

FAITH AND ORDER OFFICIAL NUMBERED PUBLICATIONS

Faith and Order Secretariat
World Council of Churches
150, route de Ferney
P.O. Box 2100
CH-1211 Geneva 2
Switzerland
F 0041 22 791 6407
<http://www.oikoumene.org/en/what-we-do/faith-and-order>

CONTENTS

Appendix to Series I.....	page 5
Series I, 1910–1948	page 6
Appendix to Series II	page 21
Series II, 1948–2014.....	page 22

APPENDIX TO SERIES I*

Pamphlets Nos. 1 through 32 were published by the Joint Commission appointed by the General Convention of the Protestant Episcopal Church, October 19, 1910, to arrange for a World Conference on Faith and Order. The Commission was appointed by joint action of the House of Bishops and of the House of Clerical and Lay Deputies, and was composed of members of both Houses. Its instructions were to invite other Churches to join with it in arranging for and calling a World Conference on Faith and Order. Direction of the Movement continued in the hands of the Joint Commission until the Preliminary Meeting held August 12-20, 1920, in Geneva. The Commission's Secretary, Mr. Robert H. Gardiner, chose to use the address of his home in Gardiner, Maine, as the official address for correspondence and mailings. Thus it appears upon the pamphlets. But more and more his untiring work in promotion of the Movement was done from his law office in Boston, Massachusetts.

Pamphlets Nos. 33 through 103 were published by the Continuation Committee, first appointed by the Preliminary Meeting at Geneva, 1920 ; a new Continuation Committee was appointed by the Lausanne Conference of 1927, and a third by the Edinburgh Conference of 1937. Mr. Gardiner was chosen General Secretary of the Geneva Continuation Committee and served until his death on June 15, 1924. The Continuation Committee appointed his assistant, Mr. Ralph W. Brown, as " Head of the Secretariat," and the office continued in Boston, though no longer in Mr. Gardiner's law office. The address became " P. O. Box 226, Boston, Mass." In 1930 Mr. Brown, who had been made General Secretary of the Continuation Committee at Lausanne, opened an office in Geneva, Switzerland. The Boston Office was moved to New York, at 111 Fifth Avenue, under the Rev. Floyd W. Tomkins as American Secretary, and in 1934 was moved to his home in Washington, Conn. In 1933 the Rev. Dr. Leonard Hodgson, Canon of Winchester Cathedral, England, succeeded Mr. Brown as General Secretary and the address on the pamphlets was changed to Winchester. When Canon Hodgson became Professor and Canon of Christ Church, Oxford, the Oxford address succeeded that of Winchester. In 1948 the Continuation Committee became the Commission on Faith and Order of the World Council of Churches, and the Rev. Oliver S. Tomkins was appointed Secretary of the Commission with office at 7, Kensington Church Court, London ; this address appears on No. 103, the last pamphlet of the series and the first of the second series.

Note A. Nos. 4, 9, and 10, are the only translations of No. 2 into Greek, German, and French respectively. It is necessary to note this because a paragraph in pamphlet No. 33, bottom of page 95, incorrectly states that three pamphlets published in 1920 are translations of No. 2. These three 1920 pamphlets, which are not part of the numbered series, are translations of a document inviting the Churches to send delegates to the Preliminary Meeting in Geneva in August, 1920 ; whereas No 2 is the original Resolution of 1910.

Note B. On Pamphlets 14, 15, 18, 19, and 20 the actual date of printing is stated on reprints, not on the first issue.

* Data and text scanned from *Check List, Faith and Order Commission, Official, Numbered Publications, Series I, 1910-1948*, A. T. DeGroot, Honorary Archivist with the special assistance of the Rev. Dr Floyd W. Tomkins, Faith and Order Commission, World Council of Churches, Geneva, 1963.

1.	1910	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. (Report and Resolution of the Protestant Episcopal Church suggesting the Conference and Report and Resolutions of National Council of the Congregational Churches.) No date or number on pamphlet. Reprint 3-20-1913	8 pages
2.	1910	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. (Report and Resolution of the Protestant Episcopal Church suggesting the Conference.) No number or date. Page 8 blank. 2nd ed.	8 pages
		Has [2] on cover, no date. Page 8 has Prayers for the Peace and Unity of the Church. Officers listed on p. 6 before members of Commission.	8 pages
	3rd ed.	Reprint of 2nd except that on p. 6 Fosbroke and Gardiner are both listed as Secretaries.	8 pages
3.	1911	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. Report of the Committee on Plan and Scope. Reprint 1-1-1912	20 pages
4.	No date	Mikte Epitrope Dioristheisa ina Proparaskeuase Pagkosmion Sunedrion Peri Pisteos kai Taxeos. (Greek translation of No. 2.) See Appendix, Note A.	8 pages
5.	No Date	Virorum Congressui Omnim Gentium De Fide Et Ordine Instituendo. Communiter Delectorum Relatio. (Latin translation of No. 2.)	8 pages
6.	No Date	Commissione Eclesiastico-laica Scelta Onde Provvedere ad Una Conferenza Mondiale sulla Fede ,f ü E Sull' Ordinamento Della Chiesa Di Cristo. (Italian translation of No. 2.)	8 pages
7.	No Date 1st ed.	Soyedinennaya Kommisia Naznatchennaya dlya Oostroistva Mirovoi Konferentsii o Vere i Poryadke (transliterated). (Russian translation of No. 2.)	8 pages
	2nd ed. Nov., 1917	Obyedinyenaya Kommissia dlya Oostroistva Vsyemirnoi Konferentsii o Vere i Tserkovnom Stroye (transliterated). (Russian translation of No. 2. Various verbal improvements before reprinting. On pages 6 and 7 some names are omitted and others added to bring list up to date.)	8 pages
8.	No date	Gemensamma Kommissionen For Anordnandet of en Varldskonferens Om Tro Och Ordning. (Swedish translation of No. 2.)	8 pages
9.	No date 11-24-1913	Gemeinsame Commission Anordnungen Zu Treffen Fiir Eine Welt Konferenz in Bezug Auf Glaube und Kirchliche Verordnungen. (German translation of No. 2.) Gemeinsame Commission Anordnungen Zu Treffen Für Eine Welt Konferenz in Bezug Auf Glaubenslehre und Verfassung Der Kirche Christi. (German translation of No. 2.)	8 pages

10.	No date	Un Comité Pour Organiser Une Conference Internationale Sur La Foi Et La Gouvernement De L'Eglise. (French translation of No. 2.) Incorrectly imprinted [5].	8 pages
	Reprint	Bears imprint [10]. See Appendix, Note A.	
11.	No date	Vereenigde Commissie Benoemd Tot De Bereiding Voor Eene Wereld Conferentie Betreffende Geloof En Orde. (Dutch translation of No. 2.)	8 pages
12.	No date	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. The World Conference and the Problem of Unity, by the Rev. Francis J. Hall, D. D.	30 pages
13.	No date	Virorum Congressui Omnia Gentium de Fide et Ordine Instituendo Communiter Delectorum Ad Conclum Episcopale Ecclesiarum Catholicarum Veterum Europaearum Epistola. (Letter to the Council of the Old Catholic Churches in Europe. In Latin, with English translation.)	16 pages
14.	4-12-1912	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. An Official Statement by the Joint Commission of the Protestant Episcopal Church in the United States of America. See Appendix, Note B.	18 pages
	Reprints		
	10-14-1912		
	11-1-1913		
	6-11-1914		
	8-2-1918		
	4-1-1920		
15.	1-6-1913	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. Prayer and Unity. By a Layman. See Appendix, Note B.	32 pages
	Reprints		
	3-11-1913		
	11-5-1913		
	4-21-1914		
	10-20-1917		
	11-23-1920		
16.	No date	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. Questions of Faith and Order for Consideration by the Proposed Conference, by the Rt. Rev. A. C. A. Hall, D.D.	14 pages
17.	No date	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. Bibliography of Topics Related to Church Unity, compiled by Rev. Francis J. Hall, D.D.	23 pages
18.	2-12-1913	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. Unity or Union : Which ? by the Rt. Rev. P. M. Rhinelander, D.D. See Appendix, Note B.	24 pages
	Reprints		

	4-21-1913		
	10-7-1913		
	5-26-1914		
	9-8-1917		
	9-6-1919		
	4-6-1920		
19.	3-6-1913	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. The Conference Spirit. By a Layman. See Appendix, Note B.	32 pages
	Reprints		
	10-7-1913		
	5-26-1914		
	7-2-1918		
	2-5-1919		
	3-12-1920		
	July, 1923		
20.	4-17-1913	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. The Manifestation of Unity, by the Rt. Rev. C. P. Anderson, D. D. See Appendix, Note B.	47 pages
	Reprints		
	11-7-1913	(See note on final item.)	
	10-20-1917		47 pages
	No date	Numbered. (Some changes. P. 47 is here on p. 2.)	40 pages
	No date	Numbered. Could be the 11-7-13 item. (P. 47 is here on p. 2.)	46 pages
21.	4-5-1913	Joint Commission Appointed to Arrange for a World Conference on Faith and Order. List of Commissions Already Appointed. Small pages.	22 pages
	3-20-1914	Revised with additional appointments, in successive editions. Small pages.	30 pages
	10-22-1915	Small pages.	48 pages
	9-8-1917	Small pages.	50 pages
	10-4-1919		48 pages
	2-24-1920	Small pages.	50 pages
	6-1-1920	Small pages.	52 pages
	12-5-1920	Small pages.	61 pages
	12-20-1922	Large pages.	26 pages
	1-17-1923	Large pages.	26 pages
	5-6-1924	Large pages.	28 pages
	3-20-1925	Large pages.	28 pages
	9-16-1925	Small pages.	48 pages

	5-1-1926	Small pages	48 pages
22.	No date	Comision Colectiva Nombrada Para Hacer Arreglos Para Una Conferencia Universal de Fe Y Orden. (Spanish translation of No. 2.)	8 pages
23.	A.D. 1913 (8-19-1913)	The World Conference of the Consideration of Questions Touching Faith and Order. Report of the Joint Commission to the General Convention of the Protestant Episcopal Church, 1913.	36 pages
	Reprints 4-22-1914		
	7-2-1918		
	2-5-1919		
24.	A.D. 1913 (10-15-1913)	The World Conference for the Consideration of Questions Touching Faith and Order. A First Preliminary Conference.	53 pages
	Reprints 2-6-1915		
	6-24-1918		
25.	A.D. 1913 (12-13-1913)	The World Conference for the Consideration of Questions Touching Faith and Order. Report of the Committee on Church Unity of the National Council of Congregational Churches, 1913.	16 pages
	Reprint 7-2-1918		
26.	A.D. 1914 (3-10-1914)	The World Conference for the Consideration of Questions Touching Faith and Order. A World Movement for Christian Unity. By the Rev. Lefferd M. A. Haughwout.	21 pages
	Reprint 2-10-1920		
27.	A.D. 1914 (5-20-1914)	The World Conference for the Consideration of Questions Touching Faith and Order. Second Meeting of the Advisory Committee. Report of the Second Deputation to Great Britain. The Call for a Truce of God.	46 pages
	Reprints 3-29-1915		
	9-10-1918		
	9-6-1919		
28.	A.D. 1915 (4-8-1915)	The World Conference for the Consideration of Questions Touching Faith and Order. The Object and Method of Conference.	35 pages
	Reprints 12-7-1916		
	10-20-1917	(Changes on pp. 34-36.)	36 pages
	July, 1923	Reprinted by the Continuation Committee. (List of publications omitted.)	34 pages
	Oct., 1924 (Same as		34 pages

	1923.)		
29.	A.D. 1915	The World Conference for the Consideration of Questions Touching Faith and Order. A Manual of Prayer for Unity.	40 pages
30.	A.D. 1916 (2-14-1916)	The World Conference for the Consideration of Questions Touching Faith and Order. North American Preparatory Conference, Garden City, Long Island, New York, U.S.A., January 4-6, 1916. Report of Progress by the Secretary. Opening Address by the Rt. Rev. C. P. Anderson, D.D.	29 pages
	Reprint 2-5-1919		29 pages
31.	A.D. 1916 (9-28-1916)	The World Conference for the Consideration of Questions Touching Faith and Order. Report of the Joint Commission to the General Convention of the Protestant Episcopal Church, 1916.	36 pages
	Reprint 12-29-1917		35 pages
32.	A.D. 1919 (9-23-1919)	The World Conference for the Consideration of Questions Touching Faith and Order. Report of the Deputation to Europe and the East.	38 pages
	Reprints 10-28-1919		
	A.D. 1919	Conférence Universelle Pour Examiner Les Questions Concernant la Foi et la Constitution de L'Eglise. Rapport de la Mission Envoyée en Europe et Dans L'Orient. (French translation. No serial number imprinted.)	38 pages
	1919	Weltkonferenz zur Erwigung von Fragen betreliend Glauben und Kirchenordnung. Bericht der nach Eutropa und dem Osten entsandten Abordnung. " Separatabzug aus der 'Internationalen Kirchlichen Zeitschrift,' in Bern." (German translation. No serial number imprinted.)	cover + 35 pages
	1919	Congresso Mondiale Delle Chiese Christiane per le Questioni di Fede e Ordine. Rapporto Della Delegazione Mandata in Europa e Nell Oriente. (Italian translation. No Serial number imprinted).	36 pages
33.	1920	World Conference on Faith and Order. Report of the Preliminary Meeting at Geneva, Switzer-land, August 12-20, 1920. A Pilgrimage Toward Unity.	cover + 96 pages
	1921	Bericht über die Prliminarversammlung der Weltkonferenz über Glaube und Kirchenverfassung in Genf vom 12, bis 20, August 1920. Separatabzug aus der " Internationalen Kirchlichen Zeitschrift " in Bern. (German " translation." Senaud No. 1452. Not a translation but a shorter report of 36 pages written by F. Siegmund—Schultze based on the English original. See footnote, page 1. This German pamphlet is a reprint, " Separatabzug aus der ' Internationalen Kirchlichen Zeitschrift ' in Bern," the organ of the Old Catholic Church.)	cover + 36 pages
	Jan.—Mar. 1921	The " translation " of the Report, in the Janvier-Mars 1921 issue of Internationale Kirchliche Zeitschrift, Bern. Pages 30-65.	
34.	1-21-1921	The World Conference on Faith and Order. A Compilation of	cover +

