

CENTRO PRO UNIONE

N. 47 - Spring 1995
ISSN: 1122-0384

semi-annual Bulletin

In this issue:

<i>Letter from the Director</i>	p. 2
<i>The Porvoo Common Statement from the Lutheran Point of View and the Statement's Significance for Lutheran-Roman Catholic Dialogue</i> by John Vikström	p. 3
<i>A Bibliography of Interchurch and Interconfessional Theological Dialogues: Tenth Supplement (1995)</i>	p. 8

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

Director's Desk

The Spring issue of the *Bulletin* contains the tenth supplement of the Centro's on going bibliographic project of gathering and classifying material concerning the official interchurch and interconfessional theological dialogues. In addition to the supplement, we have the pleasure of offering the text of the Most Rev. John Vikström, Lutheran Archbishop of Turku and Finland, who spoke in November on the implications of the recent Anglican/Lutheran Porvoo declaration for the dialogues between Lutherans and Roman Catholics. This conference was co-sponsored by the Centro and the Ecumenical Society of the Blessed Virgin Mary.

Other activities of the Centro during the Fall and Winter months include: in December, the **Centro** co-sponsored with the Lay Centre at Foyer Unitas, a talk given by Dr. Kilian McDonnell entitled "The Conversations which Should not Have Taken Place: The Classical Pentecostal/Roman Catholic Dialogue". This text was recently published in *One in Christ* 31 (1), 1995, pp. 20-31. In January, the St. Olaf College (Lutheran) from the USA spent three weeks at the **Centro** studying religion and culture in Italy under the direction of Dr. Eric Lund. Our Fr. David Fitzgerald addressed the group on issues of sacramental theology in the contemporary Catholic Church. In February, we had the annual visit of the Ecumenical Institute of Bossey accompanied by Fr. Francis Frost, Catholic tutor on staff. In April, the **Centro** will offer three programs, two conferences and a concert. Dr. Konrad Raiser will speak on "The Joint Working Group between the World Council of Churches and the Roman Catholic Church 1965-1995: Its Contribution to the Ecumenical Movement", Dr. Geoffrey Wainwright will speak on "Do Methodists (Think They) Stand in the Apostolic Tradition". Lastly as a musical interlude the **Centro** is happy to offer a concert of classical music from the 1600 and 1700's played on instruments from this period. The chamber orchestra of the "Accademia Serguej Diatchenko" will be under the direction of Maestro Serguej Diatchenko.

We are in the final phases of completing the computerization of the Bibliography of theological dialogues. By the end of this year all of the material which we have published in the Bibliography and the ten supplements will be fully accessible on line at the library. In the near future we will likewise be able to offer this material through the services of Internet since the network that the **Centro** belongs to (U.R.B.E.) will be available through the Internet services. Look for further details in our next *Bulletin*.

In the Fall of 1994 we entered into a "consociation" with the Graduate Theological Foundation (Indiana, USA), an educational institution granting the M.Div, D.Min and Ph.D degrees. The Consociation is an associational relationship between these separate and fully independent institutions for the purpose of sharing mutual programmatic interests in the areas of ministry education and ecumenical dialogue. This means that qualifying graduate students can now earn up to 6 graduate credits by taking our Summer Course (June 26 to July 14th, 1995). For more information please contact us.

To all of our friends and colleagues we would like to wish you all a pleasant Summer and if your plans include a visit to Rome please stop by the **Centro**.

James F. Puglisi, SA
Director

CC

Centro Conferences

The Porvoo Common Statement from the Lutheran Point of View and the Statement's Significance for the Lutheran-Roman Catholic Dialogue

by

John Vikström

Archbishop of Turku and Finland

Evangelical Lutheran Church of Finland

(Conference given at the **Centro Pro Unione**, Friday 18 November 1994)

Introduction

The Porvoo Common Statement is an ecumenical document between the British and Irish Anglican churches and the Nordic and Baltic Lutheran churches, which aims at a very close fellowship between these churches. The inter-church agreement which is a goal of the Statement is to be implemented as soon as two of these churches —one from both denominations— have signed it. So far (i.e., by 31 st October 1994), the Statement has been approved by the Estonian Evangelical Lutheran Church, the Church of Sweden, and the Scottish Episcopal Church. In the Evangelical Lutheran Church of Finland, the Synod is discussing the statement and will make its decision on the matter next year. For our church, the Porvoo Common Statement marks and ecumenical turning point. Never before has our church approved and ecumenical document the significance of which (both in principle and in practice) is as profound as is that of the Porvoo Common statement. Therefore, the Statement will also be of significance as regards the relations of our church to other churches, including the Roman Catholic Church.

The Background of the Statement

The Porvoo Common Statement was drafted at a relatively brisk pace. This was possible because of the several earlier Anglican-Lutheran agreements and other Anglican-Lutheran ecumenical documents, which provided the basis for the construction of the Porvoo Common Statement. Among these documents are the *Pullach Report* of Conversations between the Lutheran World Federation and the Lambeth Conference, the *Helsinki Report* of the European Commission on the Anglican-Lutheran Dialogue, the *Cold Ash Report* of the Anglican-Lutheran Joint Working Group, the *Meissen Common Statement* between the Church of England and the Evangelical Church of Germany, the *Niagara Report* of the Anglican-Lutheran Consultation on Episcopate, and the document called *Toward Full Communion and Concordat of Agreement* (American Lutheran-Episcopal Dialogue).

In addition to these Anglican-Lutheran agreements, the Faith

and Order documents *Baptism, Eucharist and Ministry* (BEM) and *Confessing the One Faith* have had an impact on the Porvoo Common Statement. To some extent, the same can be said of conversations between the Anglican and the Roman Catholic Church, as well as of discussions between Lutherans and Roman Catholics.

In addition, the Nordic and Baltic Lutheran churches have had previous agreements with the Church of England. As early as in the last century, the Church of Sweden had advanced furthest in these relations. In 1936, however, also the Evangelical Lutheran Church of Finland signed an agreement with the Church of England, and on the basis of this agreement these two churches have practiced mutual admission to communion and participated reciprocally in episcopal consecrations.

The outcome of the negotiations—that is, the document which was accepted on 13th October 1992— was named the Porvoo Common Statement, because the common celebration of the eucharist in connection with the process of acceptance of the Statement took place in Porvoo Cathedral, which dates back to the Middle Ages. The Porvoo Common Statement had been drafted and completed within an amazingly short period of time; namely, the negotiations only took about three years. From the point of view of theological substance and ecumenical significance, however, the outcome of these negotiations is a document which certainly can compare with the results of many negotiations of longer duration.

The Ecumenical Method of the Porvoo Common Statement

In recent decades, ecumenical methodology has been a subject of lively debate and study. At the heart of the matter have not been the more or less technical questions of procedure, which, admittedly, are also important in ecumenical dialogue. Rather, what are referred to as 'ecumenical methods' are the various theological approaches which are applied in ecumenical dialogue. The questions related to ecumenical methodology can be made more concrete through the following questions: What are the historical and theological fundamentals of our ecumenical work?

What kind of model of unity is our work based on? What are the doctrinal issues we must agree upon? In our communion, what kind of diversity is acceptable? What is the ultimate goal of our efforts, and what is the concrete aim of this particular document? What are the consequences of our agreement?

Nowhere in the Porvoo Common Statement is it said explicitly what the ecumenical method (methods) used in the document is (are). However, on the basis of the structure and content of the actual text of the Statement, it is possible to draw some conclusions concerning the ecumenical method used in it.

Firstly, the Porvoo Common Statement gives expression to the common understanding concerning the nature and unity of the Church (II A 14). This unity has already begun to make itself visible in the Church. However, it demands fuller visible embodiment in structured form. The unity given to us in Christ is a sign, instrument and foretaste of the Kingdom of God. On this basis, it is said in the document that all existing denominational traditions are provisional (II B 22). These kinds of expressions in the Porvoo Common Statement show that on the question of the understanding of the unity of the Church, the churches involved attempt to reach a consensus which is to gain visible form as well. This consensus is about the understanding of the Church and its ministry, which are discussed in chapters II and IV of the Statement. The document represents *koinonia* ecclesiology, the essential content of which is, firstly, the life of the Church in communion with the Holy Trinity, and, secondly, the communion between churches and Christians based on the above-mentioned communion (II A and B).

Secondly, in addition to the consensus which finds expression in chapters II and IV, the partners' agreement concerning the content of the Christian faith is expressed in chapter III. This chapter gives expression to the actual doctrinal consensus of the partners; this consensus is, in fact, a confession containing the partners' common doctrinal understanding. The central paragraph in chapter III, namely, §32, contains sub-paragraphs which express this confessional character through phrases such as "we accept... we believe... we confess". What is presented in these subparagraphs is the fundamental, substantial agreement in faith. It is based on the confessional traditions of both partners, on one hand, and on the results of bi- and multilateral ecumenical work, on the other hand (III 29-30).

Thirdly, the Porvoo Common Statement repeatedly states that the consensus or agreement which has been reached must not be identified with uniformity. "Visible unity, however, should not be confused with uniformity. 'Unity in Christ does not exist despite and in opposition to diversity, but is given with and in diversity'" (II B 23). According to the Statement, not only the unity of the Church but also its diversity has its roots in the Holy Trinity: "Both the unity and the diversity of the Church are ultimately grounded in the communion of God the Holy Trinity" (II B 23). The maintenance of unity and the sustaining of diversity both belong to the life of the Church (II B 24). "Unity needs a visible outward form which is able to encompass the element of inner

differentiation and spiritual diversity as well as the element of historical change and development" (II B 26).

It is apparent in the light of these and several other phrases referring to diversity that also the model of 'reconciled diversity' has been applied in the Porvoo Common Statement. This diversity between the two denominations will remain in the sense that the partners are not required to "accept every doctrinal formulation characteristic of our distinctive traditions"; on the other hand, however, the reconciliation of this diversity "does require us to face and overcome the remaining obstacles to still closer communion" (III 33).

Thus, what is involved here is not merely an agreement upon differences; diversity is to be *reconciled*, too. The model of reconciled diversity comes to the fore especially in connection with the question of episcopacy, in relation to which the section on doctrinal consensus mentions a ministry of pastoral oversight (*episkopé*), exercised in personal, collegial and communal ways (III 32.K). This consensus is explicated more thoroughly, in accordance with the model of reconciled diversity, in chapter IV, which is called "Episcopacy in the service of the apostolicity of the Church".

The Porvoo Common Statement makes use of a kind of "*combined method*", which seeks to take seriously both doctrinal consensus and reconciled diversity. Thus, the doctrinal consensus concerned is expressed in quite a full form — instead of first, briefly, introducing a kind of "basis" or "expression". In this sense, the Porvoo Common Statement differs from the method used in the Leuenberg Concordat.

The Model of Unity in the Porvoo Common Statement

The model of unity in the Porvoo Common Statement finds expression, firstly, in the concept of visible unity, which occurs repeatedly in the document (e.g., Foreword, §§6, 11; II, 23, 27; III, 29; IV, 54; V, 60).

Visible unity is defined and confined in the document in the following manner:

1) The point of origin of visible unity is the faith that the unity of the Church "belongs by necessity to its [the Church's] nature" (II, §21), because "the unity of the Church is grounded in the mysterious relationship of the persons of the Trinity" (*ibidem*). Therefore, communion between Christians and churches is not a "product of human achievement" but is "already given in Christ as a gift to be received, and 'like every good gift, unity also comes from the Father through the Son in the Holy Spirit'" (II, §21). This formulation of the nature of the unity of the Church, which is a very classic one, is closely linked to the results achieved in the Roman Catholic/Lutheran Joint Commission, as indicated by footnotes 5,6, and 7 in the Statement. According to the Porvoo Common Statement, the unity of the Church is **given**, and therefore the document also speaks of the "restoration" and "recovery" of unity ("...this will be a very significant contribution towards restoring the visible unity of Christ's Church"; Foreword, §11; "Churches... are obliged by their faith to work and to

pray for the recovery of their visible unity”; II, §27).

2) As I have mentioned earlier in a preliminary fashion, visible unity must not be confused with **uniformity**. Unity and diversity do not stand in contradiction to each other, but unity “is given with and in diversity” (II, §23). Thus, diversity is not the same thing as disunity (*cf.* II, §22), which Christians “can never tolerate” (II, §27). Unlike disunity, diversity “corresponds with the many gifts of the Holy Spirit to the Church” (II, §23). Viewed in this light, diversity is not to be regarded as a “mere concession to theological pluralism” (II, §23). Therefore, not only unity but “both the unity and the diversity of the Church are ultimately grounded in the communion of God the Holy Trinity; II, §23).

3) The Porvoo Common Statement distinguishes between the concepts of **visible unity** and **full communion**. In fact, the term ‘full communion’ is not used in the document at all (the only exception being the quotation of a resolution of the Eighth Assembly of the Lutheran World Federation in Curitiba in 1990; III, §31). Both visible unity and full communion still lie ahead of us. They are goals towards which both partners believe to be going. Therefore, the following expressions are used in the document: **closer unity** (V, title), **closer visible unity** (IV, §54), and **closer communion** (V, §60). Visible unity is still the **goal** towards which the partners are going. The Porvoo Common Statement is an expression of new steps on the way to visible unity (“We are now called to a deepening of fellowship, to new steps on the way to visible unity ...”; III, §29). The consensus expressed in the document concerning the Church and its ministry, especially the laying on of hands and episcopal succession, means that the unity and continuity of the Church is made more visible “at all times and in all places” (IV, §53). However, as these formulations indicate, even after the approval of the Porvoo Common Statement there will still remain —in the churches of both traditions— the kind of diversity which these churches must seek to overcome in the future (Foreword, §9, referring to the Porvoo Declaration).

The Elements of Unity

The structure and the content of the Porvoo Common Statement reveal what kinds of things are considered as prerequisites for and elements of the emergence of closer unity. These are 1) a common understanding of the nature and unity of the Church (chapter II), 2) agreement concerning the content of faith (chapter III), and 3) a consensus concerning historical episcopacy and episcopal succession as a servant of the apostolicity of the Church and as a sign of the unity and continuity of the Church (chapter IV).

As for point 1), enough light has already been shed on it in the previous section. As regards the content of faith and episcopacy, however, it still remains to be asked what the significance of these questions, in addition to the model of unity, is within the entirety of the Statement.

Especially from the point of view of my church and its (Lutheran) confession, the content of the Statement’s chapter III

(“What we agree in faith”) is of essential importance. Namely, this section actually gives expression to that which, from the point of view of **faith**, is necessary and sufficient for the unity of the Church (*cf.* The Augsburg Confession, article VII).

I am not sure whether the twelve sub-paraphraphs in paragraph 32 in chapter III can be regarded as a “common Anglican-Lutheran ‘Confession of Faith’”, as Georges Tsetis, the representative of the Ecumenical Patriarchate of Constantinople in its permanent delegation to the WCC, phrased it in his letter of 29th March 1994 to Eugene Brand, the Assistant General Secretary of the Ecumenical Affairs in the Lutheran World Federation. What paragraph 32 is about is the “substantial agreement in faith” (III, §30), which is a summary (concentrating only on that which is most necessary) of the consensus of the both partners on the content of our faith. Neither the Lutheran nor the Anglican side has felt it necessary to say anything more, because these traditions have never condemned each other in matters of the content of faith. This applies particularly to the doctrine of justification, on which there is no separate section in the document. The concept of justification of the sinner by grace alone, for the sake of Christ alone, and by faith alone, which is inalienable to the Lutheran side, is given valid and sufficient expression in chapter III, §32c (which is the sub-paragraph on the gospel) and, in fact, even earlier in chapter II, §§15-16.

The partners' agreement concerning faith has been expressed in the following *loci* which involve both doctrine and practice:

- a) The Scriptures as the sufficient source of doctrine;
 - b) The question of God's will, commandment and grace. To express this in the language of Lutheran tradition, the issue involved here is the law and the gospel;
 - c) The gospel, justification, faith and love;
 - d) The Niceno-Constantinopolitan Creed and the Apostles' Creed; the Trinitarian and the Christological dogma;
 - e) Liturgical worship;
 - f) The Church;
 - g) Baptism, infant baptism and confirmation;
 - h) The Lord's Supper (eucharist). The true presence of the body and blood of Christ. The eucharist and sacrifice. The meaning of the eucharist;
 - i) The priesthood of all members of the Church, and their participation in the apostolic mission of the Church;
 - j) The ordained ministry. The oneness of the ordained ministry and its threefold character;
 - k) The ministry of pastoral oversight (*episkopé*), its different manifestations, and its function to safeguard the apostolicity of the Church. The episcopal office as a sign of the continuity of the Church;
 - l) A common hope in the final consummation of the Kingdom of God, and work for justice, peace and integrity for creation;
- Not *everything* that is included in our common faith is expressed in this presentation of the “substantial agreement in faith”. *So much* of it, however, is articulated here that Lutheran confession challenges us to ask the following question: What else,

in fact, is needed for the fulfillment of the *satis est* which the Augsburg Confession demands (CA VII)? From the Lutheran point of view, it is difficult to think, after this, of any remaining theological obstacles related to the content of faith which would hinder us from acknowledging that our churches have achieved unity. There may be other reasons, though —liturgical, historical, cultural, etc.— for which it is not appropriate to attempt to establish a uniform Anglican-Lutheran church, not even after the approval of the Porvoo Common Statement. Theologically speaking, however, the Porvoo Common Statement means emergence of such communion whose “fullness” is very near.

Episcopacy in the Service of the Apostolicity of the Church

From the Anglican point of view, the most important obstacle to the rapprochement between the Anglican and the Lutheran churches has been, up till now, certain deficiency in the episcopal office of most Lutheran churches. In accordance with the Lambeth Quadrilateral, the Anglican church has considered historical episcopacy and episcopal succession as being of such importance for the essence of the Church that this question has determined for a great deal the pace at which Anglicans have taken their new ecumenical steps. The Porvoo Common Statement brings to this problem a new model of solution.

In its solution to the problem of the ministry of oversight, the Statement does not simply “give way” to the so-called presbyteral ordination and succession. Instead, the Statement sets out to consider the ministry of oversight on the basis of something that is even wider and more fundamental, and belongs to the essence of the Church, namely, **apostolicity**. “The primary manifestation of apostolic succession is to be found in the apostolic tradition of the Church as a whole” (IV, §39).

However, the manifestation of the apostolicity and continuity of the Church consists of several “threads”. These are “witness to the apostolic faith, proclamation and fresh interpretation of the Gospel, celebration of baptism and the eucharist, the transmission of ministerial responsibilities, communion in prayer, love, joy and suffering, service to the sick and needy, unity among the local churches and sharing the gifts which the Lord has given to each” (IV, §36; this is a direct quotation from *BEM*, Ministry, §35). Of these “threads”, the Statement brings to the fore especially the ministry of pastoral oversight (*episkope*), which can be exercised “in personal, collegial and communal ways”. According to the Statement, this kind of ministry of oversight is “necessary” as a safeguard of the apostolicity and unity of the Church.

All these three manifestations of oversight are important. It is said in the Statement that nowadays communal oversight, in particular, takes synodical form in most of the churches concerned (IV, §44). From the point of view of Lutheran churches, this remark is of special importance. We do not regard the communal oversight that takes place through ecclesiastical councils (in which the majority of the members are representatives of the laity) and through the synod (which guides the church as a whole) as an alternative to the episcopal office. Rather, these

two belong together in the apostolicity of the Church, and complement each other.

Also the personal ministry of oversight, as well as its historical succession and continuity, are discussed in the Statement within the framework of this entirety. To ordain a bishop in historic succession through the laying on of hands is a sign of the apostolicity of the Church (IV, §50). The fact that some of the churches concerned have not previously used this sign is not an obstacle to the establishment of fellowship. By their approval of the Porvoo Common Statement, the churches involved agree together to make use of this sign, which is understood as a means of making the unity and continuity of the church more visible at all times and in all places (IV, §53).

While stressing historical episcopacy and its continuity as a form of the personal ministry of oversight and as a sign of the apostolicity of the church, the Porvoo Common Statement does not, however, raise episcopacy to the same position which belongs to the word and the sacraments, or make it a third “pillar”; such a thing would not be acceptable from the point of view of Lutheran confession. In interpreting episcopacy as a sign which serves the apostolicity of the Church —or even “safeguards” and “ensures” it (III, §32k), but does not “guarantee” it as such—the Porvoo Common Statement does not give rise to the above-mentioned problem, which, thus, is not an obstacle to the approval of the Statement.

The Consequences of the Statement for the Churches Concerned

Indeed, the Porvoo Common Statement has consequences for the churches which have approved it; chapter V of the Statement, which contains the so-called **Porvoo Declaration**, shows what these consequences are. The Declaration, which is composed of two parts, consists of six “acknowledgements” and ten “commitments”.

In these acknowledgements and commitments, the churches signing the Porvoo Declaration acknowledge one another's churches as belonging to the One, Holy, Catholic and Apostolic Church of Jesus Christ. They acknowledge that preaching and the sacraments are valid in one another's churches, and they also acknowledge one another's ordained ministries as given by God as instruments of his grace (NB: “instruments”, not “means of grace”). Moreover, they acknowledge that one another's ministries of personal, collegial and communal oversight in their different forms are valid, and acknowledge one another's episcopal office as a sign serving the unity and continuity of the Church.

In addition to these acknowledgements, the Declaration of these churches contains ten commitments, the realization of which will, indeed, have many practical consequences for the life of the churches concerned. What these commitments mean is an almost complete reciprocity in the lives of the members of these churches, and in these churches' ministries. What remains for the churches to carry out after the signing of the Porvoo Common

statement is the challenging task of changing their laws and other ecclesiastical regulations, so as to make these correspond with the commitments in the Declaration. However, the true goal of the Porvoo Declaration is not be reached until its commitments change the lives of these churches, too.

The Significance of the Declaration for Lutheran-Roman Catholic Relations

It is said in the Porvoo Common Statement with emphasis that the Statement seeks to be an ecumenically open document. It is not the intention of the Statement to create unity that would be exclusive in regard to these churches' other ecumenical relations. The Statement as a whole has as its conclusion a section called "Wider Ecumenical Commitment" (V, §C). In the light of this section, it is readily apparent that the churches signing the document do not aim at emergence of an Anglican-Lutheran "bloc" which would wish to isolate itself from others. At the same time it is obvious, however, that the Porvoo Common Statement and its content must be taken into account in the other ecumenical relations of the churches involved. This also applies to their relations to the Roman Catholic Church.

A natural point of comparison to the Porvoo Common Statement is provided by the recently completed outcome of the third stage of the work of the Roman Catholic/Lutheran Joint Commission. It has recently been published as a document called *Church and Justification*, which has been sent to the churches concerned for their response. Even though these two documents are different in character, one can still examine their mutual compatibility. However, in this context it is not possible to carry

out a detailed comparison of the documents; hence, what follows is merely a brief and general characterization.

1. As for the ecumenical "spirit" of the documents, the Porvoo Common Statement and "Church and Justification" are very much of the same kind. Both seek to take substantial theological questions seriously. In these documents, minimization of doctrinal questions is not regarded as a way of creating inter-church fellowship.

2. Ecclesiology occupies a central place in both of these documents. Moreover, in them both the perspective from which ecclesiology is presented is that of communion ecclesiology.

3. It is only natural that in Lutheran-Roman Catholic relations the doctrine of justification occupies a more central place than is the case in the Porvoo Common Statement. Namely, in Lutheran-Anglican relations problems have not emerged in the domain of justification, whereas in Lutheran-Roman Catholic relations this very issue has been perhaps the most important subject of controversy.

4. Both documents also deal with the ministry of the Church. From the Lutheran point of view, this question has constituted an ecumenical problem in Lutherans' relations to both Anglicans and Roman Catholics. In the Porvoo Common Statement, the solution found to the problem of ministry, especially episcopacy, is such that this question will no longer divide these churches. We hope that this consensus might also promote the process in which solutions are sought to the problems related to the ministry of the Church also in Lutheran-Roman Catholic and Anglican-Roman Catholic relations.

