


Sacred Heart
UNIVERSITY

Sacred Heart University
DigitalCommons@SHU

Presidential Seminar on the Catholic Intellectual
Tradition

Office of Mission and Catholic Identity


9-2009

Protestant Observers of Vatican II: A Bibliography

Peter Gavin Ferriby

Sacred Heart University, ferribyp@sacredheart.edu

Follow this and additional works at: http://digitalcommons.sacredheart.edu/mission_seminar

 Part of the [Catholic Studies Commons](#), and the [Religious Thought, Theology and Philosophy of Religion Commons](#)

Recommended Citation

Ferriby, Peter Gavin, "Protestant Observers of Vatican II: A Bibliography" (2009). *Presidential Seminar on the Catholic Intellectual Tradition*. 21.

http://digitalcommons.sacredheart.edu/mission_seminar/21

This Essay is brought to you for free and open access by the Office of Mission and Catholic Identity at DigitalCommons@SHU. It has been accepted for inclusion in Presidential Seminar on the Catholic Intellectual Tradition by an authorized administrator of DigitalCommons@SHU. For more information, please contact ferribyp@sacredheart.edu.

Protestant Observers of Vatican II: A Bibliography

A Contribution to the
Presidential Seminar on the Catholic Intellectual Tradition

By

Peter Gavin Ferriby, Ph.D.
Interim University Librarian
Sacred Heart University
Fairfield, CT

September 2009

This bibliography is a working draft, insofar as no authoritative bibliography of observers (whether as formal *periti* or informally invited scholars) exists at this time.

An additional difficulty is conclusively to identify particular writers as Protestant Christians. For example, newspaper and other media reporters might have been formally Protestant (whether closely affiliated or distantly related), but did not identify their writings or observations as relevant to or influenced by any Protestant point of view. As a result, this bibliography lists entries whose authors in some sense identified themselves as Protestants, or representing the viewpoints of Protestant churches and organizations.

The appended, additional bibliography lists discussions of and responses to Karl Barth's response to the Second Vatican Council, taken as a whole, in 1965. Health prevent Barth from attending the sessions as a *peritus* or unofficial observer, but his reflections published following his meeting with Pope Paul VI occasioned discussion in theological circles of the time. They are there most relevant to shaping Protestant historical memories and reflections upon the work of the Council, and the ongoing issues that it identified.

Peter Gavin Ferriby, Ph.D., University Librarian
September, 2009

First Session, 1962

Alberigo, Giuseppe and Jean P. Jossua. *La réception de vatican II*. Paris: Les éditions du Cerf, 1985.

Alberigo, Giuseppe, Jean P. Jossua, and Joseph A. Komonchak. *The reception of vatican II*. Washington, DC: Catholic Univ of America Pr, 1987.

Békés, Gellért and Vilmos Vajta. *Unitatis redintegratio 1964-1974 : Eine Bilanz der Auswirkungen des ökumenismus-Dekrets*. Frankfurt-am-Main: Verlag Lembeck, 1977.

Centre d'Etudes Istina. Audiences et réceptions des observateurs au concile. *Istina* 10, no. 4 (1964): 511-527.

Christain Century (journal). Bader, Jesse Moren, 1886-1963 (Obituary). *Christian Century* 80, no. 36 (1963): 1070-1070.

De Soysa, Charles, Harold Wilfred. Significance of the Vatican council for christian unity. *Church Quarterly Review* 165, no. 356 (1964): 313-319.

— — —. Vatican council. *South East Asia Journal of Theology* 6, no. 1 (1964): 64-72.

Delhaye, Philippe. Quelques souvenirs du concile. In: *Au service de la parole de dieu*, 149-177. Gembloux: J. Duculot, 1969.

Garrone, Gabriel Marie, Giulio Andreotti, and Rene Brouillet. *Le deuxième concile du vatican (1959-1965)*. Rome: École française de Rome, 1989.

Grant, Frederick Clifton. *Rome and reunion*. New York: Oxford University Press, 1965.