		Proposals for Christian Unity.	80 pages
35.	August 1922	World Conference on Faith and Order. Hopeful Conferences in England and Australia.	cover + 20 pages
36.	1st ed. 11-1-1922	Twenty Paragraphs about the World Conference on Faith and Order, by Ralph W. Brown. Large pages.	12 pages
	2nd ed. 1923	Zwanzig Paragraphen über die Weltkonferenz über Glauben und Kirchenverfassung, von Ralph W. Brown. (German translation.) Large pages.	12 pages
	1923	Another German publication of Twenty Paragraphs, in Januar—Marz 1923 Internationale Kirchliche Zeitschrift, pp. 57-63.	
	No date	A hit és szervezet vilagkonferencidjának 20 paragrafusa, Irita Brown W. Rudolf. (Hungarian translation printed in Debrecen, Hungary.)	8 pages
	3rd ed. 2-11-1925	New paragraph No. 8. Large pages. 8 pages	
	4th ed. 5-13-1925 (See No. 40)	World Conference on Faith and Order. The Christian Way Toward Unity, by the Rt. Rev. Charles H. Brent, D.D., followed by Twenty Paragraphs about the World Conference on Faith and Order. Small pages.	24 pages
	5th ed. 9-15-1925	New paragraphs Nos. 8, 9. Small pages.	16 pages
37.	Sept., 1923	Subjects Committee Papers Circulated in Preparation for the World Conference on Faith and Order.	30 pages
	Sept., 1923	Documents Mis en Circulation Par Le Comité Des Sujets Pour Préparer la Conférence Mondiale Sur la Foi et la Constitution de L'Eglise. (French translation.)	32 pages
	Sept., 1923	Berichte und Vorschläge vom Gegenstandsausschuss verbreitet zur Vorbereitung der Weltkonferenz über Glauben und Kirchenverfassung. (German translation.)	32 pages
	Sept., 1923	Eggrapha tes epi ton Thematon Epitroes Kuklophorounta eis Proparaskeuen dia to Pagkosmion Sunedrion Pisteos kai Taxeos. (Greek translation.)	32 pages
38.	2-3-1925	World Conference on Faith and Order. The Christian Way Toward Unity, by the Rt. Rev. Charles H. Brent, D.D.	8 pages
39.	Feb., 1925	Five Series of Questions for Preliminary Discussion in Preparation for the World Conference on Faith and Order.	8 pages
40.	5-13-1925 (See No. 36.)	World Conference on Faith and Order. The Christian Way Toward Unity, by the Rt. Rev. Charles H. Brent, D.D., followed by Twenty Paragraphs about the World Conference on Faith and Order. Small pages.	24 pages
	No Number	Minutes of the Continuation Committee of the World Conference on Faith and Order, Stockholm, August 15 to 18, 1925.	16 pages
	No Number	Draft Agenda for the World Conference on Faith and Order. Prepared by the Continuation Committee at Stockholm, August 13 to 18, 1925. (Same text as the Sept. 1925 edition, but in type of slightly wider size. Printers : Chas. Thurnam and Sons, Carlisle. Page 2 is blank.)	20 pages

41.	Sept., 1925	Draft Agenda for the World Conference on Faith and Order. Prepared by the Continuation Committee at Stockholm, August 15 to 18, 1925. (Also, Insert for Pamphlet No. 41. One page, blue paper).	24 pages
	Sept., 1925	(Same title, new printing.) P. 3, last word " logical ; " p. 19, last word " Conference."	24 pages
	Nov., 1925	Proschedion ton Prakteon en to Pagkosmio Sunedrio Pisteos kai Taxeos. (Greek translation.)	24 pages
42.	6th ed. 10-1-1925	Twenty Paragraphs about the World Conference on Faith and Order. Reunion, by the Rt. Rev. Hubert M. Burge, D.D. Small pages.	24 pages
43.	7th ed. 2-20-1926	Twenty Paragraphs about the World Conference on Faith and Order, followed by a Loan Library List on Recent Books Relating to Christian Unity	24 pages
	8th ed. 9-21-1926	Revised. With Loan Library List.	
	9th ed. Jan., 1928	Revised. Loan Library List omitted	12 pages
	10th ed. May, 1928	Revised.	12 pages
	11th ed. Dec., 1928	Revised.	
	12th ed. Nov., 1929	Revised.	
	13th ed. Oct., 1930	Revised.	16 pages
	14th ed. Oct., 1931	Revised.	
	15th ed. Nov., 1931	Same text as 14th ed. Printed in Geneva.	
	16th ed. Jan., 1932	Revised.	16 pages
	17th ed. Aug., 1933	Revised.	14 pages
	Jan., 1928	Vingt Paragraphes relatifs à la Conférence Mondiale sur la Foi et la Constitution. (French translation from 9th ed.)	12 pages
44.	7-1-1926	The World Conference on Faith and Order. A Brief Statement of Its Purpose and Method of Organisation.	4 pages.
	Reprints 9-20-1926	The World Conference on Faith and Order. Its Purpose and Method. (Number and date on page 4.)	4 pages
	2-1-1927	Lausanne. (Map on cover. Number and date on page 3.)	
	3-19-1927	Lausanne. (Map on cover. Number and date on page 3.)	4 pages
45.	No date	Minutes of the Continuation Committee of the World Conference on Faith and Order, Berne, Switzerland, August 23-25, 1926.	16 pages

46.	10-22-1926	Statements by the Subjects Committee of the World Conference on Faith and Order. cover + 32 pages Reprint May, 1927	cover + 32 pages
47.	10-28-1926	World Conference on Faith and Order. Specifications and Material for the Lausanne Programme. cover + 22 pages Revised 1-24-1927	cover + 23 pages
		Reprints 4-4-1927	cover + 24 pages
		5-16-1927	cover + 24 pages
48.	1st ed. 2-10-1927	World Conference on Faith and Order. Membership List of the Lausanne Conference, August 3-21, 1927.	32 pages
	2nd ed. 3-8-1927		36 pages
	3rd ed. 3-30-1927		
	4th ed. 4-8-1927		
	5th ed. 5-11-1927		40 pages
	6th ed. 6-16-1927		
	7th ed. 7-15-1927		36 pages
	8th ed. 7-27-1927		
49.	No date	World Conference on Faith and Order. Who's or Number Who at Lausanne, Switzerland, August 3-21, 1927.	cover + 84 pages
50.	1st ed. 7-15-1927	Programme for the World Conference on Faith and Order, Lausanne, Switzerland, August 3-21, 1927. (pp. 19-24 are blank, except for page numbers). (Same text.)	cover + 24 pages
	2nd ed. 7-26-1927	(Page 3 omitted, and others combined.)	cover + 16 pages
	3rd ed. 8-1-1927	Programme de la Conférence mondiale sur la Foi et la Constitution de L'Eglise, Lausanne, Suisse, 3-21 Août 1927. (French translation.)	cover + 16 pages.
	8-3-1927	Programm der Weltkonferenz für Glauben und Kirchenverfassung, Lausanne, Schweiz, 3-21 August 1927. (German translation.) Dritte Ausgabe.	cover + 16 pages.
51.	8-3-1927	World Conference on Faith and Order. Rules of Procedure. As adopted August 6, 1927. Revised (pp. 9-12 are blank)	12 pages

52.	July, 1927	World Conference on Faith and Order. Material Prepared by the Subjects Committee.	16 pages
	July, 1927	Conférence Mondiale sur la Foi et la Constitution de L'Eglise. Document Préparé par le Comite Des Sujets. (French translation.)	16 pages
	July, 1927	WeltkonferenzfürGlauben und Kirchenverfassung. Materialien Vorbereitet vom Gegenstandsausschuss. (German translation.)	16 pages
53.	Aug., 1927	Records of the Continuation Committee of the World Conference on Faith and Order, Lausanne Switzerland, August, 1927.	12 pages
54.	Sept., 1927	Reports of the World Conference on Faith and Order, Lausanne, Switzerland, August 3 to 21, 1927. (Does not include Report VII.) 24 pages	
	2nd printing Nov., 1927		
55.	Jan., 1928	Reports of the World Conference on Faith and Order, Lausanne, Switzerland, August 3 to 21, V 1927.	28 pages
	Jan., 1928	Special printing. Paragraphs on p. 2 rearranged. 28 pages	
	Jan., 1928	Special printing. Cover added, and paragraphs on page 2 as above.	cover + 28 pages V
	Apr., 1928	Reports of the World Conference on Faith and Order, Lausanne, Switzerland, August 3 to 21, 1927. This same text is in the volume by H. N. Bate, <i>Faith and Order</i> , pages 459-475 and 536-541 (not in the first printing of Nov., 1927) S.C.M. Press, London.	541 pages
	Apr., 1928	Same book. Doubleday, Doran, Garden City, New York.	541 pages
	Jan., 1928	Déclarations de la Conférence Mondiale sur la Foi et la Constitution, Lausanne, Suisse, 3-21 Août 1927. (French translation.)	28 pages
	Jan., 1928	(French translation ; cover adds this heading, " Conférence Mondiale sur la Foi et la Constitution." Other slight corrections.)	28 pages
	1928	Déclarations de la Conférence Mondiale sur la Foi et la Constitution, Lausanne, Suisse, 3-21 Août 1927. This same text is in the volume by J. Jezequel, <i>Foi et Constitution</i> , pages 519-546. Editions Victor Attinger, Paris.	626 pages
	May, 1928	Berichte der Weltkonferenz für Glauben and Kirchenverfassung zu Lausanne, 3-21 August 1927. Amtlicher Deutscher Text. (German translation.)	24 pages
	1929	Berichte der Weltkonferenz für Glauben und Kirchenverfassung zu Lausanne, 3-21 August 1927. This same text is in the volume by Hermann Sasse, <i>Die Weltkonferenz für Glauben und Kirchenverfassung</i> , pages 530-549. Im FurcheVerlag, Berlin.	638 pages
	1927	Full text of the Reports (plus extensive reporting of the discussions leading to them) are given in a translation by F. Siegmund-Schultze in his book, <i>Die Weltkirchenkonferenz</i> ; Berlin, Evangelischer Pressverband für Deutschland. Text is on pages 91-93, 107-108, 131-133 147-148, 159-163, 177-179, and a version of Section VII on pages 194-197.	222 pages
56.	Mar., 1928	World Conference on Faith and Order. Loan Library List.	16 pages

57.	May, 1928	World Conference on Faith and Order. The Conference at Lausanne, by Frances Parkinson Keyes.	16 pages
58.	No date	Records of the Continuation Committee of the World Conference on Faith and Order, Prague, Czecho-Slovakia, September 6-8, 1928. 16 pages	
59.	Nov., 1928	Reports of the New England Conference on Christian Unity, Boston, Massachusetts, November 20-21, 1928.	8 pages
60.	No date.	Records of the Continuation Committee of the World Conference on Faith and Order, Maloja, Engadine, Switzerland, August 27-30, 1929, with lists of the Continuation Committee, Business Committee, and Committee of Reference.	28 pages
	Reprint Mar., 1930		
	No date	Conférence Mondiale sur la Foi et la Constitution de L'Eglise chrétienne. Procès verbaux de la Session tenue par le Comité de Continuation à Maloja (Engadine, Suisse) du 27 au 30 Août 1929. (Title says held "1930," marked over as 1929.) (French translation.)	24 pages
61.	Preliminary Printing No date	World Conference on Faith and Order. Questions for Study on the Nature of the Church, the Church's Ministry, the Sacraments, based on Reports III, V, VI of the Lausanne Conference of 1927. Printed at Geneva for submission to the Continuation Committee at its meeting August 27-30, 1929.	18 pages
	Dec., 1929	Printed in Boston. Various changes.	16 pages
	Dec., 1929	Another Boston edition. Foreword on p. 3.	17 pages
62.	Feb., 1930	World Conference on Faith and Order. Questions for Study on the Unity of Christendom and the Relation Thereto of Existing Churches, Based on Report VII of the Lausanne Conference of 1927.	12 pages
63.	No date	Records of the Continual Committee of the World Conference on Faith and Order, Mürren, Switzerland, August 26-29, 1930, with a preliminary draft of a programme for the second World Conference on Faith and Order, and lists of the Continuation Committee, Committee of Reference, Committee of Theologians, and Business Committee.	32 pages
64.	Preliminary Printing No date No date	Continuation Committee of the World Conference on Faith and Order. Report on the Responses from the Churches to the Lausanne Reports, Presented to the Committee at Mürren, August, 1930. No Number. (The Official numbered edition.)	16 pages 20 pages
65.	No date	Records of the Continuation Committee of the World Conference on Faith and Order, High Leigh, Hoddesdon, England, August 18-21, 1931. Printed in Geneva.	28 pages
	No date	Printed in Boston.	
66.	Nov., 1931	World Conference on Faith and Order. Report of the Theological Committee, 19th August 1931, The Theology of Grace.	32 pages
	Reprints		

