

Index

- 2666, 77–8
- Abraham, 85–9, 92, 107, 112–13, 133, 138,
 156, 158, 207
- accepto*, 97–109, 152, 157
- acknowledgments, 68–79
- Acts of the Apostles, 132, 191
- admirabile commercium*. *See* gift exchange
- adoration, eucharistic, 18, 50, 205
- advent, 57, 72, 91, 111, 134–5, 199–206, 209
- Advent (season), 174, 184, 193
- agriculture, 127
- Aitia*. *See* target
- Ambrose, 39–42, 46, 85, 99–107, 112, 128,
 213
- amnesia, 127
- analytical discourse, 11–12, 14–20, 29, 48,
 135
- anamnesis, 27, 46, 54–5, 113, 158, 160–2,
 167, 182–3, 198, 200, 203–4, 208
- anticipatory, 176–7, 183–4
- in *Baptism, Eucharist and Ministry*, 5
- of Christian death, 175–8
- prophetic covenant remembrance, 112–13
- in *Sacrosanctum concilium*, 19
- by thanksgiving, 85–94
- anaphora. *See* eucharistic prayer
- Anglican, 22–3, 194
- aporia*, 59, 65, 85, 127
- assembly, 43, 81–5, 139, 142, 149, 151,
 191, 202, 213
- Assyrian Church of the East, 212
- Augustine, 9, 43–4, 81–5, 93, 119, 125,
 127–33, 135–7
- banality, 55, 59–60, 64, 66–8, 79, 95
- of acknowledgments, 70
- baptism
- in Ambrose, 40, 105
- and Christian death, 173, 175–6
- as ground for the Eucharist, 19,
 107–9, 111, 126–34, 160, 162,
 165, 207
- mutual recognition, 169, 172, 183, 185,
 187, 191, 196, 211
- of presider, 163
- Baptism, Eucharist and Ministry*, 5, 7, 21,
 215
- Bell, Catherine, 31, 42, 159, 206
- Berengar of Tours, 49
- bishop, 139
- in Ambrose, 100, 105
- in Augustine, 83, 136
- concelebration in the early church, 197
- early Christian theology, 29
- and ecclesial communion, 171
- ecumenical practice, 181, 189–90, 193,
 197
- in Ignatius of Antioch, 31–7
- images of sacrifice, 120
- Lutheran, 180
- retrieval in Protestant churches, 213
- of Rome, 194–5
- bottleneck, 20
- bracketing, 61–79
- bread, 208
- after consecration, 201
- figure of Christ, 113, 115, 130
- figure of creation, 111

- bread (cont.)
 identified with the church, 122, 125, 127,
 129–30, 135, 137, 202
 medieval developments, 45
 ordinary, 40, 122, 127
 Bynum, Caroline Walker, 50
- Calvin, John, 8, 13, 15–16, 19, 31, 156
 Canon Law, 171
 Catherine of Siena, 202
 change, eucharistic, 3, 12, 24, 39–42, 124,
 138, 142, 144, 155, 200, 202, *See also*
 miracle stories
 chiasm, 99–107
 children, 192, 194, 196
 Christ the King (feast), 174, 193
 Christmas, 159, 184, 193
 Christology, 32, 42–3, 107–11, 155, 165,
 173, 198, 201, 208, 211
 Chrysostom, John, 29–30, 38
 closed table, 169, 188–91
communicatio idiomatum, 26, 40, 200,
 202, 206
 communion, ecclesial, 7, 9, 119, 144,
 168–84, 188, 201
 bishop of Rome, 194–7
 in the early church, 197
 eschatological dimension, 212
 full and partial. *See* full communion with
 Rome
 of saints, 190
 by means of the eucharistic prayer, 191
 communion, sacramental, 22, 172,
 188–94
 across ecclesial boundaries. *See* hospitality,
 eucharistic; open table
 in contemporary Roman Catholic liturgy,
 151
 home communion, 214
 of the laity, 3, 45, 98, 120–6
 by means of giving thanks, 190
 moment of, 105, 148
 one or two species, 19
 in *Ordo Romanus Primus*, 122–4
 Roger of Taizé, 170
 confession (in phenomenology), 64, 68–79,
 81–5, 127, 138, 165
 confessionalism, 5–6, 210, 214
 consecration, 95, 98, 109–17
 in Ambrose, 99–107
 in Augustine, 129
 change of the bread and wine. *See* change,
 eucharistic
 by Holy Spirit, 137
 moment of, 103–5, 142, 145
 whole eucharistic liturgy, 144
 consensus, 1, 5, 11, 21–4, 54, 200
 differentiated, 26–8, 199, 205
 conversion
 Christian, 3, 109, 119, 166, 186, 209
 ecclesial, 95, 209–14
 Corinthians, First, 21, 30, 32, 44, 112,
 130–1, 201
 Corinthians, Second, 188, 202
 cosmology, 89–94, 206, 215, *See also*
 creation
 covenant, 85–9, 107–9, 112–17, 125,
 134–5, 148, 165, 198, 208
 creation
 and thanksgiving, 87, 89–94, 96, 107–9,
 138, 157, 165, 198, 201
 bread and wine, 111, 133, 208
 Christ as firstborn, 117, 202
 in the eucharistic prayer, 149
 as ground for the eucharist, 135
 in Macarius Magnes, 17
 transelementation, 148
 cross, 4, 19, 134–5, 143, 149, 158, 160,
 165, 174, 198–9, 203, 207
 Cross, Triumph of the (feast), 193
 Cyril of Jerusalem, 37
 death, 173–7, 193, 214
 Derrida, Jacques, 61–4
 diversity, 55, 198, 200–1, 205, 211
 donation. *See* givenness
 dual belonging, 193–4, 196, *See also* Roger
 of Taizé
 Durham, Benjamin, 12, 169
 early church, 6, 9, 29–44
 Easter, 184, 193, *See also* Triduum
 Eastern Rite Catholics, 194, 212
Ecclesia de Eucharistia, 169–71
 ecumenism, 1–27, 57, 142–3, 155, 167,
 169, 179–84, 188–91, 214, *See also*
 consensus; unity, Christian
 dialogue, 21, 213
 eschatological dimension, 178
 in *Ecclesia de Eucharistia*, 170
 and the global South, 36
 and liturgical practice, 22–5