A BIBLIOGRAPHY OF INTERCHURCH AND INTERCONFESIONAL THEOLOGICAL DIALOGUES

Tenth Supplement - 1995

ABBREVIATIONS FOR CONFESIONAL FAMILIES CHURCHES AND COUNCILS

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

LIST OF DIALOGUES

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

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

L-M / d(g): Lehrgespräch zwischen Evangelisch-methodistischer Kirche in der Bundesrepublik Deutschland und West-Berlin (EmK) und der Vereinigten Evangelisch-Lutherischen Kirche Deutschlands (VELKD)

L-M / ddr(g): Theologische Gespräche zwischen dem Bund der Evangelischen Kirchen und der Evangelisch-methodistischen Kirche in der DDR

L-M / usa: US Lutheran-Methodist Dialogue

L-Mn / f: Entretiens luthéro-mennonites en France

L-O: Lutheran-Orthodox Joint Commission

L-O / g-cp: Theologisches Gespräch zwischen dem Ökumenischen Patriarchat und der Evangelischen Kirche in Deutschland

L-O / g-r: Theologischer Dialog zwischen der Rumänischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland

L-O / (dg)-rus: Bilateraler Theologischer Dialog zwischen der Russischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland [Arnoldshain 1959-91]

L-O / (ddr)g-rus: Theologischer Dialog zwischen der Russischen Orthodoxen Kirche und dem Bund der Evangelischen Kirchen der DDR [Sagorsk 1974-91]

L-O / g-rus: Theologischer Dialog zwischen der Russischen Orthodoxen Kirche und der Evangelischen Kirche in Deutschland [1992-]

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

L-O / usa: Lutheran-Orthodox Dialogue in the USA

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

L-OC / ddr(g): Gespräch zwischen der Vereinigten Evangelisch-Lutherischen Kirche in der DDR und dem Gemeindeverband der Altkatholischen Kirche in der DDR

L-OC-R / dg: Gesprächskommission zwischen dem Rat der Evangelischen Kirche in Deutschland in Absprache mit der Arnoldshainer Konferenz und der Vereinigten Evangelisch-Lutherischen Kirche Deutschlands und dem Katholischen Bistum der Altkatholiken in Deutschland

L-OO / copt: Dialogue between the Coptic Evangelical and Coptic Orthodox Commission

L-OO / g: Unofficial theological meetings between representatives of the EKD and the Oriental Orthodox Churches

L-OO / india: Dialogue between the Orthodox Syrian Church of the East and the Lutheran Churches in India

L-Pe / sf: Lutheran-Pentecostal Dialogue in Finland

L-R: Lutheran-Reformed Joint Commission

L-R / ra: Dialogue between the Evangelical Church of the Rio de la Plata and the Evangelical Congregational Church of Argentina

L-R / usa: Lutheran-Reformed Conversations in USA

L-R-RC: Joint Roman Catholic-Lutheran-Reformed Study Commission on "The Theology of Marriage and the Problem of Mixed Marriages"

L-R-RC / f: Comité mixte de travail catholique-protestant en France

L-R-U / eur: Lutheran-Reformed Conversations in Europe

L-RC: Lutheran-Roman Catholic Joint Commission

L-RC / aus: Lutheran-Roman Catholic Dialogue in Australia

L-RC / can: Lutheran-Roman Catholic Dialogue in Canada

L-RC / g: Joint Commission of the Evangelical Church in Germany (EKD) and the German Episcopal Conference

L-RC / india: Lutheran-Roman Catholic Dialogue in India

L-RC / jap: Roman Catholic-Lutheran Joint Commission in Japan

L-RC / n: Lutheran-Roman Catholic Dialogue in Norway

L-RC / s: Lutheran-Roman Catholic Dialogue in Sweden

L-RC / usa: Lutheran-Roman Catholic Dialogue in the USA

M-O: Methodist-Orthodox Dialogue

M-R: Methodist-Reformed Dialogue

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

M-RC / eng: English Roman Catholic-Methodist Committee

M-RC / usa: Dialogue between the Roman Catholic Church and the United Methodist Council in the USA

O-O: Inter-Orthodox Relations

O-OC: Joint (Mixed) Orthodox-Old Catholic Theological Commission

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

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

O-OO / syr: Dialogue between the Patriarchate of Antioch and the Syrian Orthodox Church

O-R: Orthodox-Reformed Dialogue

O-R / ch: Commission de dialogue entre la Fédération des Églises protestantes de la Suisse et les Eglises orthodoxes en Suisse

O-R/rus: Dialogue between the World Alliance of Reformed Churches and the Russian Orthodox Church

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

O-RC / ch: Orthodox-Roman Catholic Dialogue in Switzerland

O-RC / f: Comité mixte catholique-orthodoxe en France

O-RC / g: Gemeinsame Kommission der Griechisch-Orthodoxen und der Römisch Katholischen Kirchen in Deutschland

O-RC / rus: Theological Conversations between Representatives of the Roman Catholic Church and the Russian Orthodox Church

O-RC / usa: Orthodox-Roman Catholic Bilateral Consultation in the United States

O-U / aus: Conversations between the Uniting Church in Australia and the Greek Orthodox Archdiocese in Australia

OC-R-RC / ch: Old Catholic-Reformed-Roman Catholic Dialogue in Switzerland

OC-RC / eur: Old Catholic-Roman Catholic Dialogue in Europe

OC-RC / north america: Joint Commission of the Polish National Catholic Church and the National Conference of Catholic Bishops

OO-OO: Inter-Oriental Orthodox Relations

OO-RC: Oriental Orthodox-Roman Catholic Relations

OO-RC / copt: Catholic and Coptic Orthodox Joint Commissions

OO-RC / india: Joint Commission between the Roman Catholic Church and the Syrian Orthodox Church of India

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

OO-RC / usa: Oriental Orthodox-Roman Catholic Dialogue in the USA

Pe-RC: Pentecostal-Roman Catholic Dialogue

PNCC=OC / north america:

R-RC: Roman Catholic-Reformed Joint Study Commission

R-RC / a: Dialogue between the Roman Catholic Church and the Presbyterian Reformed Church in Austria

R-RC / b: Dialogue between the Roman Catholic Church and the Presbyterian Reformed Church in Belgium

R-RC / ch: Evangelisch/Römisch-katholische Gesprächskommission (Switzerland)

R-RC / nl: Dialogue between the Roman Catholic Church and the Reformed Church in the Netherlands

R-RC / scot: Dialogue between the Roman Catholic Church and the Church of Scotland

R-RC / usa: Roman Catholic-Presbyterian Reformed Consultation in the USA

RC-U / aus: Working Group of the Roman Catholic Church and the Uniting Church in Australia

RC-U / can: Roman Catholic-United Church Dialogue Group in Canada

RC-W / italy: Roman Catholic-Waldensian Relations in Italy

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

PERIODICALS SURVEYED

L'Actualité religieuse; ACR Centro; AFER-African Ecclesial Review; American Baptist Quarterly; Amitié; Angelicum; Anglican Theological Review; Anglican World; Areopagus; The Asia Journal of Theology; Associated Christian Press Bulletin.

Background Information; Bausteine; Biserica Romaneasca; Boletín Informativo (Madrid); Briefing; Bulletin CPE-Centre protestant d'études; Bulletin of Ecumenical Theology; Bulletin Pontificium Consilium pro Dialogo inter Religiones.

Calvin Theological Journal; Catholica; Catholic International; CCA-Christian Conference of Asia News; CEC-Documentation Service; CEC-Monitor; Centro Pro Unione Bulletin; Chrétiens en marche; CRIE Documento, Informaciones (Mexico); Christian Orient; Der Christliche Osten; Church of Norway News; Città nuova; La Civiltà cattolica; Una città per il dialogo; Commonweal; Communio; Concilium; Contacts; Courrier œcuménique du moyen orient; Cultures and Faith; Currents in Theology and Mission.

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

Eastern Churches Journal; Echoes; Ecumenical Press Service; The Ecumenical Review; Ecumenical Trends; Ecumenism; Église et théologie; Ekumenisk Orientering (F&O); Encounter; ENI-Ecumenical News International (English & French); Episkepsis; ESBVM Newsletter; Études; Exchange.

First Things; Forum Letter; Foyers mixtes; The Greek Orthodox Theological Review; Gregorianum.

Herder Korrespondenz; Heythrop Journal.

IDOC Internazionale; Information Service (and Service d'information); Interchurch Families; Internationale Kirchliche Zeitschrift; International Review of Mission; Irénikon; Irish Theological Quarterly; Istina.

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

Lettera di collegamento-CEI; Lettera da Taizé; LibreSens; Lumière et Vie; Lutherische Monatshefte; Lutheran World Information (English edition); LWF Today; Lutheran Forum; Lutheran World Federation (LWF) Documentation.

Materialdienst der Ökumenischen Centrale; MD-Materialdienst des Konfessionskundlichen Instituts Bensheim; MECC NewsReport; Melita theologica; Messenger; Mid-Stream; Missionalia; Le Monde copte; La Montaña; The Month.

Neuerwerbungen Theologie; Newsletter of Society for Pentecostal Studies; Nicolaus; Nouvelle revue théologique.

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

Pastoral Ecuménica; PCR Information; Pneuma; Positions luthériennes; Presencia ecuménica; Priests and People; Proche-Orient chrétien; Pro ecclesia; Protestantesimo.

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

Scottish Journal of Theology; SEDOS Bulletin; SIDIC-Service International de Documentation Judeo-Chrétien; Sobornost; Society for Pentecostal Studies Newsletter; SOEPI-Service œcuménique de presse et d'information; Stimme der Orthodoxie; Studi ecumenici; Studia i Dokumenty Ekuumeniczne; Studia liturgica; Studies in Interreligious Dialogue; St. Vladimir's Theological Quarterly.

The Tablet; Tam Tam-A Newsletter of the All Africa Conference of Churches; Tempo e presenza; Theological Studies; Theologische Revue; Theology Digest; Tierra nueva.

Una Sancta; Unitas; Unité chrétienne; Unité des chrétiens; Up-Date (WARC); USQR-Union Seminary Quarterly Review; Vednosti; Vidyajyoti Journal of Theological Reflection; La Vita in Cristo e nella chiesa; Worship.

Key to sub-headings:

INFORMATION: facts, communiqués, surveys, brief reports

REFLECTION AND REACTIONS: essays, responses, commentaries, theological papers

TEXTS AND PAPERS: documents, reports, statements, official responses

GENERAL

INFORMATION

Asociación Ecuménica Internacional (IEF), *RENOVACIÓN ECUMÉNICA* 26 (1994) 112/113, 58-63.

Australia: New National Council of Churches, *LUTHERAN WORLD INFORMATION -BI-WEEKLY* (1994) 14, 8. (=ECUMENISM 29 (1994) 116, 39).

Australie..., IRÉNIKON 67 (1994) 3, 371f.

Beffa, P., van der Bent, A.J., Homberger, C., Pourtalès, R. de, Surur, R.R., *INDEX TO THE WORLD COUNCIL OF CHURCHES' OFFICIAL STATEMENTS AND REPORTS, 1948-1994*, Geneva: World Council of Churches. Library of the Ecumenical Centre, 1995.

Beinert, W., *Fundamentalismus und ökumenischer Dialog*, CATHOLICA 48 (1994) 2, 100-115.

Best, T.F., *Union correspondents*, eds., *SURVEY OF CHURCH UNION NEGOTIATIONS, 1992-1994* (Faith and Order Paper; 169), Geneva: World Council of Churches, 1995. (=THE ECUMENICAL REVIEW 47 (1995) 1, 70-103).

Brown, D., *Bibliography [Anglican dialogues]*, ACR CENTRO-NEWSFROM THE ANGLICAN CENTRE IN ROME 2 (1994) 3, 6-8.

Cereti, G., Filippi, A., Sartori, L., Lossky, N., Bonino, J.M., Pobee, J.S., Stransky, T.F., Wainwright, G., Webb, P., eds., *DIZIONARIO DEL MOVIMENTO ECUMENICO*, Bologna: Dehoniane, 1994 (=DICTIONARY OF THE ECUMENICAL MOVEMENT, Geneva: World Council of Churches, 1991).

Chronique œcuménique des périodiques [bibliographie], ISTINA 39 (1994) 4, 435-444.

Convegno nazionale delegati diocesani per l'ecumenismo e il dialogo, LETTERA DI COLLEGAMENTO-CEI (1994) 28, 57-58.

È nato a Venezia il consiglio locale delle chiese cristiane, STUDIECUMENICI 12 (1994) 2, 239. =Venezia: ecumenismo locale (=UNITAS 49 (1994) 1-2, 93).

Ecumenical resources [bibliographies], JOURNAL OF ECUMENICAL STUDIES 30 (1993) 3-4, 505-528; 31 (1994) 1/2-3/4, 211ff, 427ff.

Ecumenismo e dialogo: settimana di preghiera per l'unità dei cristiani 18-25 gennaio 1995 - Koinonia, LA VITAIN CRISTO E NELLA CHIESA 44 (1995) 1, 9-15.

Edström, J., *Rapport från Ekumeniska rådet i Finland*, RESEPTIO (1994) 3, 9-11.

Églises catholiques de rite byzantin..., IRÉNIKON 67 (1994) 3, 405-407.

Garcia, P.R.S., *Jornada nas estrelas: primeira jornada ecumênica*, TEMPO E PRESENÇA 16 (1994) 278, 33-35.

Glaeser, Z., Koza, S.J., Malecki, R., *Instytut Ekumeniczny Katolickiego Uniwersytetu Lubelskiego*, STUDIAIDOCUMENYEKUMENICZNE 10 (1994) 1/33, 110f.

Interkonfessionelle Konferenz "Christlicher Glaube und Feindschaft unter den Menschen": Resümee einer Initiative aus der Gemeinschaft Unabhängiger Staaten und dem Baltikum, STIMME DER ORTHODOXIE (1994) 4, 9-12.

Irish Ecumenism Moves Ahead, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 40/1360, 4.

Mambu, M., *La collaboration entre les églises du Zaïre*, UNITÉ CHRÉTIENNE (1994) 114, 33-36.

The National Council of Churches in Australia, CCA-NEWS 29 (1994) 5 & 6, 20.

Ostermann, B., comp., *Bibliographische Hinweise zur ökumenischen Theologie*, CATHOLICA 48 (1994) 2, 139-155.

Polak, G., *Bibliografia ekumeniczna czasopism polskich* =Ecumenical bibliography of Polish periodicals, STUDIAIDOCUMENYEKUMENICZNE 10 (1994) 1/33, 146-149; 2/34, 145-148.

Qu'est ce que le Conseil Pontifical pour la promotion de l'unité des chrétiens? COURRIER œCUMÉNIQUE DU MOYEN ORIENT (1994) III/24, 48-52.

The Relationships of the Union of Utrecht to Other Churches, INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 4/408, 245-249.

Report of the Tenth International Congress of the ESBVM, ESBVM NEWSLETTER (1994) 57, 1f.

Russie - première conférence œcuménique sur le thème "Foi chrétienne et dissensions humaines", IRÉNIKON 67 (1994) 2, 274-277. (=L'ACTUALITÉ RELIGIEUSE DANS LE MONDE (1994) 125, 8).

Russisch-orthodoxe Kirche organisiert ökumenisches Treffen, DER CHRISTLICHE OSTEN 49 (1994) 3-4, 237. =Kirchliche Verständigungs-bemühungen in Moskau (=HERDERKORRESPONDENZ 48 (1994) 8, 429).

Sarr, T.A., Dufourcq, E., Barruyer, C., David, N., Ponchaud, F., Dujarier, M., Boz, P., Tager, D.K., Estivalèzes, M., Zizola, G., Geffré, C., Dossier: *Le dialogue existe, nous l'avons rencontré*, L'ACTUALITÉ RELIGIEUSE DANS LE MONDE (1994) 126, 18-48.

Shotwell, J.R., *The Consultation on Church Union: a status report*, ECUMENICAL TRENDS 23 (1994) 5, 5f.

Stricker, G., *Die orthodoxen Kirchen Chronik CVII*, INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 3, 130-155.

REFLECTION AND REACTIONS

Antinucci, L., *ECUMENISMO (Teologia e scienze religiose. Manuali di base Piemme; 36)*, Casale Monferrato: Piemme, 1991.

Antón, A., "Ordinatio sacerdotalis": algunas reflexiones de 'gnoseología teológica', GREGORIANUM 75 (1994) 4, 723-742.

Bartholomeos I, *The Realism of Unity - The truth lies in the facts*, 30 DAYS (1994) 9, 14-19. =Il realismo dell'unità: La verità risiede nei fatti (=30 GIORNI 12 (1994) 9, 16-21).

- Birmelé, A., *L'identità cattolica vista da un interlocutore*, CONCILIIUM 30 (1994) 5, 163-173.
- Buckley, J.J., *Catechism of the Catholic Church: ecumenical despite itself*, PRO ECCLESIA 4 (1995) 1, 59-67.
- Cassidy, E.I., *All Depends on Interior Conversion: Cardinal Cassidy's homily on christian unity*, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 6/137, 3f.
- Cassidy, E.I., *El futuro del movimiento ecuménico*, BOLETÍN INFORMATIVO (Madrid) (1994) 44, 7-11.
- Chadwick, H., *Anglican Ecclesiology and Its Challenges*, ONE IN CHRIST 31 (1995) 1, 32-41.
- Chapman, M.D., *Catholicity, Unity and Provincial Autonomy: on making decisions unilaterally*, ANGLICAN THEOLOGICAL REVIEW 76 (1994) 3, 313-328.
- Coda, P., *Il carisma dell'unità di Chiara Lubich e la sua incidenza dell'Ecumenismo*, STUDI ECUMENICI 12 (1994) 1, 29-60.
- Derrey, N., Tsopanoglou, J., Antérion, B., Dubasque, B., Cothenet, É., Jousselin, B., Dossier: *Koinonia: Communion en Dieu et entre nous: semaine de prière 1995*, UNITÉ DES CHRÉTIENS (1994) 96, 4-24.
- Egendorf, N., *La convivialité des communions chrétiennes à Jérusalem et au Proche-Orient*, IRÉNIKON 67 (1994) 3, 307-327.
- Evans, G. R., *Ecumenical Historical Method*, JOURNAL OF ECUMENICAL STUDIES 31 (1994) 1/2, 93-110.
- Fallacara, G., *Un contributo all'unità*, CITTÀ NUOVA 38 (1994) 13, 40-42.
- Fortino, E. F., *Directorio ecuménico de la Iglesia Católica*, PASTORAL ECUMÉNICA 11 (1994) 31, 11-25.
- Frieling, R., *Ökumenische Routine und konfessionelle Identität: ökumenischer Lagebericht 1994*, MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 45 (1994) 6, Beilage VIII.
- Fuchs, L. F., *The Reading of Ecumenical Texts*, CENTRO PRO UNIONE BULLETIN (1994) 46, 3-5.
- Gallaro, G. D., *The Melkite Church in the Ecumenical Movement*, O ODIGOS LA GUIDA 13 (1994) 3, 3-6.
- Gibellini, R., *Teología ecuménica*, in: *LA TEOLOGIA DEL XX SECOLO*, c. 16 (Biblioteca di teología contemporánea; 69). = *Théologie œcuménique*, in: = *PANORAMA DE LA THÉOLOGIE AU XXE SIÈCLE*, ch. 16 (Théologies), Brescia/Paris: Queriniana/Cerf, 1992/1994.
- Goussikindey, E., *Jesus and the Samaritans: paradigm for dialogue*, THEOLOGY DIGEST 41 (1994) 1, 37-40. (= *PENTECÔTE D'AFRIQUE* (1993) 14, 64-73).
- Grisez, G., Sullivan, F.A., *Quaestio disputata: the ordinary magisterium's infallibility*, THEOLOGICAL STUDIES 55 (1994) 4, 720-738.
- Halleux, A. de, *PATROLOGIE ET ŒCUMÉNISME: RECUEIL D'ÉTUDES* (Bibliotheca Ephemeridum Theologicarum Lovaniensium; 93), Leuven (Leuven): University Press/Uitgeverij Peeters, 1990.
- Hocken, P., *Dialogue with Evangelicals and Pentecostals*, ONE IN CHRIST 30 (1994) 2, 101-123.
- Hurley, M., *Columbanus Community of Reconciliation: the feasibility study, 1981-3*, ONE IN CHRIST 30 (1994) 1, 61-74.
- Jensen, A., *Ist Frauenordination ein ökumenisches Problem?: zu den jüngsten Entwicklungen in den anglikanischen, altkatholischen und orthodoxen Kirchen*, INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 4/408, 210-228.
- Joannes Paulus PP. II, *Believers Share a Basic Communion: the ecumenical movement seeks to deepen awareness of the basic communion of believers in Christ, based on sacrament of Baptism*, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 5/1376, 11.
- Joannes Paulus PP. II, *Christian Unity is Crucial to Gospel Witness*, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 4/1375, 16.
- Joos, A., *Le scommesse dell'Ecclesiologia ecumenica*, NICOLAUS 21 (1994) 1/2, 133-136.
- Keeler, W., Matthiesen, L., Weakland, R., Law, B., Buechlein, D., Bernardin, J., Hamelin, J.-G., *Bishops React to "Ordinatio Sacerdotalis"*, ORIGINS 24 (1994) 4, 53-58.
- Kessler, D. C., *Does the Ecumenical Movement have or Need a Viable Ecclesiology?* MID-STREAM 33 (1994) 2, 191-204.
- Kinnaman, M., *Unity and Renewal of the Church*, ECUMENICAL TRENDS 23 (1994) 5, 3-5.
- Langa Aguilar, P., ed., *AL SERVICIO DE LA UNIDAD: HOMENAJE A DON JULIÁN GARCÍA HERNANDO EN SU 50 ANIVERSARIO DE SACERDOCIO* (Azenai; 24), Madrid: Sociedad de Educación Atenas, 1993.
- Lehmann, K., *Dialogo e ricerca della verità*, IL REGNO ATTUALITÀ 40 (1995) 6/745, 179-187.
- Leuba, J.-L., *Papacy, Protestantism and Ecumenism*, THE ECUMENICAL REVIEW 46 (1994) 4, 467-474.
- Limouris, G., comp., *ORTHODOX VISIONS OF ECUMENISM: STATEMENTS, MESSAGES AND REPORTS ON THE ECUMENICAL MOVEMENT 1902-1992*, Geneva: WCC Publications, 1994.
- Lyon, P., *Monks and Ecumenism: the case of Lambert Beauduin*, pp. 511-533, in: *UNUM OMNES IN CHRISTO. IN UNITATIS SERVITIO*, Pannonhalma: Pannonhalmi Foapáság, 1995.
- Mayr, H., *Heiligenverehrung - Hindernis für die Ökumene?* UNA SANCTA 49 (1994) 3, 227-229.
- McDonnell, K., *The Summae Confessorum on the Integrity of Confession as Prolegomena for Luther and Trent*, THEOLOGICAL STUDIES 54 (1993) 3, 405-426.

- Mercanzin, S., *L'icona: antico e attuale messaggio ecumenico*, *LA VITA IN CRISTO E NELLA CHIESA* 43 (1994) 9, 56-60.
- Örsy, L., *Towards Christian Unity Through the Kenosis of the Churches*, pp. 325-334, in: *UNUM OMNES IN CHRISTO. IN UNITATIS SERVITIO*, Pannonhalma: Pannonhalmi Foapátság, 1995.
- Petras, D.M., Haddad, R.M., *The Ecumenical Status of the Eastern Catholic Churches, A response to Rev. David M. Petras' "The ecumenical status of the Eastern Catholic churches"*, *THE GREEK ORTHODOX THEOLOGICAL REVIEW* 37 (1992) 1-4, 349-381; 383-391.
- Prideaux, B., *The Council after 50 Years: in search of a vision?* *ECUMENISM* 29 (1994) 113, 3f.
- Privitera, S., *Istituto Siciliano di Bioetica, TEMI ETICI DI DIALOGO ECUMENICO: SULL'UNIVERSALITÀ DELL'ESIGENZA DIALOGICA DELL'ETICA* (Collectio moralis; 2), Palermo: EDI OFTES, 1992.
- Ratzinger, J., *The Limits of Church Authority: Cardinal Ratzinger comments on the Apostolic Letter 'Ordinatio sacerdotalis'*, *L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION* 27 (1994) 26/1347, 6-8. = *Commentaire de la Lettre de Jean-Paul II 'Ordinatio sacerdotalis'* (= *LA DOCUMENTATION CATHOLIQUE* 91 (1994) 13/2097, 611-615).
- Rauhio, A., *Lutherin teologia idän ja lännen välissä: Keskustelu suomalaisen Luther-tutkimuksen tulosten ekumeenisestä merkityksestä käytävällä*, *RESEPTIO* (1994) 2, 47-51.
- Romita, A., *La preghiera per l'unità dei cristiani*, *NICOLAUS* 21 (1994) 1/2, 179-206.
- Rusch, W.G., *What is One, Holy, Catholic and Apostolic Ministry?* *LUTHERAN FORUM* 28 (1994) 4, 18-21.
- Sanders, P.C., *Pneumatology in the Sacramental Theologies of Geoffrey Wainwright, Jean Corbon and Edward Kilmartin*, *WORSHIP* 68 (1994) 4, 332-352.
- Szennay, A., Somorjai, Á., eds., *UNUM OMNES IN CHRISTO. IN UNITATIS SERVITIO: MISCELLANEA GERARDO J. BÉKÉS OSB, OCTOGENARIO DEDICATA*, Pannonhalma: Pannonhalmi Foapátság, 1995.
- Torbet, R.G., Brackney, W.H., *Becoming One in Christ: the quest for Christian unity*, *AMERICAN BAPTIST QUARTERLY* 13 (1994) 2, 129-198.
- Torrance, T.F., *TRINITARIAN PERSPECTIVES: TOWARD DOCTRINAL AGREEMENT*, Edinburgh: T & T Clark, 1994.
- Tracy, D., *L'identità cattolica romana nei dialoghi ecumenici*, *CONCILIJUM* 30 (1994) 5, 151-162.
- Urban, H.-J., *Grundfragen der Ethik in den interkonfessionellen Dialogen auf Weltbene*, *CATHOLICA* 48 (1994) 3, 191-201.
- Vercruyse, J.E., *SACRAMENTS IN AN ECUMENICAL PERSPECTIVE (Questions liturgiques)*; 75 (1994) 1-2, Leuven: Liturgisch Instituut, 1994.
- Vercruyse, J.E., *The Ecumenical Movement in the Mirror of Santiago*, *ECUMENICAL TRENDS* 23 (1994) 10, 1/145ff.
- Volkmar, W., "Apostolische Sukzession im Bischofsamt" - ein Schritt auf dem Weg zur Einheit der Kirche: der Beitrag der hochkirchlichen Bewegung in Deutschland, *BAUSTEINE FÜR DIE EINHEIT DER CHRISTEN* 34 (1994) 135, 17-22.
- Wilfred, F., *Ecumenism as a Movement of Justice: focus on Asia*, *VIDYAJYOTI JOURNAL OF THEOLOGICAL REFLECTION* 58 (1994) 9, 573-583.
- Willebrands, J., *Le cardinal Congar, fils fidèle de l'Église et homme d'unité: allocution du cardinal Johannes Willebrands*, *LA DOCUMENTATION CATHOLIQUE* 92 (1995) 2/2108, 67.
- Winfield, F., *A Time of Testing: the ecumenical implications of the ordination of women as priests in the Church of England*, *MID-STREAM* 33 (1994) 3, 299-308.
- Wong, J.H., *Anonymous Christians: Karl Rahner's pneuma-christocentrism and an east-west dialogue*, *THEOLOGICAL STUDIES* 55 (1994) 4, 609-637.
- Wood, S., *Ecclesial Koinonia in Ecumenical Dialogue*, *ONE IN CHRIST* 30 (1994) 2, 124-145.
- Zizioulas, J., *Communion et altérité*, *CONTACTS* 46 (1994) 166, 106-123. = *Communion and otherness* (= *ST. VLADIMIR'S THEOLOGICAL QUARTERLY* 38 (1994) 4, 347-361).
- TEXTS AND PAPERS**
- Athanase d'Héliopolis et Thira, métropolite, "Sens, caractéristiques, but du dialogue en général, et du dialogue théologique en particulier", *EPISKEPSIS* 25 (1994) 512, 14.
- Birmelé, A., Fleinert-Jensen, F., Meyer, H., Parmentier, É., Root, M., Tesfai, Y., *Krise und Herausforderung der ökumenischen Bewegung: Integrität und Unteilbarkeit. Eine Stellungnahme des Instituts für ökumenische Forschung in Straßburg*, *UNA SANCTA* 49 (1994) 4, 275-301. = *Crise et défi du mouvement œcuménique: intégrité et indivisibilité - Une prise de position du Centre d'Etudes Ecuméniques Strasbourg 1993* (*POSITIONS LUTHERIENNES* 42 (1994) 4, 289-331).
- Birmelé, A., Terme, J., éds., *ACCORDS ET DIALOGUES ECUMÉNIQUES: BILATÉRAUX, MULTILATÉRAUX*. Paris: Les Bergers et les Mages, 1995.
- Carey, G., "If We Love God's Will, We Take the Shape of It": the Archbishop of Canterbury's sermon on ordaining women to the priesthood at Canterbury cathedral, *ONE IN CHRIST* 30 (1994) 3, 269-272.
- Cassidy, E.I., *Il Cardinale Agostino Bea a 25 anni dalla scomparsa*, *CENTRO PRO UNIONE BULLETIN* (1994) 45, 3-12. (= *UNITAS* 49 (1994) 1-2, 9-30) (= *ACTA PONTIFICII INSTITUTI BIBLICI* 9 (1994) 10, 983-1003).
- Cassidy, E.I., *Commemoration of Augustin Cardinal Bea on the 25th Anniversary of his Death November 1993*, *INFORMATION SERVICE* (1994) 1/85, 41-49. = *Comémoration du Cardinal Bea lors du 25^e anniversaire de sa mort* (= *SERVICE D'INFORMATION* (1994) 1/85, 42-50).
- Cassidy, E.I., *Der Päpstliche Rat zur Förderung der Einheit der Christen im Jahre 1993*, *CATHOLICA* 48 (1994) 3, 157-174.

