

APPENDIX B

INDEX 1966-1983*

CONVENTION THEMES

- 1967 Chicago, *The Church's Teaching Authority and Theology as a Science*
1968 Washington, *The Transcendence of God in The World of Man*
1969 San Francisco, *The Ministry*
1970 Detroit, *The Church*
1971 Baltimore, *The Impact of American Culture and Experience on Theology*
1972 Los Angeles, *Humanization of Man*
1973 New York, *American Theologians in the Service of the American Church*
1974 Des Plaines, *Is There a Catholic Theology?*
1975 New Orleans, *Catholic Theology in Social and Political Context*
1976 Washington, *The Divine and the Human in Christianity*
1977 Toronto, *Theology and the Study of Religion*
1978 Milwaukee, *Voices of the Church*
1979 Atlanta, *The Meaning of the Human*
1980 San Francisco, *Christian Orthopraxis and the Emergence of New Meaning in Theology*
1981 Cincinnati, *The Local Church*
1982 New York, *Power as an Issue in Theology*
1983 Minneapolis, *Treasures Old and New: Theology Since Vatican II*

PRESIDENTIAL ADDRESSES

- 1966 Eamon Carroll, *The Mother of Jesus in the Communion of Saints—Challenge to the Churches*
1967 Paul McKeever, *Development of the CTSA in the Post-Conciliar Church*
1968 Walter Burghardt, *Towards an American Theology*
1969 Austin Vaughan, *The Future of Theology: Some Possible Problems and Solutions*
1970 Charles Curran, *The Future of Theology and of the CTSA*
1971 Richard McCormick, *Leadership and Authority*
1972 Carl Peter, *Why Catholic Theology Needs Future Talk Today*
1973 John Wright, *The Task of Theology Today*
1974 Richard McBrien, *Catholic Theology, 1974: Problems and Prospects*
1975 Luke Salm, *Past Perspectives and Future Prospects for the CTSA*
1976 Avery Dulles, *The Theologian and the Magisterium*
1977 David Tracy, *The Catholic Analogical Imagination*
1978 Agnes Cunningham, *Theology for a Future Church: Science, Wisdom, Ministry*
1979 Kenan Osborne, *A Phenomenology of the Human Person: A Theo-Anthropology*
1980 William Hill, *Christian Panentheism: Orthopraxis and God's Action in History*
1981 Thomas O'Meara, *Creative Imagination: The Aesthetic Horizon in Theology*
1982 Leo O'Donovan, *God of Power and Might*
1983 Bernard Cooke, *Death and Resurrection of Sacrament*

REPORTS OF RESEARCH PROJECTS

- 1972 *The Bilateral Consultations I* (Dulles) *Proceedings*, 179-232
1972 *Catholic Hospital Ethics* (Reich) *Proceedings*, 241-269
1972 *The Problem of Second Marriages* (Connery) *Proceedings*, 233-240
1974 *Black Theology: Preliminary* (Nearon) *Proceedings*, 413-418
1975 *Renewal of Sacrament of Penance* (Osborne) Book by CTSA
1975 *Human Sexuality: Summary* (Kosnik) *Proceedings*, 221-238
1977 *Human Sexuality* (Kosnik) Book by Paulist Press
1978 *Women in Church and Society* (Butler) Book by CTSA
1979 *The Bilateral Consultations II* (McBrien) *Proceedings*, 253-285
1980 *Cooperation Between Theologians and the Church's Teaching Authority* (O'Donovan) *Proceedings*, 325-336

*ED NOTE. This index was prepared by Edward Konerman, Secretary of the Society. Index covering the years 1946-1965 can be found in Volume 20 of the *CTSA Proceedings*; L.S. Ed.

1982 *Cooperation Between Theologians and the Ecclesiastical Magisterium* (O'Donovan)
Book by CTSA and CLSA

REPORTS OF CONTINUING SEMINARS

- God and the Trinity*, Joseph Bracken (1978) 203-228; Mary Ann Donovan (1981) 178-182; Mary Ann Donovan (1982) 159-161; Mary Ann Donovan (1983) 101-105
- Christology*, Monika Hellwig (1976) 129-132; Anne Carr (1977) 198-210; Bernard Cooke (1978) 192-198; Elizabeth Johnson (1982) 157-158; Elizabeth Johnson (1983) 106-110
- Ecclesiology*, John Galvin (1981) 171-173; John Galvin (1982) 162-164; John Galvin (1983) 111-113
- Theological Anthropology*, Charles Meyer (1976) 121-128; Cathleen Going (1981) 174-177; Michael Scanlon (1982) 155-156; Michael Scanlon (1983) 114-116
- Moral Theology*, David Hollenbach (1982) 176-177; John Boyle (1983) 117-118; Anne Patrick (1983) 118-119; Leo O' Donovan (1983) 119-122
- Spirituality*, Vernon Gregson (1982) 173-175; Vernon Gregson (1983) 123-126
- Nature and Method of Theology*, Stephen Happel (1981) 183-184; Stephen Happel (1982) 182-184; Stephen Happel (1983) 122-129
- Theology and the Social Sciences*, T. Howland Sanks (1979) 169-170; Gregory Baum (1982) 165-169; Paul Surlis (1983) 130-135
- Nineteenth Century Theology*, Margaret O'Gara (1981) 185-186; John Ford (1981) 187-189; John Ford (1982) 170-172; Francis S. Fiorenza (1983) 136-139
- Sacraments*, Patrick Granfield (1976) 133-142; Patout Burns (1977) 195-197; Patout Burns (198) 199-202
- Patristics*, Robert Daly (1982) 178-181

VARIA

- New Directions for the CTSA—The Council on the Study of Religion* (Warren Reich) (1969) 262-266
- New Constitution* (1970) (1970) 245-250
- Statement of the Board of Directors of the CTSA on Ecclesiastical Academic Legislation* (1977) 258-264
- New Guidelines for CTSA Research Projects* (1977) 265-267
- Report on a Special Meeting of the Board of Directors* (Bernard Cooke) (1982) 199-201

AUTHOR INDEX

- Armbruster, Carl, *Priesthood and Ministry from the New Testament to Nicea* (1969) 63-74
- Atkins, Anselm, *Transcendence and the Expressions of the Magisterium* (1968) 85-95
- Balas, David, *Theology as Interpretation of Tradition* (1973) 225-234
- Baum, Gregory, *Does Morality Call for the Church?* (1970) 159-173; *The Impact of Sociology on Catholic Theology* (1975) 1-30; *The Meaning of Ideology* (1979) 171-175; *Theological Method of Segundo* (1977) 120-124
- Bellah, Robert, *Religion and Power in America Today* (1982) 15-25
- Bevilacqua, Anthony, *The History of the Indissolubility of Marriage* (1967) 253-308
- Bourke, Myles, *The Petrine Office in the New Testament* (1970) 1-12; *The Problem of Revelation: A Response* (1974) 107-116
- Boyer, John, *The Local Church in the Anglican/Roman Catholic Consultation: Type and Antitype* (1981) 135-144
- Boyle, John, *The Natural Law and the Magisterium* (1979) 189-210
- Boys, Mary, *Women in Theology: A Religious Educator's Perspective* (1983) 58-63
- Braaten, Carl, *The Quest of a Credible Eschatology: A Response* (1974) 273-278
- Bracken, Joseph, *Power as Persuasion in Process Thought: The Persuasiveness of Divine Love* (1982) 142-144; *The Trinity as Community of Persons* (1980) 176-184
- Braxton, Edward, *Theology and Praxis: A Response* (1977) 17-21
- Bridston, Keith, *Ministry and the World Council of Churches* (1969) 121-123
- Brown, Raymond, *New Testament Background for the Concept of the Local Church* (1981) 1-14
- Brown, Schuyler, *The Quest of a Credible Eschatology: A Response* (1974) 279-282