- in practice, 185–97
 receptive, 2–3, 20–8, 145, 196, 206,
 209–14
 work of the laity, 193–4
 youth paraphrase of the Lund principle,
 185
- elevation, 120
- epiclesis, 175–8, 182–3, 193
 moved in Roman eucharistic prayers,
 145–9
- erotic. *See* willful
- eschatology, 160, 165, 168, 196, 202–3,
 208, 212, 215
 and anamnesis, 93
 bread and wine, 158
 and Christian unity, 7–8, 20, 24, 134–8,
 169, 191
 church as body of Christ, 9, 95, 119, 127,
 129–30, 148, 161
 and exceptional practice, 172–84
 and the Eucharist, 23, 32, 39, 46, 92, 142,
 149
 and the Gentiles, 115
 heavenly and earthly liturgy, 156
 and marriage, 194
 and *in persona Christi, in persona
 ecclesiae*, 163
 transparency, 174–5, 181, 183
- ethics, 9, 19, 43, 76, 87, 109, 125, 129–30,
 136, 157, 162. *See also* hope
 concerns about fourth-century initiates, 39
 of ecumenism, 21
- eucharistic prayer, 22, 45, 89–94, 149, 152,
 190–1, 196, 209, 213. *See also*
 institution narrative, *Sursum corda*
 Anaphora of Basil, 144–9, 160
 Anaphora of John Chrysostom, 89–93
 Anaphora of the Apostles Addai and
 Mari, 144
 commemorations, 194, 197
 Eucharistic Prayer IV, 144–9, 161
 Reformation changes to, 143
 Roman Canon, 45–6, 97–109, 124, 141,
 148, 151–2, 167
- even-Christians. *See* Julian of Norwich
- Exodus, 108, 114, 133
- Fahey, Michael, 21
fermentum, 195, 197
- flesh, 134, 178, 194, 204
 in Augustine, 43
 of communicants, 116
 in Ida of Louvain, 50
- in Ignatius of Antioch, 31–7
 in John Chrysostom, 30, 38
 in Paschasius Radbertus, 49
 in phenomenology, 63
 as scripture, 17
 in Thomas Aquinas, 51
- forgiveness, 73–4, 117, 126, 165–6, 207
 in Jean-Luc Marion, 65, 68, 92, 127
 at Taizé, 176
- free church, 142, 213
- From Conflict to Communion*, 26–9
- full communion with Rome, 169, 171–2,
 178, 185, 188, 192, 194–7
- funeral, 168, 170, 172, 194. *See also* death
- Genesis, 85, 108
- gift, 138, 199, 207. *See also* givenness
 exchange, 4, 62, 65–8, 74, 76, 100, 107,
 124, 127, 140, 152, 156, 202, 208. *See
 communicatio idiomatum*; ecumenism,
 receptive
 phenomenology, 61–96, 160
- givenness, 54–79, 115, 117, 119, 127, 135,
 138, 164–7, 176, 187, 207
- Gregory the Great. *See* miracle stories
- Groupe des Dombes, 209–11
- Guidelines for Admission to the Eucharist
 between the Chaldean Church and
 the Assyrian Church of the East*, 144,
 212
- Hadewijch of Antwerp, 30–1
- heavenly liturgy, 6, 15, 46, 100, 106–7, 139,
 156, 160
- Hebrews, Epistle to the, 112, 149, 177
- Hoffman, Lawrence, 74–6
- Holy Spirit, 84–5, 178, 213
 in the Anaphora of John Chrysostom, 91
 in baptism, 127, 173, 183
 in Christian death, 177
 creation, 109–11
 and ecumenism, 24, 190, 205, 211
 in the eucharistic liturgy, 116, 125–6,
 161, 208
 and eucharistic presence, 7–8, 137, 202,
 204
 and hope, 179
 indwelling, 93, 127, 149, 166
 in John Calvin, 15
 in Ratramnus of Corbie, 49
 and reconciliation, 199
 in the Roman Canon, 98
- hope, 175, 178–9, 182–3, 189, 193, 202

