

Bibliographies for Theology

Compiled by William Harmless, S.J.

History of the Eucharist

- 1. The Eucharist: Surveys & Introductions
- 2. The Eucharist in the New Testament
- 3. The Eucharist in the East: Early Greek & Syrian Traditions
- 4. The Eucharist in the West: Roman, African & Gallican Traditions
- 5. The Eucharist in the Middle Ages
- 6. The Lord's Supper in the Reformation
- 7. The Eucharist: Classic Texts
- 8. Jewish Roots of Christian Worship

1. THE EUCHARIST: SURVEYS & INTRODUCTIONS

- Adolf Adam, *The Eucharistic Celebration: The Source and Summit of Faith*, trans. Robert C. Schultz (Collegeville, MN: The Liturgical Press, 1994).
- Paul F. Bradshaw, The Search for the Origins of Christian Worship: Sources and Methods for the Study of Early Liturgy, rev. ed. (New York: Oxford University Press, 2002).
- Paul F. Bradshaw, Eucharistic Origins (New York: Oxford University Press, 2004).
- Paul F. Bradshaw and Maxwell Johnson, *The Eucharistic Liturgies: Their Evolution and Interpretation* (Collegeville, MN: Liturgical Press, 2012).
- Louis Bouyer, Eucharist: Theology and Spirituality of the Eucharistic Prayer, trans. Charles U. Quinn (Notre Dame: University of Notre Dame Press, 1968).
- Robert Cabié, *The Eucharist*, Vol. 2 of *The Church at Prayer*, ed. A.G. Martimort (Collegeville, MN: The Liturgical Press, 1986).
- Anscar J. Chupungco, ed., *The Eucharist*, vol. 3 of *Handbook for Liturgical Studies*, 3 vol. (Collegeville, MN: Liturgical Press, 1999).
- William R. Crockett, *Eucharist: Symbol of Transformation* (New York: Pueblo, 1989 / Collegeville, MN: The Liturgical Press).

- Gregory Dix, *The Shape of the Liturgy* (London: Westminster, 1945). Dated in many respects, but one of the most influential studies of the century.
- László Dobszay, *The Restoration and Organic Development of the Roman Rite*, ed. Laurence Paul Hemming, series: Studies in Fundamental Liturgy (New York: T&T Clark, 2010).
- Johannes Emminghaus, *The Eucharist: Essence, Form, Celebration*, 2nd ed. (Collegeville, MN: Liturgical Press, 1997). A classic.
- Edward Foley, From Age to Age: How Christians Celebrated the Eucharist (Chicago: Liturgy Training Publications, 1991).
- Josef A. Jungmann, *The Mass of the Roman Rite: Its Origins and Development*, trans. Francis A. Brunner (reprint of 1956 edition: Westminster, MD: Christian Classics, 1986). Dated, but an extraordinary scholarly achievement, and deeply influential on the shape of the post-Vatican II eucharist.
- Edward J. Kilmartin, *The Eucharist in the West: History and Theology*, ed. Robert J. Daly (Collegeville, MN: The Liturgical Press [A Pueblo Book], 1999).
- Theodor Klauser, A Short History of the Western Liturgy: An Account and Some Reflections, 2nd ed., trans. John Halliburton (New York: Oxford University Press, 1979).
- Enrico Mazza, The Celebration of the Eucharist: The Origin of the Rite and the Development of Its Interpretation, trans. Matthew J. O'Connell (Collegeville, MN: The Liturgical Press, 1999.
- Ralph N. McMichael, *Eucharist: A Guide for the Perplexed*, series: Guides for the Perplexed (New York: T&T Clark, 2010).
- Marcel Metzger, *History of the Liturgy: The Major Stages*, trans. Madeleine Beaumont (Collegeville, MN: The Liturgical Press, 1997).
- Michael O'Carroll, Corpus Christi: An Encyclopedia of the Eucharist (Collegeville, MN: The Liturgical Press, 1988).
- David N. Power, The Eucharistic Mystery: Revitalizing the Tradition (New York: Crossroads, 1992.
- Kevin Seasoltz, ed., Living Bread, Saving Cup: Readings on the Eucharist (Collegeville, MN: The Liturgical Press, 1982). A valuable collection of essays.
- Herman Wegman, Christian Worship in East and West: A Study Guide to Liturgical History, trans. Gordon Latrop (New York: Pueblo / Collegeville, MN: The Liturgical Press, 1985).

