

Bibliographies for Theology

Compiled by William Harmless, S.J.

Theology of the Eucharist

1. The Eucharistic Prayer
2. The Eucharist & the Word of God
3. The Eucharist as Meal
4. The Eucharist as Memorial
5. The Eucharist as Presence
6. The Eucharist as Sacrifice
7. The Eucharist & Baptism
8. The Eucharist, Church Unity & Ecumenism
9. The Eucharist & Social Justice
10. The Eucharist & Eschatology
11. Pastoral Issues: Priestly Ministry & Priestless Sundays
12. Pastoral Issues: Liturgical Language
13. The Emerging World Church & the Eucharist of the Future

1. THE EUCHARISTIC PRAYER

Paul F. Bradshaw, ed., *Essays on Early Eastern Eucharistic Prayers* (Collegeville, MN: The Liturgical Press, 1997).

Paul F. Bradshaw, "A Paschal Root to the Anaphora of the *Apostolic Tradition*? A Response to Enrico Mazza," *Studia Patristica* 35 (2001): 257-265.

Allan Bouley, *From Freedom to Formula: The Evolution of the Eucharistic Prayer from Oral Improvisation to Written Formula* (Washington, DC: Catholic University of America Press, 1981).

Louis Bouyer, *Eucharist: Theology and Spirituality of the Eucharistic Prayer*, trans. Charles Quinn (Notre Dame: University of Notre Dame Press, 1968).

- Geoffrey Cuming, *He Gave Thanks: An Introduction to the Eucharistic Prayer*, Grove Liturgical Studies 28 (Bramcotte: Grove Books, 1981).
- James Dallen, "Spirituality of the Eucharistic Prayer," *Worship* 58 (1984): 359-371.
- 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).
- Anthony Gelston, *The Eucharistic Prayer of Addai and Mari* (New York: Oxford University Press, 1992).
- R.C.D. Jasper and G.J. Cuming, *Prayers of the Eucharist: Early and Reformed*, 3rd ed. (Collegeville, MN: The Liturgical Press [A Pueblo Book], 1987).
- Maxwell E. Johnson, ed., *Issues in Eucharistic Praying in East and West: Essays in Liturgical and Theological Analysis* (Collegeville, MN: Liturgical Press, 2011).
- Enrico Mazza, *The Eucharistic Prayers of the Roman Rite*, trans. Matthew J. O'Connell (New York: Pueblo / Collegeville, MN: The Liturgical Press, 1986).
- Enrico Mazza, *The Origins of the Eucharistic Prayer*, trans. Ronald Lane (Collegeville, MN: The Liturgical Press [A Pueblo Book], 1995).
- Raymond Moloney, *Our Eucharistic Prayers in Worship, Preaching and Study* (Wilmington, Del: Michael Glazier, 1985).
- Frank C. Senn, ed., *New Eucharistic Prayers: An Ecumenical Study of Their Development and Structure* (New York: Paulist Press, 1987).
- Bryan D. Spinks, *The Sanctus in the Eucharistic Prayer* (New York: Cambridge University Press, 1991).
- Dennis Smolarski, *Eucharistia: A Study of the Eucharistic Prayer* (New York: Paulist Press, 1982).
- Thomas J. Talley, "The Eucharistic Prayer: Tradition and Development," in *Liturgy Reshaped*, ed. Kenneth Stevenson (London: SPCK, 1982) 48-64.
- Thomas J. Talley, "The Eucharistic Prayer of the Ancient Church According to Recent Research: Results and Reflections," *Studia Liturgica* 2 (1976) 138-158.
- Thomas J. Talley, "From Berakah to Eucharistia: A Reopening Question," *Worship* 50 (1976) 115-137.
- Thomas J. Talley, "The Eucharistic Prayer: Directions for Development," *Worship* 51 (1977) 316-325.
- Thomas J. Talley, "The Literary Structure of the Eucharistic Prayer," *Worship* 58 (1984) 404-419.

2. EUCHARIST & THE WORD OF GOD

- Walter J. Burghardt, *Preaching the Just Word* (New Haven: Yale University Press, 1996).