Horton, Douglas. *Toward an undivided church*. New York: Association Press, 1967.

— — —. *Dramatic moments at the Vatican council*. Ethan Allen Cross Memorial Lecture Series, no. 1. Greeley, Colorado: First Congregational Church, 1966.

— — —. *Vatican diary, 1965; a Protestant observes the fourth session of Vatican Council II*. Philadelphia: United Church Press, 1966.

— — —. *Vatican diary, 1964; A Protestant observes the third session of Vatican Council II*. Philadelphia: United Church Press, 1965.

- — —. *Vatican diary, 1962: A Protestant observes the first session of Vatican Council II*. Philadelphia: United Church Press, 1964.
- — —. *Vatican diary, 1963. A Protestant observes the second session of Vatican Council II*. Philadelphia: United Church Press, 1964.
- Horton, Mildred McAfee and Helene K. Sargeant. 1982. *Reminiscences of Mildred McAfee Horton: Oral history, 1982*.
- Johnson, Sherman E. Frederick Clifton Grant (1891-1974). *Anglican Theological Review* 57, no. 1 (1975): 3-13.
- — —. Incomplete supplement to "Publications of Frederick Clifton Grant". *Anglican Theological Review* 57, no. 1 (1975): 14-15.
- Karrer, Andreas. Bibliographie Lukas Vischer 1951-1990. In: *Ökumenische theologie in den herausforderungen der gegenwart*, 429-457. Göttingen: Vandenhoeck & Ruprecht, 1991.
- Legrand, Hervé. Les évêques, les églises locales et l'église entière: Évolutions institutionnelles depuis vatican II et chantiers actuels de recherche. In: *Ministère des évêques au concile vatican II et depuis*, 201-260. Paris: Les Éditions du Cerf, 2001.
- Lindbeck, George A. Paris, Rome, Jerusalem: An ecumenical journey. *Journal of Ecumenical Studies* 41, no. 3-4 (2004): 389-408.
- — —. Re-viewing Vatican II : An interview. *First Things* no. 48 (1994): 44-50.
- — —. *Le catholicisme a-t-il un avenir?: Un point de vue protestant*. Actualité religieuse, 34. Tournai: Casterman, 1971.
- — —. *The future of Roman Catholic theology*. London: SPCK, 1970.
- — —. *The future of Roman Catholic theology; Vatican II - catalyst for change*. Philadelphia: Fortress Press, 1970.
- — —. Definitive look at Vatican II. *Christianity and Crisis* 25, (1966): 291-295.
- — —. *Dialogue on the way; Protestants report from Rome on the Vatican council*. Minneapolis: Augsburg Pub. House, 1965.
- — —. On councils : Impressions from Helsinki, Rome and Montreal. *Lutheran World* 11, no. 1 (1964): 37-48.

- — —. Reform, but slow and cautious. *Concordia Theological Monthly* 35, no. 5 (1964): 284-286.
- — —. Second Vatican council. *Concordia Theological Monthly* 34, no. 1 (1963): 19-24.
- Lindbeck, George A. and Johannes Aagaard. *Le concile vu par les observateurs luthériens*. Bibliothèque théologique. Neuchâtel: Delachaux & Niestlé, 1965-1967.
- Lindbeck, George A. and James Joseph Buckley. *The church in a postliberal age*. Radical traditions. Grand Rapids, Mich.: William B. Eerdmans Pub, 2003.
- Lindbeck, George A. and G. Pedersen. *Le dialogue est ouvert : Le trois premières sessions du concile vatican II*. Bibliothèque théologique. Neuchâtel Suisse] ; Paris: Delachaux et Niestlé, 1965.
- Luz, Ulrich. Vischer, Lukas, 1926-2008. *Evangelische Theologie* 68, no. 3 (2008): 165-167.
- Moorman, John R. H. Observers and guests of the council. In *Vatican II revisited*, 155-169. London: Geoffrey Chapman, 1986.
- Müller-Fahrenholz, Geiko. Ein prophetischer Zeuge: Zum 75. Geburtstag von Lukas Vischer. *Evangelische Theologie* 62, no. 2 (2002): 123-136.
- Nichols, James Hastings, and McNeill, John Thomas. *Ecumenical testimony*. Philadelphia: Westminster, 1974.
- Nichols, James Hastings and Pittsburgh Theological Seminary. 1963. *Report on the Vatican council*. 1 sound tape reel : 3 3/4 ips ; 7 in.
- Outler, Albert Cook. After-thoughts of a Protestant observer of Vatican II. In: *Church and culture since Vatican II*, 153-155. Notre Dame, Ind: Univ of Notre Dame Pr, 1985.
- — —. *Methodist observer at Vatican II*. Md: Newman Press, 1967.
- — —. Vatican II: Challenge to Protestantism. *Perkins School of Theology Journal* 20, no. 3 (Spr, 1967). : 35-39.
- — —. *Vatican II : Charter for change*, 1966.