2. THE EUCHARIST IN THE NEW TESTAMENT

- Bruce Chilton, Jesus' Prayer and Jesus' Eucharist: His Personal Practice of Spirituality (Harrisburg, PA: Trinity Press International, 1997).
- Joachim Jeremias, *The Eucharistic Words of Jesus* (New York: Scribners, 1966). Jeremias was one of the great exegetes of the century. This is a classic study.

- Jerome Kodell, *The Eucharist in the New Testament*, Zacchaeus Studies (Wilmington, DE: Michael Glazier / Collegeville, MN: The Liturgical Press, 1988).
- Eugene LaVerdiere, The Eucharist in the New Testament and in the Early Church (Collegeville, MN: The Liturgical Press, 1996).
- Eugene LaVerdiere, *Dining in the Kingdom: Origins of Eucharist in the Gospel of Luke* (Chicago: Liturgy Training Publications, 1994).
- Eugene LaVerdiere, The Breaking of the Bread: The Development of the Eucharist According to the Acts of the Apostles (Liturgy Training Publications, 1998).
- Xavier Leon-Dufour, Sharing the Eucharistic Bread: The Witness of the New Testament, trans. Matthew O'Connell (New York: Paulist Press, 1986).
- Francis J. Maloney & Xavier Leon-Dufour, A Body Broken for a Broken People: Eucharist in the New Testament, rev. ed. (Hendrickson, 1997).
- Jerome Murphy O'Connor, "Eucharist and Communion in First Corinthians" Worship 50 (1976) 370-385 & 51 (1977) 56-69.
- Philippe Rouillard, "From Human Meal to Christian Eucharist," Worship 52 (1978) 435-439 & 53 (1979) 40-56.
- John Reumann, The Supper of the Lord: The New Testament Ecumenical Dialogues, and Faith and Order on Eucharist (Philadelphia: Fortress Press, 1985).
- Dennis E. Smith, From Symposium to Eucharist: The Banquet in the Early Christian World (Minneapolis: Fortress Press, 2002).

3. THE EARLY EUCHARIST IN THE EAST: THE EARLY GREEK & SYRIAN TRADITIONS

- Edward Yarnold, *Cyril of Jerusalem*, Early Christian Fathers Series (New York: Routledge, 2000). Cyril's sermons to the newly baptized—the *Mystagogical Catecheses*—provide us the clearest picture we have of the Jerusalem liturgy, both baptism and eucharist. They show it in all its "awe-inspiring" splendor. Yarnold spent much of his career writing on Cyril and liturgy in the early Church. Like others in this series, this has a lengthy introduction together with fresh translations of the major works.
- Joseph P. Amar, "Perspectives on the Eucharist in Ephrem the Syrian," Worship 61 (1987) 441-454.
- John F. Baldovin, *Liturgy in Ancient Jerusalem*, Alcuin / GROW Liturgical Study 9, Grove Liturgical Study #57 (Bramcote: Grove Books Limited, 1989).
- John F. Baldovin, "The Empire Baptized," in *The Oxford History of Christian Worship*, ed. Geoffrey Wainwright (New York: Oxford University Press, 2008), 77-130.
- R.J.S. Barrett-Lennard, ed., *The Sacramentary of Sarapion of Thmuis: A Text for Students*, Alcuin / GROW Liturgical Study 25 (Bramcote: Grove Books Limited, 1993).