	Aug., 1932		
	Nov., 1936	(Title page : Report of Commission I.)	
67.	Nov., 1931	World Conference on Faith and Order. The Lausanne Movement.	12 pages
	Reprint Jan., 1932		
68.	1st ed. 7-6-1932	World Conference on Faith and Order. Outline Minutes of the Executive Committee, High Leigh, August 31 to September 1, 1932. To Form Part of Pamphlet No 68.	8 pages
	Proof ed. 10-24-1932	World Conference on Faith and Order. Membership Lists. To Form Part of Pamphlet No. 68.	48 pages
69.	Second Printing 3-1-1933	World Conference on Faith and Order. Membership Lists. ("Second printing " in relation to No. 68.)	36 pages
70.	Nov., 1933	World Conference on Faith and Order. The Lausanne Movement: Its Past, Present and Future.	16 pages
71.	No date	World Conference on Faith and Order. The 1934 Meeting of the Continuation Committee Held at Hertenstein, Switzerland, September 3-6.	44 pages
72.	Feb., 1935	World Conference on Faith and Order. Reports of Local Discussion Groups, 1933-1934.	42 pages
73.	No date	World Conference on Faith and Order. The 1935 Meeting of the Continuation Committee Held at Hindsgaul, Middelfart, Denmark, August 4-7.	28 pages
74.	Preliminary Printing No date Aug., 1935	Programme for the Second World Conference on Faith and Order, August 3-18, 1937. No number. World Conference on Faith and Order. Pro-gramme for the Second World Conference on Faith and Order to be Held at Edinburgh, Scotland, August 3-18, 1937.	15 pages 15 pages
	Oct., 1935	Weltkonferenz für Glauben und Kirchenverfassung. Programm für die Zweite Weltkonferenz für Glauben und Kirchenverfassung. (German translation.)	16 pages
	Aug., 1935	Conférence Universelle sur la Foi et la Constitution. Programme de la Seconde Conférence Universelle (Edimbourg, 3-18 Août, 1937). (French translation.)	14 pages
75.	Sept., 1935	World Conference on Faith and Order. Delegates Appointed to Represent their Churches at the Second World Conference to be Held at Edinburgh, August 3-18, 1937 (French and German translations integrated.)	18 pages
	Reprints 7-20-1936	Revised to include new appointments.	20 pages
	2-15-1937		24 pages
	4-15-1937		24 pages
	7-2-1937		24 pages

	7-24-1937		24 pages
76.	Jan. 1936	World Conference on Faith and Order. Some Prolegomena to the 1937 World Conference.	46 pages
77.	July, 1936	World Conference on Faith and Order. From Lausanne to Edinburgh, A Syllabus for Study-Groups.	18 pages
78.	July, 1936	World Conference on Faith and Order. A List of Recommended Books. (French and German translations integrated.)	11 pages
79.	No date	World Conference on Faith and Order. The 1936 Meeting of the Continuation Committee held at St. George's School, Clarens, Switzerland, August 31-September 3, 1936.	40 pages
80.	No date	World Conference on Faith and Order. Constitution of the Second World Conference to be held at Edinburgh, August 3-18, 1937. (French and German translations integrated.)	4 pages
81.	Feb., 1937	World Conference on Faith and Order. Report of Commission III appointed by the 1927 Continuation Committee in preparation for the Second World Conference to be held at Edinburgh in 1937. The Ministry and Sacraments.	45 pages
	Feb., 1937	Conférence Universelle sur la Foi et la Constitution. Rapport de la Commission III sur le Ministere et les Sacrements. (French translation.)	36 pages
	Feb., 1937	Weltkonferenz für Glauben und Kirchenverfassung. Bericht der Kommission III über Das Amt und die Sakamente. (German translation.)	36 pages
82.	April, 1937	World Conference on Faith and Order. The Meanings of Unity. Report No. 1. Prepared by the Commission on the Church's Unity in Life and Worship, Edinburgh, 1937.	cover + viii + 50 pages
	April, 1937	Conférence Universelle sur la Foi et la Constitution. Les Divers Sens de L'Unité. Rapport No. 1, de la Commission IV sur L'Unité de. L'Eglise Dans la Vie et le Culte. (French translation.)	52 pages
	April, 1937	Weltkonferenz für Glauben und Kirchenverfassung. Was Verstehen Wir Unter Einheit ? 1. Bericht der Kommission IV über Die Einheit der Kirche in Leben und Gottesdienst. (German translation.)	60 pages
83.	April, 1937	World Conference on Faith and Order. The Communion of Saints. Report No. 2. Prepared by the Commission on the Church's Unity in Life and Worship, Edinburgh, 1937.	cover + viii + 50 pages
	April, 1937	Conférence Universelle sur la Foi et la Constitution. La Communion des Saints. 2e Rapport de la Commission IV sur L'Unité de L'Eglise Dans la Vie et le Culte. (French translation.)	50 pages
	April, 1937	Weltkonferenz Fiir Glauben und Kirchenverfassung. 2. Bericht der Kommission IV über Die Gemeinschaft der Heiligen. (German translation.)	56 pages
84.	April, 1937	World Conference on Faith and Order. The Non-Theological Factors in the Making and Un-making of Church Union. Report No. 3. Pre-pared by the Commission on the Church's Unity in Life and Worship, Edinburgh, 1937.	cover + viii + 30 pages

April, 1937	Conférence Universelle sur la Foi et la Constitution. 3e Rapport de la Commission IV sur Les Facteurs Non-Theologiques en Tant _Qu'ils Etablissent Ou Detruisent L'Union des Eglises. (French translation.)	32 pages
April, 1937	Weltkonferenz Für Glauben und Kirchenverfassung. Welche Nichttheologischen Faktoren Begünstigen Oder Hindern die Einigung der Kirchen ? 3. Bericht der Kommission IV über Die Einheit der Kirche in Leben und Gottesdienst. (German translation.)	40 pages
Note :	Report No. 4 of Commission IV is "A Decade of Objective Progress in Church Unity, 1927-36," by H. Paul Douglass (Harpers) Bound volume, not translated.	140 pages
85. April, 1937	World Conference on Faith and Order. Next Steps on the Road to a United Church. Report No. 5. Prepared by the Commission on the Church's Unity in Life and Worship, Edinburgh, 1937.	cover + v + 48 pages
April, 1937	Conférence Universelle Sur la Foi et la Constitution. 5e Rapport de la Commission IV sur Les Prochaines Etapes Sur le Chemin D'Une Eglise Unie. (French translation.)	44 pages.
April, 1937	Weltkonferenz für Glauben und Kirchenverfassung. Die Nächsten Schritte Auf Dem Wege Zu Einer Vereinigten Kirche. 5. Bericht der Kommission IV über Die Einheit der Kirche in Leben und Gottesdienst. (German translation.)	54 pages
86. June, 1937	World Conference on Faith and Order. Questions Proposed for Discussion by Section IV of the 1937 (Edinburgh) World Conference. (French and German translations integrated.)	20 pages
87. Feb., 1937	Weltkonferenz Für Glauben und Kirchenverfassung. Bericht der Kommission II über Die Kirche Christi und Das Wort Gottes. 28 pages	
1937	Die Kirche Jesu Christi un das Wort Gottes. Ein Studienbuch über das Wort Gottes als Lebensgrund und Lebenstrom der Kirche. Herausgegeben von D. Wilhelm Zoelner und D. Wilhelm Stählin. (Book form which includes pamphlet text, pp. 1-42.)	238 pages
April, 1937	World Conference on Faith and Order. Report of Commission II on the Church of Christ and The Word of God. (English translation.)	28 pages
Avril, 1937	Conférence Universelle Sur la Foi et la Constitution. Rapport de la Commission II sur L'Eglise Du Christ et la Parole de Dieu. (French translation.)	28 pages
88. May, 1937	World Conference on Faith and Order. Notes for the Use of Section I of the Edinburgh (1937) Conference. (French and German translations integrated.)	40 pages
89. Aug., 1937	World Conference on Faith and Order. Who's Who at Edinburgh 1937. (French and German translations integrated.)	cover + 104 pages
Aug., 1937	Revised edition. Blue cover.	cover + 108 pages + supplement to p.

90.	Aug., 1937	Report of the Second World Conference on Faith and Order. (Edinburgh, August 3-18, 1937.) Submitted for the Consideration of the Participating Churches. Winchester imprint.	cover + 54 pages
	Aug., 1937	Oxford imprint.	cover + 54 pages
	Nov., 1937	"American Edition."	26 pages
	Août, 1937	Rapport de la Deuxième Conférence Universelle de Foi et Constitution (Edimbourg, 3-18, Août 1937). Soumis à l'approbation des Eglises participates. (French translation.)	cover + 56 pages
	Aug., 1937	Bericht der Zweiten Weltkonferenz Für Glauben und Kirchenverfassung (Edinburgh, 3-18 August 1937). Den beteiligten Kirchen zur Beratung unterbreitet. (German translation.)	cover + 64 pages
	Etous, 1937	Diaskepsis Edimbourgou Etous 1937 Ekthesis upo Metropolitou Axomes Nikolaou. (Greek translation, preceded by report by Metropolitan Nicolas.)	cover + 108 pages
	Aug., 1937	Title and text printed in Russian. (Russian translation.)	cover + 66 pages
	Sept., 1938	The Second World Conference on Faith and Order, by Leonard Hodgson. S.C.M. Press, London. Full text of the Report is in pp. 218-276.	ix + 386 pages
	1938	Same book. New York : The Macmillan Co.	ix + 386 pages
	1939	Foi et Constitution. Actes Officiels de la Deuxième Conférence Universelle. Translation by Henri Clavier. Librairie Fischbacher, Paris. Full text of the Report is in pp. 249-314.	426 pages
	1940	Das Glaubensgespräch der Kirchen. Die Zweite Weltkonferenz für Glauben und Kirchenverfassung. Translation by Ernst Staehelin. Evangelischer Verlag A.G., Zollikon-Zurich. Text of the Report is in pp. 294-338 (lacks only proposal of union into a World Council, and the Affirmation).	416 pages
	No date	Reunion Pamphlet No. V. Report of the Second World Conference on Faith and Order. Issued by the Commission on Church Unity of the Nippon Sei Ko Kwai [i.e., Holy Catholic Church of Japan (Anglican)]. Translated by the Rev. Yoichiro Inagaki, D.D. English title is on the front cover ; Japanese title is on back cover. (Japanese Translation.)	cover + 82 pages
91.	No date	World Conference on Faith and Order. The 1938 Meeting of the Continuation Committee Held at St. George's School, Clarens, Switzerland, August 29-September 1, 1938.	58 pages
92.	No date	World Conference on Faith and Order. The 1939 Meeting of the Continuation Committee held at St. George's School, Clarens, Switzerland, August 21-23, 1939.	84 pages
93.	1939	World Conference on Faith and Order. Statements Received from Churches on the Report of the Edinburgh Conference. (First Series.)	36 pages

94.	Dec., 1940	World Conference on Faith and Order. Statements Received from Churches on the Report of the Edinburgh Conference. (Second Series.)	84 pages
95.	No date	World Conference on Faith and Order. Commission on Ways of Worship. Provisional Programme of Work. (French and German translations integrated.)	16 pages
96.	No date	World Conference on Faith and Order. Secretary's Report for the Period August, 1939-October, 1941.	24 pages
97.	Nov., 1942	World Conference on Faith and Order. Secretary's Report, 1942-1943. Leonard Hodgson.	4 pages
98.	1942	World Conference on Faith and Order. Report of the American Section of the Commission on Intercommunion. No Number.	80 pages
99.	No date	World Conference on Faith and Order. Rules and Customs of Churches concerning Intercommunion and Open Communion.	52 pages
100	1945	The Nature of the Church. A Report of the American Theological Committee of the Continuation Committee. World Conference on Faith and Order. No Number.	cover + 128 pages
101	1946	World Conference on Faith and Order. The Executive Committee at Geneva on February 20, 1946. (French and German translations integrated.)	40 pages
102	No date	World Conference on Faith and Order. The 1947 Meeting of the Continuation Committee Held at St. George's School, Clarens, Switzerland, August 28-September 1, 1947.	92 pages
103	No date	World Conference on Faith and Order. Continuation Committee. World Council of Churches. Commission on Faith and Order. Meetings at Amsterdam and Baarn, Holland, August-September, 1948.	80 pages

List of Numbered Pamphlets, Series II, 1948 - -.*

Explanatory Note.