- hospitality, eucharistic, 168–84, 191, 193, 196, 213
 Hunsinger, George, 134, 164, 201, 208
- Ida of Louvain, 50
 Ignatius of Antioch, 31–7, 199–200
in persona Christi, 45, 162–5, 214
in persona ecclesiae, 45, 162–5
 incarnation, 7, 25, 55, 68, 110, 118, 129, 165, 203, *See also* Christology
 institution narrative, 40, 100, 105, 142, 145
 intercommunion. *See* hospitality, eucharistic; open table
 intuition, 57, 60
 Irwin, Kevin, 200
 Isaac. *See* Abraham
- Jensen, Robin, 138–9
 John Paul II, 169–71, 177, 188
 John, Gospel of, 20, 35, 50, 89, 108, 112, 115–16, 149, 160, 167, 177, 211–12
 Julian of Norwich, 21, 94, 191, 198, 211
 Justinian, 139
- Kasper, Walter, 171
 Keifer, Ralph, 152
 Kilmartin, Edward, 8, 111, 113, 116–17, 137, 200
 Kirill of Moscow, 195
- labors for the visibility, 74, 77, 96, 138, 157
 lament, 2, 10, 21, 113, 205
 Le Guin, Ursula K., 10, 218
 Lent, 184
 Luke, Gospel of, 32, 112, 135, 177, 205
 Luther, Martin, 4, 19, 26, 40, 55–7, 143, 152, 157
 pastoral theology, 12–14
 sacramental union, 200
 testament, 103–5, 158
 Lutheran, 19, 23, 142–3, 145, 194, 198
 2016 Lutheran-Catholic “Common Prayer,” 2, 5
From Conflict to Communion, 26–9, 149, 167
- Macarius Magnes, 17–18
 Mandel’shtam, Osip, 215
 Marion, Jean-Luc, 57–79, 125, 127, 187, 203, 207
 marriage, ecumenical or “mixed,” 189, 193–4, 196
- martyrdom, 31–7
 Roger of Taizé, 175
 in *Ut Unum Sint*, 177
 Matthew, Gospel of, 112, 191
 meal, 6, 26, 34–5, 55, 79, 115, 122, 134, 144, 151, 156, 164, 188, 205–6
 medicine, 34–5
 medieval, 3–4, 7–8, 30–1, 199
 Melchizedek, 107, 112–13, 133, 139, 156, 158, 213
memoria (Augustine), 64, 74, 76, 81–5, 88, 125, 161
 memorial. *See* anamnesis
 merit, 19, 94, 109, 120, 135, 166
 metaphysics
 in Jean-Luc Marion, 58–64
 limitation for ecumenism, 55–7
 limitation for eucharistic theology, 9
 ongoing role in theology, 56, 200
 Methodist, 24, 142, 204
 ministry, 191, 198, 211–14
 miracle stories, 46–7, 50–3
 Moore-Keish, Martha, 176
 Morrill, Bruce, 174–5
 music, 33, 35–7, 151, 157
 mystagogy, 37–44, 99–107, 199, 213
- offertory, 46, 152, *See also* procession with the gifts
 open table, 187–91
Ordo Romanus Primus, 120–6
 Örsy, Ladislav, 210
 Orthodox, 8, 25, 190, 194–5, 211, 217
 orthopraxy. *See* ritual-praxical discourse.
- parousia* (in phenomenology). *See* advent
 Paschasius Radbertus, 48–9, 52
 passion. *See* cross
 Passover, 112, 114–15, 133, 159
 Pentecostal, 213
 phenomenology, 54–79, 155, 165–7, 187, 199–209
 Philippians, Letter to the, 120
 pilgrimage, 179, 182
 Power, David, 112–15, 159
 practice, liturgical, 2–3, 18, 32, 44–6, 49, 54, 169–70, 190, 200, 212
 exceptions, 168–84
 in ecumenical statements on the Eucharist, 22–5
 praise, 70, 82–3, 93–5, *See also* confession, sacrifice of praise

