

A Bibliography

(arranged alphabetically according to author - or if none - the main title)

Adams, James E Let Me Sow Love

Aeby, Gervais OFM Cap et al <u>Call to Commitment</u> (Franciscan Herald Press, Chicago 1964)

Alt, Franz <u>Peace Is Possible: The Politics of the Sermon on the Mount</u> (Schocken Books, NY 1985)

Anderson, Lynn <u>Heaven Came Down: Jesus shows us how to treat one another</u> (Thomas Nelson, Nashville 1993)

Arbuckle, Gerald A SM <u>Strategies for Growth in Religious Life</u> (Alba House, NY 1987)

Armstrong, Regis J OFM Cap <u>St Francis of Assisi: Writings for a Gospel Life</u> (Crossroads, NY 1994)

Armstrong, Regis J OFM Cap/Hellmann, J A Wayne OFM Conv/Short, William J OFM <u>Francis of Assisi: early documents</u> in three volumes [I The Saint; II The Founder; III The Prophet] (New York City Press, 2000-2001)

Apostoli, Andrew <u>Advocate</u>, the (Alba House, NY)

Apostoli, Andrew Comforter, the (Alba House, NY)

Apostoli, Andrew *Gift of God, the* (Alba House, NY)

Aumann, Jordan <u>On the Front Lines: The Lay Person in the Church After Vatican II</u> (Alba House, NY 1990)

Bach, Lester OFM Cap <u>Called to Rebuild the Church</u>: a spiritual commentary on the General Constitutions of the Secular Franciscan Order (Franciscan Press, 1997)

Bach, Lester OFM Cap <u>Catch Me A Rainbow Too</u> (Barbo-Carlson Enterprises USA, 1999)

Bach, Lester OFM Cap <u>Franciscan Journey</u>, the - embracing the <u>Franciscan</u> Vision (2010)

Bach, Lester OFM Cap <u>Take Time for Sunsets</u> (Franciscan Herald Press, Chicago 1975)

Bartoli, Marco Clare of Assisi (Darton, Longman & Todd, ET 1993)

Barry, William SJ <u>God's Passionate Desire and Our Response</u> (Ave Maria Press, Notre Dame IN 1993)

Birch, Charles et al <u>Liberating Life: Contemporary Approaches to Ecological Theology</u> (Orbis Books, Maryknoll 1990)

Bodo, Murray OFM *Clare: a Light in the Garden* (St Anthony Messenger Press, Cincinnati 1990)

Bodo, Murray OFM Francis and Jesus (Franciscan Media, 2012)

Bodo, Murray OFM <u>Francis: the journey and the dream</u> (St Anthony Messenger Press, Cincinnati 1988)

Bodo, Murray OFM <u>Landscape of Prayer</u> (St Anthony Messenger Press, Cincinnati)

Bodo, Murray OFM Song of the Sparrow

Bodo, Murray OFM <u>Through the Year with Francis of Assisi</u>

Boff, Leonardo Saint Francis: a model for Human Liberation (SCM Press, 1985)

Bonhoeffer, Dietrich *Cost of Discipleship*, the (SCM Press, 1959)

Bradburne, John Songs of the Vagabond (Holy Island Press)

Braxton, Edward K *Faith Community, the: One, Holy, Catholic, and Apostolic* (Ave Maria Press, Notre Dame IN 1990)

Breton, Valentine M OFM <u>Franciscan Spirituality</u> (Franciscan Herald Press, Chicago 1972)

Breton, Valentine M OFM <u>Lady Poverty</u> (Franciscan Herald Press, Chicago 1963)

Brook, John <u>School of Prayer, the: An Introduction to the Divine Office for All</u> <u>Christians</u> (Harper Collins, London 1992)

Brown, Raphael <u>Roots of St Francis</u>, the (Franciscan Herald Press, Chicago 1982)

Brown, Raymond <u>Introduction to New Testament Christology, an</u> (Paulist Press, NY 1994)

Brown, Raphael <u>True Joy From Assisi: The Assisi Experience</u> (Franciscan Herald Press, Chicago 1978)

Budnik, Mary Ann You Can Become A Saint (Lumen Christi Press, Houston 1991)

Callahan, William *Noisy Contemplation* (Quixote Center, Washington DC 1982)

Callenbach, Ernest Living Poor with Style (Bantam Books, NY 1972)

Cantalamessa, Raniero <u>Holy Spirit in the Life of Jesus, the</u> (Liturgical Press, Collegeville MN 1994)