Roberts, Harold. Vatican II: Ecumenical relations. *London Quarterly and Holborn Review* 192 (1967): 220-226.

Roux, Hé. Renewal in the Roman Catholic Church. *Reformed and Presbyterian World* 30, no. 6 (1969): 251-265.

— — —. Le renouveau dans l'église catholique romaine. *Foi Et Vie* 66, no. 4 (1967): 19-42.

— — —. Eglise des pauvres ou pauvreté de l'église. *Foi Et Vie* 65, no. 1-2 (1966): 80-88.

— — —. Le concile de vatican II et les juifs. *Foi Et Vie* 63, no. 4 (1964): 229-237.

— — —. Du concile. *Foi Et Vie* 62, no. 1 (1963): 3-12.

Scharper, Philip and George A. Lindbeck. Second Vatican council. *Christianity and Crisis* 22, (1962): 161-168.

Sesboüé, Bernard. La réception officielle des énoncés de vatican II sur l'épiscopat dans les documents du saint-siège depuis le nouveau code (1983-1999). In *Ministère des évêques au concile vatican II et depuis*, 121-153. Paris: Les Éditions du Cerf, 2001.

Skydsgaard, K. E., Allchin, A. M., & Widmer, G. (1970). *Écriture et tradition : <Constitution conciliaire sur la révélation>* Chevetogne; Paris: Editions de Chevetogne, 1970.

Skydsgaard, K. E. Mystery of the church. *Journal of Ecumenical Studies* 1, no. 3 (1964): 405-423.

— — —. Le point de vue d'un observateur. *Études Théologiques Et Religieuses* 39, no. 1-2 (1964): 41-51.

— — —. Vom Geheimnis der Kirche. *Kerygma Und Dogma* 10, no. 3 (1964): 137-152.

— — —. Attitude des luthériens en face du concile. *Irénikon* 34, no. 3 (1961): 395-397.

Stacpoole, Alberic. *Vatican II revisited : By those who were there*. Minneapolis, Minn.: Winston Press, 1986.