- Paul F. Bradshaw, ed., *The Canons of Hippolytus*, Alcuin / GROW Liturgical Study 2, Grove Liturgical Study 50 (Bramcote: Grove Books Limited, 1987).
- Geoffrey J. Cuming, *The Liturgy of St. Mark*, Orientalia Christiana Analecta #234 (Rome: Edizioni Orientalia Christiana, 1990).
- Emmanuel J. Cutrone, "The Anaphora of the Apostles: Implications of the Mar Esa'ya Text," *Theological Studies* 34 (1973) 624-642.
- Emmanuel J. Cutrone, "Cyril's Mystagogical Catecheses and the Evolution of the Jerusalem Anaphora," Orientalia Christiana Periodica XLIV (1978) 52-64.
- Emmanuel J. Cutrone, "The Lord's Prayer and the Eucharist: The Syrian Tradition," Eulogema: Studies in Honor of Robert Taft, S.J., Studia Anselmiana 110 (Roma, 1993) 93-106.
- Peter Day, The Liturgical Dictionary of Eastern Christianity (Collegeville, MN: The Liturgical Press, 1993).
- John R.K. Fenwick, ed., 'The Missing Oblation': The Contents of the Early Antiochene Anaphora, Alcuin / GROW Liturgical Study 11, Grove Liturgical Study 59 (Bramcote: Grove Books Limited, 1989).
- John R.K. Fenwick, *The Anaphoras of St. Basil and St. James: An Investigation into Their Common Origin*, Orientalia Christiana Analecta #240 (Rome: Edizioni Orientalia Christiana, 1992).
- Everett Ferguson, ed., *Worship in Early Christianity*, Studies in Early Christianity: A Collection of Scholarly Essays, vol. 15 (New York: Garland Publishing, 1993).
- Anthony Gelston, *The Eucharistic Prayer of Addai and Mari* (New York: Clarendon Press / Oxford University Press, 1992).
- Clayton N. Jefford, ed., *The Didache in Context: Essays on Its Text, History and Transmission*, Supplement to the Novum Testamentum (Leiden: E.J. Brill, 1995):
- Raymond Johanny, ed., *The Eucharist of the Early Christians* (New York: Pueblo Books, 1978 / Collegeville, MN: The Liturgical Press).
- Maxwell E. Johnson, *The Prayers of Sarapion of Thmuis: A Literary, Liturgical, and Theological Analysis*, Orientalia Christiana Analecta 249 (Rome: Pontificio Instituto Orientale, 1995).
- Rowland J. Mainstone, *Hagia Sophia: Architecture, Structure, and Liturgy in Justinian's Main Church* (London: Thames & Hudson, 2002).
- Frederick G. McLeod, "The Christological Ramifications of Theodore of Mopsuestia's Understanding of Baptism and Eucharist," *Journal of Early Christian Studies* 10 (2002): 37-75.
- Joseph G. Mueller, "The Ancient Church Order Literature: Genre or Tradition?," *Journal of Early Christian Studies* 15 (2007): 337-380.

- Kurt Niederwimmer, The Didache: A Commentary, Hermeneia: A Critical & Historical Commentary on the Bible, trans. Linda M. Maloney (Minneapolis: Fortress, 1998).
- L. Edward Phillips, *The Ritual Kiss in Early Christian Worship*, Alcuin / GROW Liturgical Study #36 (Cambridge: Grove Books, 1996).
- Hans-Joachim Schulz, *The Byzantine Liturgy: Symbolic Structure and Faith Expression*, trans. Matthew J. O'Connell (New York: Pueblo, 1986 / Collegeville, MN: The Liturgical Press).
- Bryan D. Spinks, Worship: Prayers from the East (Washington, DC: Pastoral Press, 1993).
- Bryan D. Spinks, *Addai and Mari: A Text for Students*, Grove Liturgical Study #24 (Bramcote: Grove Books, 1980).
- Robert F. Taft, *The Byzantine Rite: A Short History*, American Essay in Liturgy (Collegeville, MN: Liturgical Press, 1992).
- Robert F. Taft, The Great Entrance: A History of the Transfer of Gifts and Preanaphoral Rites of the Liturgy of St. John Chrysostom, Orientalia Christiana Analecta #200 (Rome: Edizioni Orientalia Christiana, 1978).
- Robert F. Taft, Divine Liturgies: Human Problems in Byzantium, Armenia, Syria, and Palestine, Variorum Collected Studies 716 (Brookfield, VT: Ashgate, 2001).
- Phillip Tovey, The Liturgy of St. James As Presently Used, Alcuin / GROW Liturgical Study #40 (Cambridge: Grove Books, 1998).

