXTS AND PAPERS**

- "The Plight of the Christians of the Middle East: Message from the Catholic & Orthodox Pastoral Consultation in England, September 2014." *Sobornost* 36, 2 (2014) 82.
- "The Plight of the Christians of the Middle East: Message from the Catholic & Orthodox Pastoral Consultation in England." *One in Christ* 48, 2 (2014) 314.

O-RC / f: Joint Catholic-Orthodox Committee in France**REFLECTION AND REACTIONS**

- Filiotis, Christos. "Le comité mixte catholique-orthodoxe en France." *Unité des chrétiens* 175 (2014) 13-16.

O-RC / usa: (2013-10) 85th meeting - Mississauga, ON**INFORMATION**

- "The North American Orthodox-Catholic Theological Consultation." *Ecumenism* 49, 188 (2014) 31.

O-RC / usa: (2014-06) Statement on 85th Anniversary of the Promulgation of the Decree "Cum Data Fuerit"**INFORMATION**

- Karageorgiev, Ivan. "Catholiques et orthodoxes unanimes sur le clergé oriental marié." *Unité des chrétiens* 176 (2014) 31f.

TEXTS AND PAPERS

- North American Orthodox-Catholic Theological Consultation. "Married Priests for Eastern Catholics?" *Origins* 44, 7 (2014) 114f.
- North American Orthodox-Catholic Theological Consultation. "The North American Orthodox-Catholic Theological Consultation Voted in Early June to Encourage the "Lifting of the Restrictions Regarding the Ordination of Married Men to the Priesthood in the Eastern Catholic Churches of North America"." *SEIA Newsletter on the Eastern Churches and Ecumenism* 225 (2014) 3f.
- North American Orthodox-Catholic Theological Consultation. "On the Occasion of the Eighty-Fifth Anniversary of the Promulgation of the Decree "Cum Data Fuerit"." United States Conference of Catholic Bishops. <http://goo.gl/vz3u0t> (URL Retrieved: June 25, 2015)

OC-R / india: (2014-02) Old Catholic - Malankara Mar Thoma Syrian Church 3rd Theological Consultation

INFORMATION

- "Third consultation of the Mar Thoma Syrian Church and the Old Catholic Churches of the Union of Utrecht." Utrechter Union der Altkatholischen Kirchen. <http://goo.gl/VvkuhQ> (URL Retrieved: June 25, 2015)

OC-RC: General

INFORMATION

- Gabrielli, David. "I vescovi vetero-cattolici [...] hanno incontrato tutti insieme papa Francesco [...]." *Confronti* 41, 12 (2014) 23f.

REFLECTION AND REACTIONS

- Franciscus PP. "Unity Begins with a Change of Heart: To the International Conference of Old Catholic Bishops of the Union of Utrecht." *L'Osservatore Romano, English ed.* 47, 44/2369 (2014) 1, 3.
- Franciscus PP. "Visit of a Delegation of the International Old Catholic Bishops' Conference of the Union of Utrecht, Thursday, 30 October 2014: Address of Pope Francis." *Information Service* 144/2 (2014) 15.
- Vercammen, Joris. "Visit of a Delegation of the International Old Catholic Bishops' Conference of the Union of Utrecht, Thursday, 30 October 2014: Address of Archbishop Dr Joris Vercammen [...]." *Information Service* 144/2 (2014) 15f.

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

REFLECTION AND REACTIONS

- Baumer, Iso. "Dialog als Herausforderung." *Internationale kirchliche Zeitschrift* 104, 3 (2014) 246-258.

OC-RC: (2012-12) Second phase first meeting - Paderborn, Germany

INFORMATION

- "International Roman Catholic - Old Catholic Dialogue continues." Utrechter Union der Altkatholischen Kirchen. <http://goo.gl/9W2cVw> (URL Retrieved: June 25, 2015)

OC-RC: (2014-06) Second phase 4th meeting - Bonn, Germany

INFORMATION

- Ring, Matthias. "International Roman Catholic - Old Catholic Dialogue continues." Utrechter Union der Altkatholischen Kirchen. <http://goo.gl/xJ7yHR> (URL Retrieved: June 25, 2015)

OO-RC: (2013-01) Oriental Orthodox-Roman Catholic Dialogue 10th meeting - Rome, Italy

INFORMATION

- "Catholiques et autres chrétiens: préchalcédoniens." *Irénikon* 86, 1-2 (2013) 79-81.
- "Dialogue théologique entre l'Église catholique et les Églises orthodoxes orientales: Xe réunion de la Commission mixte internationale." *Proche-orient chrétien* 63, 3-4 (2013) 387-391.
- Quicke, Gabriel. "The Philosophy of Encounter." *L'Osservatore Romano, English ed.* 47, 4/2330 (2014) 3f.