The Second Series of Faith and Order pamphlets continues the series of numbered pamphlets issued from 1910 to 1948, first by the Joint Commission appointed by the General Convention of the Protestant Episcopal Church in the U.S.A. to arrange for a World Conference of all Christian Churches on questions of Faith and Order, and then by the Continuation Committees appointed by the Preliminary Meeting at Geneva (1920), by the First World Conference at Lausanne (1927), and by the Second World Conference at Edinburgh (1937). In August 1948, at the First Assembly of the World Council of Churches held in Amsterdam, the Faith and Order Continuation Committee became the Commission on Faith and Order of the World Council of Churches ; and it seemed appropriate that the serial numbering of its publications should indicate this new stage in its on-going work. Hence the first was marked " New Series No. 1," and so with Nos. 2, 4, and 8. No. 3 bore the designation " Faith and Order Papers : No. 3," and this marking was used on Nos. 5, 6, 7, 9, and subsequent issues.

In August, 1952, the Third World Conference was held at Lund, Sweden. Various papers, usually mimeo-graphed but sometimes printed, were circulated in preparation for the Conference with the designation FOL (Faith and Order : Lund) and serial number. A similar designation, FOC (Faith and Order Commission), had been used since 1948 for documents circulated to the Commission. These two series of documents are not included in this list.

The different addresses that appear on the front or back covers of the pamphlets require a word of explanation. At Amsterdam Dr. Hodgson resigned his responsibilities as General Secretary, although continuing as Theological Secretary until after the Lund Conference. The Rev. Oliver S. Tomkins was elected Secretary of the Commission, with temporary office at 7, Kensington Church Court, London, W.B. The following year the office was moved to 39, Doughty Street, London, W.C. where it remained until, at the end of 1952, Mr. Tomkins became chairman of the Commission's Working Committee and was succeeded as Secretary of the Commission by the Rev. Dr. J. Robert Nelson, with office at the World Council's headquarters, 17 Route de Malagnou, Geneva, henceforth its permanent location. In 1957 Dr. Nelson was succeeded as Secretary by the Rev. Dr. Keith R. Bridston, who served through June 1961. That year the Commission's staff was increased to three officers with new titles : the Rev. Prof. Paul S. Minear, Director of the Commission on Faith and Order, the Rev. Dr. Lukas Vischer as Research Secretary, and the Rev. Patrick C. Rodger who took office in 1962 as Executive Secretary. Active preparations began for the Fourth World Conference on Faith and Order, to meet in Montreal, Canada, from July 12 to 26, 1963.

Pamphlets 1 through 16 and No. 20 were printed in England, except that Nos. 12 and 13 were printed in Lund. No. 17 was printed in Geneva, No. 18 in New York and No. 29 in London. Nos. 19 and 21 through 27, also No. 31, were printed in Lausanne, Nos. 28, 30, and 32 through 35 issued from Switzerland.

* The text of this explanatory note was scanned from *Check List, Faith and Order Commission, Official, Numbered Publications, Series I, 1910-1948*, A. T. DeGroot, Honorary Archivist with the special assistance of the Rev. Dr Floyd W. Tomkins, Faith and Order Commission, World Council of Churches, Geneva, 1963. The data of the list of Series II as presented here was collected by intern Ms Anika Sergel-Kohls and subsequently updated by Faith and Order Secretariat.

FAITH AND ORDER OFFICIAL, NUMBERED PUBLICATIONS

Series II

1948 to 2014

Languages abbreviations:

ara: Arabic	dut: Dutch;	ita: Italian;	rom: Romanian;
arg: Argentinean;	eng: English;	jap: Japanese;	rus: Russian;
cat: Catalans;	fre: French;	kor: Korean	spa: Spanish;
chi: Chinese;	ger: German;	nor: Norwegian;	ukr: Ukrainian
cze: Czechoslovakian;	hin: Hindi;	por: Portuguese;	urd: Urdu;

- 1 *Commission on Faith and Order. Meetings at Amsterdam and Baarn, Holland, August - September 1948*, London, UK, 1948, 79pp. (eng)
- 2 *Commission on Faith and Order. Meeting at Chichester, England, July 16th to 20th 1949*, London, UK, 1949, 56pp. (eng)
- 3 *The Church in the Purpose of God. An Introduction to the Work of the Commission on Faith and Order of the World Council of Churches in Preparation for the Third World Conference on Faith and Order to be held at Lund, Sweden in 1952*, Chatham, UK, 1950, 118pp. (eng)
- 3 *Foi et Vie. Nr. 5, Août 1951. L'Eglise dans le dessein de Dieu*, Paris, France, 1951, p.389 - 508. (fre)
- 3 *Um die Einheit der Kirche. Eine Einführung in die Tätigkeit des Ausschusses für Glauben und Kirchenverfassung im Ökumenischen Rat der Kirchen*, München, Germany, 1951, 145pp. (ger)
- 4 *Commission on Faith and Order. Executive Committee, Minutes of Meeting held at Bièvres, France, from September 9th - 11th 1950*, London, UK, 1950, 32pp. (e/f/g)
- 5 *Intercommunion. Report of a Theological Commission of Faith and Order*, London, UK, 1951, 32pp. (eng)
- 5 *Interkommunion. Bericht einer theologischen Kommission des Ausschusses für Glauben und Kirchenverfassung*, Frankfurt, Germany, 1951, 34pp. (ger)
- 6 *Ways of worship. The Faith and Order Report*, London, UK, 1951, 29pp. (eng)
- 6 *Ways of worship. Report of a Theological Commission of Faith and Order*, Rochester, UK, 1951, 25pp. (eng)
- 6 *Formen des Gottesdienstes. Bericht einer theologischen Kommission der Bewegung für "Glauben und Kirchenverfassung"*, Frankfurt, Germany, 1951, 27pp. (ger)
- 7 *The Church. Report of a Theological Commission of Faith and Order*, Rochester, UK, 1951, 78pp. (eng)
- 7 *Die Kirche. Bericht der theologischen Kommission für Glauben und Kirchenverfassung*, Frankfurt, Germany, 1951, 72pp. (ger)
- 8 *Commission on Faith and Order. Meetings of the Commission and of the Executive Committee at Clarens, Switzerland, August 13-17 1951*, Chatham, UK, 1951, 104pp. (e/f/g)
- 9 *Commission on Faith and Order. Minutes of Meeting held at Lambeth Palace, London from January 30th to February 1st 1952*, London, UK, 1952, 12pp. (eng)
- 10 *More than Doctrine Divides the Churches. Social and Cultural Factors in Church Divisions by C.H. Dodd; G.R. Cragg; Jacques Ellul. With a Preface by Oliver Tomkins and the Report of a Conference held at the Ecumenical Institute at Bossey in November 1951*, New York, USA, 1952, 35pp. (eng)
- 10 *Les causes sociales et culturelles des divisions des Eglises*, Paris, France, 1952, 40pp. (fre)
- 10 *Die Bedeutung sozialer und kultureller Faktoren für die Kirchenspaltung*, Frankfurt, Germany, 1952, 46pp. (ger)
- 11 *Towards Church Union 1937 - 1952*, London, UK, 96pp. (eng)
- 11b *Survey of Church Union Negotiations*, 1955, Switzerland, 18pp. (eng)
- 12 *The Third World Conference on Faith and Order, Lund, August 15-29 1952, Official Handbook*, Lund, Sweden, 1952, 44pp. (e/g/f)

- 13 *The Third World Conference on Faith and Order, Lund 1952. Who's Who? Wer Ist's? Qui êtes-vous?* Lund, Sweden, 1952, 70pp. (e/g/f)
- 13a *Third World Conference on Faith and Order, Lund 1952. List of Participants*, Lund, Sweden, 1952, 8pp. (eng)
- 14 *Commission on Faith and Order. Minutes of the Meeting of the Commission on Faith and Order together with the Minutes of the First Meeting of the Working Committee on August 28th 1952 at Lund, Sweden*, London, UK, 1952, 8pp. (eng)
- 15 *Report of the Third World Conference on Faith and Order, Lund, Sweden: August 15-28 1952*, London, UK, 1952, 68pp. (eng)
- 15 *Bericht der Dritten Weltkonferenz für Glauben und Kirchenverfassung. Lund, Schweden, 15.-28. August 1952*, typed, 1952, 59pp. (ger)
- 15 *Rapport de la Troisième Conférence Mondiale de "Foi et Constitution" tenu à Lund, Suède, du 15 au 28 août 1952*, Paris, France, 1952, 92pp. (fre)
- 15 *Kirche, Gottesdienst, Abendmahlsgemeinschaft. Bericht einer Weltkirchenkonferenz*, ed. Dr. W. Stählin, Witten, Germany, 1952, 122pp. (ger)
- 16 *Members of the Faith and Order Commission elected at the Lund Conference 1952 and the Secretariat of the Commission*, London, GB, 1953, 8pp. (eng)
- 17 *Commission on Faith and Order. Working Committee. Minutes of meeting held at the Château de Bossey, near Geneva 11th to 19th August 1953*, Lausanne, Switzerland, 1953, 47pp. (eng)
- 18 *Second Assembly of the World Council of Churches, Northwestern University, Evanston, Illinois, USA 1954. Faith and Order - our Oneness in Christ and our Disunity as Churches*, New York, USA, 1954, 58pp. (eng)
- 18 *Deuxième Assemblée du Conseil œcuménique des Eglises, Evanston, Illinois USA 1954. Foi et Constitution. Notre Unité en Christ et notre Désunion en tant qu'Eglises*, WCC, 1954, 62pp. (fre)
- *Evanston speaks: Reports from the Second Assembly of the World Council of Churches. August 15-31 1954*, New York, USA, 1954, 71pp. (eng)
- 19 *Faith and Order. Finding our Oneness*, Geneva, Switzerland, 1954, 9pp.(eng)
- 20 *Faith and Order. Our Oneness in Christ and our Disunity as Churches. A Report from the Second Assembly of the WCC, Evanston, Ill., USA, 15-31 August 1954*, WCC, 1954, 12pp. (eng)
- 21 *Commission on Faith and Order. Minutes of the Commission and Working Committee, Evanston and Chicago 1954*, WCC, 1954, 40pp. (eng)
- *Commission on Faith and Order. Week of Prayer for Christian Unity, January 18-25 1954*, 4pp. (eng)
- 22 *Commission on Faith and Order. Minutes of the Working Committee, July 1955, Davos, Switzerland*, WCC, 1955, 24pp. (eng)
- 23 *Commission on Faith and Order. Minutes of the Working Committee, July 1956, Herrenalb, Germany*, WCC, 1956, 40pp. (eng)
- *Commission on Faith and Order. Week of Prayer for Christian Unity 1957*, 6pp. (eng)
- 24 *Responses of the Churches to the Report of the Third World Conference on Faith and Order, Lund 1952*, typed, 54pp. (eng)
- 25 *Commission on Faith and Order. Minutes of the Commission and the Working Committee, July 1957, New Haven, Connecticut, USA*, WCC, 1957, 48pp. (eng)
- 26 *Commission on Faith and Order. Minutes of the Working Committee, July 1958, Geneva, Switzerland*, WCC, 1958, 64pp. (eng)
- 27 *Commission on Faith and Order. Minutes of the Working Committee, August 1959, Spittal, Austria*, WCC, 1959, 61pp. (eng)
- 28 *Survey of Church Negotiations 1957-1959*, Switzerland, 1960, 32pp. (eng)
- 29 *One Lord, One Baptism, Report on The Divine Trinity and the Unity of the Church and on The Meaning of Baptism by the Theological Commission on Christ and the Church*, London, SCM Press, 1960, 79pp. (eng)
- 29 *Un seul Seigneur, un seul baptême*, Taizé, France, 1960, 68pp. (fre)
- 30 *Orthodoxy. A Faith and Order Dialogue*, WCC, 1960, 80pp. (eng)