4. THE EARLY EUCHARIST IN THE WEST: ROMAN, AFRICAN & GALLICAN TRADITIONS

- D. Callam, "The Frequency of the Mass in the Latin Church, ca. 400," *Theological Studies* 45 (1985) 615-626.
- John F. Baldovin, "Hippolytus and the *Apostolic Tradition*: Recent Research and Commentary," *Theological Studies* 64 (2003): 520-542.
- Everett Ferguson, ed., *Worship in Early Christianity*, Studies in Early Christianity: A Collection of Scholarly Essays, vol. 15 (New York: Garland Publishing, 1993).
- Gordon P. Jeanes, ed., *The Origins of the Roman Rite*, Alcuin / GROW Liturgical Study 20, Grove Liturgical Study 67 (Bramcote: Grove Books, 1991).
- Raymond Johanny, ed., *The Eucharist of the Early Christians* (New York: Pueblo Books, 1978 / Collegeville, MN: The Liturgical Press).
- Josef A. Jungmann, *The Early Liturgy: To the Time of Gregory the Great*, trans. Francis Brunner (Notre Dame: University of Notre Dame Press, 1959). A classic, but quite dated.
- Gordon W. Lathrop, "Justin: Eucharist and Sacrifice: A Case Metaphor," Worship (1990) 30-48.

- Andrew McGowan, Ascetic Eucharists: Food and Drink in Early Christian Ritual Meals, Oxford Early Christian Studies (New York: Oxford University Press, 1999).
- David N. Power, *Irenaeus of Lyons on Baptism and Eucharist: Selected Texts*, Alcuin / GROW Liturgical Study 18, Grove Liturgical Study #65 (Bramcote: Grove Books, 1991).
- Geoffrey Willis, Further Essays in the Early Roman Liturgy, Alcuin Club Collections 50 (London: SPCK, 1968).

5. THE MASS IN THE MIDDLE AGES

- David Aers, Sanctifying Signs: Making Christian Tradition in Late Medieval England (Notre Dame: University of Notre Dame Press, 2004).
- Marilyn McCord Adams, Some Later Medieval Theories of the Eucharist: Thomas Aquinas, Gilles of Rome, Duns Scotus, and William Ockham (New York: Oxford University Press, 2010).
- John Harper, The Forms and Orders of Western Liturgy from the Tenth to the Eighteenth Century: A Historical Introduction for Students and Musicians (New York: Oxford University Press, 1991).
- Thomas J. Heffernan & E. Ann Matter, ed., *The Liturgy of the Medieval Church* (Kalamazoo: Medieval Institute Publications, 2001).
- Lizette Larson-Miller, ed., Medieval Liturgy: A Book of Essays (New York: Garland, 1997).
- Ian Christopher Levy, Gary Macy, and Kristen Van Ausdall, eds., *A Companion to the Eucharist in the Middle Ages* (Boston: Brill, 2012).
- Henri de Lubac, Corpus Mysticum: The Eucharist and the Church in the Middle Ages, Faith in Reason: Philosophical Enquiries (Notre Dame: University of Notre Dame Press, 2008).
- Karin Maag & John D. Witvliet, eds., Worship in Medieval and Early Modern Europe: Change & Continuity in Religious Practice (Notre Dame: University of Notre Dame Press, 2004).
- Gary Macy, The Theologies of the Eucharist in the Early Scholastic Period: A Study of the Salvific Function of the Sacrament According to the Theologians c. 1080-1220 (Oxford: Clarendon Press, 1984).
- Gary Macy, Treasures from the Storeroom: Medieval Religion and the Eucharist (Collegeville, MN: The Liturgical Press, 1999).
- James W. McKinnon, *The Advent Project: The Later Seventh-Century Creation of the Roman Mass Proper* (Berkeley: University of California Press, 2000).
- Neil Xavier O'Donoghue, *The Eucharist in Pre-Norman Ireland* (Notre Dame, IN: University of Notre Dame Press, 2011).
- Eric Palazzo, A History of Liturgical Books from the Beginning to the Thirteenth Century, trans. Madeleine Beaumont (Collegeville: Liturgical Press, 1998).