- Mary Catherine Hilker, "Preaching and Theology: Rethinking the Relationship," *Worship* 65 (1991) 398-408.
- David G. Hunter, ed., *Preaching in the Patristic Age: Studies in Honor of Walter J. Burghardt* (New York: Paulist Press, 1989).
- Paul Janowiak, *The Holy Preaching: The Sacramentality of the Word in the Liturgical Assembly* (Collegeville, MN: Liturgical Press, 2000).
- Ralph A. Keifer, *To Hear and Proclaim: Introduction Lectionary for Mass* (Washington, DC: National Association of Pastoral Musicians, 1973).
- Gordon Lathrop, *The Four Gospels on Sunday: The New Testament and the Reform of Christian Worship* (Minneapolis: Fortress Press, 2011).
- Jason J. McFarland, *Announcing the Feast: The Entrance Song in the Roman Rite* (Collegeville, MN: Liturgical Press, 2012).
- Hughes Oliphant Old, *The Reading and Preaching of the Scriptures in the Worship of the Christian Church*, 2 vol. (Grand Rapids: Wm. B. Eerdmans, 1998).
- Ronald D. Witherup, *The Word of God at Vatican II: Exploring Dei Verbum* (Collegeville, MN: Liturgical Press, 2014) paperback, \$11. NEW.

3. EUCHARIST AS MEAL

- Mary Douglas, "Deciphering a Meal," in C. Geertz, ed., *Myth, Symbol and Culture* (New York: Norton, 1974).
- Richard R. Gaillardetz, "In Service of Communion: A Trinitarian Foundation for Christian Ministry," *Worship* 67 (1993) 418-33.
- David N. Power, "Roman Catholic Theologies of Eucharistic Communion" *Theological Studies* 57 (1996) 587-610.
- Philippe Rouillard, "From Human Meal to Christian Eucharist," *Worship* 52 (1978) 425-430 and *Worship* 53 (1979) 40-56; reprinted in Kevin Seasoltz, ed., *Living Bread, Saving Cup* (Collegeville, MN: The Liturgical Press, 1982) 126-156.
- Dennis C. Smolarski, "From Jewish Meal Prayers to Christian Eucharist," pp. 13-32, in *Eucharistia: A Study of the Eucharistic Prayer* (New York: Paulist Press, 1981).
- Robert Taft, "Receiving Communion: A Forgotten Symbol?," *Worship* 57 (1983): 412-418.

4. EUCHARIST AS MEMORIAL

- Allan Bouley, *From Freedom to Formula: the Evolution of the Eucharistic Prayer from Oral Improvisation to Written Formula* (Washington, DC: Catholic University of America Press, 1981).
- Louis Bouyer, *Eucharist: Theology and Spirituality of the Eucharistic Prayer*, trans. Charles Quinn (Notre Dame: University of Notre Dame Press, 1968).

Fritz Chenderlin, *"Do This as My Memorial": The Semantic and Conceptual Background and Value of Anamnesis in 1 Corinthians 11:24-25* (Rome: Biblical Institute Press, 1982).

Gregory Dix, *The Shape of the Liturgy* (London: Westminster Press, 1945).

David Gregg, *Anamnesis in the Eucharist*, Grove Liturgical Study 5 (Grove Books, 1976).

Bruce T. Morrill, *Anamnesis as Dangerous Memory: Political and Liturgical Theology in Dialogue* (Collegeville, MN: The Liturgical Press [A Pueblo Book], 2000).

Max Thurian, *The Eucharistic Memorial*, trans. J.G. Davies (Atlanta: John Knox Press, 1961).

Frank C. Senn, ed., *New Eucharistic Prayers: An Ecumenical Study of their Development and Structure* (New York: Paulist Press, 1987).

5. EUCHARIST AS PRESENCE

Brian Davies, *The Thought of Thomas Aquinas* (New York: Oxford University Press, 1992) paperback. This includes a helpful account of Thomas' theology of real presence.