- 31 *Commission on Faith and Order. Minutes of the Faith and Order Commission, August 1960, St. Andrews, Scotland*, WCC, 1960, 142pp. (eng)
- 32 *Law, Policy and the Reunion of the Church. The Emerging Conflict between Law and Theology in America*, by William Stringfellow, WCC, 1961, 30pp. (eng)
- 33 *Commission on Faith and Order. Minutes of the Faith and Order Working Committee, June 1961, Geneva, Switzerland*, WCC, 1961, 22pp. (eng)
- 34 *The Old and the New in the Church*, London, UK, 1961, 96pp. (eng)
- 35 *Survey of Church Negotiations 1959-1961*, 1962, Switzerland, 31pp. (eng)
- 36 *Commission on Faith and Order. Minutes of the Faith and Order Working Committee 1961 & 1962, New Delhi, India and Paris, France*, WCC, 1962, 67pp. (eng)
- 37 *Institutionalism. Report of the Theological Commission for the Fourth World Conference on Faith and Order, July 1963, Montreal, Canada*, WCC, 1963, 31pp. (eng)
- 37 *Institutionalismus. Bericht der Studienkommission über Institutionalismus an die Vierte Weltkonferenz für Glauben und Kirchenverfassung Montreal, Kanada 1963*, Zürich, Switzerland, 1963, 45pp. (ger)
- 37 *L'institutionnalisme. Rapport de la Commission d'études sur l'institutionnalisme*, WCC, 1963, 45pp. (fre)
- 38 *Christ and the Church. Report of the Theological Commission for the Fourth World Conference on Faith and Order, July 1963, Montreal, Canada*, WCC, 1963, 62pp. (eng)
- 38 *Christus und die Kirche. Bericht der Theologischen Kommission an die Vierte Weltkonferenz für Glauben und Kirchenverfassung in Montreal, Kanada 1963*, Zürich, Switzerland, 1963, 77pp. (ger)
- 38 *Le Christ et l'Eglise. Rapport de la Commission Théologique*, WCC, 1963, 75pp. (fre)
- 39 *Worship. Report of the Theological Commission*, WCC, 1963, 63pp. (eng)
- 39 *Gottesdienst. Bericht der Theologischen Kommission über Gottesdienst an die Vierte Weltkonferenz für Glauben und Kirchenverfassung Montreal, Kanada 1963*, Zürich, Switzerland, 1963, 79pp. (ger)
- 39 *Le Culte. Rapport de la Commission Théologique sur le culte*, Taizé, France, 1963, 69pp. (fre)
- 40 *Tradition and traditions. Report of the Theological Commission on Tradition and traditions*, WCC, 1963, 64pp. (eng)
- 40 *Tradition und Traditionen. Bericht der Theologischen Kommission über Tradition und Traditionen an die Vierte Weltkonferenz für Glauben und Kirchenverfassung in Montreal, Kanada 1963*, Zürich, Switzerland, 1963, 76pp. (ger)
- 40 *Tradition et traditions. Rapport de la Commission Théologique sur la tradition et les traditions*, Taizé, France, 1963, 79pp. (fre)
- *Schrift und Tradition. Untersuchung einer Theologischen Kommission*, ed. Kristen E. Skydsgaard and Lukas Vischer, Zürich, Switzerland, 1963, 185pp. (ger)
- 41 *Commission on Faith and Order. Minutes of the Faith and Order Commission and Working Committee, The Mandate from the Fourth World Conference on Faith and Order, July 1963, Montreal, Canada*, WCC, 1963, 59pp. (eng)
- 42 *The Fourth World Conference on Faith and Order. The Report from Montreal 1963*, ed. by P.C. Rodger and L. Vischer, Faith and Order Paper No. 42, London, World Council of Churches, 1964, 126pp. (eng)
- 42 *Montreal 1963. Bericht der Vierten Weltkonferenz für Glauben und Kirchenverfassung, 12.-26. Juli 1963 in Montreal*, WCC, 1963, 102pp. (ger)
- 42 *4e Conférence Mondiale de Foi et Constitution, Montréal 1963*, Paris, France, 1963, 86pp. (fre)
- 43 *Survey of Church Negotiations 1961-1963*, Switzerland, 1964, 40pp. (eng)
- 44 *Commission on Faith and Order. Minutes of the Meeting of the Commission and Working Committee, August 1964 Aarhus, Denmark*, WCC, 1965, 104pp. (eng)
- 45 *Commission on Faith and Order. Minutes of the Meeting of the Working Committee, July 1965, Bad Saarow*, WCC, 1965, 32pp. (eng)
- 46 *Commission on Faith and Order. Unity: a wide door and many adversaries*, by P.C. Rodger, WCC, 1966, 15pp. (eng)

- 47 *Survey of Church Negotiations 1963-1965*, Switzerland, 1966, 43pp. (eng)
- 48 *Commission on Faith and Order. Minutes of the Meeting of the Working Committee, August/September 1966*, Zagorsk, WCC, 1967, 24pp. (eng)
- 49 *An Ecumenical Exercise. The Southern Baptist Convention, the Seven-Day-Adventist Church, the Kimbanguist Church in the Congo, the Pentecostal Movement in Europe*, ed. M.B. Handspicker and Lukas Vischer, WCC, 1967, 47pp. (eng)
- 50 *New Directions in Faith and Order, Bristol 1967, Reports, Minutes, Documents*, WCC, 1968, 183pp. (eng)
- 50 *Faith and Order Studies 1964-1967*. Reprinted from *Faith and Order Paper 50: New Directions in Faith and Order*, WCC, 1968, 80pp. (eng)
- 50 *Nouveauté dans l'écuménisme. Dieu aujourd'hui, Herméneutique, Eucharistie, Israël*, Taizé, France, 1968, 140pp. (fre)
- 50 *God in Nature and History. Appendix to Workbook for the assembly Committees, Fourth Assembly*, Uppsala, Sweden, 1968. Reprinted from *Faith and Order Paper 50*, WCC, 1968, 31pp. (eng)
- 50 *Dieu dans la nature et l'histoire. Appendice au Manuel pour les Comités de l'assemblée, Quatrième Assemblée*, Uppsala, Sweden, 1968, 47pp. (fre)
- 50 *Gott in Natur und Geschichte*, geheftete Sonderausgabe, 41pp. (ger)
- 51 *Commission on Faith and Order. Minutes of the Meeting of the Working Committee, July/August 1967, Bristol*, WCC, 1967, 16pp. (eng)
- 51 *Bristol 1967. Studienergebnisse der Kommission für Glauben und Kirchenverfassung, Beiheft zur Ökumenischen Rundschau 7/8*, Stuttgart, Germany, 1968, 117pp. (ger)
- 52 *Survey of Church Negotiations 1965-1967*, Switzerland, 1968, 32pp. (eng)
- 53 *Commission on Faith and Order. Minutes of the Meeting of the Commission and Working Committee, July 1968, Uppsala and Sigtuna*, WCC, 1968, 36pp. (eng)
- 54 *Commission on Faith and Order. Minutes of the Meeting of the Working Committee, August 1969, Canterbury*, WCC, 1969, 35pp. (eng)
- 55 *Seventh-Day Adventist Conversations and their Significance*, WCC, 1970, 9pp. (eng)
- 55 *Die Bedeutung der Gespräche zwischen dem Ökumenischen Rat der Kirchen und den Sieben-Tages-Adventisten (1965-1969)*, o.O., Germany, 1970, 16pp. (ger)
- 56 *Survey of Church Negotiations 1967-1969*, Switzerland, 1970, 34pp. (eng)
- 57 *Commission on Faith and Order. Minutes of the Meeting of the Working Committee, August 1970, Crêt-Bérard, Switzerland*, WCC, 1970, 56pp. (eng)
- 58 *Ecumenical Exercise II. The Church of God, the Russian Old Ritualists, the Church of the Nazarene*, ed. G.F. Moede, WCC, 1971, 41pp. (eng)
- 59 *Faith and Order, Louvain 1971, Study Reports and Documents*, WCC, 1971, 264 pp. (eng)
- 59 *Conférence mondiale de Foi et Constitution. Louvain 2-12 août 1971*, ISTINA 16 (1971), Paris, France, 1971, 432pp. (fre)
- 59 *Löwen 1971. Studienberichte und Dokumente der Kommission für Glauben und Kirchenverfassung*, ed. Konrad Raiser, Beiheft zur Ökumenischen Rundschau 18/19, Stuttgart, Germany, 1971, 260pp. (ger)
- 60 *Commission on Faith and Order. Minutes of the Meeting of the Commission and Working Committee, July/August 1971, Louvain*, WCC, 1971, 72pp. (eng)
- 61 *Ecumenical Exercise III. The Church of the Lord (Aladura), Assemblies of Bretheren, The African Brotherhood Church*, ed. G.F. Moede, WCC, 1972, 50pp. (eng)
- 62 *Seventh-Day Adventist Conversations. Meetings in 1970 and 1971*, Switzerland, 1972, 10pp. (eng)
- 63 *Confessions in Dialogue. A Survey of Bilateral Conversations among World Confessional Families 1962-1971*, WCC, 1972, 166pp. (eng)
- 64 *Survey of Church Union Negotiations 1969-1971*, Switzerland, 1972, 20pp. (eng)
- 65 *Commission on Faith and Order. Minutes of the Meeting of the Working Committee, August 1972, Utrecht*, WCC, 1972, 52pp. (eng)

- 66 *Commission on Faith and Order. Minutes of the Meeting of the Working Committee, August 1973, Zagorsk*, USSR, WCC, 1973, 57pp. (eng)
- 67 *The Unity of the Church. A Report to the Central Committee by Lukas Vischer*, Switzerland, 1973, 12pp. (eng)
- 68 *Survey of Church Union Negotiations 1971 – 1973*, Switzerland, 1974, 21pp. (eng)
- 69 *What kind of Unity?*, WCC, 1974, 131pp. (eng)
- 69 *Wandernde Horizonte. Auf dem Weg zu kirchlicher Einheit*, ed. Reinhard Groscurth, Frankfurt, Germany, 1974, 190pp. (ger)
- 69 *La Unidad de la Iglesia*, Salamanca, Spain, 1974, 346pp. (spa)
- 70 *Councils, Conciliarity and a Genuinely Universal Council*, WCC, 1974, 24pp. (eng)
- 71 *Accra 1974. Meeting of the Commission on Faith and Order, July/August 1974, Ghana*, WCC, 1974, 125pp. (eng)
- 71 *Accra 1974. Conférence de Foi et Constitution*, ISTINA 20 (1975), Paris, France, 1975, 288pp. (fre)
- 72 *Uniting in Hope: Accra 1974: Reports and Documents from the Meeting of the Faith and Order Commission*, Faith and Order Paper No. 72, Geneva, World Council of Churches, 1975, 144pp. (eng)
- 73 *One Baptism, one Eucharist and a Mutually Recognized Ministry: Three Agreed Statements*, Faith and Order Paper No. 73, Geneva, World Council of Churches, 1975, 64pp. (eng)
- 73 *Eine Taufe, eine Eucharistie, ein Amt. Drei Erklärungen erarbeitet und autorisiert von der Kommission für Glauben und Kirchenverfassung*, ed. Geiko Müller-Fahrenholz, Frankfurt, Germany, 1977, 51pp. (ger)
- 74 *Confessions in Dialogue. A Survey of Bilateral Conversations among World Confessional Families 1959 – 1974*, WCC, 1975, 266pp. (eng)
- 75 *How can Unity be Achieved? Ecumenical Case Studies: Ghana, Korea, Rumania, Switzerland, Uruguay*, WCC, 1975, 35pp. (eng)
- 76 *The Orthodox Church and the Churches of the Reformation. A Survey of Orthodox-Protestant Dialogues*, WCC, 1975, 101pp. (eng)
- 77 *What Unity Requires. Papers and Report on the Unity of the Church*, WCC, 1976, 74pp. (eng)
- 77 *Les exigences de l'unité. Documents et Rapports sur l'unité de l'Eglise, Nairobi 1975*, WCC, 1976, 76pp. (fre)
- 78 *Survey of Church Union Negotiations 1973 – 1975*, Switzerland, 1976, 41pp. (eng)
- 79 *Ecumenical Exercise IV. The Wesleyan Church, the Christ Apostolic Church, Mennonites*, Switzerland, 1976, 34pp. (eng)
- 80 *For the Years Ahead. Programme of the Commission on Faith and Order after the Fifth Assembly of the WCC, Nairobi 1975*, WCC, 1976, 37pp. (eng)
- 81 *Giving Account of the Hope Today*, 54pp. (eng)
- 82 *Lausanne 77. Fifty Years of Faith and Order*, WCC, 1977, 82pp. (eng)
- 82 *Lausanne 77. 50 ans de Foi et Constitution*, WCC, 1977, 80pp. (fre)
- 82 *Lausanne 1927 – 1977. 50 Jahre Glauben und Kirchenverfassung*, Ökumenische Rundschau III 1977, Frankfurt, Germany, 1977, 64pp. (ger)
- 83 *Commission on Faith and Order. Minutes of the Meeting of the Standing Commission, July 1977, Loccum*, WCC, 1977, 47pp. (eng)
- 84 *Towards an Ecumenical Consensus on Baptism, the Eucharist and the Ministry. A Response to the Churches*, WCC, 1977, 30pp. (eng)
- 84 *Vers un consensus œcuménique. Le Baptême, L'Eucharistie et la Reconnaissance des Ministères*, WCC, 1977, 34pp. (fre)
- 84 *Auf dem Weg zu einem ökumenischen Konsensus. Taufe, Eucharistie und Amt. Eine Antwort an die Kirchen*, WCC, 1977, 36pp. (ger)
- 84 *Hacia un consenso ecuménico sobre el Bautismo, la Eucaristía y el Ministerio. Respuesta a las Iglesias*, Diálogo Ecuménico No. 46, tome XIII (1978), Salamanca, 1978, 45pp. (spa)
- 85 *Church and State. Opening a New Ecumenical Discussion*, WCC, 1978, 183pp. (eng)