OO-RC: (2014-01) Oriental Orthodox-Roman Catholic Dialogue 11th meeting - Pampakuda, Kerala

INFORMATION

- "The Holy Syriac Orthodox Church will not Take Part in the Forthcoming Eleventh Meeting of the International Joint Commission of Roman Catholic Church and Oriental Orthodox Churches." *SEIA Newsletter on the Eastern Churches and Ecumenism* 220 (2014) 13.
- "The International Joint Commission for Theological Dialogue between the Catholic Church and the Oriental Orthodox Churches." *SEIA Newsletter on the Eastern Churches and Ecumenism* 221 (2014) 1f.

OO-RC / india: (2013-12) Kottayam meeting

INFORMATION

- Quicke, Gabriel. "The Philosophy of Encounter." *L'Osservatore Romano, English ed.* 47, 4/2330 (2014) 3f.

OO-RC / syr-india: (2013-12) Puthencruz meeting

INFORMATION

- Quicke, Gabriel. "The Philosophy of Encounter." *L'Osservatore Romano, English ed.* 47, 4/2330 (2014) 3f.

Pe-RC: General**REFLECTION AND REACTIONS**

- Berkenbrock, Volney J. "Il pentecostalismo e il dialogo ecumenico con il cattolicesimo." *Studi ecumenici* 32, 1-2 (2014) 135-151.
- Robeck, Cecil M. "Le dialogue entre les pentecôtistes classiques et l'église catholique." *Istina* 59, 2-3 (2014) 151-160.

Pe-RC: (2013-07) Sixth phase 3rd meeting - Baltimore, MD**INFORMATION**

- "Dialogue international pentecôtiste-catholique: Baltimore (MD, États-Unis) 13-19 juillet 2013." *Service d'information* 142/2 (2013) 15f.
- "International Catholic-Pentecostal Dialogue: Sixth Round of Conversations, Baltimore, MD, USA, 13-19 July 2013." *Information Service* 142/2 (2013) 14f.

R-RC: (2014-04) Fourth phase 4th meeting - Coatbridge, UK**INFORMATION**

- "Dialogue réformé-catholique international: Coatbridge (Écosse), 6-12 avril 2014." *Service d'information* 143/1 (2014) 30.
- "International Reformed-Catholic Dialogue: Coatbridge (Scotland), 6-12 April 2014." *Information Service* 143/1 (2014) 31.
- Sala, Daniela. "Dialogo cattolici-riformati." *Il Regno attualità* 59, 10/1167 (2014) 347.

R-RC / usa: (2014-03) Eighth round 3rd meeting - Washington, DC**INFORMATION**

- "Catholic-Reformed Dialogue Engages in Critical Study of Ecclesiological Unity and Diversity." United States Conference of Catholic Bishops. <http://goo.gl/0bam32> (URL Retrieved: June 25, 2015)

RC-WCC: (2013) Ninth Report**TEXTS AND PAPERS**

- Joint Working Group between the Roman Catholic Church and the World Council of Churches. "Dziewiąty oficjalny raport, 2007-2012: Przyjmować jedni drugich w imieniu Chrystusa." *Studia i dokumenty ekumeniczne* 30, 1-2 (2014) 93-233.
- Joint Working Group between the Roman Catholic Church and the World Council of Churches. "Neuvième Rapport, 2007-2012: Se recevoir mutuellement au nom du Christ." *Service d'information* 143/1 (2014) 36-107.
- Joint Working Group between the Roman Catholic Church and the World Council of Churches. "Ninth Report, 2007-2012: Receiving one another in the name of Christ." *Information Service* 143/1 (2014) 35-103.