- Miri Rubin, Corpus Christi: The Eucharist in Late Medieval Culture (Cambridge: Cambridge University Press, 1991).
- Rose Marie Walker, Views of Transition: Liturgy and Illumination in Medieval Spain (Toronto: University of Toronto Press, 1999).
- Barbara R. Walters, Vincent Corrigan & Peter T. Ricketts, *The Feast of Corpus Christi* (University Park, PA: Pennsylvania State University Press, 2007).

6. THE LORD'S SUPPER IN THE REFORMATION & THE EARLY MODERN ERA

- Adrian Burdon, The Preaching Service: The Glory of the Methodists: A Study of the Piety, Ethos, and Development of the Methodist Preaching Service, Alcuin / GROW Liturgical Study 17, Grove Liturgical Study 64 (Bramcote: Grove Books, 1991).
- Horton Davies, Worship and Theology in England, 3 vol. (Grand Rapids: Wm. B. Eerdmans, 1997).
- Simon Ditchfield, Liturgy, Sanctity, and History in Tridentine Italy: Pietro Maria Campi and the Preservation of the Particular (Cambridge: Cambridge University Press, 2002).
- Christopher Ellwood, The Body Broken: The Calvinist Doctrine of the Eucharist and the Symbolization of Power in Sixteenth-Century France, Oxford Studies in Historical Theology (New York: Oxford University Press, 1998).
- Kenneth Fincham, Altars Restored: The Changing Face of English Religious Worship, 1547-c.1700 (New York: Oxford University Press, 2008).
- Alan Jacobs, *The Book of Common Prayer: A Biography*, series: Lives of Great Religious Books (Princeton: Princeton University Press, 2013) paperback, \$25. NEW.
- David N. Power, The Sacrifice We Offer: The Tridentine Dogma and its Reinterpretation (New York: Crossroad, 1987).
- Paul Rorem, Calvin and Bullinger on the Lord's Supper, Alcuin / GROW Liturgical Study 12 (Bramcote: Grove Books, 1989).
- Frank Senn, *Christian Liturgy: Catholic and Evangelical* (Minneapolis: Fortress Press, 1997). A massive survey of the history of Christian worship. Senn gives special attention to Protestant traditions.
- Jeffrey Chipps Smith, Senuous Worship: The Jesuits and the Art of the Early Catholic Reformation in Germany (Princeton: Princeton University Press, 2002).
- Bryan Spinks, Luther's Liturgical Criteria and His Reform of the Canon of the Mass, Grove Liturgical Study 30 (Bramcote: Grove Books, 1982).
- Bryan D. Spinks, Liturgy in the Age of Reason: Worship and Sacraments in England and Scotland 1662-c.1800 (Burlington, VT: Ashgate, 2010).
- Diane Tripp, *Daily Prayer in the Reformed Tradition: An Initial Survey*, Alcuin / GROW Liturgical Study 35 (Bramcote: Grove Books, 1996).

- Lee Palmer Wandel, *The Eucharist in the Reformation* (Cambridge: Cambridge University Press, 2005).
- Lee Palmer Wandel, ed., A Companion to the Eucharist in the Reformation, Brill's Companions to the Christian Tradition (Leiden: Brill, 2013) hardcover, \$239. NEW
- James F. White, *Protestant Worship: Traditions in Transition* (Louisville: Westminster / John Knox, 1993).
- Nigel Yates, Liturgical Space: Christian Worship and Church Buildings in Western Europe 1500-2000, series: Liturgy, Worship & Society (Ashgate, 2008).