- Vischer, Lukas. Raum für Gottes Heilsplan: Zum Briefwechsel zwischen Karl Barth und Willem A. Visser 't Hooft (1930-1968). *Evangelische Theologie* 67, no. 6 (2007): 470-480.
- — —. Die Rezeption der Debatte über die Kollegialität. *Evangelische Theologie* 46, no. 6 (1986): 508-523.
- — —. L'accueil réservé aux débats sur la collégialité. In *Réception de vatican II*, 305-325. Paris: Les éditions du Cerf, 1985.
- — —. After the debate on collegiality. *Ecumenical Review*, Vol. 37, 3 (1985): 306-319.
- — —. *Episkopé and episcopate in ecumenical perspective*. Geneva: World Council of Churches, 1980.
- — —. Mary: Symbol of the church and symbol of humankind. *Mid-Stream* 17, no. 1 (1978): 1-12.
- — —. Holy see, the Vatican state, and the churches' common witness: A neglected ecumenical problem. *Journal of Ecumenical Studies* 11, no. 4 (1974): 617-636.
- — —. The ecumenical movement and the Roman Catholic church. In: *History of the ecumenical movement, vol 2*, 311-352. Philadelphia: Westminster Pr, 1970.
- — —. Quelques réflexions sur le groupe mixte de travail entre l'église catholique romaine et le conseil oecuménique des églises. *Istina* 14, no. 4 (Octobre, 1969). : 479-486.
- — —. Die Einheit, die wir suchen : Geschichtliche Kontinuität und Erneuerungsbereitschaft als Faktoren kirchlicher Glaubensbewährung. In: *Geschichtswirklichkeit und Glaubensbewährung*, 343-356. Stuttgart: Evangelisches Verlagswerk, 1967.
- — —. After the fourth session of the second Vatican council. *Ecumenical Review* 18, no. 2 (1966): 150-189.
- — —. Comité central du conseil oecuménique, Genève, 8-17 février 1966 : Rapports sur le 2e concile du Vatican. *Istina* 11, no. 2-3 (1966): 209-246.
- — —. Le concile du Vatican II : Rapport présenté au comité central du conseil oecuménique des églises. *Verbum Caro* 20, no. 78 (1966): 1-46.

- — —. Nach der vierten Session des zweiten vatikanischen Konzils. *Reformatio* 15, no. 2 (1966): 99-112.
- — —. L'oecuménisme, l'église catholique et le conseil oecuménique des églises. *Istina* 11, no. 2-3 (1966): 285-312.
- — —. Das römisch-katholische verständnis der ökumenismus und der ökumenische rat der kirchen. *Kerygma Und Dogma* 12, no. 3 (1966): 223-234.
- — —. The world council of churches after the second Vatican council. *Mid-Stream* 5, no. 4 (1966): 167-177.
- — —. Un concile oecuménique. *Foi Et Vie* 64, no. 5 (1965): 379-394.
- — —. Extrait du discours à l'assemblée d'enugu. *Irénikon* 38, no. 1 (1965): 111-114.
- — —. Nach der dritten session des zweiten vatikanischen konzils. *Reformatio* 14, no. 3 (1965): 161-171.
- — —. Die Kirche und die Kirchen. *Reformatio* 13, no. 2 (1964). : 67-84.
- — —. Roman catholic ecumenism and the World Council of Churches. *Ecumenical Review* 16, no. 4 (1964): 378-394.
- — —. Rapport sur le second concile du vatican. *Foi Et Vie* 62, no. 3-4 (May, 1963): 253-268.
- — —. Report on second Vatican council. *Ecumenical Review* 16, no. 1 (1963): 43-59.
- — —. The World Council of Churches and the Vatican council. *Ecumenical Review* 14, no. 3 (1962): 281-295.
- Vischer, Lukas and John Cumming. Storia del concilio vaticano II: Reactions and comments by an observer at the Council. *Ecumenical Review* 49, no. 3 (1997): 348-353.
- Visser 't Hooft, Willem Adolf. Toward the second Vatican council. *Ecumenical Review* 14, no. 4 (1962): 429-479.
- Wainwright, Geoffrey. Lukas Vischer: Some personal reminiscences. *Ecumenical Review* 60, no. 3 (2008): 316-318.

Second Session, 1963

Brown, Robert McAfee. Protestants and Catholics: a perspective from the 1960s. *Journal of Presbyterian History* 80, no. 2 (2002): 66-77.

— — —. *The ecumenical revolution; an interpretation of the catholic-protestant dialogue*. 1st ed. ed. Garden City, N.Y: Doubleday, 1967.

— — —. 1965. *The ecumenical revolution*. Anonymous 21430624. 4 sound cassettes (274 min.): analog, 1 7/8 ips, monophonic.