- Browne, Henry, *Moral Aspects of Problems of Inner City* (1966) 243-245
- Buckley, Francis, *Principles of Intercommunion* (1969) 211-238
- Buckley, Mary, *The Impact of Sociology on Catholic Theology: A Response* (1975) 41-48; *Rediscovering the Christian God: A Feminist Perspective* (1978) 148-151; *The Rising of the Woman is the Rising of the Race* (1979) 48-63; *Women, Power and Liberation* (1982) 109-112
- Burgess, Joseph, *Changing Soteriology in an Ecumenical Context: A Lutheran Reflection* (1983) 22-28
- Burghardt, Walter, *American Church and American Theology: Response to an Identity Crisis* (1973) 1-14; *Towards an American Theology* (1968) 20-27
- Burkhart, John, *A Response to "American Youth and the Problem of God"* (1971) 156-159
- Burke, Eugene, *A Personal Memoir on the Origins of the CTSA* (1980) 337-347
- Burns, Patrick, *Elitist Tendencies and Consumer Pressures in American Catholicism* (1973) 47-70; *The Impact of Sociology on Catholic Theology: A Response* (1975) 31-40
- Burrell, David, *Some Rules for Theological Argument: A Search for Properly Theological Warrants* (1978) 91-96; *Transcendence and Immanence as Theological Categories: A Response* (1976) 11-14
- Butler, Sara, *The Situation of Women in Society* (1975) 203-220
- Cabello, Octavio, *U.N. World Population Year, 1974* (1973) 235-242
- Cantley, Michael, *The Biblical Doctrine of Original Sin* (1967) 133-171
- Carmody, Denise L., *Women in Theology: Summary of the Discussion* (1983) 74-76
- Carr, Anne, *Transcendence and Immanence as Theological Categories: A Response* (1976) 15-20
- Carroll, Eamon, *The Divine and the Human in Jesus Christ: A Response* (1976) 45-50; *The Mother of Jesus in the Communion of Saints—Challenge to the Churches* (1966) 249-265
- Chirico, Peter, *Theological Method and the Nature of Ministry* (1969) 1-9; *Directions for Future Research on the Infallibility Issue* (1980) 240-243
- Christiansen, Drew, *Society and Ethics: The Church and World Hunger* (1975) 129-140
- Clarke, Thomas, *Do We Converse with God?* (1976) 143-147; *A Response to Doctor Ford's "Christian Prayer and the Humanizing Experience"* (1972) 143-145; *What is Christian Secularity?* (1966) 201-221
- Cobb, John, *The Divine and the Human in Jesus Christ: A Response* (1976) 41-44
- Colburn, Francis, *A Response to Father Fransen's "Grace, Theologizing and the Humanizing of Man"* (1972) 82-84
- Coleman, John, *Power, the Powers, and a Higher Power* (1982) 1-14; *Sociology and Theology: A Response* (1977) 55-71
- Collins, Mary, *Religion and the Sense of the Sacred: A Response* (1976) 107-114
- Collins, Patrick, *Ritual and Peace* (1983) 89-95
- Collins, Raymond, *Scripture and the Christian Ethic* (1974) 215-242
- Conn, Joann Wolski, *Contemporary Women's Spirituality: A Breakthrough of Power* (1982) 112-115; *Toward a Contemplative Theology* (1983) 71-74
- Conn, Walter, *Two-Handed Theology* (1983) 66-71
- Connelly, John, *The Task of Theology* (1974) 1-58
- Cooke, Bernard, *The Social Aspect of the Sacrament of Penance* (1967) 173-183; *Death and Resurrection of Sacraments* (1983) 45-47
- Coriden, James, *The Sacrament of Marriage—A Discipline in Search of a Theology* (1979) 165-168
- Cormie, Lee, *The Hermeneutical Privilege of the Oppressed* (1978) 155-181; *Power in Liberation Theology: Three Theses* (with Stagaman and Lamb) (1982) 130-136; *Society, History, Meaning: Perspectives from the Social Sciences* (1979) 31-47
- Cousins, Ewert, *Spirituality: A Resource for Theology* (1980) 124-137
- Crowe, Frederick, *Development of Doctrine: Aid or Barrier to Christian Unity?* (1966) 1-20
- Cunningham, Agnes, *The Ministry of Woman in the Church* (1969) 124-141; *The Role of Woman in Church and Society* (1973) 219-224; *Theology for a Future Church: Science, Wisdom, Ministry* (1978) 255-266; *Foundations of Christian Peace* (1983) 78-82

- Curran, Charles, *The Future of Theology and of the CTSA* (1970) 218-233; *Is There a Catholic and/or Christian Ethic?* (1974) 125-154; *Masturbation and Objectively Grave Matter: An Exploratory Discussion* (1966) 95-109; *The Role and Function of the Scriptures in Moral Theology* (1971) 56-90
- Daly, Robert, *Military Force and Christian Conscience* (1982) 178-181
- Davis, Charles, *Religion and the Sense of the Sacred* (1976) 87-106
- Dedek, John, *Scripture and the Christian Ethic: A Response* (1974) 243-246; *The Theology of Devotional Confession* (1967) 215-222
- De Roo, Remi, *Collegiality and the Petrine Office in the Pastoral Mission of the Church* (1970) 31-53
- Diekmann, Godfrey, *Is There a Distinct American Contribution to the Development of the Liturgy?* (1971) 200-210; *The Laying on of Hands: The Basic Sacramental Rite* (1974) 339-352
- Dillon, David, *Biblical and Systematic Theology: The Basic Issues* (1966) 175-187; *Transcendence and Salvation* (1968) 187-192
- Dillon, Richard, *Ministry as Stewardship of the Tradition in the New Testament* (1969) 10-62; *The Unity of the Gospel and the Variety of the Canon* (1972) 85-115
- Dobbins, Edmund, *Orthopraxis and Pneumatology* (1980) 27-46; *Pannenberg on Theological Method* (1977) 202-220
- Doherty, Dennis, *Divorce and Remarriage: Catholics and Credibility* (1975) 121-128
- Drinan, Robert, *Catholic Moral Teaching and Abortion Laws in America* (1968) 118-130
- Duffy, Regis, *Unreasonable Expectations* (1979) 1-30
- Dulles, Avery, *Contemporary Understanding of the Irreformability of Dogma* (1970) 111-136; *The Problem of Revelation* (1974) 77-106; *The Theologian and the Magisterium* (1976) 235-246; *The Two Magisteria: An Interim Reflection* (1980) 155-169
- Dupre, Louis, *Transcendence and Immanence as Theological Categories* (1976) 1-10
- Egan, Harvey, *Prayer and Contemplation as Orthopraxis* (1980) 102-112
- Elizondo, Virgil, *The Hispanic Church in the U.S.A.: A Local Ecclesiology* (1981) 155-170; *The Situation of Hispanic Americans* (1975) 163-176
- Endres, Benedict, *The Council of Trent and Original Sin* (1967) 51-91
- Evans, J. Whitney, *American Youth and the Institutional Church: A Pastoral Reflection* (1971) 171-194
- Everett, William, *Between Augustine and Hildebrand: A Critical Response to "Human Sexuality"* (1978) 77-83
- Fahey, Joseph, *Theological Reflections on the Arms Race* (1982) 145-148; *Toward a Theology of Peace: Introduction* (1983) xxx-xxx
- Fahey, Michael, "Ecclesiae Sorores ac Fratres": *Sibling Communion in the Pre-Nicene Christian Era* (1981) 15-38; *Is There a Catholic Ecclesiology? A Response* (1974) 381-388; *The Mission of the Church: To Divinize or to Humanize?* (1976) 51-70
- Farley, Leo, *The Meaning of Life and Divine Transcendence* (1968) 109-117
- Farley, Margaret, *Society and Ethics: Divorce and Remarriage* (1975) 111-120; *Women and Power in the Church: Power and Powerlessness: A Case in Point* (1982) 116-119
- Farrelly, John, *Christian Interpretation of History* (1978) 182-191; *An Introduction to a Discussion of "Human Sexuality"* (1977) 221-233
- Ferkiss, Victor, *American Youth and the Process of Social Change: A Sociological Reflection* (1971) 160-170
- Fiorenza, Francis, *Critical Social Theory and Christology* (1975) 63-110; *Jesus and the Foundation of the Church— An Analysis of the Hermeneutical Issues. Seminar on Rahner's Ecclesiology* (1978) 229-254; *Political Theology as Foundational Theology* (1977) 142-177; *The Security and Insecurity of Faith* (1973) 181-198
- Flannery, Edward, *The Church, The Synagogue, and the Ecumenical Movement* (1966) 315-322
- Fontinell, Eugene, *Transcendent Divinity and Process Philosophy* (1968) 70-84
- Ford, J. Massingberd, *Christian Prayer and the Humanizing Experience* (1972) 116-138
- Ford, John, *Different Models of Infallibility?* (1980) 217-233; *Infallibility: Who Won the Debate?* (1976) 179-192
- Fransen, Piet, *Grace, Theologizing and the Humanizing Of Man* (1972) 55-77
- Gaffney, James, *Experimenting on Morality* (1979) 152-164; *Rights of Conscience as Limits of Power* (1982) 90-97