- Cassidy, E.I., *The Pontifical Council for Promoting Christian Unity in 1993*, ONE IN CHRIST 30 (1994) 3, 199-215.
- Cereti, G., Puglisi, G., eds., ENCHIRIDION OECUMENICUM: DOCUMENTI DEL DIALOGO TEOLÓGICO INTERCONFESIONALE, Vol. 3, Bologna: Dehoniane (EDB), 1995.
- Christian leaders of Israel, The City of Abraham's Children, November 14, 1994 joint statement; Israel response to christian leaders' call for a special status for Jerusalem*, CATHOLIC INTERNATIONAL 6 (1995) 4, 180-183; 184.
- Conférence des Églises Européennes (CEC), éd., L'église Orthodoxe Russe pendant le putsch d'octobre 1993: document officiel du Patriarcat de Moscou, LIBRESENS (1994) 35, 169-204.
- Consiglio dei patriarchi cattolici d'oriente, Arabi insieme davanti a Dio, IL REGNO DOCUMENTI 40 (1995) 1/740, 22-34.
- Évêques de Belgique, Après la Lettre du Pape sur l'ordination réservée aux hommes: déclaration des évêques de Belgique, LA DOCUMENTATION CATHOLIQUE 91 (1994) 15/2099, 738f.
- González Montes, A., ed., ENCHIRIDION OECUMENICUM: CON ANEXOS DE DIÁLOGOS LOCALES Y DOCUMENTACIÓN COMPLEMENTARIA DEL DIALOGO TEOLÓGICOINTERCONFESIONAL. Vol. 2 RELACIONES Y DOCUMENTOS DE LOS DIÁLOGOS INTERCONFESIONALES DE LA IGLESIA CATÓLICA Y OTRAS IGLESIAS CRISTIANAS Y DECLARACIONES DE SUS AUTORIDADES (1975/84-1991) (Biblioteca Oecumenica Salmanticensis; 19), Salamanca: Centro de Estudios Orientales y Ecuménicos Juan XXIII de la Universidad Pontificia de Salamanca, 1993.
- Joannes Paulus PP. II, Tertio millennio adveniente: lettera apostolica di Giovanni Paolo II, IL REGNO DOCUMENTI 39 (1994) 21/738, 641-654. =Lettre apostolique (=LA DOCUMENTATION CATHOLIQUE 91 (1994) 21/205, 1017-1032).
- Joannes Paulus PP. II, Tertio millennio adveniente: Holy Father's apostolic letter, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 46/1366, I-VIII insert. (=BRIEFING 24 (1994) 22, 2-19) (=ORIGINS 24 (1994) 24, 401-416) (=CATHOLIC INTERNATIONAL 6 (1995) 3, 112-134).
- Joannes Paulus PP. II, Carta apostólica del Papa Juan Pablo II sobre la ordenación sacerdotal reservada sólo a los hombres, RENOVACIÓN ECUMÉNICA 26 (1994) 112/113, 7f. (=PASTORAL ECUMÉNICA 11 (1994) 33, 389-392).
- Joannes Paulus PP. II, Sur l'ordination sacerdotale exclusivement réservée aux hommes - Lettre apostolique Ordinatio sacerdotalis - Note de présentation de la Lettre apostolique Ordinatio sacerdotalis, LA DOCUMENTATION CATHOLIQUE 91 (1994) 12/2096, 551-553. (=IRENikon 67 (1994) 2, 194-198).
- Joannes Paulus PP. II, Vatikan, Keine Priesterweihe von Frauen: das apostolische Schreiben "Ordinatio sacerdotalis", HERDER KORRESPONDENZ 48 (1994) 7, 355-358. (=ÖKUMENISCHE RUNDschau 43 (1994) 3, 330-332).
- Joannes Paulus PP. II, "Ordinatio sacerdotalis": Lettera Apostolica di Giovanni Paolo II ai vescovi della Chiesa cattolica sull'ordinazione sacerdotale da riservarsi soltanto agli uomini, L'OSSERVATORE ROMANO 134 (1994) 124/40663, If. (=LA CIVILTÀ CATTOLICA 145 (1994) 3456, 578-581) (=IL REGNO DOCUMENTI 39 (1994) 13/730, 385-387).
- Joannes Paulus PP. II, Apostolic Letter 'Ordinatio sacerdotalis': Holy Father teaches definitively that priestly ordination is reserved to men, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 22/1343, If. (=BRIEFING 24 (1994) 11, 2f) (=THE TABLET 248 (1994) 8026, 720f) (=COMMONWEAL 121 (1994) 12, 4f) (=ORIGINS 24 (1994) 4, 49-53) (=Catholic International 5 (1994) 9, 412-414) (=ONE IN CHRIST 30 (1994) 3, 273-275) (=ECUMENICAL TRENDS 23 (1994) 6, 1/81ff).
- Joannes Paulus PP. II, Well-informed Christians can meet Challenge of Fundamentalist Sects: 'Ad limina apostolorum' Argentine Episcopal Conference, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 7/1378, 3.
- Joannes Paulus PP. II, Discorsi ecumenici di Giovanni Paolo II, UNITAS 49 (1994) 1-2, 50-70.
- Joannes Paulus PP. II, Pastoral Visit to Lithuania, Latvia and Estonia September 4-10, 1993, INFORMATION SERVICE (1994) 2-3/86, 101-111. =La visite pastorale en Lituanie, Lettonie et Estonie (=SERVICE D'INFORMATION (1994) 2-3/86, 105-116).
- L'impegno pastorale della chiesa in Italia di fronte ai nuovi movimenti religiosi e alle sette: tavola rotonda, LETTERA DI COLLEGAMENTO-CEI (1994) 28, 7-43.
- Ökumenisches Patriarchat, hrsg., Die Stellung der Frau in der orthodoxen Kirche und die Frage der Ordination der Frauen, ORTHODOXES FORUM 3 (1989) 1, 93-102.
- Synod of the Church of England, APOSTOLICITY AND SUCCESSION: HOUSE OF BISHOPS OCCASIONAL PAPER (GS Misc; 432), London: Synod of the Church of England, 1994.
- Vingiani, M., Sartori, L., AA.VV., MANDERÒ IL MIO SPIRITO SU TUTTI: ATTI DELLA XXXI SESSIONE DI FORMAZIONE ECUMENICA ORGANIZZATA DAL SEGRETARIATO ATTIVITÀ ECUMENICHE (SAE), LA MENDOLA (TRENTO) 24 LUGLIO - 1 AGOSTO 1993, Roma: Dehoniane, 1994.

A-L: Anglican-Lutheran International Conversations

INFORMATION

The Ecumenical Scene, DISTINCTIVE DIACONATE (1995) 36, 4f.

REFLECTION AND REACTIONS

Root, M., Anglican-Lutheran Relations: their broader ecumenical significance, ONE IN CHRIST 30 (1994) 1, 22-33.

A-L / Africa

INFORMATION

Anderson, D., Beyond Porvoo, ANGLICAN WORLD (1994) 74, 19.

A-L / can

INFORMATION

Anglicans and Lutherans call for Full Communion, ANGLICAN WORLD (1994) 75, 25. (=ECUMENISM 29 (1994) 116, 40).

A-L/eng-ire-nordic-baltic regions: (1992) Porvoo statement and responses

INFORMATION

Church of England Synod backs Anglican-Lutheran Statement, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 14, 7.

Estonian Lutheran Church First to Ratify Porvoo Statement, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 8, 8.

For and Against the Porvoo Declaration, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1995) 2, 5f.

Luthériens, IRÉNIKON 67 (1994) 2, 218.

Luthériens...Anglicans, IRÉNIKON 67 (1994) 3, 357f.

Rapprochement théologique et ecclésiologique entre Anglicans et Luthériens, EPISKEPSIS (1994) 505, 13.

REFLECTION AND REACTIONS

Porvoo, DISTINCTIVE DIACONATE (1994) 35, 6.

Roelvink, H., The Apostolic Succession in the Porvoo Statement, ONE IN CHRIST 30 (1994) 4, 344-354.

Root, M., Rusch, W.G., Lutheran Reflections on the Porvoo Statement, MID-STREAM 33 (1994) 3, 358-362.

Tavard, G.H., A Catholic Reflection on the Porvoo Statement, MID-STREAM 33 (1994) 3, 351-358.

Weman, G., Vikström, J., Porvoo - Attack and Defense, ACR CENTRO - NEWSFROMTHEANGLICANCENTREINROME 3 (1995) 1, 6f. (cf. AVVENIRE 1995, 1).

Yarnold, E. J., In Line with the Apostles, THE TABLET 248 (1994) 8031, 878f.

TEXTS AND PAPERS

TOGETHER IN MISSION AND MINISTRY: THE PORVOO COMMON STATEMENT WITH ESSAYS ON CHURCH AND MINISTRY IN NORTHERN EUROPE, CONVERSATIONS BETWEEN THE BRITISH AND IRISH ANGLICAN CHURCHES AND THE NORDIC AND BALTIc LUTHERAN CHURCHES, London: Church House Publishing, 1993.

Towards Closer Unity, pp. 30-33 in: TOGETHER IN MISSION AND MINISTRY: - The Porvoo Declaration, London: Church House Publishing, 1993.

Vikström, J., Porvoon yhteinen julkilausuma luterilaisesta näkökulmasta ja sen merkitys luterilais-roomalais-katoliselle dialogille, RESEPTIO (1995) 1, 3-10.

A-L / eng-nordic

INFORMATION

Anglican Opponents of Women Priests Form Links with Lutherans, THE TABLET 248 (1994) 8024, 642.

A-L / eng-s

INFORMATION

Rosenthal, J.M., Primates of England and Sweden Share Views, Worship and Unity Concerns: Canterbury in Uppsala, ANGLICAN WORLD (1994) 74, 18f.

A-L / usa

REFLECTION AND REACTIONS

Gritsch, E. W., The ELCA Dialogue with the Episcopal Church, LUTHERAN FORUM 28 (1994) 4, 29-31.

Reno, R.R., The Doctrine of Justification: Lutheran lessons for Anglicans in search of confessional integrity, PRO ECCLESIA 3 (1994) 4, 455-482.

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

REFLECTION AND REACTIONS

Marshall, B.D., The Lutheran-Episcopal Concordat: what does it say, and why does it matter? PRO ECCLESIA 3 (1994) 4, 419-435.

Root, M., An Examination of the "Concordat of Agreement" in Relation to International Agreements, ECUMENICAL TRENDS 23 (1994) 7, 8/104ff.

Schlenker, R.J., A Roman Catholic Comment on the Lutheran-Episcopal Concordat, JOURNAL OF ECUMENICAL STUDIES 31 (1994) 1/2, 111-121.

Turner, P., Episcopal Oversight and Ecclesiastical Discipline: a comment on the Concordat of Agreement between the Episcopal Church USA and the Evangelical Lutheran Church in America, PRO ECCLESIA 3 (1994) 4, 436-454.

A-L-R / eng-f

INFORMATION

Commission officielle de dialogue entre l'Église d'Angleterre et les Églises du Conseil permanent luthéro-réformé en France..., IRÉNIKON 67 (1994) 1, 112f.

A-L-R / f

INFORMATION

Le dialogue entre l'église d'Angleterre et les églises luthériennes et réformées de France, SOEPI-SERVICE OECUMÉNIQUE DE PRESSE ET D'INFORMATION 61 (1994) 9, 9f.

Dialogue entre l'Église d'Angleterre et les Églises du Conseil permanent luthéro-réformé, UNITÉ DES CHRÉTIENS (1994) 95, 47f.

French Lutherans, Reformed in First Formal Talks with Church of England, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 7, 6f.

A-L-R / usa

REFLECTION AND REACTIONS

Duke, J.O., Comparison of "A Common Calling" and the "Concordat of Agreement" in Light of Faith and Order and COCU", ECUMENICAL TRENDS 23 (1994) 7, 4/100ff.

Edwards, O.C., The Concordat of Agreement and A Common Calling in the Context of Faith and Order and COCU, ECUMENICAL TRENDS 23 (1994) 8, 1/113f, 10/122-16/128.

Marshall, B.D., What is to be done? "The Concordat of Agreement" and "A Common Calling in light of Faith and Order and COCU", ECUMENICAL TRENDS 23 (1994) 7, 1/97ff.

Marthaler, B.L., The Lutheran-Episcopal-Reformed Dialogue: part 3 - The catechism as confessional witness, ECUMENICAL TRENDS 23 (1994) 9, 1/129 & 12/140-14/142.

Moede, G.F., Reflections of a United Methodist on A Common Calling and the Concordat of Agreement, ECUMENICAL TRENDS 23 (1994) 9, 4/132-10/138.

Patterson, L.G., A Brief Analysis of the Effect of Full Communion as Described in "A Common Calling" on Relationships of the ELCA with Other Churches, ECUMENICAL TRENDS 23 (1994) 8, 7/119ff.

A-L-RC / usa

Fuchs, L.F., Lutherans, Anglicans and Roman Catholics look to 1997 and Beyond: a view from the Graymoor Institute's LARC desk, ECUMENICAL TRENDS 23 (1994) 11, 2/162ff.

A-M: International Anglican-Methodist Dialogue

INFORMATION

Anglicans and Methodists Try Again, THE TABLET 248 (1994) 8048, 1424f.

A-M / eng

INFORMATION

'Make Us an Offer', Methodist president tells Anglicans, THE TABLET 249 (1995) 8061, 161.

A-O: Anglican-Orthodox Joint Doctrinal Commission

REFLECTION AND REACTIONS

Nikolaou, T., Geschichtlicher Überblick und Würdigung des orthodox-anglikanischen Dialogs, ORTHODOXES FORUM 5 (1991) 1, 81-90.

TEXTS AND PAPERS

Orthodox-Anglikanischer Dialog - The Dublin Agreed Statement (1984) - "Moskau Erklärung" (1976) - "Athen-Erklärung" (1978), ORTHODOXES FORUM 5 (1991) 1, 91-132.

A-O: (1994-10) Geneva meeting (October 1994)

INFORMATION

The International Commission of the Anglican/Orthodox Theological Dialogue, ANGLICAN WORLD (1994) 76, 24.

Réunion de la Commission mixte pour le dialogue théologique Orthodoxes-Anglicans, EPISKEPSIS 25 (1994) 510, 2-4.

A-O / eng

INFORMATION

L'épiscopat orthodoxe en Grande Bretagne clarifie son attitude face aux Anglicans qui se tournent vers l'Orthodoxie, EPISKEPSIS 25 (1994) 504, 16f. (=RENOVACIÓN ECUMÉNICA 26 (1994) 112/113, 11).

Orthodox and Anglicans Share Project, THE TABLET 248 (1994) 8023, 610.

TEXTS AND PAPERS

On the Question of Anglicans who may seek to be Received into the Orthodox Church: an orthodox response, SOBORHOST 16 (1994) 2, 53f.

A-OC: Anglican Consultative Council and International Conference of Old Catholic Bishops

REFLECTION AND REACTIONS

Kraft, S., Anglican-Old Catholic Full Communion as a Vision for the Unity We Seek [übersetzt], INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 3/407, 181-192.

A-OC: (1993) Guildford meeting

INFORMATION

Arx, U. von, Neuer Aufbruch?: Bericht über die Anglikanisch-Altkatholische Theologenkonferenz von Guildford 1993, INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 2, 66-71.

TEXTS AND PAPERS

Erklärung der 14. Internationalen Anglikanisch-Altkatholischen Theologenkonferenz: Maryvale Pastoral Centre, Guildford, 26.-30. September 1993, INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 2, 71-76.

A-OO: (1994) Wimbledon forum (1994)

INFORMATION

Préchalcédoniens, IRÉNIKON 67 (1994) 2, 216f.

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

INFORMATION

A Heartening Response to the Vatican's Questions, THE TABLET 248 (1994) 8032, 903.

TEXTS AND PAPERS

UNIDOS NO DIÁLOGO: ANGLICANOS E CATÓLICOS, São Paulo: Loyola, 1992.

A-RC: General

INFORMATION

Carey Challenges Rome for Clarification of Intent, *THE TABLET* 248 (1994) 8026, 718.

Galligan, T., *Il dialogo con la comunione anglicana*, *UNITAS* 49 (1994) 3, 128-131. (=L'OSSERVATORE ROMANO, 11-25 gennaio 1994).

Galligan, T., *Across the World Anglicans and Catholics are Working Together and Giving Common Witness*, *L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION* 28 (1995) 4/1375, 13f.

McDonald, K., *Rapporti tra Cattolici e Anglicani*, *UNITAS* 48 (1993) 4, 145-148.

Setbacks to Unity Quest are Challenges not Blockages, *THE TABLET* 248 (1994) 8050, 1528f.

REFLECTION AND REACTIONS

Archbishop of Canterbury sends Greetings to Synod of Bishops, *L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION* 27 (1994) 47/1367, 13.

Hebbelthwaite, P., *Rome and Canterbury through the Ages*, ACR CENTRO - NEWS FROM THE ANGLICAN CENTRE IN ROME 3 (1995) 1, 1-6.

Huffman, B.L., *Anglican-Roman Catholic Dialogues: mutual recognition of ministries*, *JOURNAL OF ECUMENICAL STUDIES* 30 (1993) 2, 157-181.

Kevern, J.R., *A Future for Anglican Catholic Theology*, *ANGLICAN THEOLOGICAL REVIEW* 76 (1994) 2, 246-261.

McDonald, K., *Chiesa e mondo: coinvolgimento e autonomia nel Vaticano II e nei dialoghi con gli anglicani*, *STUDI ECUMENICI* 12 (1994) 1, 61-75.

Platten, S., *Anglicanism and Roman Catholicism: the continuing story of two communions*, *ONE IN CHRIST* 30 (1994) 3, 245-255.

Tillard, J.-M.-R., *Faith, the Believer and the Church*, *ONE IN CHRIST* 30 (1994) 3, 216-228.

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

INFORMATION

Catholiques - ARCIC II, *IRÉNIKON* 67 (1994) 2, 211-213.

Le dialogue catholiques-anglicans: clarifications de l'ARCIC, *UNITÉ DES CHRÉTIENS* (1995) 97, 48.

REFLECTION AND REACTIONS

Brown, D., *Clarifications*, *ACR CENTRO - NEWS FROM THE ANGLICAN CENTRE IN ROME* 2 (1994) 4, 4f.

TEXTS AND PAPERS

ARCIC II, Cassidy, E.I., *Le dialogue théologique entre anglicans et catholiques*, *LA DOCUMENTATION CATHOLIQUE* 91 (1994) 16/2100, 768-773.

ARCIC II, Cassidy, E.I., *Chiarificazioni su eucaristia e ministero*, *IL REGNO DOCUMENTI* 39 (1994) 17/734, 557-562.

ARCIC II, Cassidy, E.I., *ARCIC's Clarification of Certain Aspects of the Agreed Statements on Eucharist and Ministry*, *ONE IN CHRIST* 30 (1994) 3, 276-287. (=Vatican says clarifications strengthen agreement (=ORIGINS 24 (1994) 17, 299-304).

ARCIC II, Cassidy, E.I., *Catholics and Anglicans Discuss the Eucharist: the Anglican-Roman Catholic International Commission - a progress report*, *CATHOLIC INTERNATIONAL* 6 (1995) 1, 30-37.

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

INFORMATION

Moral Differences 'No Bar to Unity', *THE TABLET* 248 (1994) 8030, 844f.

Le rapport d'ARCIC II sur "La vie en Christ: morale, communion, église", *IRÉNIKON* 67 (1994) 2, 214-216.

Rapport d'ARCIC II sur "La vie en Christ: morale, communion, église", *UNITÉ DES CHRÉTIENS* (1995) 97, 44f.

Ruh, U., *Ökumene: Fortschritte im anglikanisch-katholischen Dialog*, *HERDER KORRESPONDENZ* 48 (1994) 9, 440-442.

REFLECTION AND REACTIONS

Bard, C., Bard, M., Ind, B., Pargeter, P., Murphy-O'Connor, C., Santer, M., *LIFE IN CHRIST: MORALS, COMMUNION AND THE CHURCH: STUDY PACK* [pamphlet with cassette], London: Council for Christian Unity/Catholic Truth Society, 1994.

Brown, D., *Life in Christ*, *ACR CENTRO - NEWS FROM THE ANGLICAN CENTRE in Rome* 2 (1994) 4, 3f.

Koppensteiner, T.R., *Commentary on "Life in Christ: morals, communion and the church"*, *INFORMATION SERVICE* (1994) 1/85, 70-75. (=SERVICE D'INFORMATION (1994) 1/85, 73-78).

McDonald, K., *ARCIC II Statement - Life in Christ: morals, communion and the church*, *BRIEFING* 24 (1994) 13, 2-4.

O'Donovan, O., *Life in Christ*, *THE TABLET* 248 (1994) 8030, 826-828.

TEXTS AND PAPERS

ARCIC II, *Report of the Anglican/Roman Catholic International Dialogue - "Life in Christ: morals, communion and the church"*, *INFORMATION SERVICE* (1994) 1/85, 54-70. (=La vie en Christ: morale, communion et église" (=SERVICE D'INFORMATION (1994) 1/85, 55-72).

ARCIC II, *La morale, la comunione e la chiesa* (=Life in Christ: morals, communion and the church), *IL REGNO DOCUMENTI* 39 (1994) 17/734, 563-576.

Life in Christ: morals, communion and the church: an agreed statement by ARCIC-II, ONE IN CHRIST 30 (1994) 4, 355-387.

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

INFORMATION

Anglicans...catholiques, IRÉNIKON 67 (1994) 3, 356f.

The Second Anglican-Roman Catholic International Commission..., CATHOLIC INTERNATIONAL 5 (1994) 12, 561. (=ECUMENISM 29 (1994) 116, 37).

A-RC / b-eng-f

INFORMATION

Dialogue entre anglicans et catholiques de trois pays [Angleterre, France et Belgique], UNITÉ DES CHRÉTIENS (1994) 96, 37.

A-RC / eng

INFORMATION

Anglican Bishop Ordained as Roman Catholic Priest, ECUMENICAL PRESS SERVICE 61 (1994) 11, 72.

Dr. Leonard Ordained as Catholic Priest, THE TABLET 248 (1994) 8021, 539.

Milan's Cardinal Martini visits Milan, ANGLICAN WORLD (1994) 75, 19.

Rome's Long-awaited Response to Anglicans, THE TABLET 249 (1995) 8062, 192.

Visitor from Milan, THE TABLET 248 (1994) 8034, 955.

REFLECTION AND REACTIONS

Bartrop, K., Touching Raw Nerves, PRIESTS & PEOPLE 9 (1995) 1, 15-18.

Eames, R., Peace as Process: each community's vulnerability, ORIGINS 24 (1995) 33, 549-551.

Greenacre, R., Hill, C., Responses to Edward Yarnold, THE MONTH 28 (1995) 2, 63-67.

Hill, C., The Utrecht Connection, THE TABLET 248 (1994) 8022, 577f.

Hume, G.B., Leonard, G., Anglican Bishop becomes Roman Catholic Priest: statement from Cardinal Hume, 1994, ORIGINS 23 (1994) 46, 793f. (=BRIEFING 24 (1994) 9, 9).

Hume, G.B., Leonard, G., Retired Anglican Bishop of London Ordained in Roman Catholic Church: statement by Cardinal Hume, ECUMENICAL TRENDS 23 (1994) 5, 14f.

Jackson, M., The Case of Dr. Leonard, THE TABLET 248 (1994) 8021, 541f. (=RENOVACIÓN ECUMÉNICA 26 (1994) 112/113, 49-51).

Jackson, M., Le cas du Dr. Graham Leonard, ISTINA 39 (1994) 2, 138-142.

Sagovsky, N., Questions for Anglicans and Roman Catholics, PRIESTS & PEOPLE 9 (1995) 1, 7-9.

Strazzari, F., La chiesa d'Inghilterra e la chiesa cattolica dopo l'ordinazione delle donne: un anno dopo le donne prete, IL REGNO ATTUALITÀ 40 (1995) 6/745, 134-138.

TEXTS AND PAPERS

Conference of Bishops of England and Wales, À propos de la réception du clergé anglican dans l'église catholique: déclaration de la Conférence épiscopale d'Angleterre et du Pays de Galles, LA DOCUMENTATION CATHOLIQUE 91 (1994) 11/2095, 542f.

Conference of Bishops of England and Wales, Catholic Bishops' Response to Anglican Approaches, BRIEFING 23 (1993) 21, 32f. (=LA DOCUMENTATION CATHOLIQUE 91 (1994) 2/2086, 86-88).

Conference of Bishops of England and Wales, Conference Statement on Matters Relating to the Reception of Anglican Clergy and Laity into the Catholic Church, BRIEFING 24 (1994) 8, 8f. (=ORIGINS 23 (1994) 46, 795-797) (=ONE IN CHRIST 30 (1994) 2, 193-195).

Conference of Bishops of England and Wales, Response to Anglican Approaches to the Catholic Church Following the Decision of the Church of England to Ordain Women, Pastoral Message...to the catholic priests and people of their dioceses, BRIEFING 23 (1993) 9, 10-13.

Conference of Bishops of England and Wales, Übertritte von Anglikanern in die Katholische Kirche wegen der Frauenordination in der Kirche von England, UNA SANCTA 49 (1994) 2, 162-167. =Apertura a la plena comunión (=RENOVACIÓN ECUMÉNICA 26 (1994) 112/113, 8-10).

Conference of Bishops of England and Wales, Déclaration de la Conférence épiscopale catholique d'Angleterre et du pays de Galles, ISTINA 39 (1994) 2, 198-201.

Jackson, M., Catholic Response to the Church of England Ordinations [of women], BRIEFING 24 (1994) 6, 15. (=ONE IN CHRIST 30 (1994) 2, 195).