— — —. *Protestant - Roman Catholic dialogue*. Naramata: B.C., Christian Leadership Training School, 1965.

— — —. 1961. *Protestantism and the Roman Church: recent developments*. Anonymous 21430636. 1 sound cassette (44 min.): analog, 1 7/8 ips, monophonic.

Brown, Robert McAfee, Denise Lardner Carmody, and John Carmody. *The future of prophetic Christianity : Essays in honor of Robert McAfee Brown*. Maryknoll, N.Y: Orbis Books, 1993.

Morrison, Angus W. Rome and reunion. *Scottish Journal of Theology* 19, no. 2 (1966): 249-250.

— — —. Observer in rome: A protestant report on the vatican council. *Scottish Journal of Theology* 18, no. 1 (1965): 118-119.

— — —. The open church: Vatican II, act 2. *Scottish Journal of Theology* 18, no. 3 (1965) 370-372.

— — —. The church's worship: Considerations on the Liturgical Constitution of the second Vatican Council. *Christianity Today* 8, no. 25 (1964): 33-34.

Roberts, Harold and Robert McAfee Brown. *The ecumenical revolution: An interpretation of the Catholic-Protestant dialogue*. [With a foreword by Harold Roberts]. London: Burns & Oates, 1969.

Third Session, 1964

Blakemore, William Barnett. The American churches in the ecumenical movement, 1900-1968. *Church History* 39, no. 2 (1970): 267-267.

— — —. Beyond sectarianism : COCU and Roman Catholicism. *Christian Century* 87, no. 8 (1970): 237-237.

— — —. Protestantism at the Notre Dame conference. *Christian Century* 83, no. 16 (1966): 506-510.

— — —. Vatican II shall become Protestant heritage--also. *Mid-Stream* 5, no. 4 (1966): 115-135.

Subilia, Vittorio. *Le nouveau visage de catholicisme: Une appréciation réformée du concile vatican II*. S.I.: Labor & Fides, 1968.

— — —. *La nuova cattolicità del cattolicesimo: Una valutazione protestante del concilio vaticano secondo*. Turin: Claudiana, 1967.

Thomas, John Newton. Vatican II and ecumenism. *Reformed and Presbyterian World* 28, no. 5 (1965): 210-214.

Fourth Session, 1965

GTU historic pamphlet collection: *Church unity, 1889-1988*.

Abrecht, Paul. Fifty years of ecumenical social thought. *Ecumenical Review* 40, no. 2 (1988): 132-286.

— — —. The evolution of ecumenical social thought : Some personal reflections. In: *Faith and faithfulness*, 102-126. Geneva, Switzerland: World Council of Churches, 1984.

— — —. The development of ecumenical social thought and action. In: *History of the ecumenical movement, vol 2*, 233-259. Philadelphia: Westminster Pr, 1970.

Berkouwer, G. C. What conservative evangelicals can learn from the ecumenical movement. *Christianity Today* 10, no. 17 (1966): 17-20.

— — —. *Nabetrachting op het concilie*. Kampen: J.H. Kok, 1968.

— — —. *The second vatican council and the new catholicism*. Grand Rapids: Eerdmans, 1965.

— — —. *Vatikaans concilie : En nieuwe theologie*. Kampen: J.H. Kok, 1964.

Brauer, Jerald C. Reminiscences. *Criterion* 19 (1980). : 4-13.

Cullmann, Oscar. *Les voies de l'unité chrétienne*. Paris: Cerf, 1991.

— — —. *L'unité par la diversité: Son fondement et le problème de sa réalisation*. Paris: Cerf, 1986.

— — —. Diversité des charismes - le même esprit : Pour une théologie de l'unité dans la diversité. In: *In necessariis unitas*, 81-88. Paris, France: Editions du Cerf, 1984.

— — —. Einheit in der Vielfalt im Lichte der "Hierarchie der Wahrheiten". In: *Glaube im prozess*, 356-364. Freiburg, Germany: Herder, 1984.