- Galvin, John, *The Uniqueness of Jesus* (1980) 309-314
- Gerhart, Mary, *The Ironic Mode of Religious Imagination in Heinrich Boll* (1977) 178-194
- Gilkey, Langdon, *Being a Catholic: Does it Make a Difference? A Response* (1974) 323-330
- Goergen, Donald, *Teilhard de Chardin: Toward a Developmental and Organic Theology* (1978) 143-147; *Teilhard, Liberation Theology and Christian Spirituality* (with Grau) (1979) 141-151
- Going, Cathleen, "Human Sexuality": *The Book and the Epiphenomenon. A Response* (1978) 84-90; *Participating in Authentic Human Projects* (1980) 202-207
- Granfield, David, *Can Physiological Techniques Lead to Christian Mysticism?* (1978) 97-109
- Granfield, Patrick, *The Local Church as a Center of Communication and Control* (1980) 256-263
- Grau, Joseph, *Teilhard, Liberation Theology and Christian Spirituality* (with Goergen) (1979) 141-151
- Gray, Donald, *The Divine and the Human in Jesus Christ* (1976) 21-40
- Greeley, Andrew, *Sociology and Theology: Some Methodological Questions* (1977) 31-54
- Gremillion, Joseph, *North American Ecclesial Consciousness in its Global Context* (1981) 113-129
- Groff, Warren, *Original Sin in Ecumenical Perspective* (1967) 33-50
- Gustafson, James, *Is There a Catholic and/or Christian Ethic?—A Response* (1974) 155-160; *The Relationship of Empirical Science to Moral Thought* (1971) 122-137; *The Transcendence of God and the Value of Human Life* (1968) 96-108
- Gutierrez, Gustavo, *The Voice of the Poor in the Church* (1978) 30-34
- Happel, Stephen, *Man the Symbolizer: A Response* (1977) 114-119; *Sacraments as Orthopraxis* (1980) 88-101
- Harjunpaa, Toivo, *Intercommunion: Protestant Attitudes and Policies* (1969) 167-210
- Hayes, Zachary, *Convergence in Theological Anthropology: A Response* (1974) 307-310
- Heft, James, *The Historical Origins of Papal Infallibility* (1980) 208-211
- Hehir, J. Bryan, *American Wealth and Dominance in the Global Community* (1975) 141-162
- Hellwig, Monika, *Changing Soteriology in an Ecumenical Context: A Catholic Reflection* (1983) 14-21
- Hennelly, Alfred, *The Grassroots Church* (1979) 183-188
- Hennessey, James, *American History and the Theological Enterprise* (1971) 91-115
- Henriot, Peter, *An American Political Theology: The Church and Social Change* (1973) 157-166
- Hill, William, *Being a Catholic: Does it Make a Difference? A Response* (1974) 331-338; *Christian Panentheism: Orthopraxis and God's Action in History* (1980) 113-123; *Preaching the Word: The Theological Background* (1973) 167-180
- Hindery, Roderick, *Pluralism in Moral Theology* (1973) 71-94
- Hotchkin, John, *Ecumenism in the 1970's: Is There a New Direction?* (1976) 203-216
- Hunt, Robert, *Academic Freedom and the Theologian* (1968) 261-267; *Separated Christian Churches and Communities in the Mystery of Salvation* (1966) 21-32
- Imbelli, Robert, *How God "Speaks" and "Acts" in Human History* (1976) 115-120
- Jelly, Frederick, *The Local Church in the Anglican/Roman Catholic Consultation: Ecclesiological Presuppositions and Ecumenical Implications* (1981) 145-154; *Mariology and Christian Anthropology* (1979) 211-219; *Mary and Listening to the Voice of Christ's Spirit in the Church* (1978) 110-122; *Pneumatology and Mariology: Orthodoxy and Orthopraxis in Dialogue* (1980) 170-175
- Kaiser, Edwin, *Cosmic Evolution: The Contemporary Setting of Theology* (1973) 31-46
- Kalilombe, Patrick, *The Voice of a Developing Church* (1978) 19-29
- Kasper, Walter, *Christian Humanism* (1972) 1-17
- Kennedy, Eugene, *Being a Catholic: Does it Make a Difference?* (1974) 311-322
- Kiesling, Christopher, *The Permanence of the Ministry* (1969) 161-166
- Kilian, Sabbas, *The Meaning and Nature of the Local Church* (1980) 244-255; *The Mission of the Church: To Divinize or to Humanize? A Response* (1976) 71-86; *Pope Paul VI's Theology of the Local Church* (1981) 130-134
- Kilmartin, Edward, *Ecclesiastical Office, Power, and Spirit* (1982) 98-108; *The Laying on of Hands: The Basic Sacramental Rite: A Response* (1974) 357-366; *The One Fruit or the Many Fruits of the Mass* (1966) 37-68

- Kinast, Robert, *Power as Persuasion in Process Thought: Persuasive Power and Pastoral Care* (1982) 140-142; *Orthopraxis: Starting Point of Theological Reflection* (1983) 29-44
- Komonchak, Joseph, *Ministry and the Local Church* (1981) 56-82; *Is There a Catholic Ecclesiology? A Response* (1974) 389-396
- Kopas, Jane, *Power as Persuasion in Process Thought: Power and Selfhood* (1982) 137-139
- Kress, Robert, *Theology of the Local Church* (1973) 217-218
- Lamb, Matthew, *Orthopraxis and Theological Method: Lonergan* (1980) 66-87; *Power in Liberation Theology: Three Theses* (with Stagaman and Cormie) (1982) 130-136; *Theology and Praxis: A Response* (1977) 22-30; *The Theory-Praxis Relationship in Contemporary Christian Theologies* (1976) 149-178
- Larkin, Ernest, *Prayer as Encounter with the Transcendent God* (1968) 193-200
- Lawrence, Fred, *Theology and Philosophy: A Response* (1977) 90-96
- Leonard, Gustave-Pierre, *History and Dogma* (1973) 103-124
- Liddy, Richard, *Lonergan's Method: An Alternate View* (1973) 149-156; *Theology as Intellectual Conversion* (1978) 123-134
- Lindbeck, George, *Karl Rahner and a Protestant View of the Sacramentality of the Ministry* (1966) 267-288
- Lonergan, Bernard, *The Natural Knowledge of God* (1968) 54-69; *Revolution in Catholic Theology* (1972) 18-23; *Theology and Praxis* (1977) 1-16
- Lowe, Walter, *Psychoanalysis and Humanism: The Permutations of Method* (1979) 99-122
- Lowery, Daniel, *A Response to "American Youth and the Institutional Church"* (1971) 195-199
- McBrien, Richard, *The Church Today: Its Necessity and Role* (1970) 197-211; *Is There a Distinct American Contribution to the Notion of Church?* (1971) 211-225; *The Nature and Use of Power in the Church* (1982) 38-49; *Catholic Theology, 1974: Problems and Prospects* (1974) 397-412
- McCann, Dennis, *Theology and Philosophy: A Response* (1977) 97-101
- McCool, Gerald, *Theology and Philosophy* (1977) 72-89
- McCormick, Richard, *Is There a Catholic and/or Christian Ethic: A Response* (1974) 161-164; *Leadership and Authority* (1971) 239-250; *Past Church Teaching on Abortion* (1968) 131-151; *The Teaching of the Magisterium and Theologians* (1969) 239-254
- McDermott, Brian, *Power, Powerlessness, and the Mystery of Christ* (1982) 26-37
- McDonagh, Enda, *Orthopraxis and Moral Theology* (1980) 15-26
- McDonnell, Kilian, *Does Liturgy Call for the Church?* (1970) 174-187
- McEleney, Neil, *Orthodoxy and Heterodoxy in the New Testament* (1970) 54-77; *Orthodoxy and Heterodoxy: A Response to the Critique* (1970) 155-158
- McKeever, Paul, *Development of the CTSA in the Post-Conciliar Church* (1967) 309-315; *Theology and Natural Law* (1966) 223-237
- McKeown, Elizabeth, *Civil Religion: Prophetic Freedom or Cultural Captivity* (1976) 193-202
- McMahon, Thomas, *Moral Implications of Business Pricing* (1967) 317-342
- McManus, Frederick, *A Response to Doctor Noonan's "Making One's Own Act Another's"* (1972) 45-58
- McNally, Robert, *Conciliarism and the Papacy* (1970) 13-30
- McSorley, Harry, *The Augsburg Confession: Ecumenical Prospects* (1980) 138-143; *A Response to Father Fransen's "Grace, Theologizing and the Humanizing of Man"* (1972) 78-81; *Some Forgotten Truths About the Petrine Ministry* (1974) 165-198
- MacKinnon, Edward, *Linguistic Analysis and the Transcendence of God* (1968) 28-44
- Maguire, Daniel, "Human Sexuality": *The Book and the Epiphenomenon* (1978) 54-76; *A Response to Doctor Noonan's "Making One's Own Act Another's"* (1972) 49-54
- Malloy, Edward, *Homosexual Way of Life: Methodological Considerations in the Use of Sociological Considerations in Christian Ethics* (1979) 123-140
- Manno, Bruno, *Sacrament and Society* (1979) 220-222
- Marthaler, Berard, *Catechetics and Theology* (1973) 261-270; *To Teach the Faith or to Teach Theology: Dilemma for Religious Education* (1976) 217-234
- May, William, *Conjugal Love* (1978) 135-142
- Meehan, Francis, *The Theologian's Role in Disarmament* (1982) 148-154
- Meyer, Charles, *Convergence in Theological Anthropology: A Response* (1974) 301-306