WCC: World Council of Churches**INFORMATION**

- Karski, Karol. "Zgromadzenia ogólne Światowej rady kościołów." *Studia i dokumenty ekumeniczne* 30, 1-2 (2014) 74-92.

REFLECTION AND REACTIONS

- "La contribución de menonitas y católicos al decenio para superar la violencia (DVS) del Consejo Mundial de Iglesias." *Diálogo ecuménico* 48, 150 (2013) 209-222.
- Cosca, Rachel. "Just Unity: Toward a True Community of Women and Men in the Church." *The Ecumenical Review* 66, 1 (2014) 39-52.
- Franciscus PP. "Never be Resigned to Division: To the General Secretary of the World Council of Churches." *L'Osservatore Romano, English ed.* 47, 11/2337 (2014) 5.
- Jonson, Jonas. *Wounded Visions: Unity, Justice and Peace in the World Church after 1968*. Grand Rapids, MI: Eerdmans, 2013.
- Kunter, Katharina & Schilling, Annegreth, eds. *Globalisierung der Kirchen: der Ökumenische Rat der Kirchen und die Entdeckung der Dritten Welt in der 1960er und 1970er Jahren. Arbeiten zur Kirchlichen Zeitgeschichte*. Reihe B: Dartstellungen 58. Göttingen: Vandenhoeck & Ruprecht, 2014.
- Nordstokke, Kjell. "Diakonia and Diaconate in the World Council of Churches." *International Journal for the Study of the Christian Church* 13, 4 (2013) 286-299.
- Ricca, Paolo. "Tappe di riconciliazione: la traiettoria del Consiglio ecumenico delle chiese." *Credere oggi* 34, 6/204 (2014) 29-38.
- Shastri, Hermen P. "The Unity of the Church in a Changing World: An Asian Perspective." *The Ecumenical Review* 66, 1 (2014) 25-31.
- Tveit, Olav Fykse. "Message Delivered in Audience with Pope Francis, 07 March 2014." World Council of Churches. <http://goo.gl/Y9MR3N> (URL Retrieved: June 25, 2015).

WCC: (1982) Mission and Evangelism - An Ecumenical Affirmation

REFLECTION AND REACTIONS

- Jongeneel, Jan A. B. "Mission and Evangelism' (1982) and 'Together Towards Life' (2013): A Comparative Analysis of the Two Mission Position Statements of the World Council of Churches." *Exchange* 43, 3 (2014) 273-290.

WCC: (2011-05) International Ecumenical Peace Convocation

TEXTS AND PAPERS

- Raiser, Konrad & Schmitthener, Ulrich, eds. *Gerechter Friede: ein ökumenischer Aufruf zum Gerechten Frieden: Begleitdokument des Ökumenischen Rates der Kirchen*. Ökumenische Studien = Ecumenical Studies 39. Münster: LIT, 2013.
- *Just Peace Companion: "Guide Our Feet into the Way of Peace"* (Luke 1:79). Geneva: World Council of Churches, 2012.

WCC: (2012-03) Commission on World Mission and Evangelism meeting - Manila, Philippines