— — —. *Paul VI et l'oecumenisme*. Brescia: Istituto Paolo VI, 1981.

— — —. Tache oecuménique de la faculté de théologie protestante de Paris. *Revue d'Histoire et de Philosophie Religieuses* 57, no. 3 (1977): 343-352.

- — —. *Vrai et faux oecuménisme: Oecuménisme après le concile*. Neuchâtel: Delachaux & Niestlé, 1971.
- — —. Oekumene, bibel und exegeese : Gewinn und Gefahren der neueren Entwicklung. In *Freiheit in der Begegnung; Zwischenbilanz des ökumenischen Dialogs*, 31-39. Frankfurt am Main: Verlag Josef Knecht, 1969.
- — —. *Vatican council II: The new direction*. New York: Harper & Row, 1968.
- — —. Die Reformbestrebungen des 2 vatikanischen Konzils im Lichte der Geschichte der katholischen Kirche. *Theologische Literaturzeitung* 92, no. 1 (1967): 1-22.
- — —. Open doors of the Vatican Council. *Union Seminary Quarterly Review* 20, no. 2 (1965): 107-113.
- — —. Die Bibel auf dem Konzil. *Evangelische Theologie* 24, no. 8 (1964): 397-403.
- — —. Place of the Bible at the Council. *Journal of Biblical Literature* 83, no. 3 (1964): 247-252.
- — —. Reply of Professor Cullmann to Roman Catholic critics. *Scottish Journal of Theology* 15, no. 1 (1962): 36-43.
- Cullmann, Oscar and Lukas Vischer. *Zwischen zwei Konzilssessionen: Rückblick und Ausschau zweier protestantischer Beobachter*. Zürich: EVZ, 1963.
- Cushman, Robert Earl. *Faith seeking understanding : Essays theological and critical*. Durham, N.C.: Duke University Press, 1981.
- — —. Roman catholic renewal and Vatican Council II : A protestant observer's view. *Review & Expositor* 64, no. 2 (1967): 171-180.
- — —. Vatican II : A protestant view in retrospect. *London Quarterly and Holborn Review* 192 (1967): 227-236.
- — —. Protestant view of Vatican Council II in retrospect. *Duke Divinity School Review* 31 (1966): 163-174.
- Dietzfelbinger, Wolfgang. Evangelische Berichterstattung vom zweiten vatikanischen Konzil. In: *Evangelisch und ökumenisch*, 429-439. Göttingen: Vandenhoeck und Ruprecht, 1986.

Dodds, Robert C. "Piccolo concilio" in Rome. *Christian Century* 83, no. 3 (1966): 92-94.

Fairweather, Eugene R. Le "sensus fidelium" : Un point de vue anglican. In: *Foi populaire, foi savante*, 61-66. Paris, France: Éditions du Cerf, 1976.

— — —. Where should dialogue begin. In: *Anglican/Roman catholic dialogue*, 37-59. London: Oxford University Press, 1974.

— — —. Canadian Catholics offer milestone conference on renewal. *Christian Century* 84, no. 40 (1967): 1261-1266.

Findlow, John. La visite du Dr Ramsey, Archevêque de Cantorbéry à Paul VI. *Irénikon* 39, no. 2 (1966): 272-276.

Hoffmann, Oswald C. J. Missouri Lutherans and ecumenical concerns. *Christianity Today* 9, no. 9 (1965): 17-18.

Holt, Basil. The second Vatican Council. *Mid-Stream* 5, no. 4 (1966): 96-101.

Hyslop, Ralph Douglas. The ecumenical revolution: An interpretation of the Catholic-Protestant dialogue. *Union Seminary Quarterly Review* 24, no. 3 (1969): 324-325.

— — —. Religious liberty and social action. *Social Action (US)* 32 (1966): 19-29.

Hyslop, Ralph Douglas and Barbara Ann Griffis. *An ecumenical bibliography*. [Unpublished.] New York, N.Y., 1969.