- Milhaven, John, *The Voice of Lay Experience in Christian Ethics* (1978) 35-53
- Minear, Paul, *The Transcendence of God and Biblical Hermeneutics* (1968) 1-19
- Misner, Paul, *Historical Roots of Our Present Predicament* (1973) 199-208
- Mooney, Christopher, *Christology and the Contemporary American Experience* (1971) 38-55
- Moran, Gabriel, *Crisis of Faith and Youth* (1966) 289-300; *The Problem of Revelation: A Response* (1974) 117-124
- Mulligan, James, *God's Action Immanent in the World of the Sacraments* (1968) 164-186; *Marriage and Celibacy in the Service of the Church* (1969) 75-89
- Murnion, Philip, *The Parish Community: Theological Questions Arising from Attempts to Implement Vatican II* (1981) 39-55
- Murnion, William, *A Response to Father Lonergan's "Revolution in Catholic Theology"* (1972) 28-31
- Nearon, Joseph, *The Situation of American Blacks* (1975) 177-202
- Neuman, Matthias, *Religious Identity and the Theologian's Work* (1973) 271-278
- Nijenhuis, John, *Polarization in the Church* (1973) 243-260
- Noonan, John, *Making One's Own Act Another's* (1972) 32-44
- Novak, Michael, *American Youth and the Problem of God: A Theological Reflection* (1971) 138-155
- O'Brien, David, *Theology of Peace: Questions out of the American Experience* (1983) 82-88
- O'Brien, Joseph, *Theology of the Presbyterium* (1969) 151-160
- O'Connell, Matthew, *God's Initiative Towards Man the Symbol-Maker* (1968) 152-163
- O'Connell, Timothy, *The Moral Theologian as Participant* (1980) 144-147
- O'Connor, Edward, *The Catholic Pentecostal Movement: A Theological Assessment* (1969) 90-108
- O'Donovan, Leo, *God of Power and Might* (1982) 67-82; *Orthopraxis and Theological Method: Rahner* (1980) 47-65
- O'Gara, Margaret, *The French Minority Bishops at Vatican I* (1980) 212-216; *Infallibility and the Contribution of Anglican/Roman Catholic Dialogue* (1980) 234-239
- Ogden, Schubert *The Task of Theology: A Response* (1974) 59-66
- O'Hanlon, Daniel, *Conflicting Views of Christian Unity* (1973) 125-144; *The Future of Theism* (1983) xxx-xxx
- O'Meara, Thomas, *Creative Imagination: The Aesthetic Horizon in Theology* (1981) 83-95; *Decision-Making for America: Political-Theological Differences* (1975) 49-62; *God's Transcendence and Man's World* (1968) 268-278
- Osborne, Kenan, *A Phenomenology of the Human Person—A Theo-Anthropology* (1979) 223-233
- Padavano, Anthony, *American Culture and Theology* (1971) 116-121; *American Unbelief and the Death of God* (1966) 113-148; *Original Sin and Christian Anthropology* (1967) 93-132
- Parrella, Frederick, *The Laity in the Church* (1980) 264-286
- Pelikan, Jaraslov, *Voices of the Church* (1978) 1-12
- Pelton, Robert *Prayer and Spiritual Theology* (1973) 279-282
- Perkins, PHEME, *Power in the New Testament* (1982) 83-89
- Peter, Carl, *Auricular Confession and the Council of Trent* (1967) 185-200; *Does Faith Call for the Church?* (1970) 188-196; *Faith and the Church: A Reply to the Critique* (1970) 212-217; *Why Catholic Theology Needs Future Talk Today* (1972) 146-167; *The Quest of a Credible Eschatology* (1974) 255-272
- Peter, Val, *Scripture and the Christian Ethic: A Response* (1974) 247-254
- Phelps, Jamie, *Women and Power in the Church—A Black-Catholic Perspective* (1982) 119-123
- Power, David, *Sacraments: Symbolizing God's Power in the Church* (1982) 50-66
- Powers, Joseph, *The Concept of Validity in Ministry* (1969) 109-120; *The Laying on of Hands: The Basic Sacramental Rite: A Response* (1974) 353-356
- Prusak, Bernard, *Theology of the Local Church in Historical Development* (1980) 287-308
- Quanbeck, Warren, *Some Forgotten Truths about the Petrine Ministry: A Response* (1974) 199-208
- Quinn, John, *The Magisterium and Theology* (1969) 255-261; *Pastoral Problems in the American Church* (1973) 95-102
- Ratte, John, *The Transcendence of God and the Modernist Crisis* (1968) 221-244