Jackson, M., L'ordination de femmes dans l'anglicanisme: commentaire catholique, LA DOCUMENTATION CATHOLIQUE 91 (1994) 9/2093, 447f.

A-RC / ireland

TEXTS AND PAPERS

Daly, C., Le pardon réciproque, condition de la paix en Irlande du Nord: homélie du cardinal Cahal Daly, archevêque d'Armagh, LA DOCUMENTATION CATHOLIQUE 92 (1995) 5, 231-235. =Forgiveness: necessary condition for peace (=ORIGINS 24 (1995) 33, 545-549).

A-RC / png

INFORMATION

Ramsden, P., ARC-Papua New Guinea Style, ACR CENTRO - NEWS FROM THE ANGLICAN CENTRE IN ROME 2 (1994) 4, 7.

REFLECTION AND REACTIONS

Aerts, T., *ROMANS AND ANGLICANS IN PAPUA NEW GUINEA* (*Melanesian Journal of Theology*; 1991, 7), Goroka: Liturgical Catechetical Institute, 1991.

Brown, D., *ARC - Papua New Guinea Style, ACR CENTRO - NEWS FROM THE ANGLICAN CENTRE IN ROME* 2 (1994) 4, 7.

Ramsden, P., *Ecumenism on the Move, FAMILY - NEWS OF THE ANGLICAN CHURCH IN PAPUA NEW GUINEA* (1994) 42, 20f.

Renali, C., *THE ROMAN CATHOLIC CHURCH'S PARTICIPATION IN THE ECUMENICAL MOVEMENT IN PAPUA NEW GUINEA: A HISTORICAL, CONTEXTUAL, AND PASTORAL PERSPECTIVE*, Roma: Pont. Universitatem S. Thomae [diss.], 1991.

A-RC / usa

INFORMATION

Gros, J., *Episcopal-Roman Catholic Bishops' Pilgrimage, JOURNAL OF ECUMENICAL STUDIES* 31 (1994) 3/4, 425f.

REFLECTION AND REACTIONS

Still in Rome, *FORUM LETTER* 23 (1994) 3, 4.

A-RC / usa: (1990-05) Anglican Orders

TEXTS AND PAPERS

Les ordinations anglicanes dans le contexte nouveau: document de la Commission mixte anglicane-catholique des États-Unis, *ISTINA* 39 (1994) 2, 146-171.

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

TEXTS AND PAPERS

ARC-USA, Anglican-Roman Catholic Dialogue of the United States of America: five affirmations on the eucharist as sacrifice, ONEINCHRIST 30 (1994) 3, 288f.

B-L-R-U: Bensheim meeting (Nov. 1993)

TEXTS AND PAPERS

Zbliżenie między Kościołami ewangelickimi w Polsce, STUDIA DOCUMENTA EKUMENICZNE 10 (1994) 2/34, 94-98.

B-O: Baptist-Orthodox (1994-10) first meeting (Istanbul)

INFORMATION

Baptists and Orthodox Consider Formal Dialogue, ECUMENICAL TRENDS 23 (1994) 11, 16/176. (=ONE WORLD (1995) 202, 18).

Doogue, E., *Baptists and Orthodox take Tentative Steps Towards Dialogue, ENI-ECUMENICAL NEWS INTERNATIONAL* (1994) 5, 10/0096. =*Les baptistes et les orthodoxes s'acheminent prudemment sur la voie du dialogue* (=ENI-NOUVELLES ŒCUMÉNIQUES INTERNATIONALES (1994) 7, 9/0060).

B-RC / usa (sb): (1994) Orlando meeting

INFORMATION

Annual National Southern Baptist Convention, ECUMENISM 29 (1994) 115, 41.

B-RC / usa (sb): (1994-02) Nashville celebration

INFORMATION

Gros, J., *Southern Baptist-Roman Catholic Conversations Honor Bishop Niedergeses, JOURNAL OF ECUMENICAL STUDIES* 31 (1994) 1/2, 200.

CEC: Conference of European Churches

INFORMATION

All European Consultation on Diaconia: Slovakia [Bratislava] hosts major CEC meeting, CEC-MONITOR (1994) 9, 4f.

Réunion du Comité central de la KEK, SOEPI-SERVICE ŒCUMÉNIQUE DE PRESSE ET D'INFORMATION 61 (1994) 14, 9f.

TEXTS AND PAPERS

Conference of European Churches (CEC), TOWARDS A VISION OF DIACONIA IN EUROPE: AN INVITATION TO TAKE PART IN THE ACTION AND REFLECTION PROCESS - THE BRATISLAVA DECLARATION, Geneva: Conference of European Churches, 1994.

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

INFORMATION

Reconciliation Rather than Separation: CEC/CCEE delegation visit to former Yugoslavia, CEC-MONITOR (1994) 9, 6.

Réunion annuelle du Comité conjoint KEK-CCEE, UNITÉ DES CHRÉTIENS (1994) 96, 33f.

TEXTS AND PAPERS

Conférence des Églises Européennes (CEC), Conseil des Conférences Episcopales d'Europe (CCEE), eds., "SUR TA PAROLE" MISSION ET ÉVANGÉLISATION EN EUROPE AUJOURD'HUI: RAPPORT DE LA CINQUIÈME RENCONTRE ŒCUMÉNIQUE EUROPÉENNE 13-17 NOVEMBRE 1991 SANTIAGO DE COMPOSTELA/ESPAGNE, Genève/Saint Gall, 1992.

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

TEXTS AND PAPERS

Conférence des Églises Européennes (CEC), Conseil des Conférences Episcopales d'Europe (CCEE), eds., PAIX ET JUSTICE POUR LA CRÉATION ENTIERE DOCUMENT D'UN ASSEMBLEMENT ŒCUMÉNIQUE EUROPÉEN "PAIX ET JUSTICE" 15-21 MAI 1989 À BÂLE (DOCUMENTS DES ÉGLISES), Paris: Cerf, 1989.

Filippi, A., ed., *BASILEA - GIUSTIZIA E PACE: I DOCUMENTI E UN'INTERPRETAZIONE* (Fede e storia; 12), Bologna: EDB Dehoniane, 1989.

CEC-CCEE: Second European Ecumenical Assembly (1997)

INFORMATION

Churches to Convene Second European Ecumenical Assembly [1997], ECUMENICAL PRESS SERVICE 61 (1994) 10, 04.49.

European Churches to meet Again, THE TABLET 248 (1994) 8023, 607. (=A second European Ecumenical Assembly (=CEC-MONITOR (1994) 7, 5).

European Roman Catholics Begin Talks in Geneva: [“Reconciliation, gift of God, source of renewed life”], ENI-ECUMENICAL NEWS INTERNATIONAL (1995) 4, 0065.

Hacia un “Basilea II”, PASTORAL ECUMÉNICA 11 (1994) 33, 396.

II Assemblea ecumenica, IL REGNO ATTUALITÀ 39 (1994) 10/727, 301. (=CITTÀ NUOVA 38 (1994) 21, 43).

KEK-CCEE, IRÉNIKON 67 (1994) 2, 223-225.

Préparation d'un deuxième rassemblement œcuménique européen, LA DOCUMENTATION CATHOLIQUE 91 (1994) 11/2095, 548.

Second Ecumenical Assembly of European Churches [1997], SIDIC-SERVICE INTERNATIONALE DOCUMENTATION JUDÉO-CHRÉTIENNE 27 (1994) 2, 30f.

A Second European Ecumenical Assembly on the Theme “Reconciliation - Gift of God and Wellspring of New Life”, ECUMENISM 29 (1994) 115, 41.

Zweite Europäische Ökumenische Versammlung, UNA SANCTA 49 (1994) 2, 175. (=RUNDBLIEF DER ÖKUMENISCHEN CENTRALE (1995) 26, 1).

REFLECTION AND REACTIONS

Zeddies, H., Basel - und wie weiter? Überlegungen zum Thema der II. Europäischen Ökumenischen Versammlung, ÖKUMENISCHE RUND SCHAU 44 (1995) 1, 1-10.

CLAI: Latin American Council of Churches

INFORMATION

Brown, S., Analysis: a historic moment for Latin America church council, ENI-ECUMENICAL NEWS INTERNATIONAL (1995) 3, 0050. (=Analyse: un moment historique pour le Conseil des Églises d'Amérique latine (=ENI-NOUVELLES ŒCUMÉNIQUES INTERNATIONALES (1995) 3, 0037).

Brown, S., Church Council Revises Approach to Roman Catholics, ENI-ECUMENICAL NEWS INTERNATIONAL (1995) 3, 0049. (=Le conseil des églises d'Amérique latine appelle à la reprise du dialogue avec l'église catholique romaine (=ENI-NOUVELLES ŒCUMÉNIQUES INTERNATIONALES (1995) 3, 0036).

Latin American Churches Announce Third General Assembly [Concepción, Chile, 25 January-2 February 1995], ENI-ECUMENICAL NEWS INTERNATIONAL (1994) 1, 0015.

REFLECTION AND REACTIONS

Adolf, F., Plou, D.S., Altered Ecumenism: an interview with CLAI leader Felipe Adolf, ONE WORLD (1995) 202, 46.

CWC: Christian World Communions

INFORMATION

The Annual Meeting of the General Secretaries of Christian World Communions took Place in Istanbul, CATHOLIC INTERNATIONAL 6 (1995) 2, 59.

Brand, E.L., 1993 Meeting of Secretaries of Christian World Communions, MID-STREAM 33 (1994) 3, 337-339.

General Secretaries of World Communions hold Annual Meeting in Istanbul, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 21, 7. (=UPDATE WARC 4 (1994) 4, 9f).

Kingston, G., The Methodist Church in Ecumenical Dialogue, DOCTRINE AND LIFE 44 (1994) 8, 483-491.

1998 Lambeth Conference Planning Begins, ANGLICAN WORLD (1994) 75, 11.

Lambeth Conference in 1998, THE TABLET 248 (1994) 8023, 609.

Lambeth set for '98, ANGLICAN WORLD (1994) 74, 17.

LWF Consultations in 1995, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1995) 1, 18-21.

The World Alliance of Reformed Churches (WARC) has Announced the Next Meeting of its European Area Council [Edinburgh, August-September 1995], ECUMENISM 29 (1994) 115, 40.

REFLECTION AND REACTIONS

Meyer, H., Christian World Communions: identity and ecumenical calling, MID-STREAM 33 (1994) 2, 159-172.

Meyer, H., Christian World Communions: identity and ecumenical calling, THE ECUMENICAL REVIEW 46 (1994) 4, 383-393.

Sell, A.P.F., The Role of Bilateral Dialogues within the One Ecumenical Movement, THE ECUMENICAL REVIEW 46 (1994) 4, 453-460.

Sgarbossa, R., Koinonia/Comunione: nozione ecclesiologica centrale nei dialoghi bilaterali fra le comunità cristiane mondiali d'occidente, STUDI ECUMENICI 12 (1994) 4, 343-377.

TEXTS AND PAPERS

AN AGENDA FOR COMMUNION: DOCUMENTATION FROM THE MEETING OF THE CHURCH LEADERS' CONSULTATION AND THE COUNCIL OF THE LUTHERAN WORLD FEDERATION, 18-28 JUNE 1994, =Eine Agenda für die Gemeinschaft, Geneva, Lutheran World Federation (LWF) Documentation (1994) 35, 5-87.

Norgren, William A., ed., ECUMENISM OF THE POSSIBLE: WITNESS, THEOLOGY AND THE FUTURE CHURCH - THE RIVERDALE REPORT, Cincinnati: Forward Movement Publications, 1994.

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

INFORMATION

Foi et constitution, IRÉNIKON 67 (1994) 3, 365f.

TEXTS AND PAPERS

Gäßmann, G., comp., *SIXTH FORUM ON BILATERAL DIALOGUES: REPORT - INTERNATIONAL BILATERAL DIALOGUES 1992-1994 (Faith and Order Paper; 168)*, Geneva: WCC Publications, 1995.

D-RC: (1992-12) St. Louis meeting

REFLECTION AND REACTIONS

Henn, W., *An Evaluation of "The Church as Communion in Christ"*, *MID-STREAM* 33 (1994) 2, 159-172.

TEXTS AND PAPERS

The Church as Communion in Christ: report of the Disciples of Christ/Roman Catholic international commission for dialogue, *MID-STREAM* 33 (1994) 2, 219-239.

D-RC: (1994-05) Indianapolis meeting

INFORMATION

Catholiques et autres chrétiens, IRÉNIKON 67 (1994) 3, 353.

Disciples of Christ/Roman Catholic Dialogue, Indianapolis, USA, May 20-27, 1994, INFORMATION SERVICE (1994) 2-3/86, 126. =Dialogue Disciples du Christ/Eglise catholique (=SERVISED'INFORMATION (1994) 2-3/86, 131).

DOMBES: Dialogues des Dombes

REFLECTION AND REACTIONS

Geldbach, E., *Die Gruppe von Dombes, MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM* 46 (1995) 2, 37-39.

DOMBES: 1993 Annual meeting

REFLECTION AND REACTIONS

Blanchi, A., Jourjon, M., *Marie et le Groupe des Dombes, UNITÉ DES CHRÉTIENS* (1994) 95, 31-33.

DOMBES: 1994 Annual meeting

INFORMATION

Le Groupe des Dombes, IRÉNIKON 67 (1994) 3, 392f.

E-O: (1993-02) Meeting at Stuttgart, Germany

INFORMATION

Treffen mit evangelikalen Theologen, ORTHODOXESFORUM 7 (1993) 2, 286.

E-Pe-RC / usa : 1994 bilingual dialogue

INFORMATION

Gros, J., Roman Catholic/Pentecostal/Evangelical Latino Dialogue Held, JOURNAL OF ECUMENICAL STUDIES 31 (1994) 3/4, 420.

E-RC / usa

REFLECTION AND REACTIONS

Charles, J. D., Evangelical-Catholic Dialogue: basis, boundaries, benefits, PRO ECCLESIA 3 (1994) 3, 289-305.

E-RC / usa : 1992 Consultation

INFORMATION

Evangelicals and Catholics Find a Way..., THE TABLET 248 (1994) 8017/18, 440f.

REFLECTION AND REACTIONS

An Alliance of Values: Evangelical-Catholic Coalition goes beyond activism, AREOPAGUS 7 (1994) 3, 42f.

TEXTS AND PAPERS

Evangelicals & Catholics Together: the Christian mission in the third millennium, FIRST THINGS (1994) 43, 15-22. (=CATHOLIC INTERNATIONAL 5 (1994) 8, 384-394) (=ECUMENICAL TRENDS 23 (1994) 6, 3/83-10/90).

European Protestant Assembly (March 1992)

INFORMATION

Forum européen, IRÉNIKON 67 (1994) 1, 80f.

FABC: Federation of Asian Bishops' Conference

REFLECTION AND REACTIONS

Matté, M., Levitan e dragoni: la VI Assemblea della FABC ... Manila 10-19 gennaio 1995 - Conferenze episcopali d'Asia, IL REGNO ATTUALITÀ 40 (1995) 4/743, 110-120.

TEXTS AND PAPERS

Federation of Asian Bishops' Conferences, A Call to Harmony: Buddhists and Christians in dialogue, CATHOLIC INTERNATIONAL 5 (1994) 8, 380-383.

FM-RC: (1995-04) Free Mason and Religion International Colloquium

REFLECTION AND REACTIONS

Dossier: Nos frères les francs-maçons: de l'anathème au dialogue, L'ACTUALITÉ RELIGIEUSE DANS LE MONDE (1995) 131, 15-40.

FO: Faith and Order Commission

INFORMATION

Church Leaders Discuss Renewed Accent on Worship in Ecumenism [at Ditchingham, England, August 20-27, 1994], LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 17, 11f.

Foi et Constitution [réunion 1994], IRÉNIKON 67 (1994) 1, 85-87.

Studien von Glauben und Kirchenverfassung 1994-1998, UNA SANCTA 49 (1994) 2, 176.

TEXTS AND PAPERS

Comisión de fe y constitución, Flessemann-van Leer, E., Sánchez Caro, J.M., eds., AUTORIDAD DE INTERPRETACIÓN DE LA SAGRADA ESCRITURA EN EL MOVIMIENTO ECUMENICO (=The Bible. Its authority and interpretation in the ecumenical movement) (Biblioteca Oecuménica Salmanticensis; 16) (Faith and Order Paper; 99), Salamanca: Centro de Estudios Orientales y Ecuménicos Juan XXIII de la Universidad Pontificia de Salamanca, 1991.

A Letter on Koinonia in Worship: Ditchingham, England, August 20-27, 1994, ENI-ECUMENICAL NEWS INTERNATIONAL 4 (1994) 2, 25/0039. =Ein Brief zum Thema "Koinonia im Gottesdienst" (=ÖKUMENISCHE RUNDSCHAU 44 (1995) 1, 104-106).

'Towards Koinonia in Worship' - WCC Faith and Order Consultation Report, ONE IN CHRIST 31 (1995) 1, 71-100.

FO: General

INFORMATION

Gäßmann, G., *Neue Studien nach Santiago de Compostela 1993, MATERIALDIENST DER ÖKUMENISCHEN CENTRALE* (1994) I/1-5, 38-41.

Huber, J.G., Donovan, M.A., *Low Cost Ecumenism: how Santiago was brought to Berkeley and San Diego*, MID-STREAM 33 (1994) 1, 107-111.

Kiviranta, S., *Pieni kontribuutio Koinonia-teologiaan*, RESEPTIO (1995) 1, 16-22.

REFLECTION AND REACTIONS

Chapman, M.E., *Necessary Distinctions*, FORUM LETTER 23 (1994) 7, 5f.

FitzGerald, K.K., *The Faith and Order Movement: an opportunity for assessment*, THE GREEK ORTHODOX THEOLOGICAL REVIEW 37 (1992) 1-4, 333-347.

Gros, J., *Eradicating Racism: a central agenda for the Faith and Order movement*, THE ECUMENICAL REVIEW 47 (1995) 1, 42-51.

Lefèvre, R., *Le travail de "Foi et constitution"*, AMITIÉ (1994) 1, 16-20.

Saarelma, A., *Faith and Order vieraili Fabianinkadulla*, RESEPTIO (1993) 1, 28-31.

REFLECTION AND REACTIONS

Tavard, G.H., *The Ecumenical Search for Tradition: thirty years after the Montreal statement*, JOURNAL OF ECUMENICAL STUDIES 30 (1993) 3-4, 315-330.

FO: (1971) Louvain conference

REFLECTION AND REACTIONS

Antinucci, L., *Unità e universalità: Lovanio (1971)*, pp. 19-21 in: ECUMENISMO, Casale Monferrato: Piemme (Teologia e scienze religiose. Manuali di base Piemme; 36), 1991.

FO: (1982) Lima Responses (BEM)

REFLECTION AND REACTIONS

Antinucci, L., *Accordo su "Battesimo eucaristia e ministero"*, pp. 114-136 in: ECUMENISMO, Casale Monferrato: Piemme (Teologia e scienze religiose. Manuali di base Piemme; 36), 1991.

Kelly, G., *The Recognition of Ministries: a shift in ecumenical thinking*, ONE IN CHRIST 30 (1994) 1, 10-21.

Pihkala, J., *Kasteen vastavuoroinen tunnustaminen ja tunnustuksellinen identiteetti*, RESEPTIO (1994) 3, 19-21.

Schütz, E., *Das Amt nach Lima und die Chance der Laien*, UNA SANCTA 49 (1994) 4, 316-326.

Tsetsis, G., *A Synthesis of the Responses of Orthodox Churches to the Lima Document on "Baptism, Eucharist and Ministry"*, ORTHODOXES FORUM 1 (1987) 1, 100-110.

TEXTS AND PAPERS

World Evangelical Fellowship, Schrottenboer, Paul, ed., *THE TEXT OF THE LIMA REPORT BAPTISM, EUCHARIST & MINISTRY WITH AN EVANGELICAL RESPONSE*, Carlisle: The Paternoster Press, 1992.

FO: (1990) Church and World

TEXTS AND PAPERS

Faith and Order Commission. World Council of Churches, KIRKKO JA MAAILMA: FAITH AND ORDER -TUTKIMUSASIAKIRJA - KIRKON YKSEYS JA IHMISKUNNAN UUDISTUMINEN (=Church and World. The Unity of the Church and the Renewal of Human Community) (Faith and Order Paper; 151) (Suomen ekumeenisen neuvoston julkaisuja; 40), Helsinki: The Finnish Ecumenical Council, 1993.

FO: (1993-08) V World Conference - Santiago de Compostela

INFORMATION

Conferencia demanda mayor comunión entre cristianos, RAPIDAS (1994) 245, 1.

Gros, J., *World Conference on Faith and Order meets in Spain*, JOURNAL OF ECUMENICAL STUDIES 30 (1993) 3-4, 495.

Radano, J. A., "Fede e Costituzione": verso la Koinonia nella fede, nella vita e nella testimonianza, UNITAS 48 (1993) 4, 157-159.

Radano, J. A., La quinta Conferenza Mondiale della Commissione "Fede e Costituzione", UNITAS 49 (1994) 3, 131-134. (=L'OSSERVATORE ROMANO, 11-25 gennaio 1992).

REFLECTION AND REACTIONS

Basdekis, A., Auf dem Weg zur Koinonia im Glauben, Leben und Zeugnis, ORTHODOXES FORUM 8 (1994) 1, 73-96.

Best, T.F., Crawford, J., MacArthur, T., Worship and Bible Study: the foundation of the 5th World Conference on Faith and Order, MID-STREAM 33 (1994) 1, 43-54.

Blumhofer, E., Evangelical Reflections on Santiago, MID-STREAM 33 (1994) 1, 72-76.

Cereti, G., L'Assemblea di 'Fede e costituzione' a Santiago di Compostella - "Verso la koinonia nella fede, nella vita e nella testimonianza", STUDI ECUMENICI 12 (1994) 2, 137-149.

Cereti, G., Verso la koinonia nella fede, nella vita e nella testimonianza: l'assemblea di Fede e Costituzione di Santiago di Compostella, STUDI ECUMENICI 12 (1994) 4, 307-330.

Clements, K., Faith and Order Pilgrims, SOBORNOST 16 (1994) 1, 50-53.

Conway, M., Unity and Mission: the Santiago Conference and the twin agenda for the future integrity of Christ's church, MID-STREAM 33 (1994) 1, 24-42.

Crow, P.A., Daily Bread for the Pilgrims: a Santiago diary, MID-STREAM 33 (1994) 1, 1-10.

Delmotte, M., La cinquième Conférence mondiale de Foi et Constitution, ISTINA 39 (1994) 4, 358-362.

Evans, G. R., Taking in Santiago: problems of reception, MID-STREAM 33 (1994) 3, 253-263.

Falconer, A., Whither Faith and Order? MID-STREAM 33 (1994) 1, 77-88.

García-Bachmann, M., Santiago: was it, then, worthy? MID-STREAM 33 (1994) 1, 55-63.

Henn, W., Santiago de Compostela's Vision of Koinonia in Faith, CENTRO PRO UNIONE BULLETIN (1994) 45, 13-20. (=GREGORIANUM 75 (1994) 4, 623-639).

Hernández Martínez, J.M.^a, Desafíos a las iglesias en España a la luz de la conferencia de Santiago, BOLETÍN INFORMATIVO (Madrid) (1994) 44, 12-20.

Karras, V.A., The Way from Santiago to...? MID-STREAM 33 (1994) 1, 68-71.

Lossky, N., Faith and Order at Santiago - "Towards koinonia in faith, life, and witness", SOBORNOST 16 (1994) 1, 53-58.

Lossky, N., Raiser, K., Tillard, J.-M.-R., Foi et constitution: Santiago de Compostela 1993, UNITÉ DES CHRÉTIENS (1994) 95, 23-30.

Mannermaa, T., Santiago de Compostela 1993 ja me, RESEPTIO (1994) 1, 9-12.

Moore, S. H., "Towards Koinonia in Faith, Life and Witness", THE ECUMENICAL REVIEW 47 (1995) 1, 3-11.

Parmentier, M., Die fünfte Weltkonferenz der Kommission für Glaube und Kirchenverfassung, Santiago de Compostela, August 1993, INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 3, 156-180.

Pihkala, J., Pohjoismainen näkökulma Faith and Order -mailmankonferenssiin, RESEPTIO (1993) 1, 10-12.

Pihkala, J., Santiago ja Pohjola, RESEPTIO (1993) 1, 3-8.

Rossi, T.F., All'ombra del botafumeiro: la prospettiva di una "Younger theologian" in margine alla V Conferenza Mondiale di Fede e Costituzione - La koinonia delle chiese cristiane, CENTRO PRO UNIONE BULLETIN (1994) 45, 21-26.

Saarelma, A., Ekaumeenista rukousta pyhiinvaeltajien kaupungissa, RESEPTIO (1993) 3, 7-9.

Tanner, M., Cautious Affirmation and New Direction: a first assessment of the 5th World Conference, MID-STREAM 33 (1994) 1, 89-101.

Tanner, M., Hackel, S., Thoughts on Santiago: a conversation between Mary Tanner, moderator of the Church [sic] and Order Commission of the WCC, and Sergei Hackel (March 1994), SOBORNOST 16 (1994) 2, 54-56.

Teresa, Sr., Faith and Order, DIAKONIA NEWS (1994) 81, 3f.

Thönißen, W., Santiago de Compostela - Markstein der Ökumene?: die fünfte Weltkonferenz für Glaube und Kirchenverfassung 3.-14.8.1993, UNA SANCTA 49 (1994) 4, 308-315.360.

Thompson, D.M., The Major Themes of Santiago: a view from the gallery, MID-STREAM 33 (1994) 1, 11-23.

Valkeakari, T., Näkyvää ykseyttä etsimässä, RESEPTIO (1993) 3, 20-23.

Vorster, H., Auswertungstagung F/O-Weltkonferenz Santiago, 9. bis 11. Februar 1994 in Bad Boll, MATERIALDIENST DER ÖKUMENISCHEN CENTRALE (1994) I/I-5, 35-37.

Wendebourg, D., Sichtbare Einheit der Kirche als Koinonia: zum Sektionsbericht I, ÖKUMENISCHE RUNDSCHAU 43 (1994) 2, 135-146.

Wilkens, K., Zum gemeinsamen Zeugnis für eine erneuerte Welt berufen: die Arbeitsergebnisse der Sektion IV in Santiago, ÖKUMENISCHE RUNDSCHAU 43 (1994) 2, 146-156.

Zizioulas, J., L'église comme communion, COURRIER OECUMÉNIQUE DU MOYEN ORIENT (1994) 22/I, 49-58.