Peter E. Fink, "Perceiving the Presence of Christ," *Worship* 58 (1984): 17-28.

Nathan Mitchell, *Cult and Controversy: The Worship of the Eucharist Outside Mass*, Studies in the Reformed Rites of the Catholic Church 4 (New York: Pueblo / Collegeville, MN: The Liturgical Press, 1982).

Nathan Mitchell, *Real Presence: The Work of Eucharist* (Chicago: Liturgy Training Publications, 1998).

Joseph M. Powers, *Eucharistic Theology* (New York: Crossroad Books / Seabury Press, 1974).

Karl Rahner, "The Presence of Christ in the Sacrament of the Lord's Supper," pp. 287-311, in *Theological Investigations*, Vol. 4: *More Recent Writings* (Baltimore: Helicon Press, 1966).

Miri Rubin, *Corpus Christi: The Eucharist in Late Medieval Culture* (New York: Cambridge University Press, 1991).

Mary M. Schaefer, "Heavenly and Earthly Liturgies: Patristic Prototypes, Medieval Perspectives, and a Contemporary Application," *Worship* 70 (1996): 482-505.

Robert Sokolowski, *Eucharistic Presence: A Study in the Theology of Disclosure* (Washington: Catholic University of America Press, 1994).

J. Michael Stebbins, "The Eucharistic Presence of Christ: Mystery and Meaning," *Worship* 64 (1990): 225-236.

Joel Van Amberg, *A Real Presence: Religious and Social Dynamics of the Eucharistic Conflicts in Early Modern Augsburg, 1520-1530* (Boston: Brill, 2012).

6. EUCHARIST AS SACRIFICE

Colin Buchanan, *Essays on Eucharistic Sacrifice in the Early Church*, Grove Liturgical Study #40 (Bramcote: Grove Books, 1984).

- Robert C. Croken, *Luther's First Front: Eucharist as Sacrifice* (Ottawa: University of Ottawa Press, 1990).
- Robert J. Daly, *Christian Sacrifice* (Washington, DC: Catholic University of America Press, 1978).
- Robert J. Daly, *The Origins of the Christian Doctrine of Sacrifice* (Philadelphia: Fortress Press, 1978).
- Ernest Falardeau, *One Bread and Cup: Source of Communion* (Wilmington: Michael Glazier, 1987). See Chapter 7, "Eucharistic Sacrifice and Gift of Self," pp. 106-123.
- Peter E. Fink, "Living the Sacrifice of Christ," in *Praying the Sacraments* (Washington, DC: Pastoral Press, 1991), 185-201
- R.P.C. Hanson, *Eucharistic Offering in the Early Church*, Grove Liturgical Study 19 (Bramcote: Grove Press Limited, 1979).
- Gordon W. Lathrop, "Justin: Eucharist and Sacrifice: A Case Metaphor," *Worship* (1990): 30-48.
- Matthew Levering, *Sacrifice and Community: Jewish Offering and Christian Eucharist*, Illuminations: Theory & Religion, ed. John Milbank, Catherine Pickstock & Graham Ward (Oxford: Blackwell, 2005).
- Joanne M. Pierce, "The Eucharist as Sacrifice: Some Contemporary Roman Catholic Reflections," *Worship* 69 (1995): 394-405.
- David N. Power, *The Sacrifice We Offer: The Tridentine Dogma and Its Reinterpretation* (New York: Crossroad, 1987).
- Charles P. Price, "Anamnesis and Sacrifice," *Worship* 69 (1995): 391-393.
- Kenneth Stevenson, *Eucharist and Offering* (New York: Pueblo, 1987).
- Rowan D. Williams, *Eucharistic Sacrifice: The Roots of a Metaphor*, Grove Liturgical Study 31 (Bramcote: Grove Press Limited, 1982).
- Frances Young, *The Use of Sacrificial Ideas in Greek Christian Writers from the New Testament to John Chrysostom* (Cambridge, MA: Harvard University Press, 1979).