Küppers, Kurt. Verarmt unser gottesdienstliches Leben? zur Vorgeschichte und Wirkung des Artikels 13 der Liturgiekonstitution. In: *Lebt unser gottesdienst? die bleibende Aufgabe der Liturgiereform*, 248-264. Freiburg in Breisgau: Herder, 1988.

— — —. Wie neu sind die "neuen" Präfationen im Missale Romanum 1970 und im deutschen Messbuch 1974? *Liturgisches Jahrbuch* 36, no. 2 (1986): 75-91.

Meyer, Carl S. Vatican Council II addresses Protestantism. *Concordia Theological Monthly* 38, no. 2 (1967): 77-89.

— — —. Ecumenical dialogue at Harvard: The Roman Catholic-Protestant colloquium. *Journal of Ecumenical Studies* 2, no. 1 (1965): 119-120.

Miguez Bonino, José. La recepción del "Vaticano II" en américa latina. *Cuadernos De Teología* 7, no. 2 (1985): 71-81.

- Míguez Bonino, José. The reception of Vatican II in Latin America. *Ecumenical Review* 37, no. 3 (1985): 266-274.
- — —. Ecclesia pauper - ecclesia pauperum en el Vaticano II y en la teología católica latinoamericana reciente. In: *Pobres*, 133-147. Buenos Aires: Editorial La Aurora, 1978.
- — —. Our debt as evangelicals to the Roman Catholic community. *Ecumenical Review* 21, no. 4 (1969): 310-319.
- — —. Vatican II and Latin America. *Christian Century* 81, no. 53 (1964): 1616-1617.
- — —. Roman Catholic renewal in Latin America. *Frontier* 5, no. 3 (1962): 491-495.
- — —. *Concilio abierto : Una interpretación protestante del Concilio vaticano II*. Buenos Aires: Editorial La Aurora, 1967.
- Moorman, J. R. and Howard E. Root. Unity and comprehensiveness. In: *Anglican/Roman catholic dialogue*, 74-83. London: Oxford University Press, 1974.
- Norgren, William A. The second Vatican Council--an appraisal. *Mid-Stream* 5, no. 4 (1966): 137-152.
- — —. The "separated brethren" and the second Vatican Council. *International Journal of Religious Education* 39, no. 2 (1962): 2-2.
- Oberman, Heiko Augustinus. Catholics and Jews. *"From ... the pulpit": Autumn, 1964*. Philadelphia, Pa.: Congregation Rodeph Shalom, 1964.
- Outler, Albert Cook. Memoir and a prospectus : The ecumenical movement and the cause of Christian unity. *Mid-Stream* 17, no. 1 (1978): 13-23.
- Pawley, Bernard C. Collegiality in the second Vatican Council : An important reform. *Theology* 68, no. 537 (1965): 141-144.
- — —. *An Anglican view of the Vatican Council*. New York: Morehouse-Barlow, 1962.
- Pawley, Bernard C. and Margaret Pawley. *Rome and Canterbury through four centuries : A study of the relations between the Church of Rome and the Anglican Churches 1530-1981*. Updated and rev. ed. London: Mowbray, 1981.