TEXTS AND PAPERS

Cassidy, E.I., *L'avenir du mouvement œcuménique*, *ISTINA* 39 (1994) 4, 411-421.

The Fifth World Conference on Faith and Order: Santiago de Compostela, Spain, August 3-14, 1993: Catholic participation - "Towards Koinonia in Faith, Life and Witness", *INFORMATION SERVICE* (1994) 1/85, 18-37. =*La cinquième conférence mondiale de foi et constitution* (=SERVICE D'INFORMATION (1994) 1/85, 18-38).

Gaßmann, G., Best, T.F., eds., *ON THE WAY TO FULLER KOINONIA: SANTIAGO DE COMPOSTELA 1993 - OFFICIAL REPORT OF THE FIFTH WORLD CONFERENCE ON FAITH AND ORDER* (Faith and Order Paper; 166), Geneva: WCC Publications, 1994.

The Message of the 5th World Conference on Faith and Order - On the way to fuller koinonia, *MID-STREAM* 33 (1994) 1, 102-106.

Onaiyekan, J., *La bénédiction promise aux nations*, *ISTINA* 39 (1994) 4, 399-411.

Piata swiatowa konferencja do spraw wiary i ustroju kościoła, =*The Fifth World Conference on Faith and Order*, *STUDIA I DOCUMENTY EKUMENICZNE* 10 (1994) 1(33), 72-92.

Piata Swiatowa Konferencja do Spraw Wiary i Ustroju Kościola. Raport Sekcji III. Raport Sekcji IV, *STUDIA I DOCUMENTY EKUMENICZNE* 10 (1994) 2/34, 49-68.

Relaciones, ponencias y sermones de la Quinta Conferencia Mundial de Fe y Constitución, Santiago de Compostela 1993, *DIALOGO ECUMÉNICO* 29 (1994) 94-95, 207-404.

Templeton, E., *Towards the Realization of Common Life*, *ONE IN CHRIST* 30 (1994) 3, 256-261.

Tillard, J.-M.-R., *The Future of Faith and Order*, *ONE IN CHRIST* 30 (1994) 3, 262-268. =*L'avenir de Foi et Constitution* (=*ISTINA* 39 (1994) 4, 422-428).

Zur 5. Weltkonferenz des Ökumenischen Rates der Kirchen für Glauben und Kirchenverfassung: (Santiago de Compostela, 4.-13. August 1993), *ÖKUMENISCHES FORUM* (1993) 16, 155-207.

FO: (1994-01) Crêt Bérard meeting

REFLECTION AND REACTIONS

Davey, C., *Faith and Order: from Santiago de Compostela to Crêt Bérard and beyond*, *MID-STREAM* 33 (1994) 3, 339-344.

TEXTS AND PAPERS

Commission on Faith and Order, MINUTES OF THE MEETING OF THE FAITH AND ORDER STANDING COMMISSION: 4-11 JANUARY 1994 - CRÊT-BÉRARD, SWITZERLAND (Faith and Order Paper; 167), Geneva: World Council of Churches, Commission on Faith and Order, 1993.

FO: (1998) VI World Conference

INFORMATION

On to 1998..., ONE WORLD (1993) 189, 15.

FO: Apostolic Faith

INFORMATION

Foi et constitution, *IRÉNIKON* 67 (1994) 2, 225f.

REFLECTION AND REACTIONS

Driscoll, M.S., *From Faith through Creed to Unity? From Montreal to Santiago*, pp. 221-242 in: *UNUM OMNES IN CHRISTO. IN UNITATIS SERVITIO*, Pannonhalma: Pannonhalmi Foapátság, 1995.

TEXTS AND PAPERS

Comisión de fe y constitución, Limouris, G., González Montes, A., *Confesar la fe común - Una explicación ecuménica de la Fe Apostólica según es confessada en el Credo Niceno-Constantinopolitano*, *DIALOGO ECUMÉNICO* 29 (1994) 93, 7-142.

Evangelical Lutheran Church of Finland, *Kirkon ulkomaanasiain keskuksen teologisten asiain jaoston vastaukset Confessing the One Faith (COF) -asiakirjasta esitetyihin kysymyksiin*, *RESEPTIO* (1994) 1, 3-6.

FO-CCC / canada

REFLECTION AND REACTIONS

Geernaert, D., *Together for Dialogue and Prayer: the Faith and Order movement*, *ECUMENISM* 29 (1994) 113, 18-20.

FO-NCCC / usa

INFORMATION

Basset, P.M., *Faith and Order: ecclesiology study group*, *JOURNAL OF ECUMENICAL STUDIES* 30 (1993) 3-4, 491.

Gros, J., *Faith and Order, U.S.A. Considers Church Unity and Racism*, *JOURNAL OF ECUMENICAL STUDIES* 30 (1993) 3-4, 492.

REFLECTION AND REACTIONS

Bondi, R.C., *The Good Samaritan: ecumenical reflections*, *ECUMENICAL TRENDS* 23 (1994) 2, 3-5.

Faith and Order working group-NCCC, Reflections on the Fifth World Conference on Faith and Order, *ECUMENICAL TRENDS* 23 (1994) 2, 1 and 11-16.

May, M.A., *A Way Ahead: the significance of Santiago for U.S. churches*, *ECUMENICAL TRENDS* 23 (1994) 2, 6f.

**HPC-FOR: Historic Peace Churches—Fellowship of Reconciliation
Consultative Committee meetings**

INFORMATION

Bishop, E., *Fellowship of Reconciliation and Historic Peace Churches Discuss Peacemaking: [Elgin IL, December 1993]*, ECUMENICAL TRENDS 23 (1994) 2, 2.

L-L / eur: European Ecumenical Commission for Church and Society

INFORMATION

Archbishop Vikström leads Finnish Delegation to Brussels, LUTHERAN WORLD INFORMATION (1995) 5, 8f.

L-L / g-sf

REFLECTION AND REACTIONS

Työrinoja, P., *Suomen evankelis-luterilaisen kirkon ja Saksan evankelisen kirkon (EKD) välinen neuvottelukokous 12.-17.2.1993 Järvenpäässä*, RESEPTTO (1993) 2, 17f.

L-L / nordic regions

INFORMATION

Colloque: la charge épiscopale dans les églises nordiques dans une perspective œcuménique, IRÉNIKON 67 (1994) 1, 137f.

L-M: General

REFLECTION AND REACTIONS

Martensen, D.F., *Lutheran/Methodist Relations*, LUTHERAN QUARTERLY 3 (1989) 3, 325-330.

L-M / n

INFORMATION

Report of Norwegian Lutheran-Methodist talks in English: Norwegian report ["Fellowship of grace"] supplement to international dialogue document, LUTHERAN WORLD INFORMATION (1995) 4, 10.

Proposal to Strengthen Church Fellowship: report from the Norwegian Methodist-Lutheran discussion group, CHURCH OF NORWAY NEWS (1994) 2, 6.

L-M-R-U: (1993-09) Basel meeting

REFLECTION AND REACTIONS

Geldbach, E., Kirchengemeinschaft empfohlen: die Kirchen der Leuenberger Konkordie und die methodistischen Kirchen in Europa, MATERIALDIENST DES KONFESSIONSKUNDLICHEN INSTITUTS BENSHEIM 45 (1994) 3, 53.

L-M / s

INFORMATION

Agreement between Sweden's Lutherans, Methodists is unique, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 15, 8.

L-M / usa

REFLECTION AND REACTIONS

Root, M., Ministry in the Lutheran-Methodist Dialogue, LUTHERAN FORUM 28 (1994) 4, 32-37.

TEXTS AND PAPERS

Tuell, Jack M., Fjeld, Roger W., eds., EPISCOPACY: LUTHERAN-UNITED METHODIST DIALOGUE II, Minneapolis, MN: Augsburg, 1990.

L-MECC: LWF-Middle East Council of Churches relations

INFORMATION

LWF, Middle East Council of Churches to Continue Close Contact, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 22, 9.

L-Mn / g

TEXTS AND PAPERS

BERICHT VOM DIALOG VELKD / MENNONITEN: 1989 BIS 1992 (Texte aus der VELKD; 53), Hannover: Lutherisches Kirchenamt der VELKD, 1993.

L-O: Lutheran-Orthodox Joint Commission

TEXTS AND PAPERS

Gemeinsame Texte des offiziellen Orthodox-Lutherischen Dialogs s.S. 88-98: Kommuniqué, Zweites Treffen der Gemischten Theologischen Kommission der Orthodoxen Kirche und der Östlichen Orthodoxen Kirchen, ORTHODOXES FORUM 4 (1990) 1, 99-104.

Nikolaou, T., Der offizielle Orthodox-Lutherische Dialog: geschichtlicher Überblick und gemeinsame Texte, ORTHODOXES FORUM 4 (1990) 1, 83-98.

L-O: General

REFLECTION AND REACTIONS

Aden R., Justification and Sanctification: a conversation between lutheranism and orthodoxy, ST. VLADIMIR'S THEOLOGICAL QUARTERLY 38 (1994) 1, 87-109.

Jacobson, J.R., What God is Calling Lutherans to Learn from the Orthodox Tradition, EASTERN CHURCHES JOURNAL 1 (1994) 2, 89-106.

Pitters, H., Begegnung zwischen Reformation und Ostkirche in Siebenbürgen: einige Beobachtungen zur Veröffentlichung zweier Lehrgedichte des Gregor von Nazianz durch Valentin Wagner in Kronstadt, 1555, ORTHODOXES FORUM 3 (1989) 1, 73-82.

L-O: (1988-10) Venice meeting

INFORMATION

Unterausschuß des Orthodox-Lutherischen Dialogs in Venedig, *ORTHODOXES FORUM* 3 (1989) 1, 127.

L-O: (1993-07) Sonderborg meeting

TEXTS AND PAPERS

Gemeinsame Erklärung der internationalen gemischten Orthodox-Lutherischen Kommission (Sandbjerg/Dänemark, 1993), *ORTHODOXES FORUM* 8 (1994) 1, 105-108.

Sobory ekumeniczne a autorytet Kościola i w Kościele, *STUDIA DOCUMENTY EKUMENICZNE* 10 (1994) 2/34, 83-85.

L-O / d-rom

INFORMATION

Dialog zwischen der Rumänischen Orthodoxen Kirche und der Evangelischen Kirchen in Deutschland, *ORTHODOXES FORUM* 3 (1989) 1, 127.

L-O / g

INFORMATION

Schwarz, K., Beiträge aus dem Multiplikatorenkreis zur Orthodoxiearbeit - Tagung des Multiplikatorenkreises zur Orthodoxiearbeit, Hagen-Berchum vom 29. September bis 1. Oktober 1993, *ÖKUMENISCHE RUNDSCHAU* 43 (1994) 2, 209-211.

L-O / g: (1994) II. ökumenisches Forum - Westfalen

INFORMATION

Ökumenisches Forum in Westfalen, *STIMMETER ORTHODOXIE* (1994) 4, 20.

L-O / g-cp: (1994-05) 10th EKD-O meeting (Iserlohn)

TEXTS AND PAPERS

“Das Handeln der Kirche in Zeugnis und Dienst”: Kommuniqué der 10. Begegnung im bilateralen theologischen Dialog zwischen dem ökumenischen Patriarchat von K. und der EKD, *ÖKUMENISCHES FORUM* (1994) 17, 307-313.

L-O / g-rus: (1994)

INFORMATION

Dohrmann, U., Von “Drushba” zu “Koinonia”: Entwicklung einer orthodox-lutherischen Gemeindepartnerschaft, *ÖKUMENISCHE RUNDSCHAU* 43 (1994) 2, 213-215.

L-O / sf

INFORMATION

Cantell, R., Frilander, T., Moskovanjakoko Venäjän patriarkka Aleksi II:n Suomen-vierailu, *RESEPTIO* (1995) 1, 23-33.

L-O / usa

TEXTS AND PAPERS

Meyendorff, J., Tobias, R., eds., *SALVATION IN CHRIST: A LUTHERAN-ORTHODOX DIALOGUE*, Minneapolis, MN: Augsburg, 1992.

L-O-R / f: (1993-10) 13th Annual meeting

INFORMATION

Treizième rencontre orthodoxes-protestants en France. Chatenay-Malabry, UNITÉ DES CHRÉTIENS (1994) 94, 41f.

L-OC / g: (1994-06) VELKD-AKD Conversations

INFORMATION

Bericht der altkatholischen Kirche [AKD], *ÖKUMENISCHES FORUM* (1994) 17, 305f.

L-R: Lutheran-Reformed General

REFLECTION AND REACTIONS

Luoma, T., Thomas F. Torrance ja reformoidun teologian ekumeenisia haasteita, *RESEPTIO* (1994) 3, 12-16.

L-R / f

INFORMATION

Luthériens et Réformés en France, *IRÉNIKON* 67 (1994) 1, 113f.

L-R / f: (1994-11) Metz meeting

INFORMATION

Les Églises luthériennes et réformées d'Alsace-Lorraine siégeront désormais en Assemblée commune, *ENI-NOUVELLES ECUMÉNIQUES INTERNATIONALES* (1994) 8, 11/73.

French Lutherans, Reformed to Form Joint Assembly, *LUTHERAN WORLD INFORMATION - BI-WEEKLY* (1994) 21, 7f. (=ENI-ECUMENICAL NEWS INTERNATIONAL (1994) 6, 109/5).

L-R / usa

REFLECTION AND REACTIONS

Froehlich, K., Ministry Issues: ELCA and Reformed, *LUTHERAN FORUM* 28 (1994) 4, 22-28.

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

REFLECTION AND REACTIONS

Evangelical Lutheran Church in America, Presbyterian Church (USA), Reformed Church in America, United Church of Christ, *A COMMON DISCOVERY: STUDY GUIDE - LEARNING ABOUT THE CHURCHES OF THE REFORMATION IN NORTH AMERICA TODAY*, Chicago: ELCA, 1992.

Meyer, H., *A Common Calling in Relation to International Agreements*, ECUMENICAL TRENDS 23 (1994) 8, 3/115-7/119.

L-R-RC: (1993) Müllheim Consultation

TEXTS AND PAPERS

Wilson, H.S., ed., CHRISTIAN FUNDAMENTALISM TODAY: THE PAPERS AND FINDINGS OF THE WARC/LWF/PCPCU CONSULTATION 22 TO 26 FEBRUARY 1993 (Studies from the World Alliance of Reformed Churches; 26), Geneva: WARC, 1994.

L-R-RC / f

INFORMATION

Comité mixte catholique-protestant en France, Réunion du Comité mixte catholique-protestant, UNITÉ DES CHRÉTIENS (1994) 94, 44.

Comité mixte catholique-protestant en France, IRÉNIKON 67 (1994) 2, 259f.
(=Unité des chrétiens (1994) 96, 39).

France [comité mixte catholique-protestant], IRÉNIKON 67 (1994) 1, 104-107.

L-R-U / eur: (1994-05) Vienna meeting

INFORMATION

Austria: Leuenberg Assembly held, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 10, 8f.

Brandt, R., Römer, M., Gemeinschaft wächst: Versammlung der Leuenberger Kirchengemeinschaft, LUTHERISCHE MONATSHEFTE 33 (1994) 6, 24f.

Concorde de Leuenberg, IRÉNIKON 67 (1994) 2, 219-221.

Europe's Protestants take First Step to Speak with 'Single Voice', ECUMENICAL PRESS SERVICE 61 (1994) 13, 29f.

Fourth Leuenberg General Assembly, UPDATE WARC 4 (1994) 2, 9f.

Historic Episcopate 'precondition' for Church Unity, ECUMENICAL PRESS SERVICE 61 (1994) 13, 28.

Lively Discussions Expected at Leuenberg Assembly, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 8, 11.

Pour que les églises de la réforme parlent d'une seule voix, SOEPI-SERVICE D'ECUMÉNIQUE DE PRESSE ET D'INFORMATION 61 (1994) 12, 9-11.

Quatrième assemblée générale de la "Concorde de Leuenberg", UNITÉ DES CHRÉTIENS (1994) 96, 36.

REFLECTION AND REACTIONS

Forsberg, J., Leuenbergen IV yleiskokous Wienissä 3-10.5.1994, RESEPTIO (1994) 3, 3-8.

Hildebrandt, B., Kirchengemeinschaft auf neuen Wegen: Ergebnisse und Perspektiven der 4. Vollversammlung der an der Leuenberger Konkordie beteiligten Kirchen, ÖKUMENISCHE RUNDSCHE 43 (1994) 4, 405-414.

Hüffmeier, W., Wachsende Gemeinschaft in Zeugnis und Dienst? Vollversammlung der an der Leuenberger Konkordie beteiligten Kirchen, Wien/Lainz, 3. bis 10. Mai 1994, ÖKUMENISCHE RUNDSCHE 43 (1994) 2, 157-164.

Plate, M., Eine Chance vertan?: Protestant und Katholiken auf der Suche/Die Leuenberger Gemeinschaft in Wien, Bausteine für die EINHEIT DER CHRISTEN 34 (1994) 136, 18-21.

Ruh, U., Protestant: Leuenberg vor neuen Herausforderungen, HERDER KORRESPONDENZ 48 (1994) 6, 282-284.

Unione crescente consenso minimo: a Vienna la IV Assemblea generale. I temi teologici e le revisioni strutturali, IL REGNO ATTUALITÀ 39 (1994) 12/729, 324-326.

TEXTS AND PAPERS

Brief an die an der Leuenberger Konkordie beteiligten Kirchen, ÖKUMENISCHE RUNDSCHE 43 (1994) 3, 325-327.

Busch, R.J., Die Leuenberger Kirchengemeinschaft: auf dem Weg zur gemeinsamen Stimme der Protestant in Europa? UNASANCTA 49 (1994) 2, 153-161.

Czarne Zgromadzenie Ogólne Sygnatariuszy Konkordii Leuenberskiej, STUDIA I DOCUMENTA EKUMENICZNE 10 (1994) 2/34, 89-93.

General Assembly Statement of the Leuenberg Churches, ECUMENICAL PRESS SERVICE 61 (1994) 13, 41f.

Statement of the General Assembly of the Leuenberg Churches, ECUMENICAL TRENDS 23 (1994) 7, 14/110f.

L-RC: Lutheran-Roman Catholic Joint Commission

INFORMATION

Raem, H.-A., Il dialogo bilaterale tra Cattolici e Luterani, UNITAS 48 (1993) 4, 143-145.

Raem, H.-A., Le relazioni luterano-cattoliche nel 1993, UNITAS 49 (1994) 3, 136-139. (=L'OSSERVATORE ROMANO, 11-25 gennaio 1994).

Raem, H.-A., Rapporti luterani-cattolici nel 1994: un anno di preparazione, L'OSSERVATORE ROMANO (1995) 20 gennaio

Raem, H.-A., Die lutherisch-katholischen Beziehungen im Jahre 1994: ein Jahr der Vorbereitung, L'OSSERVATORE ROMANO, WEEKLY GERMAN EDITION (1995), January 27, p. 5.

REFLECTION AND REACTIONS

Sgarbossa, Rino, LA CHIESA COME MISTERO DI COMUNIONE: NEI DOCUMENTI DEL DIALOGO INTERNAZIONALE LUTERANO-CATTOLICO (1967-1984) (Biblioteca di studi ecumenici; 3), Roma: Messaggero di S. Antonio, 1994.

Työrinoja, P., *AD VERAM UNITATEM: LUTERILAINEN IDENTITEETTI LUTERILAISEN MAAILMANLIITON JA ROOMALAIKATOLISEN KIRKON VÄLISIÄ OPPIKESKUSTELUSSA VUOSINA 1967-1984* (*Studia missiologica et oecumenica Fennica; 58*) =*The Lutheran identity in the dialogue between the Lutheran World Federation and the Roman Catholic Church in 1967-1984*, Helsinki: Luther-Agricola-Seura, 1994.

L-RC: General

INFORMATION

Lutherans look to 'Breakthrough' in Relations to Roman Catholics, ENI-ECUMENICAL NEWS INTERNATIONAL (1995) 3, 0038. =*Les luthériens espèrent un rapprochement avec l'église catholique romaine* (=ENI-NOUVELLES ECUMÉNIQUES INTERNATIONALES (1995) 3, 0028).

LWF Surprised at Tone of Pope's Letter on Women Priests, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 11, 6.

'Rigid' Vatican Letter on Women Priests Causes Lutheran Concern, ECUMENICAL PRESS SERVICE 61 (1994) 17, 25.

Staalsett Meets Pope, Cardinals, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 19, 7f.

REFLECTION AND REACTIONS

Chapman, M.E., *Rome and the Future of Ecumenism - Rome as the future of ecumenism: one Lutheran perspective after ARCIC I*, ECUMENICAL TRENDS 23 (1994) 3, 7-9.

González Montes, A., *REFORMA LUTERANA Y TRADICIÓN CATÓLICA: NATURALEZA DOCTRINAL Y SIGNIFICACIÓN SOCIAL* (Bibliotheca Salmanticensis. Estudios; 100), Salamanca: Publicaciones Universidad Pontificia de Salamanca, 1987.

Jenson, R. W., *The Church as Communion: a catholic-lutheran dialogue consensus statement dreamed in the night*, PRO ECCLESIA 4 (1995) 1, 59-67.

Pannenberg, W., *Catechism of the Catholic Church: an evangelical viewpoint*, PRO ECCLESIA 4 (1995) 1, 49-58.

Peura, S., *Heinz-Albert Raem: Lutherintologia - katolisten ja luterilaisten yhteisen oppimisen kohde*, RESEPTIO (1993) 1, 25-27.

Rusch, W.G., *How may the Reformation Best be Continued? Lutheran-Roman Catholic relations today*, ONE IN CHRIST 30 (1994) 4, 301-309.

Saarelma, A., *Paavi pohtii ekumeniaa: Apostolinen kirje "Tertio adveniente millenio". -Kirja "Crossing the Threshold of Hope"*, RESEPTIO (1995) 1, 55-61.

Työrinoja, P., *Uusi askel luterilais-roomalaiskatolisessa oppikeskustelussa*, RESEPTIO (1995) 1, 11-15.

Vercruyse, J. E., *A Theology of the Cross and the Church as Sacrament*, pp. 453-470, in: UNUM OMNES IN CHRISTO. IN UNITATIS SERVITIO, Pannonhalma: Pannonhalmi Foapátság, 1995.

L-RC: (1986-94) Third series

INFORMATION

Raem, H.-A., *The Third Phase of Lutheran-Roman Catholic Dialogue, 1986-1993, ONE IN CHRIST* 30 (1994) 4, 310-327.

Raem, H.-A., *The Third Phase of Lutheran/Catholic Dialogue (1986-1993)*, INFORMATION SERVICE (1994) 2-3/86, 189-197. =*La troisième phase du dialogue luthérien-catholique (1985-1993)* (=SERVICE D'INFORMATION (1994) 2-3/86, 196-204).

Raem, H.-A., *Der lutherische/katholische dialog in seiner dritten Phase 1986-1993*, CATHOLICA 48 (1994) 2, 81-99.

L-RC: (1994) Church and Justification

INFORMATION

Catholics, Lutherans Share Much in Common Despite Differences, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 22, 7.

Catholiques...Luthériens, IRÉNIKON 67 (1994) 3, 359f.

Church and Justification..., LUTHERAN WORLD FEDERATION (LWF) TODAY (1994) 20, 15.

Dialogue between Catholic-Lutheran Churches, CHRISTIAN ORIENT 15 (1994) 1, 47.

Filippi, A., *Passi concreti di unità*, IL REGNO ATTUALITÀ 39 (1994) 16/733, 459f.

García y Biedma, J., *Documento Comisión mixta católicos-luteranos*, PASTORAL ECUMÉNICA 11 (1994) 31, 93.

Germans Discuss Own Role in Process Leading to Justification Statement, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1995) 4, 10f.

Noko Hopes for Breakthrough in Lutheran-Catholic Relations - Lutherans, Catholics work on draft declaration on justification doctrine, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1995) 3, 5f.

REFLECTION AND REACTIONS

Brunelli, L., Raem, H.-A., *Augustine and Christian Unity*, 30 DAYS 7 (1994) 12, 21-24. =*Agostino e l'unità dei cristiani* (=30 GIORNI 12 (1994) 12, 19-22).

Meyer, H., *Just a Point of Departure*, 30 DAYS 7 (1994) 12, 25. =*Solo un punto di partenza* (=30 GIORNI 12 (1994) 12, 23).

Ruh, U., Meyer, H., *Ökumene -Lutherisch-katholische Verständigung über die Kirche*, HERDER KORRESPONDENZ 48 (1994) 8, 388-390. =*Kirche und Rechtfertigung* (=MATERIALDIENST DES KONFESSIONSKUNDLICHEN INSTITUTS BENSHEIM 45 (1994) 4, 68-73).

Schneider, T., *The Dialogue Report in the Present Ecumenical Context: a comment on 'Church and Justification'*, INFORMATION SERVICE (1994) 2-3/86, 182-188. =*Le rapport sur le dialogue dans le contexte œcuménique*

présent: un commentaire sur 'Église et Justification' (=SERVICE D'INFORMATION (1994) 2-3/86, 188-195).

Wagner, H., Kirche und Rechtfertigung: zum Dokument aus der dritten Phase des katholisch-lutherischen Dialogs (1993), CATHOLICA 48 (1994) 4, 233-241.

TEXTS AND PAPERS

Commission internationale catholique-luthérienne, Église et justification: document de la Commission internationale catholique-luthérienne - La compréhension de l'église à la lumière de la doctrine de la justification - 1993, LA DOCUMENTATION CATHOLIQUE 91 (1994) 17/2101, 810-858.

Commissione congiunta cattolica romana-evangelica luterana, Chiesa e giustificazione, IL REGNO DOCUMENTI 39 (1994) 19/736, 603-640.

Gemeinsame römisch-katholische/evangelische-lutherische Kommission, KIRCHE UND RECHTFERTIGUNG, Paderborn/Frankfurt am Main: Bonifatius/Otto Lembeck, 1994.

Lutheran-Roman Catholic Joint Commission, CHURCH AND JUSTIFICATION: UNDERSTANDING THE CHURCH IN THE LIGHT OF THE DOCTRINE OF JUSTIFICATION, Geneva/Roma: Lutheran World Federation/Pontifical Council for Promoting Christian Unity, 1994.

"Church and Justification: understanding the church in the light of the doctrine of justification", INFORMATION SERVICE (1994) 2-3/86, 128-181.
= "Église et Justification: la compréhension de l'Eglise à la lumière de la doctrine de la justification" (=SERVICE D'INFORMATION (1994) 2-3/86, 133-187).