- 85 *Das Zeugnis der Kirche in den Staaten der Gegenwart*, ed. Wolfgang Schweitzer, Frankfurt, Germany, 1979, 175pp. (ger)
- 86 *Giving Account of the Hope Together*, WCC, 1978, 135pp. (eng)
- 87 *Survey of Church Union Negotiations 1975 – 1977*, Switzerland, 1978, 28pp. (eng)
- 88 *Unity in Today's World. The Faith and Order Studies on Unity of the Church-Unity of Humankind*, ed. Geiko Müller-Fahrenholz, WCC, 1978, 240pp. (eng)
- 88 *Einheit in der Welt von heute. Zum Thema Einheit der Kirche – Einheit der Menschheit*, ed. Geiko Müller-Fahrenholz, 1978, Frankfurt, Germany, 244p. (ger)
- *Growing Together into Unity. Texts of Faith and Order Commission on Conciliar Fellowship*, ed. Choan-Seng Song, Madras, India, 1978, 194pp. (eng)
- 89 *Partners in Life. The Handicapped and the Church*, WCC, 1979, 84pp. (eng)
- 89 *Wir brauchen einander. Behinderte in kirchlicher Verantwortung*, ed. Geiko Müller-Fahrenholz, Frankfurt, Germany, 1979, 205pp. (ger)
- 90 *Mutual recognition of Baptism in Interchurch Agreements*, WCC, 1978, 65pp. (eng)
- 91 *How Does the Church Teach Authoritatively Today?* WCC, 1979, 17pp. (eng)
- 91 *Comment l'Eglise enseigne-t-elle avec autorité aujourd'hui? Un point de vue orthodoxe sur la primauté de Pierre. Une analyse soviétique sur la doctrine orthodoxe*, ISTINA 23 (1978), Paris, France, 1978, 112pp. (fre)
- 92 *Sharing in One Hope. Reports and Documents from the Meeting of the Faith and Order Commission, August 1978, Bangalore, India*, WCC, 1978, 290pp. (eng)
- 93 *Commission on Faith and Order. Minutes and Supplementary Documents from the Meeting of the Commission on Faith and Order, August 1978, Bangalore, India*, WCC, 1979, 80pp. (eng)
- 94 *Ecumenical Exercise V. The Presbyterian Church in Mizoram, the Gypsy Evangelical Church, the Churches of Christ*, WCC, 1979, 24pp. (eng)
- 95 *Fürbitte*, Lukas Vischer, Frankfurt, Germany, 1979, 101pp. (ger)
- 95 *Intercession*, Lukas Vischer, WCC, 1980, 66p. (eng)
- 96 *Forum II. The Report of the Second Forum on Bilateral Conversations*, WCC, 1979, 30pp. (eng)
- 97 *Louisville. Consultation on Baptism*, Louisville, Kentucky, 1980, 108pp. (eng)
- 98 *Commission on Faith and Order. Minutes of the Meeting of the Standing Commission, August 1979, Taizé, France*, WCC, 1980, 99p. (eng)
- 99 *The Bible. Its Authority and Interpretation in the Ecumenical Movement*, WCC, 1980, 79pp. (eng)
- 100 *Towards a Confession of the Common Faith*, WCC, 1980, 14pp. (eng)
- 100 *Vers une profession de foi commune*, WCC, 1980, 15pp. (fre)
- 100 *Auf dem Weg zu einem Bekenntnis des gemeinsamen Glaubens*, Ökumenische Rundschau 3 (1980), Frankfurt, Germany, 1980, pp. 367-376, (ger)
- 101 *Survey of Church Union Negotiations 1977 – 1979*, Switzerland, 1980, 30pp. (eng)
- 102 *Episcopé and episcopate in ecumenical perspective*, WCC, 1980, 59pp. (eng)
- 103 *Spirit of God, Spirit of Christ. Ecumenical Reflections on the Filioque Controversy*, WCC, 1981, 186pp. (eng)
- 103 *La Théologie du Saint-Esprit dans le dialogue entre l'Orient & l'Occident*, Paris, France, 1981, 205pp. (fre)
- 103 *Geist Gottes – Geist Christi. Ökumenische Überlegungen zur Filioque-Kontroverse*, Frankfurt, Germany, 1981, 163pp. (ger)
- 104 *Confessing our Faith around the World*, WCC, 1980, 84pp. (eng)
- 105 *Ordination of Women in Ecumenical Perspective: Workbook for the Church's Future*, ed. Constance F. Parvey, WCC, 1980, 96pp. (eng)
- 106 *Commission on Faith and Order. Minutes of the Meeting of the Standing Commission, January 1981, Annecy, France*, WCC, 1981, 89pp. (eng)
- 107 *The Three Reports of the Forum on Bilateral Conversations*, WCC, 1981, 52pp. (eng)
- 108 *Growth in Agreement [I]. Reports and Agreed Statements of Ecumenical Conversations on a World Level*, Faith and Order Paper No. 108, WCC, 1984, 514pp. (eng)

- 108 Dokumente wachsender Übereinstimmung. Sämtliche Berichte und Konsenstexte interkonfessioneller Gespräche auf Weltebene 1931 – 1982, Paderborn /Frankfurt, Germany, 1983, 709pp. (ger)
- 109 ... und wehret ihnen nicht! Ein ökumenisches Plädoyer für die Zulassung von Kindern zum Abendmahl, ed. Geiko Müller-Fahrenholz, Frankfurt, Germany, 1981, 115pp. (ger)
- 109 ... and do not hinder them. An Ecumenical Plea for the Admission of Children to the Eucharist, ed. Geiko Müller-Fahrenholz, WCC, 1982, 81pp. (eng)
- 110 Growing towards Consensus and Commitment. Report of the Fourth International Consultation of United and Uniting Churches, Colombo, Sri Lanka, WCC, 1981, 82pp. (eng)
- 111 Baptisme, Eucaristia, Ministeri, Barcelona, Spain, 1982, 32pp. (cat)
- 111 Doop, Eucharistie en Amt. Verklaringen van de Commissie voor Geloof en Kerkorde van de Wereldraad van Kerken, Amersfoort, Netherlands, 1982, 56pp. (dut)
- 111 Baptism, Eucharist and Ministry, Faith and Order Paper No. 111, Geneva, World Council of Churches, 1982, 33pp. (eng)
- 111 Baptême, Eucharistie, Ministère. Convergence de la foi, Taizé, France, 1982, 87pp. (fre)
- 111 Taufe, Eucharistie und Amt. Konvergenzerklärungen der Kommission für Glauben und Kirchenverfassung des ökumenischen Rates der Kirchen, Paderborn/Frankfurt, Germany, 1982, 49pp. (ger)
- 111 Battesimo, Eucaristia, Ministero. Testo della Commissione Fede e Costituzione, Lima 1982, Torino, Italy, 1982, 72pp. (ita)
- 111 Крещение, Евхаристия, Священство. 1982, Женева, Швейцария, Всемирный Совет Церквей, 52 с. (rus)
- 111 Bautismo, Eucaristia, Ministerio. Convergencias doctrinales en el seno del Consejo Ecuménico de las Iglesias, Mendoza, Argentina, 1983, 70pp. (arg)
- 111 Baptism, Eucharist and Ministry, Hong Kong, China, 1983, 28pp. (chi)
- 111 Krest, Vecere Pane, Ordinace. Dokumenty ekumenické konvergence, Prague/ Olomouc, Czechoslovakia, 1983, 25pp. (cze)
- 111 Baptism, Eucharist and Ministry, Indore, India, 1983, pp. (hin)
- 111 Dåp, Nattverd og Embete, Limadokumentet med forord av Ivar Asheim, Østersas, Norway, 1983, 56pp. (nor)
- 111 Baptismo, Eucaristia, Ministério. Documento de Lima, Coimbra, Portugal, 1983, 72pp. (por)
- 111 Botez, Euharistie, Slujire, Mitropolia Banatului, 1983, 37pp. (rom)
- 111 Bautismo, Eucaristia, Ministerio, Convergencias doctrinales en el seno del Consejo Ecuménico de las Iglesias, Barcelona, Spain, 1983, 72pp. (spa)
- 111 Baptism, Eucharist and Ministry, Rawalpindi, Pakistan, 1986, 74pp. (urd)
- 111 BEM (jap)
- 111 BEM, The Presbyterian Church in the Republic of Korea, 79 pp., 1982 (kor)
- 112 Towards Visible Unity. Commission on Faith and Order, Lima 1982. Volume I: Minutes and Addresses, ed. by Michael Kinnamon, Faith and Order Paper No. 112, World Council of Churches, 1982, 169pp. (eng)
- 112 La Conférence de Lima, 2-16 Janvier 1982, ISTINA 27 (1982), Paris, France, 1982, 128pp. (fre)
- 113 Towards Visible Unity. Commission on Faith and Order, Lima 1982. Volume II: Study Papers and Reports, WCC, 1982, 230pp. (eng)
- 112/113 Schritte zur sichtbaren Einheit. Lima 1982. Sitzung der Kommission für Glauben und Kirchenverfassung, ed. Hans-Georg Link, Beiheft zur Ökumenischen Rundschau 45, Frankfurt, Germany, 1983, 213pp. (ger)
- 114 Growing Together in Baptism, Eucharist and Ministry. A Study Guide, Geneva, Switzerland, 1982, 107pp. (eng)
- 114 Zusammenwachsen in Taufe, Eucharistie und Amt, Frankfurt, Germany, 1983, 112pp. (ger)
- 115 Survey of Church Union Negotiations 1979 – 1981, Switzerland, 1982, 30pp. (eng)
- 116 Ecumenical Perspectives on Baptism, Eucharist and Ministry, ed. Max Thurian, WCC, 1983, 246pp. (eng)

- 116 *Ökumenische Perspektiven von Taufe, Eucharistie und Amt*, ed. Max Thurian, Frankfurt/Paderborn, Germany, 1983, 235pp. (ger)
- 117 *Baptism and Eucharist. Ecumenical Convergence in Celebration*, ed. Max Thurian and Geoffrey Wainwright, WCC, 1983, 258pp. (eng)
- 118 *Unity in each place ..., in all places.... United Churches and the Christian World Communions*, ed. Michael Kinnamon, WCC, 1983, 135pp. (eng)
- 119 *The Roots of Our Common Faith. Faith in the Scriptures and in the Early Church*, WCC, 1984, 135pp. (eng)
- 120 *Confessing Our Faith around the World II*, ed. Hans-Georg Link, WCC, 1983, 100pp. (eng)
- 121 *Commission on Faith and Order. Minutes of the Meeting of the Standing Commission April 1984, Crete, Greece*, WCC, 1984, 96pp. (eng)
- 122 *Survey of Church Union Negotiations 1981 – 1983*, WCC, 1984, 17pp. (eng)
- 123 *Confessing Our Faith around the World III. The Caribbean and Central America*, ed. Hans-Georg Link, WCC, 1984, 110pp. (eng)
- 124 *Apostolic Faith Today. A Handbook for a Study*, ed. Hans-Georg Link, WCC, 1985, 281pp. (eng)
- 125 *Fourth Forum on Bilateral Conversations. Report*, WCC, 1985, 25pp. (eng)
- 126 *Confessing Our Faith around the World IV. South America*, ed. Hans-Georg Link, WCC, 1985, 111pp. (eng)
- 127 *Called to be One in Christ. United Churches and the Ecumenical Movement*, ed. Michael Kinnamon and Thomas F. Best, WCC, 1985, 78pp. (eng)
- 128 *Orthodox Perspectives on Baptism, Eucharist and Ministry*, ed. by Gennadios Limouris and Nomikos Michael Vaporis, Faith and Order Paper No. 128, Holy Cross Orthodox Press, Brookline, MA, 1985, 168pp. (eng)
- 129 *Churches Respond to BEM. Official Responses to the “Baptism, Eucharist and Ministry” Text, Vol. I.*, ed. Max Thurian, WCC, 1986, 129pp. (eng)
- 130 *Church, Kingdom, World. The Church as Mystery and Prophetic Sign*, ed. by Gennadios Limouris, Faith and Order Paper No. 130, Geneva, World Council of Churches, 1986, 209pp. (eng)
- 131 *Faith and Order Renewal. Reports and Documents of the Commission on Faith and Order, August 1985, Stavanger, Norway*, ed. Thomas F. Best, WCC, 1986, 256pp. (eng)
- 131 *Conférence de Stavanger, août 1985. Une explication œcuménique de la foi apostolique exprimée dans le Symbole de Nicée-Constantinople*, ISTINA 31 (1986), Paris, France, 1986, 144pp. (fre)
- 131 *Glaube und Erneuerung. Stavanger 1985. Sitzung der Kommission für Glauben und Kirchenverfassung*, ed. Günther Gassmann, Beiheft zur Ökumenischen Rundschau 55, Frankfurt, Germany, 1986, 194pp. (ger)
- 132 *Churches Respond to BEM. Official Responses to the “Baptism, Eucharist and Ministry” text, Vol. II*, ed. Max Thurian, WCC, 1986, 348pp. (eng)
- 133 *Survey of Church Union Negotiations 1983 – 1985/86*, Thomas F. Best and National Correspondents, reprinted from *The Ecumenical Review*, Vol. 38, WCC, 1986, 24pp. (eng)
- 134 *Commission on Faith and Order. Minutes of the Meeting of the Standing Commission, July 1986, Potsdam, GDR*, WCC, 1986, 59pp. (eng)
- 135 *Churches Respond to BEM. Official Responses to the “Baptism, Eucharist and Ministry” text, Vol. III*, ed. Max Thurian, WCC, 1987, 302pp. (eng)
- 136 Unity and Renewal. A Study Guide for Local Groups. Programme on The Unity of the Church and the Renewal of Human Community, WCC, 1987, 20pp. (eng)
- 136 *Unidad y Renovación. Producido por Programa de Unidad de la Iglesia y Renovación de la Comunidad Humana del Consejo Mundial de Iglesias. Edición en español para América Latina*, Buenos Aires, Argentina, 1987, 22pp. (spa)
- 137 *Churches Respond to BEM. Official Responses to the “Baptism, Eucharist and Ministry” text, Vol. IV*, ed. Max Thurian, WCC, 1987, 257pp. (eng)