REFLECTION AND REACTIONS

- Aguinaco, Carmen. "New Landscapes, New Directions for Mission." *International Review of Mission* 103, 1/398 (2014) 57-62.
- Bargar, Pavol. "Mission in New Contexts: Post-Communist Europe in Dialogue with "Together towards Life"." *The Ecumenical Review* 66, 1 (2014) 72-81.
- Bevans, Stephen B. "'Together Towards Life': Catholic Perspectives." *International Bulletin of Missionary Research* 38, 4 (2014) 195f.
- Cruchley-Jones, Peter. "[Un]settled Upon and Sent": Mission in the Spirit: A Biblical Reflection on Together Towards Life." *International Review of Mission* 103, 1/398 (2014) 63-70.
- Escobar, Samuel. "'Together Towards Life: Mission and Evangelism in Changing Landscapes'." *International Bulletin of Missionary Research* 38, 4 (2014) 193-195.
- Fagerli, Beate & Jørgensen, Knud. "Together Towards Life: Norwegian Reflections." *International Review of Mission* 103, 1/398 (2014) 135-143.
- Hewitt, Roderick R. "Missional Leadership Formation: Embodiment of "Together Towards Life"." *International Review of Mission* 103, 1/398 (2014) 144-147.
- Jongeneel, Jan A. B. "Mission and Evangelism' (1982) and 'Together Towards Life' (2013): A Comparative Analysis of the Two Mission Position Statements of the World Council of Churches." *Exchange* 43, 3 (2014) 273-290.
- Karczki, Magde. "A Missiological Reflection on "Together Towards Life: Mission and Evangelism in Changing Landscapes'." *International Bulletin of Missionary Research* 38, 4 (2014) 191f.
- Kemper, Thomas. "The Missio Dei in Contemporary Context." *International Bulletin of Missionary Research* 38, 4 (2014) 188-190.
- Ross, Kenneth R. "Together Towards Life in the Context of Liquid Modernity: Mission and Evangelism in the Age of Secularization." *International Review of Mission* 103, 2/399 (2014) 240-255.
- Ross, Kenneth R., Nilsson, Eva Christina & Hewitt, Roderick R. "Implementation of the New Mission Affirmation: Together Towards Life." *International Review of Mission* 103, 1/398 (2014) 71-76.
- Woods, Philip. "CWM Perspective on Missional Congregations as Life-Affirming Communities." *International Review of Mission* 103, 1/398 (2014) 77-81.

TEXTS AND PAPERS

- World Council of Churches. Commission on World Mission and Evangelism. "Together Towards Life: Mission and Evangelism in Changing Landscapes." *International Bulletin of Missionary Research* 38, 2 (2014) 68-70.

WCC: (2013-03) Executive Committee meeting - Bossey

INFORMATION

- "COE: Comité exécutif." *Irénikon* 86, 1-2 (2013) 109f.

WCC: (2013-11) 10th Assembly - Busan

INFORMATION

- "C.O.E.: Colloque interorthodoxe pré-Assemblée." *Irénikon* 86, 1-2 (2013) 106-109.
- "Les documents d'une assemblée." *Unité des chrétiens* 173 (2014) 7.
- "Przebieg obrad." *Studia i dokumenty ekumeniczne* 30, 1-2 / 74-75 (2014) 11-15.
- Ryan, Thomas. "The 10th WCC Assembly: God of Life, Lead Us to Justice and Peace." *Ecumenism* 49, 188 (2014) 22-28.
- Schürer-Behrmann, Frank. "Gott des Lebens, weise uns den (Pilger-) Weg zu Gerechtigkeit und Frieden!: Bericht von der 10. Vollversammlung des Ökumenischen Rates der Kirchen vom 29. Oktober bis 8. November in Busan, Republik Korea." *Ökumenische Rundschau* 63, 1 (2014) 125-137.