7. EUCHARIST & BAPTISM

- David Holeton, *Infant Communion: Then and Now*, Grove Liturgical Study 27 (Bramcote: Grove Books, 1981).
- Nathan Mitchell, *Eucharist as Sacrament of Initiation*, Forum Essays 2 (Chicago: Liturgy Training Publications, 1994).
- Kenan Osborne, *The Sacraments of Initiation: Baptism, Confirmation, Eucharist* (New York: Paulist Press, 1987).
- Robert Taft, "On the Question of Infant Communion in the Byzantine Catholic Churches of the U.S.A.," *Diakonia* 17 (1982) 201-214.

8. EUCHARIST: CHURCH UNITY & ECUMENISM

- J. Patout Burns, "The Eucharist as the Foundation of Christian Unity in North African Theology," *Augustinian Studies* 32 (2001): 1-24.
- Earnest Falardeau, *One Bread and Cup: Source of Communion* (Collegeville, MN: The Liturgical Press [A Michael Glazier Book], 1990).
- Peter E. Fink, "The Challenge of God's *Koinonia*," *Worship* 59 (1985): 386-404.
- George Hunsinger, *The Eucharist and Ecumenism: Let Us Keep the Feast*, Current Issue in Theology (Cambridge: Cambridge University Press, 2008).
- Paul McPartlan, *Sacrament of Salvation: An Introduction to Eucharistic Ecclesiology* (Edinburgh: T&T Clark, 1995).
- David N. Power, "Roman Catholic Theologies of Eucharistic Communion," *Theological Studies* 57 (1996): 587-610.
- Jean-Marie R. Tillard, *Church of Churches: The Ecclesiology of Communion* (Collegeville, MN: The Liturgical Press, 1992).
- Jean-Marie R. Tillard, *Flesh of the Church, Flesh of Christ: At the Source of the Ecclesiology of Communion* (Collegeville, MN: The Liturgical Press, 2001).
- Max Thurian & Geoffrey Wainwright, eds., *Baptism and Eucharist: Ecumenical Convergence in Celebration*, Faith and Order Paper 117 (Geneva: World Council of Churches, 1983)
- Geoffrey Wainwright, *Worship with One Accord: Where Liturgy and Ecumenism Embrace* (New York: Oxford University Press, 1997).
- John D. Witvliet, "Prospects for Covenant Theology in Ecumenical Discussions of the Eucharist," *Worship* 71 (1997): 98-123.

9. EUCHARIST & SOCIAL JUSTICE

- William T. Cavanaugh, *Torture and Eucharist: Theology, Politics, and the Body of Christ*, Challenges in Contemporary Theology (New York: Blackwell, 1998).
- James Dallen, "Liturgy and Justice For All," *Worship* 65 (1991): 290-306.
- James L. Empereur and Christopher G. Kiesling, *Liturgy That Does Justice*, Theology and Life Series 33 (Collegeville, MN: The Liturgical Press [A Michael Glazier Book], 1990).
- Peter E. Fink, "The Challenge of God's *Koinonia*," *Worship* 59 (1985): 386-404.
- John C. Haughey, ed., *The Faith that Does Justice: Examining the Christian Sources for Social Change* (New York: Paulist Press, 1977).
- Monika K. Hellwig, *The Eucharist and the Hunger of the World* (New York: Paulist Press, 1976).
- David N. Power, "Worship after the Holocaust," *Worship* 49 (1985): 447-455.
- Catherine Vincie, "The Cry for Justice and the Eucharist," *Worship* 68 (1994) 194-210.

Geoffrey Wainwright, "Eucharist and/as Ethics," *Worship* 62 (1988): 123-138.

Nicholas Wolterstorff, "Liturgy, Justice, and Tears," *Worship* 62 (1988): 386-403.

10. EUCHARIST & ESCHATOLOGY

Andrea Bieler and Luise Schottroff, eds., *The Eucharist: Bodies, Bread, and Resurrection*, trans. Linda M. Maloney (Minneapolis: Fortress Press, 2007).

Arthur A. Just, *The Ongoing Feast: Table Fellowship and Eschatology at Emmaus* (Collegeville, MN: The Liturgical Press [A Pueblo Book], 1993).