Cantalamessa, Raniero *Jesus Christ*, *The Holy One of God* (Liturgical Press, Collegeville MN 1990

Cantalamessa, Raniero <u>Mary, Mirror of the Church</u> (Liturgical Press, Collegeville MN 1992)

Cantalamessa, Raniero/Martini, Carlo Maria <u>St Francis and the Cross</u>: reflections on suffering, weakness and joy (Servant Publications, 2003)

Carmody, Maurice <u>Franciscan Story</u>, the: St Francis of Assisi and his influence since the thirteenth century (Athena Press, 2008)

Carney, Margaret OSF <u>Clare, the First Franciscan Woman: a Study of Her Form</u> of Life (Franciscan Press, Quincy IL 1993)

Carretto, Carlo I, Francis! (Orbis Books, Maryknoll NY 1980)

Carretto, Carlo Letters from the Desert (Orbis Books, Maryknoll NY 1972)

Carretto, Carlo God Who Comes, the (Orbis Books, Maryknoll 1974)

Catechism of the Catholic Church (Geoffrey Chapman, 1994)

Charles, Rodger SJ/Maclaren, Drostan OP <u>Social Teaching of Vatican II, the: Its Origin and Development</u> (Ignatius Press, San Francisco 1982)

Chesterton, G K St Francis of Assisi (Continuum, 2001)

Ciampi, Luke OFM Watering the Seed (Franciscan Herald Press, Chicago 1976)

Clissold, Stephen <u>Wisdom of St Francis and his Companions, the</u> (New Discoveries Publishing Corporation, NY 1979)

Coelho, Christopher OFM *New Kind of Fool, a* (Burns & Oates Ltd)

Collins, Mary Women at Prayer (Paulist Press, Mahwah New Jersey 1987)

Cook, William R <u>Francis of Assisi: The Way of Poverty and Humility</u> (Liturgical Press, Collegeville MN 1989)

Cooke, Bernard <u>Ministry to Word and Sacraments</u> (Fortress Press, Philadelphia 1967)

Congar, Yves OP <u>Lay People in the Church: A Study for a Theology of the Laity</u> (Newman Press, Westminster MD 1967)

Crosby, Michael H OFM Cap <u>Spirituality of the Beatitudes</u>, <u>the: Matthew's Challenge for First World Christians</u> (Orbis Books, Maryknoll NY 1981) Cunningham, Charles <u>Eco-Spirituality: Toward a Reverent Life</u> (Paulist Press, NY 1991)

Dale, Eric Steven <u>Bringing Heaven Down to Earth: A Practical Spirituality of</u> Work (Peter Lang, NY 1991)

Davison, Ellen Scott *Forerunners of St Francis*: and Other Studies (Jonathan Cape, 1928)

de Caussade, Jean-Pierre <u>Abandonment to Divine Providence</u> (Doubleday, NY 1975)

Delio, Ilia <u>Franciscan View of Creation: learning to life in a sacramental world,</u> <u>a</u> (Franciscan Heritage Series Volume 2)

Delio, Ilia Care for Creation: a Franciscan spirituality of the earth

Dhont, Rene-Charles <u>Clare Among Her Sisters</u> (Franciscan Institute, St Bonaventure NY 1987)

Diehl, William E Monday Connection, the (Harper & Row, San Francisco 1991)

DiNunzio, Sylvester L Jesus Christ: Who Is He? (Vantage Press, NY 1987)

Doherty, Catherine <u>Living the Gospel Without Compromise</u> (Madonna House Publications)

Dreyer, Elizabeth A <u>Earth Crammed with Heaven: A Spirituality of Everyday</u> <u>Life</u> (Paulist Press, NY 1994)

Dulles, Avery R SJ Models of the Church (Doubleday, NY expanded edit. 1987)

Engemann, Antonellus OFM <u>New Song, the: Faith, Hope, and Charity in Franciscan Spirituality</u> (Franciscan Herald Press, Chicago 1964)

Englebert, Omer St Francis of Assisi: a biography (Burns & Oats 1950)

Esser, Cajetan OFM <u>Order of St Francis</u>, <u>the: It's Spirit</u>, <u>It's Mission in the Kingdom of God</u> (Franciscan Herald Press, Chicago 1959)

Esser, Cajetan OFM *Love's Reply* (Franciscan Herald Press, Chicago 1963)

Esser, Cajetan OFM <u>Origins of the Franciscan Order, the</u> (Franciscan Herald Press, Chicago 1970)