- Richard, Robert, *Changeable and Unchangeable Elements in Conciliar Teaching* (1967) 21-31
- Richardson, William, *The Transcendence of God in the World of Man* (1968) 201-220
- Riga, Peter, *Catholic Pacifism* (1966) 149-174
- Roach, John, *The Voice of a Pastor* (1978) 13-18
- Rock, Augustine, *The Catholic and Academic Freedom* (1968) 245-260
- Ruether, Rosemary, *Consciousness-Raising at Puebla: The Women's Project at CELAM II* (1979) 176-182
- Salm, Luke, *Is There a Distinct American Contribution to the Future of the Religious Life?* (1971) 226-238; *Past Perspectives and Future Prospects for the CTSA* (1975) 239-250
- Sanks, Howland, *Sociology of Knowledge and the Problem of Authority* (1973) 209-216
- Scanlon, Michael, *Convergence in Theological Anthropology* (1974) 283-300
- Schillebeeckx, Edward, *Can Christology Be an Experiment?* (1980) 1-14
- Schneiders, Sandra, *Women and Power in the Church—A New Testament Reflection* (1982) 123-128
- Schreier, Robert, *Local Theologies in the Local Church: Issues and Methods* (1981) 96-112
- Schroeder, Edward, *Theistic Evidences in Contemporary Protestant Theology* (1968) 45-53
- Sears, Robert, *The Trinity as Community in a Male-Female World* (1980) 185-195
- Shannon, Thomas, *Ethical Implications of Developments in Genetics* (1979) 78-98; *Theology of Peace: Resistance and Defense* (1983) 95-100
- Shea, William, *Matthew Lamb's Models and Dewey's Pragmatism* (1977) 125-141
- Sittler, Joseph, *An Aspect of American Religious Experience* (1971) 1-17
- Sloyan, Gerard, *The Age of First Confession* (1967) 201-213; *Orthodoxy and Heterodoxy: The Situation in the Church Today* (1970) 137-154
- Stagaman, David, *Power in Liberation Theology: Three Theses* (with Cormie and Lamb) (1982) 130-136
- Sullivan, Francis, *Some Forgotten Truths About the Petrine Ministry: A Response* (1974) 209-214
- Sullivan, Joseph, *Divorce and Psychosocial Change* (1967) 245-251
- Surlis, Paul, *The Moral Theologian as Analyst* (1980) 148-154
- Tannenbaum, Marc, *A Jewish Reaction to Catholic Positions in Vatican II* (1966) 303-313
- Tavard, George, *Is There a Catholic Ecclesiology?* (1974) 367-380
- Theisen, Jerome, *A Response to Doctor Ford's "Christian Prayer and the Humanizing Experience"* (1972) 139-142
- Timmerman, Joan, *Women in Theological Research* (1983) 63-66
- Tracy, David, *The Catholic Analogical Imagination* (1977) 234-244; *Grace and the Search for the Human: The Sense of the Uncanny* (1979) 64-77; *A Response to "Meaning and Characteristics of an American Theology"* (1971) 33-37; *The Task of Theology: A Response* (1974) 67-76; *Why Orthodoxy in a Personalist Age?* (1970) 78-110
- Van Antwerp, Eugene, *Primacy in Collegiality* (1966) 191-199
- Vanderhaar, Gerard, *The Status of Scholastic Philosophy in Theology Today* (1966) 71-93
- Van Roo, William, *Man The Symbolizer* (1977) 102-113
- Vaughan, Austin, *The Future of Theology: Some Possible Problems and Solutions* (1969) 142-150; *Loneragan's Method in Theology and Today's Problems: One View* (1973) 145-148; *A Response to Father Lonergan's "Revolution in Catholic Theology"* (1972) 24-27; *The Role of the Ordinary Magisterium of the Universal Episcopate* (1967) 1-19
- Vawter, Bruce, *The Biblical Theology of Divorce* (1967) 223-243
- Williams, Preston, *Religious and Social Aspects of Roman Catholic and Black American Relationships* (1973) 15-30
- Wright, John, *The Holy Trinity, Mystery of Salvation* (1980) 196-210; *Meaning and Characteristics of an American Theology* (1971) 18-32; *The Task of Theology Today* (1973) 283-294

TITLE INDEX

GENERAL

- Address of Welcome*, William Cardinal Baum (1976) 261-261
- Address of Welcome*, Joseph Bernardin (1981) 203-206
- Address of Welcome*, Terrence Cardinal Cooke (1982) 197-198
- Homily at Opening Mass*, Terrence Cardinal Cooke (1973) 309-312

- Catholic Theology, 1974: Problems and Prospects*, Richard Mc Brien (1974) 397-412
Development of the CTSA in the Post-Conciliar Church, Paul McKeever (1967) 309-315
The Future of Theology and of the CTSA, Charles Curran (1970) 218-233
The Future of Theology: Some Possible Problems and Solutions, Austin Vaughan (1969) 142-150
Past Perspectives and Future Prospects for the CTSA, Luke Salm (1975) 239-250
A Personal Memoir on the Origins of the CTSA, Eugene Burke (1980) 337-347
The Task of Theology Today, John Wright (1973) 283-294
Theology for a Future Church: Science, Wisdom, Ministry, Agnes Cunningham (1978) 255-266
Why Catholic Theology Needs Future Talk Today, Carl Peter (1972) 146-167

AMERICAN THEOLOGY

- American Church and American Theology Response to an Identity Crisis*, Walter Burghardt (1973) 1-14
American Culture and Theology, Anthony Padavano (1971) 116-121
American History and the Theological Enterprise, James Hennessey (1971) 81-115
An Aspect of American Religious Experience, Joseph Sittler (1971) 1-17
Elitist Tendencies and Consumer Pressures in American Catholicism, Patrick Burns (1973) 47-70
Meaning and Characteristics of an American Theology, John Wright (1971) 18-32
Meaning and Characteristics of an American Theology: A Response, David Tracy (1971) 33-37
Towards and American Theology, Walter Burghardt (1968) 20-27

FOUNDATIONAL—METHOD

- Biblical and Systematic Theology: The Basic Issues*, David Dillon (1966) 175-187
The Catholic Analogical Imagination, David Tracy (1978) 234-244
Christian Interpretation of History, John Farrelly (1978) 182-191
Cosmic Evolution: The Contemporary Setting of Theology, Edwin Kaiser (1973) 31-46
Creative Imagination: The Aesthetic Horizon in Theology, Thomas O'Meara (1981) 83-95
The Hermeneutical Privilege of the Oppressed, Lee Cormie (1978) 155-181
History and Dogma, Gustave-P. Leonard (1973) 103-124
How God "Speaks" and "Acts" in Human History, Robert Imbelli (1976) 115-120
The Impact of Sociology on Catholic Theology, Gregory Baum (1975) 1-30
The Impact of Sociology on Catholic Theology: A Response, Mary Buckley (1975) 41-48
The Impact of Sociology on Catholic Theology: A Response, Patrick Burns (1975) 31-40
The Ironic Mode of Religious Imagination in Heinrich Boll, Mary Gerhart (1977) 178-194
Lonergan's Method in Theology and Today's Problems: One View, Austin Vaughan (1973) 145-148
Lonergan's Method: An Alternate View, Richard Liddy (1973) 149-156
Matthew Lamb's Models and Dewey's Pragmatism, William Shea (1977) 125-141
Orthopraxis: Starting Point of Theological Reflection, Robert Kinast (1983) 29-44
Orthopraxis and Theological Method: Lonergan, Matthew Lamb (1980) 66-87
Orthopraxis and Theological Method: Rahner, Leo O'Donovan (1980) 47-65
Pannenberg on Theological Method, Edmund Dobbins (1977) 202-220
Political Theology as Foundational Theology, Francis Fiorenza (1977) 142-177
The Problem of Revelation, Avery Dulles (1974) 77-106
The Problem of Revelation: A Response, Myles Bourke (1974) 107-116
The Problem of Revelation: A Response, Gabriel Moran (1974) 117-124
Revolution in Catholic Theology, Bernard Lonergan (1972) 18-23
Revolution in Catholic Theology: A Response, William Murnion (1972) 28-31
Revolution in Catholic Theology: A Response, Austin Vaughan (1972) 24-27
The Security and Insecurity of Faith, Francis Fiorenza (1973) 181-198
Society, History, Meaning: Perspectives from the Social Sciences, Lee Cormie (1979) 31-47
Sociology and Theology: Some Methodological Questions, Andrew Greeley (1977) 31-54
Sociology and Theology: A Response, John Coleman (1977) 55-71
Some Rules for Theological Argument: A Search for Properly Theological Warrants, David Burrell (1978) 91-96