11. PASTORAL ISSUES: PRIESTLY MINISTRY & PRIESTLESS SUNDAYS

Congregation for Divine Worship, *Directory for Sunday Celebrations in the Absence of a Priest*, International Committee on English in the Liturgy, 1988.

National Conference of Catholic Bishops, *Gathered in Steadfast Faith: Statement on Sunday Worship in the Absence of a Priest* (Washington: NCCB, 1991).

Paul F. Bradshaw, *Liturgical Presidency in the Early Church*, Grove Liturgical Study 36 (Bramcote: Grove Books, 1983).

Richard R. Gaillardetz, "In Service of Communion: A Trinitarian Foundation for Christian Ministry," *Worship* 67 (1993): 418-433.

Robert W. Hovda, *Strong, Loving and Wise: Presiding in Liturgy*, 5th ed. (Washington, DC: The Liturgical Conference, 1983).

Robert W. Hovda, "The Amen Corner: Liturgy's Many Roles ... Ministers or Intruders?" *Worship* 64 (1990): 171-175.

Robert W. Hovda, "The Amen Corner: 'Priestless Sundays' Reconsidered," *Worship* 62 (1988): 154-159.

Robert W. Hovda, "'Priestless Sundays' Reconsidered," *Worship* 64 (1990): 154-159.

John M. Huels, "Chronicle: Sunday Liturgies Without a Priest," *Worship* 64 (1990): 451-459.

Kathleen Hughes, *Lay Presiding: The Art of Leading Prayer*, American Essays in Liturgy (Collegeville: Liturgical Press, 1988).

Kathleen Hughes, "Sunday Worship in the Absence of a Priest: Some Disquieting Reflections," *New Theology Review* 8 (1995): 45-57.

Gordon W. Lathrop, "Christian Leadership and Liturgical Community," *Worship* 66 (1992): 98-124.

Hervé-Marie Legrand, "*Traditio perpetua servata?* The Non-ordination of Women: Tradition or Simply an Historical Fact?" *Worship* 64 (1991): 482-508.

Timothy M. Matovina, "Ministries and the Servant Community," *Worship* 67 (1993): 351-359.

Patricia A. Parachini, *Lay Preaching: State of the Question*, American Essays in Liturgy (Collegeville, MN: The Liturgical Press, 1999).

12. PASTORAL ISSUES: LITURGICAL LANGUAGE & OTHER DISPUTED QUESTIONS

Gilbert Ostdiek, ed., *Finding Voice to Give God Praise: Essays in the Many Languages of the Liturgy* (Collegeville, MN: The Liturgical Press, 1998) paperback, \$30.

John M. Huels, *Disputed Questions in the Liturgy Today* (Chicago: Liturgy Training Publications, 1988).

John M. Huels, *More Disputed Questions in the Liturgy* (Chicago: Liturgy Training Publications, 1990).

Gail Ramshaw, *Liturgical Language: Keeping It Metaphoric, Making It Inclusive*, American Essays in Liturgy (Collegeville, MN: The Liturgical Press, 1996).

13. THE WORLD CHURCH & THE EUCHARIST OF THE FUTURE

Anscar J. Chupungco, *Liturgies of the Future: The Process and Methods of Inculturation* (New York: Paulist Press, 1989).

Anscar J. Chupungco, *Liturgical Inculturation: Sacramentals, Religiosity, and Catechesis* (Collegeville, MN: Liturgical Press [A Pueblo Book], 1992).

Francois Kabasele Lumbala, *Celebrating Jesus Christ in Africa: Liturgy and Inculturation*, Faith & Cultures Series (Maryknoll, NY: Orbis Books, 1998).

Phillip Tovey, *Inculturation: The Eucharist in Africa*, Alcuin / GROW Liturgical Study #7 (Cambridge: Grove Books, 1988).

Elochukwu E. Uzukwu, *Worship as Body Language: Introduction to Christian Worship: An African Orientation* (Collegeville, MN: The Liturgical Press, 1997).