Esser, Cajetan OFM *Repair My House* (Franciscan Herald Press, Chicago 1963)

Esser, Cajetan OFM <u>Rule and Testament of Saint Francis, the</u> (Franciscan Herald Press, Chicago 1977)

Evely, Louis We Are All Brothers (Herder & Herder, NY 1967)

Evely, Louis We Dare to Say Our Father (Herder & Herder, NY 1965)

<u>Ex Corde</u> [Franciscan Studies in Theology, 2 Vols - various articles by different contributors on Franciscan subjects] (Franciscan International Study Centre ISSN 2041-2347, N/D)

Felder, Hilarin OFM Cap *Ideals of St Francis, the* (Franciscan Herald Press, Chicago 1982)

Flood, David OFM/Matura Thadee OFM <u>Birth of a Movement, the</u> (Franciscan Herald Press, Chicago 1975)

Flood, Edmund *Laity Today and Tomorrow*, the (Paulist Press, NY 1987)

Foley, Leonard OFM/Weigel, Jovian OFM/Normile, Patti OFS <u>To Live as Francis</u> <u>Lived: a guide for Secular Franciscans</u> (St Anthony Messenger Press, Cincinnati 2000)

Fonck, Benet A OFM <u>Called to Build a More Fraternal and Evangelical World</u>: a concordance to the SFO Rule (Franciscan Press, 2002)

Fonck, Benet A OFM <u>Called to Follow Christ</u>: commentary on the Secular Franciscan Rule (Franciscan Press, 1997)

Fonck, Benet A OFM <u>Called to Make Present the Charism</u>: ongoing formation for Secular Franciscans based on the footnotes of the OFS Rule (Franciscan Press, 2002)

Fonck, Benet A OFM <u>Called to Proclaim Christ</u>: short reflections on the OFS Rule (Franciscan Press, 1998)

Fonck, Benet A OFM <u>Fully Mature with the Fullness of Christ</u> (Franciscan Press, 3rd Edit 2001)

Forte, Bruno *Church, the: Icon of the Trinity* (St Paul Books & Media, Boston 1991)

Friedman, Greg OFM <u>It Begins with Friendship: A Fresh Approach to Prayer</u> (St Anthony Messenger Press, Cincinnati 1984)

Frugoni, Chiara Francis of Assisi: a life (SCM Press, 1998)

Fullam, Raymond B SJ <u>Exploring Vatican 2: Christian Living Today and</u> Tomorrow (Alba House, Staten Island NY 1969)

Galli, Mark *Francis of Assisi and His World* (Lion Publishing, 2002)

Garrone, Gabriel-Marie Cardinal <u>Poor in Spirit: Awaiting All from God</u> (DLT, 1975, 1982)

Gebara, Ivone/Bingemer, Maria Clara <u>Mary: Mother of God, Mother of the Poor</u> (Orbis Press, Maryknolle NY 1989)

Godet, John Francois Clare of Assisi: A Woman's Life (Haversack, Chicago 1991)

Green, Julien *God's Fool*: The Life and Times of Francis of Assisi (Harper One, 1987)

Green, Thomas H SJ <u>Come Down Zacchaeus: Spirituality and the Laity</u> (Ave Maria Press, Notre Dame IN 1988)

Guelly, Robert <u>Christian Commitment to God and to the World</u> (Desclee Co., NY 1965)

Haase, Albert OFM <u>Swimming in the Sun: Discovering the Lord's Prayer with</u> <u>Francis of Assisi and Thomas Merton</u> (St Anthony Messenger Press, Concinnati 1993)

Hall, Thelma Too Deep for Words

Hamann, A <u>Prayer in the New Testament</u> (Franciscan Herald Press, Chicago 1971)

Hansen, Warren G <u>St Francis of Assisi: Patron of the Environment</u> (Franciscan Herald Press, Chicago 1971)

Hardick, Lothar OFM <u>Admonitions of St Francis, the</u> (Franciscan Herald Press, Chicago 1984)

Haring, Bernard Evangelization Today (Fides Publishers, Notre Dame IN 1974)

Hauser, Richard <u>Moving in the Spirit: Becoming a Contemplative in Action</u> (Paulist Press, NY 1986)

Hegener, Mark OFM <u>Poverello</u>, the: St Francis of Assisi (Franciscan Herald Press, Chicago 1956)