7. THE EUCHARIST: CLASSIC TEXTS

- R.C.D. Jasper and Geoffrey C. Cuming, eds., *Prayers of the Eucharist: Early and Reformed*, 3rd ed. (Collegeville, MN: Liturgical Press, 1989). The basic collection of eucharistic prayers through the ages. Essential.
- R.J.S. Barrett-Lennard, ed., *The Sacramentary of Sarapion of Thmuis: A Text for Students*, Alcuin / GROW Liturgical Study 25 (Bramcote: Grove Books Limited, 1993).
- Paul Bradshaw, Maxwell E. Johnson, & L. Edward Phillips, ed., *The Apostolic Tradition: A Commentary*, Hermeneia Series (Minneapolis, MN: Fortress Press, 2002).
- Sebastian Brock and Michael Vasey, trans., *The Liturgical Portions of the Didascalia*, Grove Liturgical Study #29 (Bramcote: Grove Books, 198).
- Geoffrey J. Cuming, ed., *Hippolytus: A Text for Students*, Grove Liturgical Study #8 (Bramcote Nottingham: Grove Books, 1976).
- W. Jardine Grisbrooke, ed., The Liturgical Portions of the Apostolic Constitutions: A Text for Students, Alcuin / GROW Liturgical Study 13-14, Grove Liturgical Study 61 (Bramcote: Grove Books Limited, 1990).
- Kurt Niederwimmer, *The Didache: A Commentary*, Hermeneia (Minneapolis: Fortress Press, 1998).
- David N. Power, Irenaeus of Lyons on Baptism and Eucharist: Selected Texts, Alcuin / GROW Liturgical Study 18, Grove Liturgical Study #65 (Bramcote: Grove Books Limited, 1991).
- Daniel J. Sheerin, ed., *The Eucharist*, Message of the Fathers 7 (Collegeville, MN: Liturgical Press, 1986).
- Grant Sperry-White, *The Testamentum Domini: A Text for Students*, Alcuin / GROW Liturgical Study 19, Grove Liturgical Study 66 (Bramcote Nottingham: Grove Books Limited, 1991).
- Bryan Spinks, Addai and Mari: A Text for Students, Grove Liturgical Study #24 (Bramcote: Grove Books, 1980).

8. THE JEWISH ROOTS OF CHRISTIAN WORSHIP

- Roger Beckwith, *Daily and Weekly Worship: Jewish to Christian*, Alcuin / GROW Liturgical Study 1, Grove Liturgical Study #57 (Bramcote: Grove Books Limited, 1987).
- Paul F. Bradshaw & Lawrence A. Hoffman, ed., *Two Liturgical Traditions* (Notre Dame: University of Notre Dame, 1992) 6 volumes to date:
 - Vol. 1: The Making of Jewish and Christian Worship (1992).
 - Vol. 2: The Changing Face of Jewish and Christian Worship in North America (1992).
 - Vol. 4: Life Cycles in Jewish and Christian Worship (1997).
 - Vol. 5: Passover and Easter: Origin and History to Modern Times (1999).
 - Vol. 6: Passover and Easter: The Symbolic Structure of Sacred Seasons (2000).
- Di Sante Carmine. Jewish Prayer: The Origins of Christian Liturgy, trans. Matthew O'Connell (New York: Paulist Press, 1991).
- Everett Ferguson, ed., Early Christianity and Judaism, Studies in Early Christianity: A Collection of Scholarly Essays, vol. 6 (New York: Garland Publishing, 1993).
- Eugene J. Fisher, The Jewish Roots of Christian Liturgy (New York: Paulist Press, 1990).
- Clayton N. Jefford, ed., *The Didache in Context: Essays on Its Text, History, and Transmission*, Supplement to the Novum Testamentum (Leiden: E.J. Brill, 1995).
- Alistair Stewart-Sykes, ed., Early Jewish Liturgy: A Sourcebook for Use by Students of the Early Liturgy, Joint Liturgical Studies 51 (Cambridge: Grove Books, 2001).
- Thomas J. Talley, "From Berakah to Eucharistia: A Reopening Question," Worship 50 (1976) 115-137.