REFLECTION AND REACTIONS

- Ariarajah, S. Wesley. "Mission and Ecumenism Today: Reflections on the Tenth Assembly of the World Council of Churches, Busan, Republic of Korea." *International Bulletin of Missionary Research* 38, 2 (2014) 59-62.
- Brown, Stephen. "L'assemblée du Conseil œcuménique des Églises à Busan." *Unité des chrétiens* 173 (2014) 4-6.
- Heller, Dagmar. "Reflections on the Pilgrimage of Justice and Peace." *The Ecumenical Review* 66, 2 (2014) 135-138.
- Keum, Jooseop. "Shift of the Center of Gravity for the Ecumenical Movement? WCC Busan Assembly and the Korean Churches." *International Bulletin of Missionary Research* 38, 2 (2014) 64-67.
- Kim, Kirsteen. "God of Life: Evangelism Today." *International Review of Mission* 103, 1/398 (2014) 87-92.
- Koslowski, Jutta. "Der 'Ökumenische Pilgerweg für Gerechtigkeit und Frieden': Ein weltweiter Aufruf der Zehnten Vollversammlung des Ökumenischen Rates der Kirchen." *Catholica* 68, 4 (2014) 276-287.
- Kääriäinen, Kimmo. "Kirkkojen maailman neuvoston X yleiskokous Busanissa ja oppikeskustelut venäjän ortodoksisen kirkon kanssa." *Reseptio* 1 (2014) 51-62.
- Longkumer, Atola. "WCC Busan Assembly: A Reflection." *International Review of Mission* 103, 1/398 (2014) 18-27.
- Lorke, Mélisande & Werner, Dietrich, eds. *Ecumenical Visions for the 21st Century: A Reader for Theological Education*. Geneva: World Council of Churches, 2013.
- Nordstokke, Kjell. "Ecumenical Diakonia Responding to the Signs of the Times." *The Ecumenical Review* 66, 3 (2014) 265-273.
- Phiri, Isabel Apawo & Kim, Dongsung. "Called to Be a Diaconal Community through a Pilgrimage of Justice and Peace." *The Ecumenical Review* 66, 3 (2014) 252-264.
- Ross, Kenneth R., Nilsson, Eva Christina & Hewitt, Roderick R. "Busan and Beyond: Taking Forward the New WCC Mission Affirmation Together Towards Life." *International Review of Mission* 103, 1/398 (2014) 3-17.
- Sauca, Ioan. "The Pilgrimage of Justice and Peace an Ecumenical Paradigm for our Times: an Orthodox Viewpoint." *The Ecumenical Review* 66, 2 (2014) 168-176.
- Tanner, Mary. "The Commitment of the Tenth Assembly of the World Council of Churches in Busan to Unity." *One in Christ* 48, 1 (2014) 125-135.
- "Together Towards Life: Mission in Changing Contexts: Report of Ecumenical Conversation on Mission." *International Review of Mission* 103, 1/398 (2014) 82-86.
- Tveit, Olav Fykse. "The Pilgrimage of Justice and Peace." *The Ecumenical Review* 66, 2 (2014) 123-134.

TEXTS AND PAPERS

- Altmann, Walter. "Raport przewodniczącego komitetu naczelnego." *Studia i dokumenty ekumeniczne* 30, 1-2 / 74-75 (2014) 16-29.
- Geevarghese, Mor Koorilos. "Mission Towards Fullness of Life." *International Review of Mission* 103, 1/398 (2014) 39-46.
- Hilarion, metr. Volokolamsk. "Głos Kościoła musi być profetyczny." *Studia i dokumenty ekumeniczne* 30, 1-2 / 74-75 (2014) 59-66.
- Kim, Kirsteen. "Opening Remarks." *International Review of Mission* 103, 1/398 (2014) 28f.
- Kinnaman, Michael. "New Contours of Ecumenism: Challenges to the Next Generation." *The Ecumenical Review* 66, 1 (2014) 16-24.
- Tveit, Olav Fykse. "Raport sekretarza generalnego." *Studia i dokumenty ekumeniczne* 30, 1-2 / 74-75 (2014) 30-58.
- World Council of Churches. Assembly (10 : 2013 : Busan). "Busanin yleiskokouksen ykseyslausuman suomennos." *Reseptio* 1 (2014) 63-66.
- World Council of Churches. Assembly (10 : 2013 : Busan). "Deklaracja jedności." *Studia i dokumenty ekumeniczne* 30, 1-2 / 74-75 (2014) 67-73.
- World Council of Churches. Assembly (10 : 2013 : Busan). "Dio della vita, guidaci alla giustizia e alla pace." *Una città per il dialogo* 94 (2014) 23f.
- World Council of Churches. Assembly (10 : 2013 : Busan). "Dio della vita, guidaci alla giustizia e alla pace." *Il Regno documenti* 59, 5/1162 (2014) 179-185.
- World Council of Churches. Assembly (10 : 2013 : Busan). "Déu de vida, condueix-nos a la justicia i la pau: missatge de la X Assemblea." *Oikumene* 98 (2014) 1f.

WCC: (2014-02) Executive Committee meeting - Bossey**INFORMATION**

- Karageorgiev, Ivan. "Rencontre du comité exécutif du Conseil œcuménique des Églises." *Unité des chrétiens* 174 (2014) 38.

WCC: (2014-07) World Council of Churches Central Committee - Geneva**INFORMATION**

- Heitmann, Anne. "Pilgerweg der Gerechtigkeit und des Friedens: Bericht von der 61. Zentralausschusssitzung des Ökumenischen Rates der Kirchen (ÖRK) vom 2. bis 8. Juli 2014 in Genf." *Ökumenische Rundschau* 63, 4 (2014) 540-547.
- Karageorgiev, Ivan. "COE: réunion du Comité central." *Unité des chrétiens* 176 (2014) 36f.