L-RC / can

INFORMATION

Local Lutheran, Catholic Churches in Canada made Ecumenical Covenant, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 8, 14f.

L-RC / d-g: (1986) Condemnations revisited

REFLECTION AND REACTIONS

Mannermaa, T., Einig in Sachen Rechtfertigung? eine lutherische Stellungnahme zu Jörg Baur (Theologische Rundschau; 55 (1990) 3, 326-335) Tübingen: J.C.B. Mohr (Paul Siebeck).

TEXTS AND PAPERS

Lehmann, K., Pannenberg, W., hrsg., La doctrina sobre los sacramentos en general y sobre la eucaristía 1985, DIÁLOGOECUMÉNICO 29 (1994) 93, 143-191. (=LEHRVERURTEILUNGEN - KIRCHENTRENNEND? RECHTFERTIGUNG, SAKRAMENTE UND AMT IM ZEITALTER DER REFORMATION UND HEUTE, Dialog der Kirchen; 4), Freiburg: Herder, 1986.

Lehmann, K., Pannenberg, W., hrsg., LEHRVERURTEILUNGEN - KIRCHENTRENNEND? RECHTFERTIGUNG, SAKRAMENTE UND AMT IM ZEITALTER DER REFORMATION UND HEUTE (Dialog der Kirchen; 4), Freiburg: Herder, 1986.

L-RC/g: (1991-) Responses to "Lehrverurteilungen-kirchentrennung?" [Condemnations]

INFORMATION

Catholics and Lutherans Narrow the Gap, THE TABLET 248 (1994) 8055/56, 167f.

EKD-Delegation im Vatikan, MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 46 (1995) 2, 41f.

Filippi, A., Abrogare le reciproche scomuniche, IL REGNO ATTUALITÀ 40 (1995) 2/741, 28.

German Protestant Church on the 16th Century Condemnations, ASSOCIATED CHRISTIAN PRESS BULLETIN (1995) 384, 11.

Lehrverurteilungen - kirchentrennung? MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 46 (1995) 2, 44.

Zizola, G., Paix à Luther, L'ACTUALITÉ RELIGIEUSE DANS LE MONDE (1995) 129, 7.

Zugzwang. Die Stellungnahme der deutschen Bischöfe zur Verwertungsstudie, HERDER KORRESPONDENZ 48 (1994) 9, 436f.

REFLECTION AND REACTIONS

Bienert, W.A., Do the Condemnations of the Reformation Era Still Confront the Contemporary Ecumenical Partner?: comments on the documentation of the Ecumenical Study Group of evangelical and catholic theologians entitled: "The condemnations of the reformation era: do they still divide?", LUTHERAN QUARTERLY 8 (1994) 1, 53-70.

Jorissen, H., Kritische Erwägungen zur Stellungnahme der Deutschen Bischofskonferenz zur Studie "Lehrverurteilungen - kirchentrennung?", CATHOLICA 48 (1994) 4, 267-278.

Lange, Dietz, hrsg., Göttinger Theologische Fakultät, ÜBERHOLTE VERURTEILUNGEN?. STELLUNGNAHME GEGENÜBER "LEHRVERURTEILUNGEN - KIRCHENTRENNEND?". - DIE GEGENSÄTZE IN DER LEHRE VON RECHTFERTIGUNG, ABENDMAHL UND AMT ZWISCHEN DEM KONZIL VON TRENT UND DER REFORMATION -DAMALS UND HEUTE, Göttingen: Vandenhoeck & Ruprecht, 1991.

Pannenberg, W., Projekt: Lehrverurteilungen: Stellungnahme von Professor Wolfhart Pannenberg zum Leitartikel "Nochmals ...", MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 46 (1995) 2, 27f.

Pannenberg, W., Schneider, T., hrsg., LEHRVERURTEILUNGEN - KIRCHENTRENNEND?: ANTWORTEN AUF KIRCHLICHE STELLUNGNAHMEN (Dialog der Kirchen; 8), Freiburg/Göttingen: Herder/Vandenhoeck & Ruprecht, 1994.

Peura, S., Kohti oppituomioiden kumoamista, mutta miten? RESEPTIO (1993) 2, 6-10.

Raem, H.-A., Katholische und lutherische Lehrverurteilungen - weiter kirchentrennung? UNA SANCTA 49 (1994) 4, 302-307.

Työrinoja, P., Reformaatio ja oppituomiot - mitä oikeastaan tuomittiin? RESEPTIO (1994) 2, 23-28.

Työrinoja, P., *Oppituomioiden poistaminen - ekumeeninen minimi?* RESEPTIO (1994) 3, 27-30.

Vorster, H., *Ende gut, alles gut? zur Rücknahme der reformatorischen Verurteilungen gegenüber der heutigen römisch-katholischen Lehre*, ÖKUMENISCHE RUNDSCHE 44 (1995) 1, 92-98.

Wendebourg, D., *Nochmals: Lehrverurteilungen - kirchentrennend?: zur Stellungnahme der katholischen Deutschen Bischofskonferenz vom Juni 1994*, MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 45 (1994) 6, 105-107.

TEXTS AND PAPERS

Göttingen Theological Faculty, Georgia Augusta University, *An Opinion on The Condemnations of the Reformation Era: part one - Justification*, LUTHERAN QUARTERLY 5 (1991) 1, 1-62.

Göttingen Theological Faculty, Georgia Augusta University, *An opinion on The Condemnations of the Reformation Era: part two - the Holy Communion*, LUTHERAN QUARTERLY 5 (1991) 3, 337-371.

Göttingen Theological Faculty, Georgia Augusta University, *An Opinion on The Condemnations of the Reformation Era: part three - the Office of the Ministry*, LUTHERAN QUARTERLY 5 (1991) 4, 493-512.

Lehrverurteilungen - kirchentrennend?: gemeinsame Stellungnahme der Arnoldshainer Konferenz, der Vereinigten Evangelisch-Lutherischen Kirche Deutschlands und des Deutschen Nationalkomitees des Lutherischen Weltbundes zum Dokument "Lehrverurteilungen - kirchentrennend?" vom November 1994, MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 46 (1995) 2, 40f. (=ÖKUMENISCHE RUNDSCHE 44 (1995) 1, 99-102).

Pontifical Council for Promoting Christian Unity, *EVALUATION FOR THE PCPCU OF THE STUDY "LEHRVERURTEILUNGEN - KIRCHENTRENNEND?" study document [not for publication] = GUTACHTEN DES PÄPSTLICHEN RATES ZUR FÖRDERUNG DER EINHEIT DER CHRISTEN ZUR STUDIE "LEHRVERURTEILUNGEN-KIRCHENTRENNEND?"*, Studiendokument, Rome: [unpublished manuscript], 1992.

Sekretariat der Deutschen Bischofskonferenz, hrsg., *STELLUNGNAHME DER DEUTSCHEN BISCHOFSKONFERENZ ZUR STUDIE "LEHRVERURTEILUNGEN - KIRCHENTRENNEND?": 21. JUNI 1994 (Die deutschen Bischöfe; 52)*, Bonn: SDB, 1994.

L-RC / g: (1994) *Gemeinsame Konferenz Kirche und Entwicklung (GKKE)*

REFLECTION AND REACTIONS

Steen, W., *Herausgefordert zu Frieden und Gerechtigkeit: die Kirchen und ihre Entwicklungspolitik*, MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 45 (1994) 5, 87-92.

L-RC / s: (1988) *Episcopal office*

TEXTS AND PAPERS

Brand, E.L., *THE OFFICE OF BISHOP: REPORT OF THE OFFICIAL WORKING GROUP FOR DIALOGUE BETWEEN THE CHURCH OF SWEDEN AND THE ROMAN CATHOLIC DIOCESE*

OF STOCKHOLM (=Biskopsämbetet) (LWF Studies), Geneva: Lutheran World Federation, 1993.

L-RC / s-sf

INFORMATION

Cantell, R., *Upsalan kokouksen 400-vuosisjuhlat ja kardinaali Cassidyn vierailu*, RESEPTIO (1994) 1, 23-25.

Cantell, R., *Ruotsin ja Suomen arkkipiispit Roomassa*, RESEPTIO (1995) 1, 37.

L-RC / sf

INFORMATION

Huotari, V., *Matka Roomaan 14.-22.1.1994*, RESEPTIO (1994) 2, 37-40.

Huovinen, E., *Raportti matkasta Roomaan 14.-21.1.1993*, RESEPTIO (1993) 2, 19-24.

Saarela, A., *Kardinaali Cassidy arvioi ykseyden mahdollisuksia: Piispa Eero Huovinen vierailulla Vatikaanissa*, RESEPTIO (1994) 3, 24-26.

REFLECTION AND REACTIONS

Saarela, A., *Paavi ottaa kantaa naispappeuteen: apostolinen kirje "Ordinatio sacerdotalis"*, RESEPTIO (1994) 3, 53-56.

L-RC / usa

REFLECTION AND REACTIONS

Roman Catholic Bishops' Committee for Ecumenical and Interreligious Affairs, *Evaluation of the U.S. Lutheran-Roman Catholic Dialogue: BCEIA 1986*, LUTHERAN QUARTERLY 1 (1987) 2, 159-169.

Roman Catholic Members of the Lutheran Catholic Dialogue Observations on the Critique Submitted by the Committee on Doctrine of the National Conference of Catholic Bishops, LUTHERAN QUARTERLY 1 (1987) 2, 137-158.

Weigel, G., Lindbeck, G., *Re-viewing Vatican II: an interview with George Lindbeck*, FIRST THINGS (1994) 48, 44-50.

TEXTS AND PAPERS

Committee on Doctrine of the National Council of Catholic Bishops, *Lutheran-Roman Catholic Dialogues: critique [1984]*, LUTHERAN QUARTERLY 1 (1987) 2, 125-136.

Roman Catholic Bishops of the United States, *An Evaluation of the Lutheran-Roman Catholic Statement, Justification by Faith*, LUTHERAN QUARTERLY 5 (1991) 1, 63-71.

L-RC / usa: (1993-02) *West Palm Beach (February 18-21)*

INFORMATION

États-Unis: *appel à lever une condamnation catholique*, SOEPI-SERVICE ÉCUMÉNIQUE DE PRESSE ET D'INFORMATION 60 (1993) 8, 10.

L-RC / usa: (1994-10) Chicago meeting

REFLECTION AND REACTIONS

Tavard, G.H., *Considerations on an Ecclesiology of Koinonia, ONE IN CHRIST* 31 (1995) 1, 42-51.

L-SDA: Lutheran-Seventh-Day Adventists Consultation

INFORMATION

Lutherans Impressed by High Regard of Adventists for Luther, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1995) 4, 9.

Lutherans, Seventh-day Adventists Agree to Meet Again in 1996, LUTHERAN WORLD INFORMATION - BI-WEEKLY (1994) 21, 7f.

Meeting between Lutherans, Adventists a First, LUTHERAN WORLD FEDERATION (LWF) TODAY (1994) 20, 9f.

L-W: Lutheran-Waldensian relations

REFLECTION AND REACTIONS

Ricca, P., Saarelma, A., *Valdolaisen ekumeenikon Paolo Riccan haastattelu, RESEPTIO* (1995) 1, 34-36.

M-O: Methodist-Orthodox Dialogue

INFORMATION

Delegates of the United Methodist Church and the Russian Orthodox Church, ECUMENICAL TRENDS 23 (1994) 9, 17/145.

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

REFLECTION AND REACTIONS

Carter, D., *A Methodist Contribution to Ecclesiology, ONE IN CHRIST* 30 (1994) 2, 161-175.

Dal Ferro, G., *Dialoghi cattolici-metodisti, STUDIECUMENICI* 12 (1994) 2, 175-198.

Nausner, H., *Apostolische Tradition, ÖKUMENISCHES FORUM* (1993) 16, 235-247.

Tavard, G. H., *The Dialogue between Methodists and Catholics, ONE IN CHRIST* 30 (1994) 2, 176-183.

M-RC: (1993-10) Venice meeting

INFORMATION

Catholiques, IRÉNIKON 67 (1994) 1, 78f.

REFLECTION AND REACTIONS

Klaiber, W., *Interpretation and Development: consequences and expressions of the dynamism of revelation, ONE IN CHRIST* 30 (1994) 2, 152-160.

M-RC: (1994-02) New York meeting

INFORMATION

Ryan, W., *United Methodist-Roman Catholic Dialogue, JOURNAL OF ECUMENICAL STUDIES* 31 (1994) 1/2, 199F.

O-O: Inter-Orthodox Relations

INFORMATION

"Athos kann ohne Ökumene nicht leben", DER CHRISTLICHE OSTEN 49 (1994) 3-4, 234f.

REFLECTION AND REACTIONS

Archontonis, B., *Das ökumenische Patriarchat im ökumenischen Dialog, ORTHODOXES FORUM* 1 (1987) 1, 95-99.

FitzGerald, T., *Conciliarity, Primacy and the Episcopacy, ST. VLADIMIR'S THEOLOGICAL QUARTERLY* 38 (1994) 1, 17-43.

O-O: Inter-Orthodox Relations-Panorthodox conferences

REFLECTION AND REACTIONS

Papandreou, D., *Das Heilige und Große Konzil, ORTHODOXES FORUM* 5 (1991) 2, 297-318.

Papandreou, D., *Die ökumenische Sendung der Orthodoxie unter Berücksichtigung der Vorbereitung des Heiligen und Großen Konzils der orthodoxen Kirche: Wilhelm Schneemelcher zum 80. Geburtstag, ÖKUMENISCHE RUNDSCHAU* 43 (1994) 3, 275-291.

TEXTS AND PAPERS

Bartholomeos I, *Message du Patriarche œcuménique [8e congrès de la Fraternité Orthodoxe en Europe Occidentale], CONTACTS* 46 (1994) 166, 83-85.

Heiliges und Großes Konzil [1968-1990], ORTHODOXES FORUM 5 (1991) 2, 319-357.

O-O: (1992-08) Pan-Orthodox Assembly of Hierarchy of Ecumenical Patriarchate

INFORMATION

Versammlung der Hierarchie im Phanar [August 1992], ORTHODOXES FORUM 7 (1993) 1, 139.

TEXTS AND PAPERS

Bartholomeos I, *Geron von Ephesos Chrysostomos, [Metropoliten], Die erste Versammlung der Hierarchie des Ökumenischen Patriarchats von Konstantinopel (29.-31.8.1992), ORTHODOXES FORUM* 7 (1993) 1, 109-119.

O-O: (1993-11) Chambésy preparatory commission meeting

INFORMATION

Réunion de la Commission interorthodoxe préparatoire au grand Concile. Chambésy, UNITÉ DES CHRÉTIENS (1994) 94, 45.

TEXTS AND PAPERS

Commissione interortodossa preconciliare, Diaspora e autocefalia, IL REGNO DOCUMENTI 39 (1994) 7/724, 233-235.

Interorthodoxe Vorbereitungskommission für die Heilige und Große Synode (Chambésy/Schweiz, 1993), ORTHODOXES FORUM 8 (1994) 1, 116-120.

Die orthodoxe Diaspora und die Frage der Autokephalie: texte der Kommission zur Vorbereitung der Heiligen und Großen Synode der orthodoxen Kirche, UNA SANCTA 49 (1994) 1, 73-75.

Orthodoxes Zentrum des ökumenischen Patriarchats, Interorthodoxe Vorbereitungskommission für die heilige und große Synode - Die orthodoxe Diaspora: genehmigter Text, DER CHRISTLICHE OSTEN 49 (1994) 1, 18f.

Orthodoxes Zentrum des ökumenischen Patriarchats, Interorthodoxe Vorbereitungskommission - Die Autokephalie und die Weise ihrer Proklamation: genehmigter Text; Kommuniqué, DERCHRISTLICHE OSTEN, 49 (1994) 1, 20f, 22f.

Le problème de l'autocéphalie dans l'Orthodoxie: quatrième réunion de la Commission interorthodoxe préparatoire, ISTINA 39 (1994) 3, 294-314.

O-O / g

INFORMATION

Thöle, R., Gemeinsame Kommission der orthodoxen Kirchen in Deutschland gegründet, MATERIALDIENST DES KONFESSIONSKUNDLICHEN INSTITUTS BENSHEIM 46 (1995) 1, 16.

O-O / rus

TEXTS AND PAPERS

Bartholomeos I, La visite du patriarche Bartholomée I^r à l'église russe (10-19 juillet 1993), ISTINA 39 (1994) 3, 284-293.

O-O / usa

INFORMATION

Early, T., North American Orthodox Bishops take Steps Towards Unity, ENI-ECUMENICAL NEWS INTERNATIONAL (1994) 8, 17/164.

États-Unis..., IRÉNIKON 67 (1994) 3, 385-387.

O-OC: Joint (Mixed) Orthodox-Old Catholic Theological Commission

REFLECTION AND REACTIONS

Baktis, P.A., Old Catholic-Orthodox Agreed Statements on Ecclesiology: reflections for a paradigm shift in contemporary ecumenism, THE

ECUMENICAL REVIEW 46 (1994) 4, 461-466. (=INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 4/408, 229-235).

Nikolaou, T., Der offizielle Orthodox-Altkatholische Dialog, ORTHODOXES FORUM 4 (1990) 2, 173-184.

Rein, H., Der orthodox-altkatholische Dialog ist abgeschlossen: Folgerungen und Perspektiven aus altkatholischer Sicht, ORTHODOXES FORUM 4 (1990) 2, 151-171.

TEXTS AND PAPERS

Gemeinsame Texte der Gemischten Orthodox-Altkatholischen Theologischen Kommission [1975-1987], ORTHODOXES FORUM 4 (1990) 2, 238-291.

O-OC: General

REFLECTION AND REACTIONS

Wright, J.R., Ekklesiologischer Kommentar zu den orthodox-altkatholischen Dialogtexten und Überlegungen zu möglichen Folgerungen für das neue Europa, INTERNATIONALE KIRCHLICHE ZEITSCHRIFT 84 (1994) 2, 77-91.

TEXTS AND PAPERS

Visite officielle du Patriarche œcuménique à l'Archevêque des vieux-catholiques à Utrecht, EPISKEPSIS 25 (1994) 511, 12-16.

O-OC: (1897) Petersburger Kommission

TEXTS AND PAPERS

Rein, H., Das zweite Gutachten der Petersburger Kommission von 1897: erstmals in deutscher Sprache herausgegeben und in seinem Gesamtkontext erläutert, ORTHODOXES FORUM 8 (1994) 1, 49-58.

Antwort der Petersburger Kommission auf das Gutachten der Rotterdamer Kommission betreffs Vereinigung der Altkatholiken mit der orthodoxen Kirche, ORTHODOXES FORUM 8 (1994) 1, 59-61.

O-OC: (1983-93) Official Reports

TEXTS AND PAPERS

Comisión teológica mixta ortodoxa/veterocatólica, Eccesiología (Y II), soteriología, doctrina sobre los sacramentos, escatología y comunión eclesial, DIÁLOGO ECUMÉNICO 29 (1994) 94-95, 421-453.

O-OC: (1994-08) Delft meeting

INFORMATION

Le 26^e congrès international des Vieux-Catholiques et le synode des évêques de l'Union d'Utrecht, EPISKEPSIS 25 (1994) 508, 5.

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

TEXTS AND PAPERS

Drittes Treffen der gemischten theologischen Kommission der Orthodoxen Kirche und der Orientalisch-Orthodoxen Kirchen: Kommuniqué, ORTHODOXES FORUM 5 (1991) 1, 133-142.

Inter-Orthodox Consultation of Eastern Orthodox and Oriental Orthodox WCC Member Churches on "The Orthodox Churches and the World Council of Churches": report, ORTHODOXESFORUM 6 (1992) 1, 119-125.

O-OO: (1993-11) Chambésy meeting

INFORMATION

Chambésy: Vers la levée des anathèmes entre les églises orthodoxes et les églises orthodoxes orientales, COURRIER ŒCUMÉNIQUE DU MOYEN ORIENT (1994) 22/I, 4ff.

Dialogue théologique entre l'église orthodoxe et les églises orientales orthodoxes non chalcédoniennes. Chambésy (Suisse), UNITÉ DES CHRÉTIENS (1994) 94, 44.

Wspólna komisja ds. dialogu teologicznego między kościołem prawosławnym a orientalnymi kościołami prawosławnymi: communiqué. =Joint Commission of the theological dialogue between the Orthodox church and the Oriental Orthodox churches, STUDIA I DOCUMENTA EKUMENICZNE 10 (1994) 1(33), 98f.

REFLECTION AND REACTIONS

Papandreou, D., Auf dem Weg zur Wiederherstellung der vollen Gemeinschaft zwischen der Orthodoxen Kirche und den Orientalisch-Orthodoxen Kirchen, UNA SANCTA 49 (1994) 1, 52-54.

TEXTS AND PAPERS

Abolizione degli anatemi, IL REGNO DOCUMENTI 39 (1994) 7/724, 231f.

Damaskinos de Suisse, [métropolite], Bishop de Damiette, [métropolite], Phidas, V., Kirkorian, M.K., Propositions pour la levée des anathèmes, LE MONDE COPTE (1994) 24, 76.

Orthodoxes Zentrum des ökumenischen Patriarchats, Gemischte Kommission für den Dialog zwischen der orthodoxen Kirche und den orientalischen orthodoxen Kirchen: Communiqué, DER CHRISTLICHE OSTEN 49 (1994) 1, 24-26.

O-OO / copt-eng

INFORMATION

British Orthodox Unite with Coptic Patriarchate, EASTERN CHURCHES JOURNAL 1 (1994) 2, 219-226.

O-OO-R-RC / (MECC=CEMO) Middle East Council of Churches

INFORMATION

Church Unity in Future Considered at Faith and Unity Commission Consultation: Limassol, Cyprus, July 12-16, 1994, MECCNEWSREPORT 7 (1994) 7/10, 5f.

Qu'est-ce que le CEMO? COURRIER ŒCUMÉNIQUE DU MOYEN ORIENT (1994) 22/I, 44f.

O-OO-R-RC / MECC=CEMO-(1990) Fifth general assembly

TEXTS AND PAPERS

Middle East Council of Churches, KEEP THE UNITY OF THE SPIRIT IN THE BONDS OF PEACE: FIFTH GENERAL ASSEMBLY NICOSIA, CYPRUS - JANUARY 22-29, 1990, Beirut: Middle East Council of Churches, 1994.

O-OO-R-RC / MECC=CEMO-(1994) Sixth general assembly

INFORMATION

Préparation de la VI^e assemblée générale du CEMO (décembre 1993), COURRIER ŒCUMÉNIQUE DU MOYEN ORIENT (1994) 22/I, 43.

VIth General Assembly 15-21 November 1994, MECC NEWSREPORT 7 (1994) 7/10, 18f.

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

INFORMATION

Réunion des commissions synodales aux affaires interchrétiennes, au dialogue avec les anciennes églises orientales et au dialogue avec l'église catholique romaine, EPISKEPSIS 25 (1994) 509, 5.

REFLECTION AND REACTIONS

Lavelle, M.J., New Perspectives for the Catholic Church in Former Iron Curtain Countries: relations within the church, relations with the Orthodox, DIAKONIA 27 (1994) 2/3, 128-143.

O-OO-RC / Middle East

INFORMATION

Dubasque, B., I rapporti ecumenici della Chiesa cattolica nel Vicino Oriente, UNITAS 48 (1993) 4, 159-163.

O-OO-RC / na

REFLECTION AND REACTIONS

Fahey, M.A., The Present and Future of Ecumenism with the Christian East in North America, DIAKONIA 27 (1994) 2/3, 98-117.

O-R: (1991-03) Chambésy meeting-Agreed Statement on the Trinity

INFORMATION

Torrance, T.F., Historic Agreement by Reformed and Orthodox on the Doctrine of the Holy Trinity, pp. 110-114, in: TRINITARIAN PERSPECTIVES, Edinburgh: T & T Clark, 1994.

REFLECTION AND REACTIONS

Torrance, T.F., Significant Features, a Common Reflection on the Agreed Statement, pp. 123-126, in: TRINITARIAN PERSPECTIVES, Edinburgh: T & T Clark, 1994.

Torrance, T.F., *Commentary: Agreed Statement on the Holy Trinity*, pp. 127-143, in: TRINITARIAN PERSPECTIVES, Edinburgh: T & T Clark, 1994.

TEXTS AND PAPERS

Agreed Statement on the Holy Trinity, pp. 115-122, in: TRINITARIAN PERSPECTIVES, Edinburgh: T & T Clark, 1994.

Gemischte Kommission für den Dialog zwischen der Orthodoxen Kirche und dem reformierten Weltbund, ORTHODOXES FORUM 6 (1992) 2, 265-272.

O-R: (1994) Limassol meeting (Jan. 1994)

INFORMATION

Le dialogue théologique Orthodoxes-Réformés, EPISKEPSIS 25 (1994) 503, 12f.

Orthodox-Reformed Dialogue Reaches Agreement, ECUMENICAL TRENDS 23 (1994) 2, 2.

Orthodox-Reformierter theologischer Dialog, ORTHODOXES FORUM 8 (1994) 1, 154.

Réformés, IRÉNIKON 67 (1994) 1, 72f.

Vers un consensus christologique entre l'église orthodoxe et l'Alliance Réformée Mondiale, COURRIER ŒCUMÉNIQUE DU MOYEN ORIENT (1994) 23/II, 26.

TEXTS AND PAPERS

Agreed Statement on Christology between the Orthodox Church and the World Alliance of Reformed Churches, ORTHODOXES FORUM 8 (1994) 2, 245-247.

Déclaration commune de l'église orthodoxe et de l'Alliance mondiale des églises réformées sur la christologie, EPISKEPSIS 25 (1994) 503, 12f.

O-R/f

INFORMATION

A Joint Orthodox-Protestant Committee, ECUMENISM 29 (1994) 115, 42.

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

INFORMATION

Savvidis, K., *Dokumente: Internationale Gemischte Kommission für den Theologischen Dialog zwischen der Orthodoxen Kirche und der Römisch-katholischen Kirche*, ORTHODOXES FORUM 3 (1989) 2, 218.

REFLECTION AND REACTIONS

Galitis, G., *Der Dialog zwischen der Orthodoxen und der Römisch-katholischen Kirche unter Berücksichtigung der gemeinsamen Erklärungen*, ORTHODOXES FORUM 3 (1989) 2, 165-176.

Harkianakis, S., *Der offizielle Dialog zwischen der Römisch-katholischen und der Orthodoxen Kirche*, ORTHODOXES FORUM 3 (1989) 2, 149-164.

Suttner, E.C., *Die in München, Bari und Valamo verabschiedeten gemeinsamen Erklärungen der gemischten Kommission für den orthodox-katholischen theologischen Dialog*, ORTHODOXES FORUM 3 (1989) 2, 177-187.