- 138 *Beyond Unity-in-tension. Unity, renewal and the Community of Women and Men*, ed. Thomas F. Best, WCC, 1988, 171pp. (eng)
- 139 *One God, One Lord, One Spirit. On the Explication of the Apostolic Faith Today*, ed. Hans-Georg Link, WCC, 1988, 139pp. (eng)
- 139 *Ein Gott - ein Herr - ein Geist. Zur Auslegung des apostolischen Glaubens heute*, ed. Hans-Georg Link, Beiheft zur Ökumenischen Rundschau 56, Frankfurt, Germany, 155pp. (ger)
- 140 *Confessing One Faith. Towards an Ecumenical Explication of the Apostolic Faith as Expressed in the Nicene-Constantinopolitan Creed (381)*, WCC, 1987, 113pp. (eng)
- 140 *Confesser la foi commune. Vers une explication œcuménique de la foi apostolique exprimée dans le Symbole de Nicée-Constantinople (381)*, WCC, 1988, 107pp. (fre)
- 140 *Den einen Glauben bekennen. Auf dem Weg zu einem gemeinsamen Ausdruck des Apostolischen Glaubens auf der Grundlage des Glaubensbekenntnisses von Nicäa-Konstantinopel (381)*, WCC, 1988, 180pp. (ger)
- 141 *Commission on Faith and Order. Minutes of the Meeting of the Standing Commission, August 1987, Madrid, Spain*, WCC, 1987, 117pp. (eng)
- 142 *Living Today Towards Visible Unity. Fifth International Consultation of United and Uniting Churches*, ed. Thomas F. Best, WCC, 1988, 136pp. (eng)
- 142 *Gemeinsam auf dem Weg zur sichtbaren Einheit. Die fünfte Internationale Konsultation vereinigter und sich vereinigender Kirchen, Potsdam, 1. bis 8. Juli 1987*, ed. Thomas F. Best, WCC, 1988, 103pp. (ger)
- 143 *Churches respond to BEM. Official Responses to the "Baptism, Eucharist and Ministry" text Vol. V*, ed. Max Thurian, WCC, 1988, 190pp. (eng)
- 144 *Churches respond to BEM, Official responses to the "Baptism, Eucharist and Ministry" text Vol. VI*, ed. Max Thurian, WCC, 1988, 141pp. (eng)
- 145 *Commission on Faith and Order. Minutes of the Meeting of the Standing Commission, September 1988, Boston, USA*, WCC, 1980, 130pp. (eng)
- 146 *Survey of Church Union Negotiations 1986-1988*, Thomas F. Best, WCC, 1989, 22pp. (eng)
- 147 *Icons. Windows on Eternity*, Gennadios Limouris, WCC, 1990, 228pp. (eng)
- 148 *Faith and Order 1985-1989. The Commission Meeting at Budapest 1989*, ed. Thomas F. Best, WCC, 1990, 317pp. (eng)
- 148 *Glauben und Kirchenverfassung 1985 – 1989. Sitzung der Kommission in Budapest 1989*, ed. Günther Gaßmann, Beiheft zur Ökumenischen Rundschau 61, Frankfurt 1990, 176pp. (ger)
- 149 *Baptism, Eucharist & Ministry 1982-1990. Report on the Process and Responses*, WCC, 1990, 160pp. (eng)
- 149 *Baptême, Eucharistie, Ministère. 1982 – 1990, Rapport sur le processus “BEM” et les réactions des Eglises*, WCC, 1993, 178pp. (fre)
- 149 *Die Diskussion püber Taufe, Eucharistie und Amt 1982 – 1990. Stellungnahmen, Auswirkungen, Weiterarbeit*, Frankfurt / Paderborn, Germany, 1990, 158pp. (ger)
- 150 *The Notion of "Hierarchy of Truths". An Ecumenical Interpretation. And The Church: Local and Universal. Two studies by the Joint Working Group between the Roman Catholic Church and WCC*, WCC, 1990, 24pp. (eng)
- 151 *Church and World. The Unity of the Church and the Renewal of Human Community. A Faith and Order Study Document*, WCC, 1990, 91pp. (eng)
- 151 *Kirche und Welt. Die Einheit der Kirche und die Erneuerung der menschlichen Gemeinschaft, Studiendokument der Kommission für Glauben und Kirchenverfassung*, Frankfurt 1991, 96pp. (ger)
- 151 *Igreja e Mundo. Unidade da Igreja e Renovação da Comunidade Humana*, Sao Paulo, Brasil, 1993, 131pp. (por)
- 151 *Iglesia y Mundo. La Unidad de la Iglesia y la Renovación de la Comunidad Humana*, Santafé de Bogotá, Colombia, 1990, 117pp. (spa)
- 152 *Commission on Faith and Order. Minutes of the Meeting of the Standing Commission August 1990, Dunblane, Scotland*, WCC, 1990, 86pp. (eng)

- 153 *Confessing the One Faith. An Ecumenical Explication of the Apostolic Faith as it is Confessed in the Nicene-Constantinopolitan Creed (381)*, WCC, 1991, 139pp. (eng)
- 153 *Gemeinsam den einen Glauben bekennen. Eine ökumenische Auslegung des apostolischen Glaubens, wie er im Glaubensbekenntnis von Nicäa-Konstantinopel (381) bekannt wird*, Frankfurt / Paderborn, Germany, 1991, 146pp. (ger)
- 153 *Confesser la foi commune. Explication ecuménique de la foi apostolique telle qu'elle est confessée dans la Symbole de Nicée-Constantinople (381)*, Paris, France 1993, 155pp. (fre)
- 153 A confissão da fé apostólica. Documento de Estudo da Comissão de Fé e Ordem do Conselho Mundial de Igrejas, São Paulo, 1993, 173pp. (por)
- 153 *Confesar la Fe Común. Una Explicación Ecuménica de la Fe Apostólica según es Confesada en el Credo Niceno-Constantinopolitano*, Salamanca 1994, 143 pp. (spa)
- 153 *Het ene geloof. Een oecumenische uitleg van de geloofsbelijdenis van Nicea (381)*, Den Haag, Netherlands, 1995, 155pp. (dut)
- 153 *Confessing the One Faith. An Ecumenical Explication of the Apostolic Faith as it is Confessed in the Nicene-Constantinopolitan Creed (381), fifth printing*, corrected version with a new preface, WCC, 1999, 139pp. (eng)
- 154 *Survey of Church Union Negotiations 1988-1991*, Thomas F. Best and Union Correspondents, reprinted from *The Ecumenical Review*, Vol. 44, WCC, 1992, 27pp. (eng)
- 155 *Perspectives on Ministry. Proceedings of Ecumenical Pastors' Conference held by Jamaica Council of Churches, Kingston, Jamaica, 1991*, ed. Neville Callam, Chisholm, 1991, 39pp. (eng)
- 156 *International Bilateral Dialogues 1965-1991. Fifth Forum on Bilateral Conversations Report*, WCC, 1991, 54pp. (eng)
- 157 *Minutes of the Meeting of the Faith and Order Standing Commission, Rome, Italy, 1991*, Faith and Order Paper No. 157, World Council of Churches, 1991, 93pp. (eng)
- 158 *Commission on Faith and Order*. Minutes of the Meeting of the Faith and Order Standing Commission, April 1992, Dublin, Ireland, WCC, 1992, 79pp. (eng)
- 159 *Documentary History of Faith and Order 1963-1993*, ed. Günther Gassmann, WCC, 1993, 325pp. (eng)
- 160 *Lausanne 1927 to Santiago de Compostela 1993. The Faith and Order World Conferences and Issues and Results of the Working Period 1963-1993*, Paul A. Crow and Günther Gassmann, WCC, 1993, 31pp. (eng)
- 161 *Towards Koinonia in Faith, Life and Witness. A Discussion Paper. Fifth World Conference on Faith and Order, Santiago de Compostela 1993*, WCC 1993, 45pp. (eng)
- 161 *Vers la Koinonia dans la foi, la vie et le témoignage. Document de base. Cinquième conférence mondiale da Foi et Constitution, Saint-Jacques-de-Compostelle 1993*, WCC, 1993, 52pp. (fre)
- 161 *Auf dem Weg zur Koinonia im Glauben, Leben und Zeugnis. Ein Diskussionspapier. Fünfte Weltkonferenz für Glauben und Kirchenverfassung, Santiago de Compostela 1993*, WCC 1993, 54pp. (ger)
- 161 *Hacia la Koinonia en la fe, la vida y el testimonio. Documento de estudio Quinta Conferencia Mundial de Fe y Constitución, Santiago de Compostela 1993*, WCC 1993, 50pp. (spa)
- 162 *Regional Consultations in Preparation for the Fifth World Conference on Faith and Order. Summary of Reports*, ed. Thomas F. Best and Günther Gassmann, WCC, 1993, 16pp. (eng)
- 162 *Colloques régionaux préparatoires à la Cinquième Conférence Mondiale de Foi et Constitution. Résumé des rapports*, pub. Thomas F. Best et Günther Gassmann, WCC, 1993, 21pp. (fre)
- 162 *Regionale Konsultationen in Vorbereitung der Fünften Weltkonferenz für Glauben und Kirchenverfassung. Zusammenfassung der Berichte*, ed. Thaomas F. Best u. Günther Gassmann, WCC, 1993, 21pp. (ger)
- 162 *Consultas Regionales para preparar la Quinta Conferencia Mundial de Fe y Constitución. Resumen de los Informes*, comp. por Thomas F. Best y Günther Gassmann, WCC, 1993, 23pp. (spa)
- 163 *The Unity of the Church as Koinonia . Ecumenical Perspectives on the 1991 Canberra Statement on Unity*. A Study Document requested by The Joint Working Group between the Roman Catholic Church