TEXTS AND PAPERS

- Abuom, Agnes. "Moderator's Address: Moving Together toward Communities of Justice and Peace." *The Ecumenical Review* 66, 3 (2014) 341-354.
- Tveit, Olav Fykse. "Report of the General Secretary." *The Ecumenical Review* 66, 3 (2014) 355-370.
- "Who Do We Say That We Are? Christian Identity in a Multi-Religious World." *The Ecumenical Review* 66, 4 (2014) 458-501.
- World Council of Churches. Central Committee. "An Invitation to the Pilgrimage of Justice and Peace." *The Ecumenical Review* 66, 3 (2014) 383-390.

compiled by Loredana Nepi

"Give me drink" – John 4, 7

"Dammi un po' d'acqua da bere"

(Giovanni 4, 7)

Mosaico del Centro Aletti - Capella della "Casa incontri cristiani", Capago (CO) - Italia.

SETTIMANA DI PREGHIERA PER L'UNITÀ DEI CRISTIANI 18-25 gennaio 2015

CENTRO
PRO UNIONE
FRATI FRANCISCANI
DEGLI AGGIORNAMENTI
VIA S. MARIA DELL'ANIMA, 30
00186 ROMA

CON APPROVAZIONE
ECCLESISTICA
TIPOGRAFIA CITTÀ NUOVA
SOCIETÀ EDITRICE
VIA PALEO TORNAZZI, 52
00186 ROMA
TEL. 06 6530467
8037189094250

EXPERIMENTAL PROGRAM

Initiative in conjunction with the 50th Anniversary of the Vatican II Council

Siamo lieti di invitarLa all'iniziativa
COSTELLAZIONI CONCILIARI

Nella storica sala che ospitò, durante il Concilio Vaticano II, "gli incontri del giovedì pomeriggio" fra i padri conciliari, i periti, gli osservatori ecumenici del Concilio, il Centro Pro Unione dei Frati Francescani dell'Atonement organizza una serie di incontri per tracciare, con il contributo dell'uditore che risponderà agli stimoli offerti dai Relatori, il profilo del pensiero conciliare e delineare alcune "costellazioni" teologiche originali e feconde per la missione del popolo di Dio oggi.

Ogni incontro verterà su un ambito specifico della Teologia (sistematica, biblica, ecclesiologia, morale liturgica) e conterà di una presentazione da parte del Relatore cui seguirà un laboratorio di approfondimento, durante il quale quanti lo desiderano potranno portare il proprio contributo di specialista, pastore, religioso, formatore, operatore pastorale, fedele impegnato nella Chiesa, in risposta alle sollecitazioni offerte nella presentazione. La conferenza conclusiva ricostruirà la costellazione conciliare emersa nel corso degli incontri.

CALENDARIO:

- ▶ Giovedì 29 gennaio 2015 ore 18.00: Prospettiva liturgica - Prof. Giacomo Puglisi, SA
Ordinario di Teologia Sacramentaria, Ecclesiologia ed Ecumenismo presso il Pontificio Ateneo Sant'Anselmo; Docente di Teologia Ecumenica presso la Pontificia Università San Tommaso d'Aquino di Roma. Direttore del Centro Pro Unione di Roma; già Membro del dialogo teologico internazionale cattolico-mennonita; Membro del dialogo cattolico-luterano e cattolico-riformato negli Stati Uniti. Autore, oltre che di numerosi saggi di ecclesiologia ed ecumenismo, di studi miliari sulla teologia del ministero ordinato. Già Ministro generale dei Frati Francescani dell'Atonement e già Presidente della Societas Liturgica. È sacerdote nella Società dell'Atonement.
- ▶ Giovedì 26 febbraio 2015 ore 18.00: Prospettiva biblica - Prof.ssa Ha Fong Maria Ko, FMA
Docente Stabile di Esegesi e Teologia Biblica presso la Pontificia Facoltà di Scienze dell'Educazione Auxilium, Roma. Consultrice del Pontificio Consiglio per la Promozione dell'Unità dei Cristiani; Socio della Pontificia Accademia Teologica; Membro del dialogo teologico internazionale cattolico-pentecostale. Autrice di vari volumi indirizzati all'inculturazione del Vangelo e di numerosissimi contributi, multilingue, su temi di esegetica, teologia biblica e spiritualità su riviste specializzate. La Professoressa Ko, cinese, è suora nell'Istituto delle Figlie di Maria Ausiliatrice.