Wetter, F., *Der offizielle orthodox-katholische Dialog*, ORTHODOXES FORUM 3 (1989) 2, 141-147.

TEXTS AND PAPERS

Fortino, E.F., Hayes, P., Wybrew, H., Ware, K., McPartlan, P., ed., Zizioulas, J., *ONE IN 2000?: TOWARDS CATHOLIC-ORTHODOX UNITY - AGREED STATEMENTS AND PARISH PAPERS*, Middlegreen/Kildare: St. Pauls, 1993.

Salachas, D., *IL DIALOGO TEOLOGICO UFFICIALE TRA LA CHIESA CATTOLICO-ROMANA E LA CHIESA ORTODOSSA: ITER E DOCUMENTAZIONE* (Quaderni di o odigos; 94, 2), Bari: Centro ecumenico "S. Nicola", 1994.

O-RC: General

INFORMATION

Appel commun de chefs religieux orthodoxes et catholiques romains en faveur de la paix en Bosnie, EPISKEPSIS 25 (1994) 507, 10.

Bartholomeos I, *Let us Speak the Truth in Love: Patriarch's letter to the Holy Father*, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 29/1350, 6.

Cardinal [Silvestrini] *Hopeful on Unity with Orthodox*, THE TABLET 249 (1995) 8063, 235f.

Fortino, E.F., *Le relazioni con la Chiesa ortodossa*, UNITAS 48 (1993) 4, 149-153.

Fortino, E.F., *Il dialogo tra la chiesa cattolica e la chiesa ortodossa*, UNITAS 49 (1994) 3, 124-127. (=L'OSSERVATORE ROMANO, 11-25 gennaio 1994).

Giovanni Paolo II - Bartolomeo I, *IL REGNO ATTUALITÀ* 39 (1994) 8/725, 236.

Ökumenische Bilanz des Papstes 1993, ORTHODOXES FORUM 8 (1994) 1, 155.

Payer, A., *Der Dialog der Liebe und der Wahrheit zwischen dem ökumenischen Patriarchen Dimitrios I. und den römischen Päpsten*, DER CHRISTLICHE OSTEN 49 (1994) 1, 8-17.

REFLECTION AND REACTIONS

Alzati, C., *Chiesa romana e Oriente cristiano tra medioevo ed età moderna: il problema degli Uniti*, NICOLAUS 20 (1993) 2, 31-53.

Damaskinos de Suisse, [métropole], *Rejet par l'église de Rome de l'ordination des femmes*, EPISKEPSIS 25 (1994) 506, 9.

Gario-Guembe, M. M^a., *Die Erfahrungen der Zeit des Photius für den heutigen ökumenischen Dialog zwischen Orthodoxie und Katholizismus*, ORTHODOXES FORUM 7 (1993) 1, 55-85.

- Garijo-Guembe, M. M^a, Schwesternkirchen im Dialog: überlegungen eines römisch-katholischen Theologen, CATHOLICA 48 (1994) 4, 279-293.*
- Garvey, J., Orthodox/Roman Catholic Relations Today, DOCTRINE AND LIFE 45 (1995) 2, 140-147.*
- Isidoros of Tralles, Catholics and Orthodox Listen to the Spirit: auditor's synod intervention [1994], L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 43, 7.*
- Joannes Paulus PP. II, Complementarity Serves a Common Mission: Holy Father welcomes delegation from Patriarchate of Constantinople, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 28/1349, 1f.*
- Kondrusiewicz, T., Defence of Life Links Catholics and Orthodox: Catholic Archbishop hopeful, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 24, 10.*
- Manna, S., Quale la recezione effettiva seguita ai dialoghi della Commissione mista cattolico-ortodossa? NICOLAUS 20 (1993) 2, 55-76.*
- Manna, S., La koinonia nei documenti della commissione mista cattolico-ortodossa, STUDI ECUMENICI 12 (1994) 4, 331-341.*
- McPartlan, P., The Catechism and Catholic-Orthodox Dialogue, ONE IN CHRIST 30 (1994) 3, 229-244.*
- Mercanzin, S., Ecumenismo e dialogo - Ortodossi e cattolici: differenze e somiglianze, LA VITA IN CRISTO E NELLA CHIESA 43 (1994) 5, 50-54.*
- Meyendorff, J., Rom und Konstantinopel, ORTHODOXESFORUM 6 (1992) 2, 189-207.*
- Moldovan, T., Como lee y como interpreta un ortodoxo el nuevo directorio de ecumenismo, PASTORAL ECUMÉNICA 11 (1994) 31, 27-47.*
- Muscato, F., Il contributo di Solov'ëv all'ecclesiologia di comunione nella prospettiva dell'odierno dialogo cattolico-ortodosso, NICOLAUS 20 (1993) 2, 77-104.*
- Nikolaou, T., Einiges und Trennendes zwischen der Römisch-katholischen und der Orthodoxen Kirche: ökumenische Ansätze, ORTHODOXESFORUM 3 (1989) 2, 201-217.*
- Tisserant, E., Sur l'emploi du terme "uniate": une lettre du cardinal Tisserant, ISTINA 38 (1993) 4, 403f. (=EASTERN CHURCHES QUARTERLY 6 (1946) 8, 437f).*
- Vsevolod de Scopelos, Comments on the "Church Understood as Communion", EASTERN CHURCHES JOURNAL 1 (1994) 2, 151-160.*
- TEXTS AND PAPERS**
- Bartholomeos I, Message du patriarche œcuménique Bartholomée I au pape Jean-Paul II (29 juin 1992), ISTINA 38 (1993) 4, 381-383.*
- Bartholomeos I, Via Crucis: Stationen des Kreuzweges im Kolosseum in Rom am Karfreitag 1994, UNA SANCTA 49 (1994) 2, 90-99. =El patriarca ecuménico Bartolomeos I de Constantinopla redacta el texto del Via Crucis 1994 para la Iglesia católica (=PASTORAL ECUMÉNICA 11 (1994) 32, 263).*
- Bartholomeos I, Joannes Paulus PP. II, The Via Crucis: common witness of pope and patriarch, INFORMATION SERVICE (1994) 2-3/86, 112-124. =Témoignage commun du pape et du patriarche (=SERVICE D'INFORMATION (1994) 2-3/86, 117-129).*
- Le dialogue entre le Saint-Siège et le Patriarcat œcuménique: visite de la délégation du Saint-Siège... et de la délégation du Patriarcat œcuménique à Rome, ISTINA 39 (1994) 3, 315-320.*
- Joannes Paulus PP. II, In the Ways of Peter and Paul: papal address to the delegation from the Patriarch of Constantinople, CATHOLIC INTERNATIONAL 5 (1994) 11, 513-515. =Nous devons poursuivre le dialogue théologique (=LA DOCUMENTATION CATHOLIQUE 91 (1994) 15/2099, 701f).*
- Joannes Paulus PP. II, Bartholomeos I, Une délégation patriarcale à la fête patronale de Rome, EPISKEPSIS 25 (1994) 507, 2-7.*
- Joannes Paulus PP. II, Rome - Feast of Saints Peter and Paul, EASTERN CHURCHES JOURNAL 1 (1994) 2, 209-212.*
- Joannes Paulus PP. II, Visit of the Delegation of the Holy See to the Phanar for the Feast of St. Andrew November 27-December 1st, 1993, INFORMATION SERVICE (1994) 1/85, 38-40. =Visite de la délégation du Saint-Siège au Phanar pour la fête de Saint André (=SERVICE D'INFORMATION (1994) 1/85, 39-41).*
- Joannes Paulus PP. II, Great Jubilee Must Find Us Closer to Unity: Catholic commitment to prayer and dialogue renewed in letter to Patriarch, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 49/1369, 1.*
- O-RC: (1982-07) Mystery of the Church and the Eucharist in the Light of the Most Holy Trinity (Munich, July 1982)**
- TEXTS AND PAPERS**
- Commission mixte catholique-orthodoxe pour le dialogue théologique, LE MYSTÈRE DE L'ÉGLISE ET DE L'EUCARISTIE À LA LUMIÈRE DU MYSTÈRE DE LA SAINTE TRINITÉ: MUNICH, 30 JUIN-6 JUILLET 1982 (Unité; 1), Mesnil Saint-Loup: Livre ouvert, 1994.*
- Das Mysterium der Kirche und der Eucharistie im Licht des Mysteriums der Heiligen Dreieinigkeit (München 1982), ORTHODOXESFORUM 3 (1989) 2, 219-228.*
- The Mystery of the Church and of the Eucharist in the Light of the Mystery of the Holy Trinity (Munich, 1982), pp. 37-52, in: ONE IN 2000? Middlegreen/Kildare: St. Pauls, 1993.*
- O-RC: (1987-06) Faith, Sacraments and the Unity of the Church (Bari, 1987)**
- REFLECTION AND REACTIONS**
- Sava-Popa, G., LE BAPTÈME DANS LA TRADITION ORTHODOXE ET SES IMPLICATIONS ŒCUMÉNIQUES (Cahiers œcuméniques; 25), Fribourg: Éditions Universitaires, 1994.*

TEXTS AND PAPERS

Faith, Sacraments and the Unity of the Church (Bari, 1987), pp. 53-69, in: ONE IN 2000? Middlegreen/Kildare: St. Pauls, 1993.

Glaube, Sakramente und Einheit der Kirche (Bari 1987), ORTHODOXES FORUM 3 (1989) 2, 229-239.

O-RC: (1988-06) Valamo statement (June 1988)

TEXTS AND PAPERS

The Sacrament of Order in the Sacramental Structure of the Church (Valamo, 1988), pp. 71-86, in: ONE IN 2000? Middlegreen/Kildare: St. Pauls, 1993.

Das Sakrament der Weihe in der sakramentalen Struktur der Kirche, insbesondere die Bedeutung der Apostolischen Sukzession für die Heiligung und die Einheit des Volkes Gottes (Valamo 1988), ORTHODOXES FORUM 3 (1989) 2, 241-250.

O-RC: (1989-1994) Vienna "Pro Oriente" symposia

TEXTS AND PAPERS

Stirmann, A., Wilflinger, G., hrsg., INVERBO AUTEM TUO: DIE ÖKUMENE UNTER KARDINAL GROËR (Pro Oriente; 16), Innsbruck/Wien: Tyrolia-Verlag, 1994.

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

TEXTS AND PAPERS

Gemeinsame Erklärung der Internationalen Gemischten Kommission für den Theologischen Dialog zwischen der Römisch-Katholischen Kirche und der Orthodoxen Kirche: sechste Vollversammlung, Freising, ORTHODOXES FORUM 4 (1990) 2, 293-295.

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

INFORMATION

Filippi, A., Chiesa ortodossa greca - respinto il documento di Balamand, IL REGNO ATTUALITÀ 40 (1995) 4/743, 108.

First Anniversary of the Balamand Document, DIAKONIA 27 (1994) 2/3, 186-191.

Katholisch-Orthodoxer Dialog in Balamand, ORTHODOXESFORUM 7 (1993) 2, 285.

REFLECTION AND REACTIONS

Bouwen, F., Balamand 1993: VII^e session de la commission internationale pour le dialogue théologique entre l'église catholique et l'église orthodoxe, PROCHE-ORIENT CHRÉTIEN 43 (1993) 1-2, 91-112.

Catholic-Orthodox Mixed Commission of France, Response to Balamand from France [Chatenay-Malabry, 19 November 1993], EASTERN CHURCHES JOURNAL 1 (1994) 2, 57-62.

Corbon, J., Le document de Balamand 1993 et son impact œcuménique au proche-orient, PROCHE-ORIENT CHRÉTIEN 43 (1993) 1-2, 113-137.

Fortino, E.F., Antonie, Metr., Interview with Monsignor Fortino, EASTERN CHURCHES JOURNAL 1 (1994) 2, 63-67.

Fortino, E.F., Reception of Balamand Text will Advance Ecumenical Discussions, L'OSSEVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 8/1379, 10.

Gutiu, G., Roumanian Greek-Catholic Bishops on Balamand, EASTERN CHURCHES JOURNAL 1 (1994) 2, 49-56.

Hryniwicz, W., Unitatyzm, w przeszlosci i dzisiaj, STUDIA I DOCUMENTY EKUMENICZNE 10 (1994) 2/34, 9-19. =Unitatismus - einst und jetzt (=OSTKIRCHLICHE STUDIEN 43 (1994) 4, 328-339).

Keleher, S., Comments on the Roumanian Greek-Catholic Statement, EASTERN CHURCHES JOURNAL 1 (1994) 2, 49-56.

Lubachivsky, M.I., Lettre du Cardinal Lubachivsky, CHRÉTIENSENMARCHE 31 (1994) 42, 4f.

Lubachivsky, M.I., Lettre du cardinal Lubachivsky après la conférence de Balamand (2 août 1993), ISTINA 38 (1993) 4, 395-402.

Lubachivsky, M. I., Der griechisch-katholische Groß-Erzbischof von Lemberg zum Balamand-Dokument der kath./orth. Dialogkommission, UNA SANCTA 49 (1994) 1, 68-72.

Petras, D.M., The Balamand Statement and Hierarchical Reception, EASTERN CHURCHES JOURNAL 1 (1994) 2, 69-88.

Slesinski, R., L'unianismo da una prospettiva greco-cattolica, UNITAS 48 (1993) 4, 135-140.

Stylianos, [Archbishop], Der Dialog zwischen der römisch-katholischen und der orthodoxen Kirche - Fortsetzung des theologischen Dialogs - Interview mit Erzbischof Stylianos zum Stand des Dialogs, ÖKUMENISCHES FORUM (1993) 16, 114-121.

TEXTS AND PAPERS

Déclaration de la Commission mixte catholique-orthodoxe (Balamand, 24 juin 1993), ISTINA 38 (1993) 4, 385-393.

Der Dialog zwischen der römisch-katholischen und der orthodoxen Kirche - Fortsetzung des theologischen Dialogs, ÖKUMENISCHES FORUM (1993) 16, 103-114.

Documento de Balamand, PASTORAL ECUMÉNICA 11 (1994) 32, 273-285.

Gemeinsame Erklärung der internationalen gemischten Orthodox/ Römisch-katholischen Kommission (Balamand/Libanon, 1993), ORTHODOXES FORUM 8 (1994) 1, 97-104.

U.S. Orthodox-Roman Catholic Consultation, A Response on Proselytism and Uniatism, ORIGINS 24 (1995) 34, 570-572.

L'unianisme, méthode d'union du passé, et la recherche actuelle de la pleine communion, PROCHE-ORIENT CHRÉTIEN 43 (1993) 1-2, 82-90.

Unityzm, metoda unijna przeszlosci a obecne poszukiwanie pelnej wspolnoty, STUDIA I DOCUMENTY EKUMENICZNE 10 (1994) 2/34, 77-82.

VII sessione plenaria della commissione mista internazionale per il dialogo teologico tra la chiesa cattolica e la chiesa ortodossa, STUDI ECUMENICI 12 (1994) 1, 107-116.

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

INFORMATION

Cornelis, J., Visite du patriarche oecuménique Bartholomeos I^r au Vatican en juin 1995, UNITÉ DES CHRÉTIENS (1995) 97, 50.

Turkey: [planned meeting June 1995], CATHOLIC INTERNATIONAL 5 (1994) 12, 556. (=ECUMENISM 29 (1994) 116, 37).

O-RC / a: (1994-04) Graz Pro Oriente 20th Symposium

REFLECTION AND REACTIONS

Karkala-Zorba, K., Die Stellung der Frau in der Orthodoxen Kirche, ÖKUMENISCHES FORUM (1994) 17, 195-204.

O-RC / eur

REFLECTION AND REACTIONS

Evans, G.R., Orthodox and Roman Catholic Ecclesiology: the recent scene and the residual difficulties, ONE IN CHRIST 30 (1994) 1, 34-49.

O-RC / eur: (1994-09) III symposium - Venice

INFORMATION

Un symposium entre orthodoxes et catholiques romains à Venise, EPISKEPSIS 25 (1994) 510, 5f.

O-RC / f

INFORMATION

Le comité mixte catholique-orthodoxe accueille les "accords de Balamand", LA DOCUMENTATION CATHOLIQUE 91 (1994) 2/2086, 96.

TEXTS AND PAPERS

Commission épiscopale pour l'unité des chrétiens, Solidarité des catholiques de France avec les chrétiens de Roumanie: déclaration de la Commission épiscopale pour l'unité des chrétiens, LA DOCUMENTATION CATHOLIQUE 91 (1994) 8/2092, 396f.

O-RC / g

INFORMATION

Katholiken und Orthodoxe: pastorale Handreichung für Ehen, MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 45 (1994) 3, 63.

REFLECTION AND REACTIONS

Labardakis, A., Die Beziehungen zwischen der Griechisch-Orthodoxen Metropole von Deutschland und der Deutschen Bischofskonferenz aus orthodoxer Sicht, ORTHODOXES FORUM 3 (1989) 2, 189-195.

Miron, R.C., Nikolaou, T., Bartholomeos I, Der Besuch des Ökumenischen Patriarchen Bartholomaios I, in Deutschland (22.-29. Oktober 1993): im Zeichen der Ökumene, ORTHODOXES FORUM 8 (1994) 1, ill.; 5-20.

TEXTS AND PAPERS

Die Eucharistie der einen Kirche: liturgische Überlieferung und kirchliche Gemeinschaft (Bonn 1989), ORTHODOXES FORUM 3 (1989) 2, 251-265.

Gemeinsame Kommission der Griechisch-Orthodoxen Metropole von Deutschland und der Römisch-Katholischen Kirche in Deutschland (Würzburg, 1993)-Ehen zwischen orthodoxen und katholischen Christen - eine Handreichung, ORTHODOXES FORUM 8 (1994) 1, 109-115.

O-RC / italy

INFORMATION

Cattolici e ortodossi, CITTA NUOVA 38 (1994) 18, 43.

Italie..., IRÉNIKON 67 (1994) 3, 404f.

O-RC / Middle East

TEXTS AND PAPERS

Ignace IV, Maximos V, Message commun des patriarches Ignace IV et Maximos V aux chrétiens en Europe et de l'est, ISTINA 38 (1993) 4, 370f.

O-RC / rom

REFLECTION AND REACTIONS

Beaupère, R., Sinaiul, T., Gutiu, G., Tensions en Roumanie: lettre au Cardinal Cassidy, CHRÉTIENS EN MARCHE 31 (1994) 43, 2f.

O-RC / rus

INFORMATION

La formation œcuménique des séminaristes catholique et orthodoxes en Russie, UNITÉ DES CHRÉTIENS (1995) 97, 45.

Gleixner, C., Allgemeine Prinzipien und praktische Normen für die Koordinierung der Verkündigungsarbeit und des Ökumenischen Auftrags der katholischen Kirche in Russland und in den anderen Ländern der GUS, ÖKUMENISCHES FORUM (1993) 16, 123-126.

Luxmoore, J., Russian Patriarch wants Rivalry with Roman Catholics to End, ENI-ECUMENICAL NEWS INTERNATIONAL (1994) 5, 11/0097. = Un patriarche russe veut mettre un terme à la rivalité entre orthodoxes et catholiques romains (=ENI-NOUVELLESŒCUMÉNIQUESINTERNATIONALES (1994) 7, 9/0060).

Patriarch sees Little Progress in Relations with Rome, THE TABLET 248 (1994) 8054, 1619f.

REFLECTION AND REACTIONS

Although Growing Steadily, Catholic Church Still Faces 'Major Obstacles' in Russia, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 20, 2.

TEXTS AND PAPERS

Allgemeine Prinzipien und praktische Normen für die Koordinierung der Verkündigungsarbeit und des Ökumenischen Auftrags der katholischen Kirche in Rußland und in den anderen Ländern der GUS, ÖKUMENISCHES FORUM (1993) 16, 127-135.

Principes généraux et normes pratiques de la Commission pontificale "Pro Russia" (1^{er} juin 1992), *ISTINA* 38 (1993) 4, 372-379.

O-RC / rus: (1992-03) Geneva meeting

INFORMATION

Le Vatican et le patriarcat de Moscou..., IRÉNIKON 67 (1994) 1, 129f.

O-RC / rus: (1994-03) Geneva meeting

INFORMATION

Catholics and Orthodox Meet: biannual dialogue sessions recommended, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 14, 7.

Meeting of the Delegations of the Holy See and the Patriarchate of Moscow, INFORMATION SERVICE (1994) 2-3/86, 125f. =Réunion des délégations du Saint-Siège et du patriarcat de Moscou (=SERVICED INFORMATION (1994) 2-3/86, 130f).

Patriarcato di Mosca - Santa Sede, IL REGNO ATTUALITÀ 39 (1994) 8/725, 236. (=LA DOCUMENTATION CATHOLIQUE 91 (1994) 9/2093, 448f).

Rencontre de représentants du Patriarchat de Moscou et de l'église catholique romaine à Genève, EPISKEPSIS 25 (1994) 504, 17f.

Rencontre entre représentants du Vatican et du Patriarchat de Moscou, UNITÉ DES CHRÉTIENS (1994) 95, 50.

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

INFORMATION

Catholics and Russian Orthodox Continue Discussions in Moscow, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 6/1377, 12.

Filippi, A., Santa Sede - Patriarcato di Mosca, IL REGNO ATTUALITÀ 40 (1995) 4/743, 108.

Orthodox-Catholic Dialogue Still in Great Difficulty, THE TABLET 249 (1995) 8061, 189.

Russian Orthodox and Roman Catholics Try to Bridge Differences, ENI-ECUMENICAL NEWS INTERNATIONAL (1995) 3, 0040.

O-RC / rus-h

INFORMATION

Hongrie - visite du patriarche Alexis II, IRÉNIKON 67 (1994) 2, 266-268.

O-RC / serb: (1994)

INFORMATION

Danneels, G., Pavle, Patriarca, Pax Christi-Delegation in Belgrad, ORTHODOXES FORUM 8 (1994) 1, 152.

Luxmoore, J., Serbia's Ecumenical Chapel Boosts Orthodox/Catholic Links, ENI-ECUMENICAL NEWS INTERNATIONAL (1994) 6, 9/113.

O-RC / u

INFORMATION

Catholics and Orthodox Still at Odds in Ukraine, THE TABLET 248 (1994) 8055/56, 1672.

Church Leaders Meet in Kiev: Catholics and Orthodox try to settle differences, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 26/1347, 2.

Ukraine: lettre pastoral sur l'unité de l'église en Ukraine (mai 1994), IRÉNIKON 67 (1994) 2, 281-287.

TEXTS AND PAPERS

Lubachivsky, M.I., Sur l'unité des Saintes Églises: lettre pastorale du cardinal Myroslav Ivan Lubachivsky, LA DOCUMENTATION CATHOLIQUE 91 (1994) 16/2100, 774-785.

Lubachivsky, M.I., Pastoral Letter "On Christian Unity": 25 March/7 April 1994, EASTERN CHURCHES JOURNAL 1 (1994) 2, 7-47.

Lubachivsky, M.I., L'unità delle sante chiese: lettera pastorale del card. Myroslav Ivan Lubachivsky, [25 March/7 April 1994], IL REGNO DOCUMENTI 39 (1994) 21/738, 675-684.

O-RC / usa

REFLECTION AND REACTIONS

Silas, [Metropolitan], Is the Dialogue Working? ORIGINS 23 (1994) 42, 743f.

Viscuso, P., Willumsen, K.L., Marriage between Christians and Non-christians: orthodox and roman catholic perspectives, JOURNAL OF ECUMENICAL STUDIES 31 (1994) 3/4, 269-278.

Weakland, R., Living as Sister Churches, ORIGINS 23 (1994) 42, 741-743.

Patsavos, L., The Primacy of the See of Constantinople in Theory and Practice, THE GREEK ORTHODOX THEOLOGICAL REVIEW 37 (1992) 1-4, 233-258.

OC-RC: Old Catholic-Roman Catholic relations

INFORMATION

Vieux-catholiques et autre chrétiens, IRÉNIKON 67 (1994) 3, 353-356.

OO-OO / ethiop-copt: Inter-Oriental-Orthodox relations

INFORMATION

Reiss, W., Bischofsweihen für Eritreische Kirche führten zum Abbruch des Dialogs, DER CHRISTLICHE OSTEN 49 (1994) 5, 305-307.

OO-R / copt: (1993) Anba Bishoy (first) meeting (May 1993)

INFORMATION

Oriental Orthodox and Reformed Meet, JOURNAL OF ECUMENICAL STUDIES 30 (1993) 2, 302.

OO-RC: Oriental Orthodox-Roman Catholic Relations

INFORMATION

Dubasque, B., I rapporti con alcune chiese orientali ortodosse, UNITAS 49 (1994) 3, 140-143. (=L'OSSERVATORE ROMANO, 11-25 gennaio 1994).

OO-RC: (1971-0) Vienna "Pro Oriente" Consultations I-V (1971-88)

TEXTS AND PAPERS

Pro Oriente, THE VIENNA DIALOGUE - SUMMARIES OF THE PAPERS (Five Pro Oriente Consultations with Oriental Orthodoxy) (The Vienna Dialogue Booklets; 2), Aleppo, Syria: Mardin Publishing House, 1991.

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

INFORMATION

Églises syriaques, IRÉNIKON 67 (1994) 2, 208-211.

REFLECTION AND REACTIONS

Brock, S., Pro Oriente consultation (1994): 'Orthodoxy and Catholicity in the Syriac tradition', SOBORNOST 16 (1994) 2, 59-62.

TEXTS AND PAPERS

Bawai, Bishop Mar, The Vienna Christological Formula (produced in 1971 at the Pro Oriente consultation between Roman Catholic and Oriental Orthodox theologians, and commented on by Bishop Mar Bawai, from the point of view of the Church of the East in the consultation of June 1994), SOBORNOST 16 (1994) 2, 63f.

Joint Communiqué of the Pro Oriente Unofficial Consultation on the Theology of the Church of the East: [first conference to include all Syriac churches], THE MESSENGER (1994) 10, 3f.

Joint Communiqué of the Pro Oriente Unofficial Consultation (24-29 June 1994), SOBORNOST 16 (1994) 2, 64-67.

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

INFORMATION

Préchalcédoniens, IRÉNIKON 67 (1994) 2, 199-204.

Troisième séminaire entre catholiques et orthodoxes orientaux, UNITÉ DES CHRÉTIENS (1995) 97, 44.

TEXTS AND PAPERS

Report of the Third Pro Oriente Study Seminar "Ecclesiology and the Unity of the Church" (Vienna, 1-5 July 1994), CHRISTIAN ORIENT 15 (1994) 4, 191-198.