- The Status of Scholastic Philosophy in Theology Today*, Gerard Vanderhaar (1966) 71-93
The Task of Theology, John Connelly (1974) 1-58
The Task of Theology: A Response, Schubert Ogden (1974) 59-66
The Task of Theology: A Response, David Tracy (1974) 67-76
Teilhard de Chardin: Toward a Developmental and Organic Theology, Donald Goergen (1978) 143-147
Theological Method of Segundo, Gregory Baum (1977) 120-124
Theology as Intellectual Conversion, Richard Liddy (1978) 123-134
Theology as Interpretation of Tradition, David Balas (1973) 225-234
Theology and Philosophy, Gerald McCool (1977) 72-89
Theology and Philosophy: A Response, Fred Lawrence (1977) 90-96
Theology and Philosophy: A Response, Dennis McCann (1977) 97-101
Theology and Praxis, Bernard Lonergan (1977) 1-16
Theology and Praxis: A Response, Edward Braxton (1977) 17-21
Theology and Praxis: A Response, Matthew Lamb (1977) 22-30
The Theory-Praxis Relationship in Contemporary Christian Theologies, Matthew Lamb (1976) 149-178
Toward a Contemplative Theology, Joann Wolski Conn (1983) 71-74
Two-handed Theology, Walter Conn (1983) 66-71
The Unity of the Gospel and the Variety of the Canon, Richard Dillon (1972) 85-115
The Voice of the Poor in the Church, Gustavo Gutierrez (1978) 30-34
Voices of the Church, Jaroslav Pelikan (1978) 1-12

GOD—TRINITY

- American Unbelief and the Death of God*, Anthony Padavano (1966) 113-148
American Youth and the Problem of God: A Theological Reflection, Michael Novak (1971) 138-155
American Youth and the Problem of God: A Response, John Burkhart (1971) 156-159
Christian Pantheism: Orthopraxis and God's Action in History, William Hill (1980) 113-123
The Future of Theism, Daniel O'Hanlon (1983) xxx-xxx
God of Power and Might, Leo O'Donovan (1982) 67-82
God's Transcendence and Man's World, Thomas O'Meara (1968) 268-278
Linguistic Analysis and the Transcendence of God, Edward MacKinnon (1968) 28-44
The Natural Knowledge of God, Bernard Lonergan (1968) 54-69
Power as Persuasion in Process Thought: The Persuasiveness of Divine Love, Joseph Bracken (1982) 142-144
Rediscovering the Christian God: A Feminist Perspective, Mary Buckley (1978) 148-154
Theistic Evidences in Contemporary Protestant Theology, Edward Schroeder (1968) 45-53
Transcendence and the Expressions of the Magisterium, Anselm Atkins (1968) 85-95
The Transcendence of God and Biblical Hermeneutics, Paul Minear (1968) 1-19
The Transcendence of God and the Modernist Crisis, John Ratté (1968) 221-244
The Transcendence of God in the World of Man, William Richardson (1968) 201-220
Transcendence and Immanence as Theological Categories, Louis Dupre (1976) 1-10
Transcendence and Immanence as Theological Categories: A Response, Anne Carr (1976) 15-20
Transcendent Divinity and Process Philosophy, Eugene Fontinell (1980) 70-84
The Holy Trinity, Mystery of Salvation, John Wright (1980) 196-201
Orthopraxis and Pneumatology, Edmund Dobbins (1980) 27-46
The Trinity as Community in a Male-Female World, Robert Sears (1980) 185-195
The Trinity as a Community of Persons, Joseph Bracken (1980) 176-184

CHRISTOLOGY—MARIOLOGY

- Can Christology Be an Experiment?*, Schillebeeckx, Edward (1980) 1-14
Christology and the Contemporary American Experience, Christopher Mooney (1971) 38-55
Critical Social Theory and Christology, Francis Fiorenza (1975) 63-110
The Divine and the Human in Jesus Christ, Donald Gray (1976) 21-40
The Divine and the Human in Jesus Christ: A Response, Eamon Carroll (1976) 45-50
The Divine and the Human in Jesus Christ: A Response, John Cobb (1976) 41-44

- Power, Powerlessness, and the Mystery of Christ*, Brian McDermott (1982) 26-37
The Uniqueness of Jesus, John Galvin (1980) 309-314
Mariology and Christian Anthropology, Frederick Jelly (1979) 211-219
Mary and Listening to the Voice of Christ's Spirit in the Church, Frederick Jelly (1978) 110-122
Pneumatology and Mariology: Orthodoxy and Orthopraxis in Dialogue, Frederick Jelly (1980) 170-175

ECCLESIOLOGY

- Being a Catholic: Does it Make A Difference?*, Eugene Kennedy (1974) 311-322
Being a Catholic: Does it Make a Difference: A Response, Langdon Gilkey (1974) 323-330
Being a Catholic: Does it Make a Difference: A Response, William Hill (1974) 331-338
The Church Today: Its Necessity and Role, Richard McBrien (1970) 197-211
Does Faith Call for the Church?, Carl Peter (1970) 188-196
Does Liturgy Call for the Church?, Kilian McDonnell (1970) 174-187
Does Morality Call for the Church, Gregory Baum (1970) 159-173
Ecclesiae Sorores ac Fratres: Sibling Communion in the Pre-Nicene Christian Era, Michael Fahey (1981) 15-38
Faith and the Church: A Reply to the Critique, Carl Peter (1970) 212-217
The Grassroots Church, Alfred Hennelly (1979) 183-188
The Hispanic Church in the U.S.A.: A Local Ecclesiology, Virgil Elizondo (1981) 155-170
Is There a Catholic Ecclesiology?, George Tavad (1974) 367-380
Is There a Catholic Ecclesiology? A Response, Michael Fahey (1974) 381-388
Is There a Catholic Ecclesiology? A Response, Joseph Komonchak (1974) 389-396
Is There a Distinct American Contribution to the Notion of Church?, Richard McBrien (1971) 211-225
Jesus and the Foundation of the Church—An Analysis of the Hermeneutical Issues. Seminar on Rahner's Ecclesiology, Francis Fiorenza (1978) 229-254
The Laity in the Church, Frederick Parrella (1980) 264-286
The Local Church in the Anglican/Roman Catholic Consultation: Ecclesiological Presuppositions and Ecumenical Implications, Frederick Jelly (1981) 145-154
The Local Church as a Center of Communication and Control, Patrick Granfield (1980) 256-263
Local Theologies in the Local Church: Issues and Methods, Robert Schreiter (1981) 96-112
The Meaning and Nature of the Local Church, Sabbas Kilian (1980) 244-255
Ministry and the Local Church, Joseph Komonchak (1981) 56-82
The Mission of the Church: To Divinize or to Humanize?, Michael Fahey (1976) 51-70
The Mission of the Church: To Divinize or to Humanize? A Response, Sabbas Kilian (1976) 71-86
New Testament Background for the Concept of the Local Church, Raymond Brown (1981) 1-14
The Parish Community: Theological Questions Arising from Attempts to Implement Vatican II, Philip Murnion (1981) 39-55
Polarization in the Church, John Nijenhuis (1973) 243-260
Pope Paul VI's Theology of the Local Church, Sabbas Kilian (1981) 130-134
Theology of the Local Church, Robert Kress (1973) 217-218
Theology of the Local Church in Historical Development, Bernard Prusak (1980) 287-308
The Voice of a Developing Church, Patrick Kalilombe (1978) 19-29

MAGISTERIUM-PAPACY-INFALLIBILITY

- Academic Freedom and the Theologian*, Robert Hunt (1968) 261-167
The Catholic and Academic Freedom, Augustine Rock (1968) 245-260
Changeable and Unchangeable Elements in Conciliar Teaching, Robert Richard (1967) 21-31
Contemporary Understanding of the Irreformability of Dogma, Avery Dulles (1970) 111-136
Ecclesiastical Office, Power, and Spirit, Edward Kilmartin (1982) 98-108
Leadership and Authority, Richard McCormick (1971) 239-250
The Magisterium and Theology, John Quinn (1969) 255-261
The Nature and Use of Power in the Church, Richard McBrien (1982) 38-49
Orthodoxy and Heterodoxy in the New Testament, Neil McEleny (1970) 54-77