- and the World Council of Churches, ed. Günther Gassmann and John A. Radano, WCC, 1993, 33pp. (eng)
- 164 *Fifth World Conference on Faith and Order, Santiago de Compostela 1993. Message, Section Reports, Discussion Paper*, Faith and Order Paper No. 164, WCC, 1993, 85pp. (eng)
- 165 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Standing Commission March/April 1993, Stuttgart, Germany*, WCC, 1993, 63pp. (eng)
- 166 *On the Way to Fuller Koinonia. Official Report of the Fifth World Conference on Faith and Order, Santiago de Compostela, August 1993*, ed. Thomas F. Best and Günther Gassmann, 1994, 318pp. (eng)
- 166 *Santiago de Compostela 1993. Fünfte Weltkonferenz für Glauben und Kirchenverfassung 3. bis 14. August 1993. Berichte, Referate, Dokumente*, ed. Günther Gassmann and Dagmar Heller, Frankfurt, Germany, 1994, 272pp. (ger)
- 166 *Relaciones, ponencias y sermones de la Quinta Conferencia Mundial de Fe y Constitución Santiago de Compostela 1993*, Dialogo Ecuménico 29, Salamanca, Spain, 1994, 456pp. (spa)
- 167 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Standing Commission January 1994, Crêt-Bérard, Switzerland*, Faith and Order Paper No. 167, WCC, 1994, 107pp. (eng)
- 168 *International Bilateral Dialogues 1992-1994. List of Commissions, Meetings, Themes and Reports. Sixth Forum on Bilateral Dialogues*, WCC, 1995, 32pp. (eng)
- 169 *Survey of Church Union Negotiations 1992-1994*, Thomas F. Best and Union Correspondents, reprinted from *The Ecumenical Review*, Vol. 47, WCC, 1995, pp. 70-103. (eng)
- 170 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Standing Commission January 1995, Aleppo, Syria*, WCC, 1995, 177pp. (eng)
- 171 *So we Believe, So we Pray. Towards Koinonia in Worship*. (Book from consultation on the role of worship within the search for unity, Ditchingham 1994), ed. Thomas F. Best and Dagmar Heller, WCC, 1995, 152pp. (eng)
- 172 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Board January 1996, Bangkok, Thailand*, WCC, 1996, 151pp. (eng)
- 173 *Towards Sharing the One Faith. A Study Guide for Discussion Groups*, WCC, 1996, 32pp. (eng)
- 173 *Vers le partage de la foi commune. Guide d'étude à l'usage des groupes de discussion*, WCC, 1996, 36pp. (fre)
- 174 *Built Together. The Present Vocation of United and Uniting Churches (Ephesians 2:22). Sixth International Consultation of United and Uniting Churches, March 1995, Ocho Rios, Jamaica*, ed. Thomas F. Best, WCC, 1996, 174pp. (eng)
- 175 *Faith and Order. Asian Regional Consultation, Bangkok, Thailand, January 1996*, WCC, 1996, 12pp. (eng)
- 176 *Survey of Church Union Negotiations, 1994-1996*, Thomas F. Best and Church Union Correspondents, reprinted from *The Ecumenical Review*, Vol. 49, WCC, 1997, 40pp. (eng)
- 177 *Faith and Order in Moshi. The 1996 Commission Meeting*, ed. Alan Falconer, Faith and Order Paper No. 177, WCC, 1996, 339 pp. (eng)
- 178 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Board, January 1997, Abbaye de Fontgombault, France*, WCC, 1997, 108pp. (eng)
- 179 *Emerging Visions of Visible Unity in the Canberra Statement and the Bilateral Dialogues. Seventh Forum on Bilateral Dialogues, May 1997, Annecy, France*, WCC, 1997, 137 pp. (eng)
- 180 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Board, January 1998, Istanbul, Turkey*, WCC, 1998, 137pp. (eng)
- 181 *The Nature and Purpose of the Church: A Stage on the Way to a Common Statement*, Faith and Order Paper No. 181, Geneva, WCC/Faith and Order, 1998, 61 pp. (eng)
- 181 *Das Wesen und die Bestimmung der Kirche. Ein Schritt auf dem Weg zu einer gemeinsamen Auffassung*, ed. Dagmar Heller, Frankfurt, 2000, 70pp. (ger)
- 181 Naturaleza y finalidad de la Iglesia, Dialogo Ecuménico 35, Salamanca, Spain, 2000, pp. 303-357. (spa)

- 182 *A Treasure in Earthen Vessels. An Instrument for an Ecumenical Reflection on Hermeneutics*, Faith and Order Paper No. 182, WCC, 1998, 42 pp. (eng)
- 182 *Ein Schatz in zerbrechlichen Gefäßen. Eine Anleitung zu ökumenischem Nachdenken über Hermeneutik*, ed. Dagmar Heller, Frankfurt, Germany, 1999, 48pp. (ger)
- 182 *Un tesoro en vasos de barro. Contribución a una reflexión ecuménica sobre la hermenéutica*, Dialogo Ecuménico 111, Salamanca, Spain, 2000, 194pp. (spa)
- 183 *Episkopé and Episcopacy and the Quest for Visible Unity. Two Consultations*, ed. P. C. Bouteneff and A. D. Falconer, WCC, 1999, 129pp. (eng)
- 184 *Becoming a Christian. The Ecumenical Implications of Our Common Baptism*, ed. Thomas F. Best and Dagmar Heller, Faith and Order Paper No. 184, WCC, 1999, 106pp. (eng)
- 185 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Board, June 1999, Toronto, Canada*, Faith and Order Paper No. 185, WCC, 1999, 124pp. (eng)
- 186 *Survey of Church Union Negotiations 1996-1999*, Thomas F. Best and Union Correspondents, reprinted from *The Ecumenical Review*, Vol. 52, WCC, 2000, 45pp. (eng)
- 187 *Growth in Agreement II. Reports and Agreed Statements of Ecumenical Conversations at World Level 1982-1998*, ed. Jeffrey Gros, FSC, Harding Meyer, William G. Rusch, WCC and Michigan, 2000, 940pp. (eng)
- 188 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Standing Commission, September/October 2000, Matanzas, Cuba*, Faith and Order Paper No. 188, WCC, 2000, 152pp. (eng)
- 189 *Interpreting Together. Essays in Hermeneutics*, ed. Peter Bouteneff and Dagmar Heller, WCC, 2001, 164pp. (eng)
- 190 *Eighth Forum on Bilateral Dialogues. The Implications of Regional Bilateral Agreements for the International Dialogues of Christian World Communions, Annecy, France, May 2001*, WCC, 2002, 116pp. (eng)
- 191 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Standing Commission, January 2002, Gazzada, Italy*, Faith and Order Paper No. 191, WCC, 2002, 128pp. (eng)
- 192 *Survey of Church Union Negotiations 1999-2002*, Thomas F. Best and Union Correspondents, reprinted from *The Ecumenical Review*, Vol. 54, WCC, 2002, 53pp. (eng)
- 193 *Commission on Faith and Order. Minutes of the Meeting of the Faith and Order Standing Commission, July 2003, Strasbourg, France*, Faith and Order Paper No. 193, WCC, 2003, 116pp. (eng)
- 194 *Worship Today. Understanding, Practice, Ecumenical Implications*, ed. Thomas F. Best and Dagmar Heller, WCC, 2004, 325pp. (eng)
- 195 *'With a Demonstration of the Spirit and of Power'*, *Seventh International Consultation of United and Uniting churches*, ed. Thomas F. Best, WCC, 2004, 179pp. (eng)
- 196 *Faith and Order at the Crossroads. Kuala Lumpur 2004. The Plenary Commission Meeting*, ed. Thomas F. Best, Faith and Order Paper No. 196, WCC, 2005, 484pp. (eng)
- 197 *One, Holy Catholic and Apostolic. Ecumenical Reflections on the Church*, ed. Tamara Grdzelidze, Faith and Order Paper No. 197, WCC, 2005, 278pp. (eng)
- 198 *The Nature and Mission of the Church. A Stage on the Way to a Common Statement*, Faith and Order Paper No. 198, WCC, 2005, 70pp. (eng)
- 198 *La nature et la mission de l'Eglise – Vers une déclaration commune*, 2006, not published. (fre)
- 198 *Wesen und Auftrag der Kirche – Ein Schritt auf dem Weg zu einer gemeinsamen Auffassung*, 2007, not published. (ger)
- 198 Η Φύση Και η Αποστολή της Εκκλησίας - Ένα βήμα στον δρόμο Προς μια κοινή ομολογία, 2007, not published. (gre)
- 198 *Naturaleza y Misión de la Iglesia una Etapa en el Camino hacia una Declaración Común*, Buenos Aires, 2007. (spa)
- 198 *Naturaleza y Misión de la Iglesia una Etapa en el Camino hacia una Declaración Común*, General Board of Global Ministries' Translation department, 2006, not published. (spa)

- 198 طبيعة الكنيسة ورسالتها - محطة على طريق البلوغ إلى إعلان لاهوتي مشترك Juniyah, Lebanon, 2006, 101pp. (ara)
- 198 Природа й місія Церкви - Крок на шляху до спільної заяви, Інститут Екуменічних Студій, Українського Католицького Університету, 2007, not published. (ukr)
- 198 Природа и миссия Церкви - Шаг на пути к совместному заявлению, 2006, not published. (rus)
- 199 *Christian Perspectives on Theological Anthropology. A Faith and Order Study Document*, Faith and Order Paper No. 199, WCC, 2005, 58pp. (eng)
- 199 *Christliche Perspektiven zur theologischen Anthropologie. Ein Studiendokument von Glauben und Kirchenverfassung*, 2007, not published.. (ger)
- 199 *Perspectives chrétiennes sur l'anthropologie théologique, Document de Foi et constitution*, 2007, not published. (fre)
- 199 *Perspectivas cristianas sobre antropología teológica. Documento de estudio de Fe y Constitución*, 2007, not published.. (spa)
- 199 Христианские подходы к богословской антропологии. Документ-исследование комиссии «Вера и церковное устройство», 2007, not published.. (rus)
- 200 *Commission on Faith and Order. Minutes of the Standing Commission on Faith and Order, Aghios Nikolaos, Crete, 2005*, Faith and Order Paper No. 200, WCC, 2005, 112pp. (eng)
- 201 *Participating in God's Mission of Reconciliation - An Invitation to the Churches. A Faith and Order Study Document*, Faith and Order Paper No. 201, WCC, 2006, 72pp. (eng)
- 201 Részvétel Isten Missziójában a Kiengesztelődésért – Forrásanyag a konfliktushelyzetben lévő egyházak számára, transl. Gáncsné Hafenscher Márta, Hit és Egyházszervezet 201. dokumentum, Luther Kiadó, Budapest, 2008, 124pp., ISBN 9789639571723 (hun)
- 202 *Minutes of the Standing Commission on Faith and Order, Faverges, Haute-Savoie, France, 14-21 June 2006*, Faith and Order Paper No. 202, World Council of Churches, 2006, 128pp. (eng)
- 203 *Survey of Church Union Negotiations 2003-2006*, Thomas F. Best and Church Union Correspondents, The Ecumenical Review, Vol. 58, July/October 2006, 90pp, and Offprint.
- 204 *Growth in Agreement III: International Dialogue texts and Agreed Statements, 1998-2005*, ed. by Jeffrey Gros, FSC, Thomas F. Best, Lorelei F. Fuchs, SA, Faith and Order Paper No. 204, Geneva, WCC Publications and Grand Rapids, MI, William B. Eerdmans, 2007.
- 205 *BEM at 25: Critical Insights Into a Continuing Legacy*, ed. by Thomas F. Best and Tamara Grdzelidze, Faith and Order Paper No. 205, Geneva, WCC Publications, 2007. 320pp. (eng)
- 206 *Faith and Order Standing Commission Minutes, Crans-Montana, 12-19 June 2007*, Faith and Order Paper Paper No. 206, WCC Publications, 2007. pp.101. (eng)
- 207 *Baptism Today: Understanding, Practice, Ecumenical Implications*, Faith and Order Paper No. 207, Liturgical Press and WCC Publications, Collegeville, MN and Geneva, 2008. 448pp, ISBN 9780814662212. (eng)
- 208 *Faith and Order Standing Commission Minutes, Cairo, 17-21 June 2008*, Faith and Order Paper No. 208, World Council of Churches, Geneva, 2009, 121pp. (eng)
- 209 *A Cloud of Witnesses: Opportunities for Ecumenical Commemoration, Proceedings of the International Ecumenical Symposium, Monastery of Bose, 29 October – 2 November 2008*, ed. by Tamara Grdzelidze and Guido Dotti, Faith and Order Paper No. 209, WCC Publications, Geneva, 2009, 318pp. (eng)
- 210 *One Baptism: Towards Mutual Recognition*, Faith and Order Paper No. 210, World Council of Churches, Geneva, 2011, 22pp. (eng)
- 211 *Commission on Faith and Order. Minutes of the Standing Commission on Faith and Order, Etchmiadzin, Armenia, 2008*, Faith and Order Paper No. 211, WCC, 2011, 36pp. (eng)
- 212 *Called to Be the One Church: Faith and Order at Crete*, Faith and Order Paper No. 212, WCC Publications, 2012, 274pp. (eng)

- 213 *Reading the Gospels with the Early Church: a Guide*, Faith and Order Paper No. 213, WCC Publications, 2013, 72pp. (eng)
- 214 *The Church: Towards a Common Vision*, Faith and Order Paper No. 214, WCC Publications, 2013, 46pp. (eng)
- 215 *Moral Discernment in the Churches: a Study Document*, Faith and Order Paper No. 215, WCC Publications, 2013, 62pp. (eng)
- 216 *Commission on Faith and Order. Minutes of the Standing Commission on Faith and Order, Gazzada, Italy, 2011*, Faith and Order Paper No. 216, WCC, 2014, 89pp. (eng)
- 217 *Sources of Authority: The Early Church, Vol. I*, ed. by Tamara Grdzelidze, Faith and Order Paper No. 217, WCC Publications, Geneva, 2014, 122pp. (eng)
- 218 *Sources of Authority: Contemporary Churches, Vol. II*, ed. by Tamara Grdzelidze, Faith and Order Paper No. 218, WCC Publications, Geneva, 2014, 166pp. (eng)
- 219 *Growth in Agreement IV* [in preparation]
- 220 *Commission on Faith and Order. Minutes of the Standing Commission on Faith and Order, Penang, Malaysia, 2012*, Faith and Order Paper No. 220, WCC, 2014, 143pp. (eng)
- 221 *Commission on Faith and Order. Minutes of the Standing Commission on Faith and Order, Bose, Italy, 2014*, Faith and Order Paper No. 221, WCC, 2014, 44pp. (eng)
- 222 Minutes of the Meeting at the Monastery of Caraiman, Busteni, Romania, Faith and Order Paper No. 222, WCC, 2015, 110pp. (eng)