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

INFORMATION

Catholic and Oriental Orthodox Representatives meet in Lebanon Pro-Oriente Regional Symposium in Lebanon (1994), MECC NEWSREPORT 7 (1994) 7/10, 3.

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

INFORMATION

Brown, S., Assyrian Church and Vatican Set to Heal 1500-Year Rift, ENI-ECUMENICAL NEWS INTERNATIONAL (1994) 6, 13/117. (=ENI-NOUVELLES CECUMÉNIQUES INTERNATIONALES (1994) 8, 5/67 (=MECCNEWSREPORT 7 (1994) 11 & 12, 2f) (=THE TABLET 248 8052, 1559).

Católicos y nestorianos ponen fin a una excomunión de 15 siglos, PASTORAL ECUMÉNICA 11 (1994) 33, 396f.

Gros, J., Christological Agreement Celebrated in Rome, JOURNAL OF ECUMENICAL STUDIES 31 (1994) 3/4, 426.

Rift Healed, ONE WORLD (1995) 202, 21f. =Rapprochement christologique de l'église catholique romaine et de l'église assyrienne d'Orient (=EPISKEPSIS 25 (1994) 512, 13f).

REFLECTION AND REACTIONS

Winkler, D.W., Theologische Notizen zu den ökumenischen Dialogen mit der Assyrischen Kirche des Ostens - Die christologische Erklärung der Assyrischen Kirche des Ostens und der Römisch-Katholischen Kirche, ÖKUMENISCHES FORUM (1994) 17, 243-260.

Thöle, R., Lehrkonsens erreicht, MATERIALDIENST DES KONFESSIONSKUNDLICHEN INSTITUTS BENSHEIM 46 (1995) 2, 35-36.

TEXTS AND PAPERS

Joannes Paulus PP. II, Patriarca Mar Dinkha IV, Common Christological Declaration between the Catholic Church and the Assyrian Church of the East, ASSOCIATED CHRISTIAN PRESS BULLETIN (1994) 383, 6-8. (=ECUMENICAL TRENDS 23 (1994) 11, 13/173f).

Joannes Paulus PP. II, Patriarca Mar Dinkha IV, Common Christological Declaration between the Catholic Church and the Assyrian Church of the

East, MECC NEWSREPORT 7 (1994) 11 & 12, 21f. =Declaración cristologica común (=BOLETÍN INFORMATIVO (Buenos Aires) (1994) 38, 4-6).

Joannes Paulus PP. II, Patriarca Mar Dinkha IV, Dichiarazione cristologica comune tra la Chiesa cattolica e la Chiesa assira dell'Oriente: firmata questa mattina in Vaticano, L'OSSERVATORE ROMANO 134 (1994) 260/40799, 1 & 5. (=UNITAS 49 (1994) 4, 173-175). =Common Christological Declaration signed between Catholic Church and Assyrian Church of the East (=L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 46/1366, 1 & 4).

Joannes Paulus PP. II, Patriarca Mar Dinkha IV, Déclaration christologique commune entre l'église catholique et l'église assyrienne d'Ort, LA DOCUMENTATION CATHOLIQUE 91 (1994) 22/2106, 1069f. (=COURRIER ŒCUMÉNIQUE DU MOYEN ORIENT (1994) III/24, 14-16 + dossier).

OO-RC / ethiop

REFLECTION AND REACTIONS

Fritsch, E., Quand les millionnaires catholiques évangélisent avec l'église orthodoxe d'Ethiopie, UNITÉ CHRÉTIENNE (1994) 114, 25-32.

OO-RC / india: General

REFLECTION AND REACTIONS

Kaniarakath, G., Exile and Home-coming for the Oriental Catholics in India, CHRISTIAN ORIENT 15 (1994) 4, 181-184.

OO-RC / india: (1993-11) Meeting (Kottayam, Nov. 15-18)

INFORMATION

Dialogue between the Malankara Orthodox Syrian Church and the Catholic Church, INFORMATION SERVICE (1994) 1/85, 51. =Dialogue entre l'église catholique et l'église Malankare Orthodoxe Syrienne (=SERVICE D'INFORMATION (1994) 1/85, 52).

OO-RC / india: (1993-11) Malankara Jacobite Syrian Orthodox-Roman Catholic meeting (Mulanthuruthy, Nov. 19)

INFORMATION

Dialogue between the Malankara Syrian Orthodox Church and the Catholic Church, INFORMATION SERVICE (1994) 1/85, 52. =Dialogue entre l'église catholique et l'église Malankare Syro-Orthodoxe (=SERVICE D'INFORMATION (1994) 1/85, 53).

OO-RC / india: (1994) Malankara Jacobite Syrian Orthodox-Roman Catholic Joint Commission [mixed marriages] agreement

INFORMATION

Pastoral Guidelines on Marriages between Members of the Catholic Church and of the Malankara Syrian Orthodox Church, CHRISTIAN ORIENT 15 (1994) 1, 47.

TEXTS AND PAPERS

Agreement between the Catholic Church and the Malankara Syrian Orthodox Church on Inter-church Marriages, EASTERN CHURCHES JOURNAL 1 (1994) 2, 181-186.

First Bilateral Agreement on Interchurch Marriages: agreement between the Catholic church and the Malankara Syrian Orthodox church on interchurch marriages, INTERCHURCH FAMILIES 2 (1994) 2, 6f.

OO-RC / india: (1994-12) Malankara Jacobite Syrian Orthodox-Roman Catholic relations

INFORMATION

Biagioni, M. C., Il messaggio dell'unità e i siro-ortodossi [dicembre 1994]: convegno della Chiesa siro-ortodossa in India, CITTA NUOVA 39 (1995) 5, 39.

OO-RC / syria: (1993)

INFORMATION

Visit of His Holiness Mar Zakka I Iwas, patriarch of the Syrian Orthodox church, September 1993, INFORMATION SERVICE (1994) 2-3/86, 125. =Visite de Sa Sainteté Mar Zakka I Iwas, patriarche de l'église syrienne-orthodoxe (=SERVICE D'INFORMATION (1994) 2-3/86, 130).

Pe-RC: Pentecostal-Roman Catholic Dialogue

Pe-RC: General

REFLECTION AND REACTIONS

McDonnell, K., Improbable Conversations: the classical Pentecostal-Roman Catholic International Dialogue, ONE IN CHRIST 31 (1995) 1, 20-31.

Nauta, R., Snoek, H., Pentecostal Churches and Nicaraguan Politics: an awakening love, EXCHANGE 23 (1994) 1, 25-43.

TEXTS AND PAPERS

Lee, P.D., PNEUMATOLOGICAL ECCLESIOLOGY IN THE ROMAN CATHOLIC-PENTECOSTAL DIALOGUE: A CATHOLIC READING OF THE THIRD QUINQUENNIUM (1985-1989), Roma: diss. Pont. Ist. S. Thomae, 1994.

Pe-RC: (1993-07) Paris meeting

INFORMATION

Radano, J. A., Roman Catholic/Pentecostal Dialogue, MID-STREAM 33 (1994) 3, 335f.

Roman Catholic/Pentecostal Dialogue held in Paris, JOURNAL OF ECUMENICAL STUDIES 30 (1993) 3-4, 494f.

Pe-RC: (1994-07) Kappel meeting

INFORMATION

Pentecostal/Roman Catholic Dialogue, Kappel am Albis, Switzerland, July 23-30, 1994, INFORMATION SERVICE (1994) 2-3/86, 126f. =Dialogue international pentecôtiste-catholique (=SERVICE D'INFORMATION (1994) 2-3/86, 132).

Roman Catholic-Pentecostal Dialogue in Switzerland, JOURNAL OF ECUMENICAL STUDIES 31 (1994) 3/4, 421. (=ECUMENICAL TRENDS 23 (1994) 11, 16/176f).

Pe-RC / usa

INFORMATION

Villafane, E., *Hispanic-American and African-American Pentecostal Dialogue*, *JOURNAL OF ECUMENICAL STUDIES* 30 (1993) 2, 302.

R-R / africa

INFORMATION

Schaefer, H., *Birth of a New Church [“Uniting Reformed Church in Southern Africa”]*, *UPDATE WARC* 4 (1994), 2 p. 2; 4 p. 6.

Union de deux églises d'Afrique du sud: message du COE, SOEPI-SERVICE ŒCUMÉNIQUE DE PRESSE ET D'INFORMATION 61 (1994) 12, 8.

R-RC: General

INFORMATION

Radano, J.A., *Rapporti tra Cattolici e Riformati: verso una riconciliazione della memoria*, *UNITAS* 48 (1993) 4, 153-155.

Radano, J.A., *Rapporti con le chiese riformate*, *UNITAS* 49 (1994) 3, 135f. (=L'Osservatore Romano, 11-25 gennaio 1994).

REFLECTION AND REACTIONS

Helleman, A., *The Contribution of John Calvin to an Ecumenical Dialogue on Papal Primacy*, *ONE IN CHRIST* 30 (1994) 4, 328-343.

Radano, J.A., *Catholic-Reformed Dialogue Moves Ahead: separated Christians are gaining new insights to help promote visible unity*, *L'OSSERVATORE ROMANO*, *WEEKLY ENG. EDITION* 28 (1995) 5/1376, 10f.

Schütte, H., "Was hat die römisch-katholische Kirche von den Reformationskirchen empfangen?", *BAUSTEINE FÜR DIE EINHEIT DER CHRISTEN* 34 (1994) 136, 5-11.

R-RC / ch

INFORMATION

L'hospitalité eucharistique, *IRÉNIKON* 67 (1994) 1, 138.

Ökumenische Positionsbestimmung des Schweizerischen Evangelischen Kirchenbundes, *HERDER KORRESPONDENZ* 4 (1995) 2, 104f.

Schwind, J., *A Zurigo: riformati e cattolici insieme: diario di un originale incontro tra chiese in Svizzera*, *CITTÀ NUOVA* 38 (1994) 20, 27-31.

REFLECTION AND REACTIONS

Grosgruin, C., *Impressions d'un protestant*, *FOYERS MIXTES* 21 (1989) 82, 15-17.

TEXTS AND PAPERS

Conseil de la Fédération des églises protestantes de la Suisse, Conférence des évêques suisses, évêque et le Conseil synodal de l'église catholique-

chrétienne de Suisse, CÉLÉBRATION ŒCUMÉNIQUE DU MARIAGE, Fribourg/Genève: Saint-Paul/Labor et Fides, 1994.

R-RC / f

REFLECTION AND REACTIONS

Rusquec, A. du, Rusquec, J. du, Vielle, B., Vielle, J., *Pastorale des enfants de foyers mixtes protestants-catholiques*, *ÉTUDES* 381 (1994) 4/3814, 375-384.

TEXTS AND PAPERS

Appel à nos églises, *FOYERS MIXTES* 26 (1994) 105, 20-30.

Vade mecum baptême: texte à usage pastoral - Témoignage commun et non-prosélytisme, *UNITÉ CHRÉTIENNE* (1994) 116, 42-46.

Vade-mecum baptême, *UNITÉ DES CHRÉTIENS* (1995) 97, 40-42.

R-RC / usa

INFORMATION

A Series of U.S. Roman Catholic and Presbyterian/Reformed Consultations, *ECUMENISM* 29 (1994) 115, 39.

RC Synod 1991—Synod of Bishops for Europe (Rome, December)

REFLECTION AND REACTIONS

González Bueno, M., *Sínodo de Europa: urgencia del ecumenismo*, *RENOVACIÓN ECUMÉNICA* 26 (1994) 112/113, 12-23.

RC Synod 1994—Special Assembly for Africa of the Synod of Bishops (Rome, May)

INFORMATION

Chipenda, J., *Synod of African bishops*, *TAM TAM - (AACC) ALL AFRICA CONFERENCE OF CHURCHES* (1994) 3, 3.

Message du Synode africain sur le dialogue œcuménique, *UNITÉ DES CHRÉTIENS* (1994) 96, 33.

REFLECTION AND REACTIONS

Chipenda, J., *Presence of All African Conference of Churches Marks Ecumenical Progress [Special Assembly for Africa of the Synod of Bishops]*, *L'OSSERVATORE ROMANO*, *WEEKLY ENG. EDITION* 27 (1994) 18, 8.

Nithamburi, Z., *First Roman Catholic African Synod*, *TAM TAM - (AACC) ALL AFRICA CONFERENCE OF CHURCHES* (1994) 4, 19-22.

Silvestrini, A., *Strengthen Dialogue between the Churches in Ethiopia and Eritrea*, *L'OSSERVATORE ROMANO*, *WEEKLY ENG. EDITION* 27 (1994) 18, 6f.

Stéphanos II Ghattas, His Beatitude, *Coptic Churches are Alive Today Thanks to Profound Inculturation*, *L'OSSERVATORE ROMANO*, *WEEKLY ENG. EDITION* 27 (1994) 19, 12.

African Synod, Message of the African Synod: towards the year 2000: 'You shall be my witnesses' - Special Assembly for Africa of the Synod of Bishops, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 27 (1994) 19, 6-9.

Chipenda, J., Intervention by Dr. Jose Chipenda, General Secretary, AACCC, TAMTAM- (AACC) ALLAFRICA CONFERENCE OF CHURCHES (1994) 4, 20.

RC-W / italy

TEXTS AND PAPERS

Eckert, U., hrsg., Vereinbarung über die Seelsorge an konfessionsverschiedenen Ehen zwischen der Katholischen Bischofskonferenz und der Waldenserkirche in Italien, MATERIALDIENST DES KONFESSIÖNSKUNDLICHEN INSTITUTS BENSHEIM 45 (1994) 5, 98f.

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

REFLECTION AND REACTIONS

Ruppert, G., Religionspädagogik und ökumenisches Lernen, UNA SANCTA 49 (1994) 1, 37-51.

TEXTS AND PAPERS

Formacja ekumeniczna, STUDIA DOCUMENTA YEKUMENICZNE 10 (1994) 2/34, 69-76.

La formation œcuménique: réflexions et suggestions, LA DOCUMENTATION CATHOLIQUE 91 (1994) 12/2096, 572-576. (=COURRIER ECUMÉNIQUE DU MOYEN ORIENT (1994) 23/II, 57-64).

Gruppo misto di lavoro cattolici-CEC, La formazione ecumenica, IL REGNO DOCUMENTI 40 (1995) 3/742, 79-82.

RC-WCC: General

INFORMATION

Mutiso-Mbinda, J., Rapporti tra la Chiesa Cattolica e il Consiglio Ecumenico delle Chiese, UNITAS 48 (1993) 4, 155-157.

Première rencontre officielle entre le Bureau du Comité central du COE et le CPPUDC, UNITÉ DES CHRÉTIENS (1994) 94, 45.

Radano, J.A., Ecumenical Studies Focus on Church: WCC's Faith and Order Commission continues work on major ecclesiological study programme, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 4/1375, 15.

WCC 'Cannot Expect Roman Catholic Church to Join', ECUMENICAL PRESS SERVICE 61 (1994) 9, 1.

WCC General Secretary to Hold Talks with Pope John Paul II, ENI-ECUMENICAL NEWS INTERNATIONAL (1995) 5, 0078. =Le secrétaire général du COE va rencontrer le pape Jean-Paul II (=ENI-NOUVELLES ECUMÉNIQUES INTERNATIONALES (1995) 5, 0051).

REFLECTION AND REACTIONS

Goretti, S., Settimana di preghiera per l'unità dei cristiani 18-25 gennaio 1995, LETTERA DI COLLEGAMENTO-CEI (1994) 28, 65f.

Mutiso-Mbinda, J., Ecumenical Directory Offers Theological Basis for Dialogue: Catholics and WCC's joint working group, L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 6/137, 7.

TEXTS AND PAPERS

Documentation officielle [Semaine de Prière 1995], UNITÉ CHRÉTIENNE (1994) 115, 5-20.

Joannes Paulus PP. II, As we Prepare for Year 2000 we must Implore Gift of Unity: [to the Graduate School of the Ecumenical Institute of Bossey], L'OSSERVATORE ROMANO, WEEKLY ENG. EDITION 28 (1995) 8/1379, 5.

Prayer for Christian Unity 1995, INFORMATION SERVICE (1994) 1/85, 76-88. (=Prière pour l'unité chrétiens 1995 (=SERVICE D'INFORMATION (1994) 1/85, 79-92).

RC-WCC: (1990) Rome meeting-sixth report

REFLECTION AND REACTIONS

Sartori, L., La chiesa come comunione: appunti su due recenti testi ecumenici, STUDI ECUMENICI 12 (1994) 2, 229-234.

RC-WCC: (1993) Venice meeting

INFORMATION

Meeting of the Joint Working Group between the Roman Catholic Church and the World Council of Churches, INFORMATION SERVICE (1994) 1/85, 50f. =Réunion du groupe mixte de travail entre l'église catholique et le conseil œcuménique des églises (=SERVICE D'INFORMATION (1994) 1/85, 51f).

RC-WCC: (1994) Crete meeting

INFORMATION

Joint Working Group between the Roman Catholic Church and the World Council of Churches, June 4-10, 1994, INFORMATION SERVICE (1994) 2-3/86, 126. =Groupe mixte de travail entre l'église catholique romaine et le conseil œcuménique des églises (=SERVICE D'INFORMATION (1994) 2-3/86, 131).

TAIZÉ

INFORMATION

L'incontro europeo di giovani a Parigi [1 gennaio 1995]: come una casa aperta a tutti, LETTERA DA TAIZÉ (1994) 4 & 5 & 6, 1f.

Encuentro de Taizé en París, PASTORAL ECUMÉNICA 11 (1994) 33, 395f.

Taizé [rencontre décembre 1993], IRÉNIKON 67 (1994) 1, 79f.

Tutti i vescovi della chiesa di Svezia a Taizé, LETTERA DA TAIZÉ (1994) 3, 1.

REFLECTION AND REACTIONS

Schutz, R., *Stupore di un amore: lettera 1995*, LETTERA DA TAIZÉ (1995) 1, If.

WCC: World Council of Churches

INFORMATION

L'assemblea del comitato centrale del consiglio ecumenico, STUDI ECUMENICI 12 (1994) 2, 235f.

Comité central, IRÉNIKON 67 (1994) 1, 87-91.

The Ecumenical Monitoring Programme in South Africa (EMPSA), CCA-NEWS 29 (1994) 5 & 6, 23.

Nkosi sikele Afrika, =Gott segne Afrika, ÖKUMENISCHE RUNDSCHAU 43 (1994) 2, 197-204.

Plou, D. S., *Histórica reunión ecuménica en sudáfrica*, PRESENCIA ECUMÉNICA (1994) 30-31, 23-26.

La réunion du comité central 1995 du COE aura lieu à Genève et non à Nashville, ENI-NOUVELLES ŒCUMÉNIQUES INTERNATIONALES (1995) 2, 9-11.

Reunión ecuménica histórica en Sudáfrica, RAPIDAS (1994) 249, 6.

Szarek, Biskup J., *Obrady komitetu naczelnego światowej rady kościelnej: Johannesburg, South Africa, January 20-28, 1994*, =Meeting of the Central Committee of World Council of Churches, STUDIA IDOCUMENTY EKUMENICZNE 10 (1994) 1(33), 93-97.

WCC Communications Department, WCC Central Committee Meets in South Africa: a summary of decisions, ECHOES (1994) 5, 30f.

REFLECTION AND REACTIONS

AA.VV., *COMMEMORATING AMSTERDAM: 40 YEARS OF THE WORLD COUNCIL OF CHURCHES* (The Ecumenical Review; 40 (1988) 3-4), Geneva: World Council of Churches, 1988.

Beaupère, R., *En route vers l'an 2000*, CHRÉTIENS EN MARCHE 31 (1994) 42, If.

Mannermaa, T., *Konrad Raiserin ekumeeninen ohjelma*, RESEPTIO (1994) 3, 17f.

Root, M., *The Unity of the Church as a Moral Community: some comments on "Costly unity"*, THE ECUMENICAL REVIEW 46 (1994) 2, 194-203.

The World Council and the Christian World Communions, THE ECUMENICAL REVIEW 46 (1994) 4.

TEXTS AND PAPERS

Comitato centrale del Consiglio ecumenico delle chiese, *L'Africa di fronte alle sue sfide*, IL REGNO DOCUMENTI 39 (1994) 7/724, 245-250.

Dokument 5.5 des Zentralausschusses der ÖRK: *biblische und theologische Dimension des Erläßjahres*, MATERIALDIENST DER ÖKUMENISCHEN CENTRALE (1994) I/1-5, 20-30.

Keshishian, A., Raiser, K., *Central Committee Johannesburg, 1994, THE ECUMENICAL REVIEW* 46 (1994) 2, 214-249.

Kosztowna Jedność =Costly Unity: a World Council of Churches Consultation on Koinonia and Justice, Peace and the Integrity of Creation, STUDIA IDOCUMENTY EKUMENICZNE 10 (1994) 1/33, 55-71.

Tanner, M., Crow, P.A., Santana, E., Tillard, J.-M.-R., *Presentations to the WCC Central Committee: Johannesburg, South Africa, January 1994 on the Fifth World Conference on Faith and Order, ONE IN CHRIST* 30 (1994) 3, 290-295.

World Council of Churches. *Central Committee [Minutes...Report...]* - MINUTES OF THE 45th MEETING, JOHANNESBURG, JANUARY 1994, Geneva: World Council of Churches. Central Committee, 1994.

WCC: Assemblee-7th Assembly WCC (Canberra, 1991)

REFLECTION AND REACTIONS

Houtepen, A.W.J., *La koinonia nello Spirito Santo: alcune osservazioni sulla dichiarazione di Canberra circa la comunione delle chiese*, STUDI ECUMENICI 12 (1994) 4, 297-305.

Martzelos, G., *Theological Animism and Orthodox Pneumatology: an Orthodox perspective prompted by the provocative paper of Professor Chung Hyn Kyung at the 7th General Assembly of the World Council of Churches at Canberra*, ORTHODOXES FORUM 8 (1994) 1, 63-72.

Nicholls, B.J., Ro, B.R., eds., BEYOND CANBERRA: EVANGELICAL RESPONSES TO CONTEMPORARY ISSUES, Oxford: Regnum Books/Lynx Communications, 1993.

Sartori, L., *La chiesa come comunione: appunti su due recenti testi ecumenici*, STUDI ECUMENICI 12 (1994) 2, 229-234.

Tesfai, Y., *Justice, Peace and the Integrity of Creation after Canberra*, ECUMENICAL TRENDS 23 (1994) 3, 4-6.

TEXTS AND PAPERS

Siebte Vollversammlung des ÖRK, Canberra 1991, ORTHODOXES FORUM 5 (1991) 2, 358-364.

WCC: Assemblee-8th Assembly WCC (Harare, 1998)

INFORMATION

World Council of Churches Proposes Assembly Theme and Dates: "Turn to God; Rejoice in Hope" August 24-September 7, 1994 - Harare, Zimbabwe, ENI-ECUMENICAL NEWS INTERNATIONAL (1994) 2, 10/0025. =Thème et dates de la huitième assemblée du COE: Tournons-nous vers Dieu - Réjouissons-nous dans l'espérance (=ENI-NOUVELLES ŒCUMÉNIQUES INTERNATIONALES (1994) 2, 8/0018).

**WCC: World Convocation on Justice, Peace and Integrity of Creation
(Seoul =Seul, 1990)**

REFLECTION AND REACTIONS

Filippi, A., *Dalla teologia alla società: Seoul-CEC, IL REGNO ATTUALITÀ 35* (1990) 8/637, 253-261.

TEXTS AND PAPERS

Assemblea di Seoul, *Giustizia, pace e salvaguardia del creato, IL REGNO DOCUMENTI 35* (1990) 11/640, 350-376.

Filippi, A., ed., *SEOUL: GIUSTIZIA, PACE, ESALVAGUARDIA DEL CREATO (Fede e storia; 15)*, Bologna: EDB Dehoniane, 1990.

Pontificio consiglio della giustizia e della pace, *Un contributo cattolico al processo JPIC, IL REGNO DOCUMENTI 35* (1990) 11/640, 377-382.

WCC: World Mission Conference—(1996) Salvador, Brasile

INFORMATION

Conferencia mundial sobre Misión Mundial y Evangelización, *PASTORAL ECUMÉNICA 11* (1994) 33, 394.

Mission and Evangelism Conference to be held in Brazil, *ECUMENICAL PRESS SERVICE 61* (1994) 16, 9. (=SOEPI-SERVICE ŒCUMÉNIQUE DE PRESSE ET D'INFORMATION 61 (1994) 17, 2).

WCC-MECC: Middle East

INFORMATION

Coopération CEMO-C.Ö.E, *COURRIER ŒCUMÉNIQUE DU MOYEN ORIENT* (1994) III/24, 40.

MECC Life and Service and WCC Unit IV Consult on Need to Improve Cooperation, *MECC NEWSREPORT 7* (1994) 5 & 6, 3f.

WCC-O: WCC-Orthodox Relations

INFORMATION

Luxmoore, J., *Des pressions sont exercées sur l'église orthodoxe russe pour qu'elle se retire des organisations œcuméniques, ENI-NOUVELLES ŒCUMÉNIQUES INTERNATIONALES* (1994) 10, 7/82.

REFLECTION AND REACTIONS

Sander, L., *Erzpriester Sergi Bulgakovs ökumenische Beiträge, STIMMEDER ORTHODOXIE* (1994) 3, 27-32.

WCC-Pe: WCC-Pentecostal Relations

REFLECTION AND REACTIONS

Robeck, C. M., *A Pentecostal Looks at the World Council of Churches, THE ECUMENICAL REVIEW* 47 (1995) 1, 60-69.

World Conference on Religion and Peace (WCRP)

INFORMATION

Cereti, G., *La sesta assemblea mondiale delle religioni per la pace a Riva del Garda: "Sanare il mondo, le religioni per la pace", RELIGIONI PER LA PACE* (1994) 52, 1-3.

Pericoli, A., *Per un mondo da risanare, CITTÀNUOVA 38* (1994) 24, 44-47.

Sixth WCRP to Open in Italy in November [Rome and Riva del Garda], ECUMENICAL PRESS SERVICE 61 (1994) 12, 14.

Zizola, G., *VI^e assemblée de la conférence mondiale des religions pour la paix: une force pacifique d'intervention, L'ACTUALITÉ RELIGIEUSE DANS LE MONDE* (1994) 126, 14.

TEXTS AND PAPERS

Rosen, D., Etchegaray, R., Bartholomeos I, Wadud-Muhsin, A., Eck, D., *Un mondo da risanare - WCRP VI assemblée, IL REGNO DOCUMENTI 40* (1995) 5/744, 169-184. (=Religioni per la pace (1995) 53, 1-3).

-compiled by Mary Peter Froelicher, shcj