- Reid, John Kelman Sutherland. *Presbyterians and unity*. Star books on reunion. London; New York: A. R. Mowbray; Morehouse-Barlow, 1962.
- Reymondon, Charles and Luc A. Richard. *Vatican ii au travail : Methodes conciliaires et documents*. Tours: A. Mame, 1965.
- Roberts, Harold. Orthodoxy, Roman Catholicism, and Anglicanism. *Expository Times* 85, no. 3 (1973): 87-87.
- Roger, Frère, and Max Thurian. *Revelation, a Protestant view; the Dogmatic Constitution on Divine Revelation, a commentary*. Westminster: Md., Newman Press, 1968.
- — —. *La parole vivante au Concile; texte et commentaire de la Constitution sur la révélation*. (Taizé) Les Presses de Taizé: , 1966.
- Root, Howard E. Some remarks on the response to ARCIC I. In: *Communion et réunion*, 165-176. Louvain: Peeters, 1995; Leuven: University Press, 1995.
- Schlink, Edmund. Die "Hierarchie der Wahrheiten" und die Einigung der Kirchen. In: *Ecumenical Institute for Advanced Theological Studies Yearbook, 1972/73*, 27-42. Jerusalem: [s.n.], 1973.
- — —. Das Ergebnis des Konziliaren ringens um den OEKumenismus der römisch-katholischen Kirche. *Kerygma Und Dogma* 11, no. 3 (1965): 177-194.
- — —. Das Ringen um einen römisch-katholischen OEKumenismus im II vatikanischen Konzil. *Kerygma Und Dogma* 10, no. 3 (1964): 169-191.
- Schmidt, Wilhelm. OEKumenische Reflexionen. In: *Beiträge zur Theorie des neuzeitlichen Christentums: Wolfgang Trillhaas zum 65 Geburtstag*, 101-112. Berlin: Walter de Gruyter, 1968.
- Steere, Douglas Van. A chapter in Protestant-Catholic encounter, 1918-62. *Religion in Life* 32, no. 4 (1963): 497-507.
- Thurian, Max. La théologie catholique après Vatican II. *Verbum Caro* 20, no. 80 (1966): 67-71.
- — —. Un acte oecuménique du Concile : Le vote de la Constitution dogmatique sur la Révélation. *Verbum Caro* 19, no. 76 (1965): 6-10.

Karl Barth's Response to the Second Vatican Council

- Alemany, José J. Karl Barth, comentarista de la Dei Verbum. *Estudios Eclesiásticos* 66, no. 256 (1991): 53-66.
- Barth, Karl. *Ante las puertas de San Pedro*. Cuadernos y ensayos marova, 8. Madrid: Ediciones Marova, 1971.
- — —. *Ad limina apostolorum; an appraisal of Vatican II*. Richmond: John Knox Press, 1968.
- — —. *Réflexions sur le deuxième Concile du Vatican*. Les cahiers du renouveau, 24. Genève: Éditions Labor et Fides, 1963.
- — —. Reflexions sur le second Concile du Vatican. *Foi Et Vie* 62, no. 3-4 (1963): 240-252.
- — —. Thoughts on the second Vatican Council. *Ecumenical Review* 15, no. 4 (1963): 357-367.
- — —. Überlegungen zum zweiten vatikanischen Konzil. In: *Zwischenstation*, 9-18. München: Chr. Kaiser Verlag, 1963.
- Barth, Karl and Keith Renn Crim. *An appraisal of Vatican II*. Edinburgh: Saint Andrews Press, 1969.
- Barth, Karl and Stephen Sykes. *Karl Barth : Centenary essays*. Cambridge ; New York: Cambridge University Press, 1989.
- Barth's wisdom on Rome. *Christian Century* 80, no. 34 (1963): 1019-1019.
- Fries, Heinrich. Ex sese, non ex consensu ecclesiae. In: *Volk Gottes; zum Kirchenverständnis der katholischen, evangelischen und anglikanischen Theologie*, 480-500. Freiburg: Herder, 1967.
- Gallagher, Daniel B. The obedience of faith: Barth, Bultmann, and Dei Verbum. *Journal for Christian Theological Research* 10 (2005): 39-63.
- Marlé, René. Die Fragen Karl Barths zur Deklaration des Konzils über die Religionsfreiheit. In: *Religion und Freiheit: Zur Hermeneutik der religiösen Freiheit*, 217-220. Hamburg: Herbert Reich, 1974.
- Rosato, Philip J. 'Ad limina apostolorum' in retrospect : The reaction of Karl Barth to Vatican II. In: *Karl Barth*, 87-114. Cambridge: Cambridge University Press, 1989.

Weers, A. J. M. Karl Barth goes to Rome. *Frontier* 10, no. 2 (1967): 91-95.