Initiative in conjunction with the 50th Anniversary of the Vatican II Council

► Giovedì 26 marzo 2015 ore 18.00:
Prospettiva ecclesiologica -
Prof. Angelo Maffei
Docente di Storia della
Teologia moderna presso la
Facoltà Teologica dell'Italia
Settentrionale, Invitato
presso l'Università Cattolica del Sacro Cuore e l'Istituto Paolo
VI di Brescia. Consultore del Pontificio Consiglio per l'Unità dei
Cristiani; già Membro della Commissione Fede e Costituzione del
Consiglio Ecumenico delle Chiese; Membro del dialogo teologico
internazionale cattolico-luterano. Autore di importanti saggi su
temi ecclesiologici ed ecumenici e di numerosissimi contributi. È
sacerdote della diocesi di Brescia.

► Giovedì 30 aprile 2015 ore 18.00: Prospettiva morale -
Prof. Francesco Compagnoni, OP
Professore Emerito di Teologia Morale presso la Pontificia
Università San Tommaso d'Aquino di Roma, è stato Rettore
della stessa e Decano della Facoltà di Scienze Sociali. È stato
Professore Straordinario di Teologia Morale presso la Facoltà
Teologica di Fribourg (CH), sezione tedesca. Docente a contratto
presso la Facoltà di Scienze Politiche della LUMSA a Roma.
Già Presidente della Associazione Teologi Moralisti Italiani;
dirige la Rivista on-line "OIKONOMIA/Journal of Ethics and
Social Sciences". I suoi campi attuali di ricerca sono la morale
fondamentale, i diritti umani e le etiche professionali. È
sacerdote dell'Ordine Domenicano.

► Prospettiva sistematica (solo contributo scritto)
Prof. Azzolino Chiappini
Professore Emerito di Teologia Fondamentale presso la Facoltà di
Teologia di Lugano e Rettore della medesima. Già Membro della
Commissione Teologica della Conferenza Episcopale Svizzera e
della Commissione di dialogo fra la Chiesa Cattolica e la Chiesa
Riformata Svizzera; Membro di Commissioni di dialogo fra la
Chiesa Cattolica e il Giudaismo. È inoltre esperto in ermeneutica
biblica, e ha al suo attivo numerosissime pubblicazioni sia nel
campo della teologia fondamentale che della ermeneutica
biblica. È stato insignito di un Dottorato honoris causa dalla
Facoltà di Teologia Ortodossa statale di Ovidius di Constanta
(Romania). Monsignor Chiappini è sacerdote della diocesi di
Lugano.

► Giovedì 14 maggio 2015 ore 18.00: Conclusioni -
Prof. Giacomo Puglisi, SA
Ordinario di Teologia Sacramentaria, Ecclesiologia ed
Ecumenismo presso il Pontificio Ateneo Sant'Anselmo; Docente
di Teologia Ecumenica presso la Pontificia Università San
Tommaso d'Aquino di Roma. Direttore del Centro Pro Unione di
Roma; già Membro del dialogo teologico internazionale cattolico-
mennonita; Membro del dialogo cattolico-luterano e cattolico-
riformato negli Stati Uniti. Autore, oltre che di numerosi saggi di
ecclesiologia ed ecumenismo, di studi miliari sulla teologia del
ministero ordinato. Già Ministro generale dei Frati Francescani
dell'Atonement e già Presidente della Societas Liturgica. È
sacerdote nella Società dell'Atonement.

► Per informazioni: TeresaFrancesca Rossi, *Associate Director* del Centro Pro Unione
E-mail: teresafrancesca@prounione.it

DIGITAL EDITION / <https://bulletin.prounione.it>

⌚ Editor revision · **August 31, 2021**

Design Bulletin E-book · *Espedito Neto*