- Orthodoxy and Heterodoxy: A Response to the Critique*, Neil McEleney (1970) 155-158
- Orthodoxy and Heterodoxy: The Situation in the Church Today*, Gerard Sloyan (1970) 137-154
- The Role of the Ordinary Magisterium of the Universal Episcopate*, Austin Vaughan (1967) 1-19
- The Teaching of the Magisterium and Theologians*, Richard McCormick (1969) 239-254
- The Theologian and the Magisterium Reflection*, Avery Dulles (1976) 235-246
- The Two Magisteria: An Interim Reflection*, Avery Dulles (1980) 155-169
- Why Orthodoxy in a Personalist Age?* David Tracy (1970) 78-110
- Collegiality and the Petrine Office in the Pastoral Mission of the Church*, Remi De Roo (1970) 31-53
- Conciliarism and the Papacy*, Robert McNally (1970) 13-30
- Different Models of Infallibility?*, John Ford (1980) 217-233
- Directions for Future Research on the Infallibility Issue*, Peter Chirico (1980) 240-243
- The French Minority Bishops at Vatican I*, Margaret O'Gara (1980) 212-216
- The Historical Origins of Papal Infallibility*, James Heft (1980) 208-211
- Infallibility and the Contribution of Anglican/Roman Catholic Dialogue*, Margaret O'Gara (1980) 234-239
- Infallibility: Who Won the Debate?*, John Ford (1976) 179-192
- The Petrine Office in the New Testament*, Myles Bourke (1970) 1-12
- Primacy in Collegiality*, Eugene Van Antwerp (1966) 191-199
- Some Forgotten Truths about the Petrine Ministry*, Harry McSorley (1974) 165-168
- Some Forgotten Truths about the Petrine Ministry: A Response*, Warren Quanbeck (1974) 199-208
- Some Forgotten Truths about the Petrine Ministry: A Response*, Francis Sullivan (1974) 209-214

ANTHROPOLOGY

- The Biblical Doctrine of Original Sin*, Michael Cantley (1967) 133-171
- Christian Humanism*, Walter Kasper (1972) 1-17
- Convergence in Theological Anthropology*, Michael Scanlon (1974) 283-300
- Convergence in Theological Anthropology: A Response*, Zachary Hayes (1974) 307-310
- Convergence in Theological Anthropology: A Response*, Charles Meyer (1974) 301-306
- The Council of Trent and Original Sin*, Benedict Endres (1967) 51-91
- Grace and the Search for the Human: The Sense of the Uncanny*, David Tracy (1979) 64-77
- Grace, Theologizing and the Humanizing of Man*, Piet Fransen (1972) 55-77
- Grace, Theologizing and the Humanizing of Man: A Response*, Francis Colborn (1972) 82-84
- Grace, Theologizing and the Humanizing of Man: A Response Person: A Theological Anthropology*, Kenan Osborne (1979) 223-233
- Power in the New Testament*, Pheme Perkins (1982) 83-89
- Power as Persuasion in Process Thought: Power and Selfhood*, Jane Kopas (1982) 137-139
- Power, the Powers, and a Higher Power*, John Coleman (1982) 1-14
- The Quest of a Credible Eschatology*, Carl Peter (1974) 255-272
- The Quest of a Credible Eschatology: A Response*, Carl Braaten (1974) 273-278
- The Quest of a Credible Eschatology: A Response*, Schuyler Brown (1974) 279-282
- Religion and Power in America Today*, Robert Bellah (1982) 15-25
- The Rising of the Woman is the Rising of the Race*, Mary Buckley (1979) 48-63
- What is Christian Secularity?*, Thomas Clarke (1966) 201-221

SACRAMENTS-LITURGY

- The Age of First Confession*, Gerard Sloyan (1967) 201-213
- Auricular Confession and the Council of Trent*, Carl Peter (1967) 185-200
- The Biblical Theology of Divorce*, Bruce Vawter (1967) 223-243
- The Concept of Validity in Ministry*, Joseph Powers (1969) 109-120
- Death and Resurrection of Sacraments*, Bernard Cooke (1983) 45-57
- Divorce and Psychosocial Change*, Joseph Sullivan (1967) 245-251
- God's Action Immanent in the World of the Sacraments*, James Mulligan (1968) 164-186
- God's Initiative Towards Man the Symbol-Maker*, Matthew O'Connell (1968) 152-163
- The History of the Indissolubility of Marriage*, Anthony Bevilacqua (1967) 253-308

- Is There a Distinct American Contribution to the Development of the Liturgy?*, Godfrey Diekmann (1971) 200-210
- Karl Rahner and a Protestant View of the Sacramentality of the Ministry*, George Lindbeck (1966) 267-288
- The Laying on of Hands: The Basic Sacramental Rite*, Godfrey Diekmann (1974) 339-352
- The Laying on of Hands: The Basic Sacramental Rite: A Response*, Edward Kilmartin (1974) 357-366
- The Laying on of Hands: The Basic Sacramental Rite: A Response*, Joseph Powers (1974) 353-356
- Man The Symbolizer*, William Van Roo (1977) 102-113
- Man The Symbolizer: A Response*, Stephen Happel (1977) 114-119
- Marriage and Celibacy in the Service of the Church*, James Mulligan (1969) 75-89
- Ministry as Stewardship of the Tradition in the New Testament*, Richard Dillon (1969) 10-62
- The Ministry of Woman in the Church*, Agnes Cunningham (1969) 124-141
- The One Fruit or the Many Fruits of the Mass*, Edward Kilmartin (1966) 37-68
- The Permanence of the Ministry*, Christopher Kiesling (1969) 161-166
- Preaching the Word: The Theological Background*, William Hill (1973) 167-180
- Priesthood and Ministry from the New Testament to Nicea*, Carl Armbruster (1969) 63-74
- Religion and the Sense of the Sacred*, Charles Davis (1976) 87-106
- Religion and the Sense of the Sacred: A Response*, Mary Collins (1976) 107-114
- Ritual and Peace*, Patrick Collins (1983) 89-95
- The Role of Woman in Church and Society*, Agnes Cunningham (1973) 219-224
- The Sacrament of Marriage: A Discipline in Search of a Theology*, James Coriden (1979) 165-168
- Sacraments as Orthopraxis*, Stephen Happel (1980) 88-101
- Sacraments and Society*, Bruno Manno (1979) 220-222
- Sacraments: Symbolizing God's Power in the Church*, David Power (1982) 50-66
- The Social Aspect of the Sacrament of Penance*, Bernard Cooke (1967) 173-183
- Theological Method and the Nature of Ministry*, Peter Chirico (1969) 1-9
- The Theology of Devotional Confession*, John Dedek (1967) 215-222
- Theology of the Presbyterium*, Joseph O'Brien (1969) 151-160
- Unreasonable Expectations*, Regis Duffy (1979) 1-30

ECUMENICAL

- The Augsburg Confession: Ecumenical Prospects*, Harry McSorley (1980) 138-143
- Changing Soteriology in an Ecumenical Context: A Catholic Reflection*, Monika Hellwig (1983) 14-21
- Changing Soteriology in an Ecumenical Context: A Lutheran Reflection*, Joseph Burgess (1983) 22-28
- The Church, the Synagogue, and the Ecumenical Movement*, Edward Flannery (1966) 315-322
- Conflicting Visions of Christian Unity*, Daniel O'Hanlon (1973) 125-144
- Development of Doctrine: Aid or Barrier to Christian Unity*, Frederick Crowe (1966) 1-20
- Ecumenism in the 1970's: Is There a New Direction?*, John Hotchkin (1976) 203-216
- Intercommunion: Protestant Attitudes and Policies*, Toivo Harjunpaa (1969) 167-210
- A Jewish Reaction to Catholic Positions in Vatican II*, Marc Tannenbaum (1966) 303-313
- The Local Church in the Anglican/Roman Catholic Consultation: Type and Antitype*, John Boyer (1981) 135-144
- Ministry and the World Council of Churches*, Keith Bridston (1969) 121-123
- The Mother of Jesus in the Communion of Saints—Challenge to the Churches*, Eamon Carroll (1966) 249-265
- Principles of Intercommunion*, Francis Buckley (1969) 211-238
- Separated Christian Churches and Communities in the Mystery of Salvation*, Robert Hunt (1966) 21-32

SPIRITUALITY

- Can Physiological Techniques Lead to Christian Mysticism?*, David Granfield (1978) 97-109
- Christian Prayer and the Humanizing Experience*, J. Massingberd Ford (1972) 116-138