- presence, real, 3–4, 6, 22, 24, 119, 149, 199–206
 and anachronistic questions, 29
 consubstantiation, 201
 memorial, 205. *See also* anamnesis
 realistic language, 8, 16, 24, 34–5, 37–44, 48–9, 129
 sacramental union, 201
 symbolic-linguistic language, 8, 12, 16, 39, 42–4, 49, 130
 transelementation, 134, 201
 transubstantiation, 3, 6, 18, 50–3, 201
 procession with the gifts, 45, 120–6, 139, 151, 157
 Protestant, 1, 6, 8, 96, 120, 150, 181, 190–1, 193, 206, 209, 211–14
 Psalms, 82, 84, 87–8, 113, 115, 150, 157, 201
 Quakers, 215
- Ratramnus of Corbie, 48–9
 Rausch, Thomas, 169
 Ravenna, 138–40
 reduction, phenomenological, 58–64
 Reformation, 19, 150, 194
 Reformed, 15–16, 23, 142–3, 145, 170–80, 209
 res tantum, 7–8
 reservation, 18, 24, 190, 205, 214
 ritual-praxical discourse, 14–20, 29, 37–44, 47, 99–107, 120, 150, 171, 180, 182
 Roger of Taizé, 170–3, 175, 179, 192
 Romans, Letter of Paul to the, 107, 115, 120, 136, 175, 186
Rule of Benedict, 186–7
- sacramental union. *See* Luther, Martin;
 presence, real
 sacrifice, 3–5, 45–6, 53, 98, 141, 191, 198
 acceptable, 155–8
 communion, 206
 in Ignatius of Antioch, 33
 in Jean-Luc Marion, 68, 71–4, 85–9, 127
 in Lutheran-Catholic dialogue, 19
 of praise, 45–6, 83, 109, 116, 119, 124, 136–7, 158, 206
 propitiary, 120, 143, 166
 self-offering, 120, 159, 166, 177, 208
 thanksgiving, 27, 109–17, 191, 207
 in Torah and Temple, 113, 115
- Sacrosanctum concilium*, 19
 San Vitale mosaics, 138–40
 Schillebeeckx, Edward, 11–12
 Schmemmann, Alexander, 174–5
 Schutz, Roger. *See* Roger of Taizé
 scripture, 17, 19, 39, 51, 133, 164–5, 194, 196, 205, 211
 self, 61–2, 64, 80–96, 127, 207
 Stone, Darwell, 16–18
Sursum corda, 15
 suspension
 of eucharistic commemorations, 195
 in phenomenology, 54–79, 203, 207–8
- tabernacle, 190, 196
 Taizé, 177. *See also* Roger of Taizé
 target, 78, 80–3, 88, 91, 96, 160, 166
 thanksgiving, 6, 22, 27, 54–79, 138, 141, 148–9, 161, 165, 190–1, 196, 199, 203–4, 208, 212–13
 as anamnesis, 85–94
 role of presider, 162–5
 as a theology of the Roman Canon, 105–17
- Theodora, 139
 Theodoret of Cyrus, 42–3
 Thomas Aquinas, 13, 50–3, 157, 201, 209, 212, 216
 Thurian, Max, 21
 touch, 30, 35, 111, 205
 transelementation. *See* presence, real
transitus, 111, 114, 134, 173, 175, 184
 transubstantiation. *See* presence, real
 trash, 66–8
 Trent, 6, 11–12, 15, 18, 143
 Triduum, 88, 168, 174, 193
 Trinity, 134, 199
 in Anaphora of John Chrysostom, 91
 Augustine on self and God, 84–5
 in baptism, 127
 and Christian death, 174
 in ecumenical statements on the Eucharist, 23, 25
 and eucharistic presence, 7–8, 204
 as giver of gifts, 68
 liturgical participation in, 93, 109–11, 116–17, 125–6, 140, 190
 thanksgiving and the missions, 149, 208
- Turnbloom, David, 169
- Unitatis Redintegratio*, 192
 unity, Christian, 7, 9, 24, 31–7, 49, 55–7, 129–30, 135, 169, 178, 184, 186, 188–91, 194, 196, 205. *See also* ecumenism
Ut Unum Sint, 177–8, 188

238

Index

Vatican II, 1, 11–12, 19, 192, 211
verba Domini. *See* institution narrative
 viaticum, 168, 172, 175–6
 visibility, 64, 187
 visions, 30, 50. *See* miracle stories

Week of Prayer for Christian Unity, 194
 willful, 59, 61, 68, 78, 80–96, 160,
 207
 in the Anaphora of John Chrysostom,
 89–94

wine
 after consecration, 201
 figure of Christ, 113, 115, 130
 figure of creation, 111, 208
 identified with the church, 125, 129–30,
 135, 202
 Wood, Susan, 187
 Word of God. *See* Christology, scripture
 year, liturgical, 80, 88, 168, 174, 184,
 193–4, 213