- Christian Prayer and the Humanizing Experience: A Response*, Thomas Clarke (1972) 143-145
- Christian Prayer and the Humanizing Experience: A Response*, Jerome Theisen (1972) 139-142
- Contemporary Women's Spirituality: A Breakthrough of Power*, Joann Wolski Conn (1982) 112-115
- Do We Converse with God?*, Thomas Clarke (1976) 143-147
- Is There a Distinct American Contribution to the Future of the Religious Life?*, Luke Salm (1971) 226-238
- Prayer and Contemplation as Orthopraxis*, Harvey Egan (1980) 102-112
- Prayer as Encounter with the Transcendent God*, Ernest Larkin (1968) 193-200
- Prayer and Spiritual Theology*, Robert Pelton (1973) 279-282
- Religious Identity and the Theologian's Work*, Matthias Neuman (1973) 271-278
- Spirituality: A Resource for Theology*, Ewert Cousins (1980) 124-137
- Teilhard, Liberation Theology and Christian Spirituality*, Donald Goergen and Joseph Grau (1979) 141-151
- Transcendence and Salvation*, David Dillon (1968) 187-192

MORAL: GENERAL AND SPECIAL

- Experimenting on Morality*, James Gaffney (1979) 152-164
- Foundations of Christian Peace*, Agnes Cunningham (1983) 78-82
- Is There a Catholic and/or Christian Ethic?*, Charles Curran (1974) 125-154
- Is There a Catholic and/or Christian Ethic? A Response*, James Gustafson (1974) 155-160
- Is There a Catholic and/or Christian Ethic? A Response*, Richard Mc Cormick (1974) 161-164
- Making One's Own Act Another's*, John Noonan (1972) 32-44
- Making One's Own Act Another's: A Response*, Frederick McManus (1972) 45-48
- Making One's Own Act Another's: A Response*, Daniel Maguire (1972) 49-54
- The Moral Theologian As Analyst*, Paul Surlis (1980) 148-154
- The Moral Theologian as Participant*, Timothy O'Connell (1980) 144-147
- The Natural Law and the Magisterium*, John Boyle (1979) 189-210
- Orthopraxis and Moral Theology*, Enda McDonagh (1980) 15-26
- Pluralism in Moral Theology*, Roderick Hindery (1973) 71-94
- The Relationship of Empirical Science to Moral Thought*, James Gustafson (1971) 122-137
- Rights of Conscience as Limits of Power*, James Gaffney (1982) 90-97
- The Role and Function of the Scriptures in Moral Theology*, Charles Curran (1971) 56-90
- Scripture and the Christian Ethic*, Raymond Collins (1974) 215-242
- Scripture and the Christian Ethic: A Response*, John Dedek (1974) 243-246
- Scripture and the Christian Ethic: A Response*, Val Peter (1974) 247-254
- Theology and Natural Law*, Paul McKeever (1966) 223-237
- The Voice of Lay Experience in Christian Ethics*, John Milhaven (1978) 35-53
- Between Augustine and Hildebrand: A Critical Response to "Human Sexuality"*, William Everett (1978) 77-83
- Catholic Moral Teaching and Abortion Laws in America*, Robert Drinan (1968) 118-130
- Catholic Pacifism*, Peter Riga (1966) 149-174
- Conjugal Love*, William May (1978) 135-142
- Divorce and Remarriage: Catholics and Credibility*, Dennis Doherty (1975) 121-128
- Ethical Implications of Developments in Genetics*, Thomas Shannon (1979) 78-98
- Homosexual Way of Life: Methodological Considerations in the Use of Sociological Considerations in Christian Ethics*, Edward Malloy (1979) 123-140
- "Human Sexuality": The Book and the Epiphenomenon*, Daniel Maguire (1978) 54-76
- "Human Sexuality": The Book and the Epiphenomenon. A Response*, Cathleen Going (1978) 84-90
- An Introduction to a Discussion of "Human Sexuality"*, John Farrelly (1977) 221-233
- Masturbation and Objectively Grave Matter: An Exploratory Discussion*, Charles Curran (1966) 95-109
- The Meaning of Life and Divine Transcendence*, Leo Farley (1968) 109-117
- Moral Aspects of Problems of Inner City*, Henry Browne (1966) 243-245
- Moral Implications of Business Pricing*, Thomas McMahon (1967) 317-341

- Past Church Teaching on Abortion*, Richard McCormick (1968) 131-151
Psychoanalysis and Humanism: The Permutations of Method, Walter Lowe (1979) 99-122
Society and Ethics: The Church and World Hunger, Drew Christiansen (1975) 129-140
Society and Ethics: Divorce and Remarriage, Margaret Farley (1975) 111-120
The Theologian's Role in Disarmament, Francis Meehan (1982) 148-154
Theological Reflections on the Arms Race, Joseph Fahey (1982) 145-148
Theology of Peace: Introduction, Joseph Fahey (1983) 77
Theology of Peace: Questions out of American Experience, David O'Brien (1983) 82-88
Theology of Peace: Resistance and Defense, Thomas Shannon (1983) 95-100
The Transcendence of God and the Value of Human Life, James Gustafson (1968) 96-108
U.N. World Population Year, 1974, Octavio Cabello (1973) 235-242

POLITICAL-PASTORAL

- An American Political Theology: The Church and Social Change*, Peter Henriot (1973) 157-166
American Wealth and Dominance in the Global Community, Bryan Hehir (1975) 141-162
American Youth and the Institutional Church: A Pastoral Reflection, J. Whitney Evans (1971) 171-194
American Youth and the Institutional Church: A Response, Daniel Lowery (1971) 195-199
American Youth and the Process of Social Change: A Sociological Reflection, Victor Ferkiss (1971) 160-170
Catechetics and Theology, Berard Marthaler (1973) 261-270
The Catholic Pentecostal Movement: A Theological Assessment, Edward O'Connor (1969) 90-108
Civil Religion: Prophetic Freedom or Cultural Captivity, Elizabeth McKeown (1976) 193-202
Consciousness-Raising at Puebla: The Women's Project at CELAM III, Rosemary Ruether (1979) 176-182
Crisis of Faith and Youth, Gabriel Moran (1966) 289-300
Decision-Making for America: Political-Theological Differences, Thomas O'Meara (1975) 49-62
The Historical Roots of Our Present Predicament, Paul Misner (1973) 199-208
The Meaning of Ideology, Gregory Baum (1979) 171-175
North American Ecclesial Consciousness in its Global Context, Joseph Gremillion (1981) 113-129
Pastoral Problems in the American Church, John Quinn (1973) 95-102
Power as Persuasion in Process Thought: Persuasive Power and Pastoral Care, Robert Kinast (1982) 140-142
Power in Liberation Theology: Three Theses, Lee Cormie, Matthew Lamb, David Stagaman (1982) 130-136
Religious and Social Aspects of Roman Catholic and Black American Relationships, Preston Williams (1973) 15-30
The Situation of American Blacks, Joseph Nearon (1975) 177-202
The Situation of Hispanic Americans, Virgil Elizondo (1975) 163-176
The Situation of Women in Society, Sara Butler (1975) 203-220
Sociology of Knowledge and the Problem of Authority, Howland Sanks (1973) 209-216
To Teach the Faith or to Teach Theology: Dilemma for Religious Education, Berard Marthaler (1976) 217-234
The Voice of a Pastor, John Roach (1978) 13-18
Women and Power in the Church—A Black-Catholic Perspective, Jamie Phelps (1982) 119-123
Women and Power in the Church—A New Testament Reflection, Sandra Schneiders (1982) 123-128
Women and Power in the Church—Power and Powerlessness: A Case in Point, Margaret Farley (1982) 116-119
Women and Power in the Church: Summary, Anne Carr (1982) 128-129
Women, Power and Liberation, Mary Buckley (1982) 109-112
Women in Theological Research, Joan Timmerman (1983) 63-66
Women in Theology: A Religious Educator's Perspective, Mary Boys (1983) 58-63
Women in Theology: Summary, Denise L. Carmody (1983) 74-76