Heidtke, John <u>Getting Down to Earth: A Call to Environmental Action</u> (Paulist Press, NY 1993)

Herr, Thelma Catholic Social Teaching

Hinnebusch, Paul <u>Secular Holiness: Spirituality for Contemporary Man</u> (Dimension Books, Denville New Jersey 1971)

Holland, Joe <u>Creative Communion: Toward a Spirituality of Work</u> (Paulist Press, NY 1989)

Holmes, Urban Future Shape of Ministry, the (Seabury Press, NY 1971)

Hutchinson, Gloria <u>Six Ways to Pray from Six Great Saints</u> (St Anthony Messenger Press, Cincinnati 1982)

Iriarte de Aspurz, Lazaro OFM Cap <u>Franciscan Calling, the</u> (Franciscan Herald Press, Chicago 1974)

Jeremias, Joachim *The Prayers of Jesus* (SCM Press, ET 1967)

John XXIII <u>Pacem in Terris</u> ("Peace on Earth" 11 April 1963)

John Paul II Alle Soglie ("Peace for Our Time" 8 December 1982)

John Paul II <u>Brother Francis Teaches Us Love for Christ and the Church</u> (Radio Address: 3 October 1981)

John Paul II <u>Christifideles Laici</u> ("The Vocation and Mission of the Lay Faithful" 30 December 1988)

John Paul II *Concessi Allegramente* ("The Hour of the Laity" 14 June 1988)

John Paul II Crossing the Threshold of Hope (Jonathan Cape, 1994)

John Paul II Dives in Misericordia ("Mercy of God" 30 November 1980)

John Paul II <u>Dominicae Cenae</u> ("On the Mystery and Worship of the Eucharist" 24 February 1980

John Paul II *Dominum et Vivificantem* ("Lord and Giver of Life" 18 May 1986)

John Paul II E' per Me ("The Community and Vocations" 20 January 1986)

John Paul II <u>Executite, Diligite, Vivite Regulam OFS</u> (Address: 28 September 1982)

John Paul II Faithfulness to the Gospel (St Paul Editions, Boston 1982)

John Paul II <u>Laborum Exercens</u> ("On Human Work" 14 September 1981)

John Paul II <u>Questa Verita</u> ("Peace: A Gift God Entrusted to Us" 8 December 1981)

John Paul II Redemptionis Donum ("On Religious consecration" 25 March 1984)

John Paul II <u>Redemptoris Mater</u> ("On the Mother of the Redeemer" 25 March 1987)

John Paul II <u>Reconciliatio et Paenitentia</u> ("Reconciliation and Penance in the Mission of the Church Today" 2 December 1984)

John Paul II <u>Redemptoris Missio</u> ("The Mission of the Redeemer" 7 December 1990)

John Paul II <u>Salvifici Dolores</u> ("Christian Meaning of Human Suffering" 11 February 1984)

John Paul II Sollicitudo Rei Socialis ("On Social Concerns" 30 December 1987)

John Paul II <u>Visible Signs of the Gospel</u> (St Paul Editions, Boston 1983)

John Paul II Walk According to the Spirit (St Paul Editions, Boston 1985)

John Paul II Witnesses of Christ (St Paul Editions, Boston 1983)

Kaiser, Edwin G Theology of Work (Newman Press, Westminster MD 1966)

Karper, Karen <u>Clare: Her Light and Her Song</u> (Franciscan Herald Press, Chicago 1990)

Keating, Thomas Intimacy with God (Crossroads, NY 1994)

Keating, Thomas Kingdom of God is Like, the

Keating, Thomas <u>Open Mind</u>, <u>Open Heart: The Contemplative Dimension of the</u> <u>Gospel</u> (Continuum, NY 1994)

Kereszty, Roch A *Jesus Christ: Fundamentals of Christology* (Alba House, NY 1991)

Kloppenburg, Bonaventure <u>Ecclesiology of Vatican II</u> (Franciscan Herald Press, Chicago 1974)

Lapsanski, Duane V <u>First Franciscans and the Gospel, the</u> (Franciscan Herald Press, Chicago 1976)

Lavanaugh, John F *Following Christ in a Consumer Society* (Orbis Books, Maryknoll NY 1991)

Laurentin, Rene <u>Mary's Place in the Church</u> (Burns & Oates, London 1965)

Lawler, Michael G <u>Marriage and Sacrament: A Theology of Christian Marriage</u> (Liturgical Press, Collegeville MN 1993)

LeClerc, Eloi OFM <u>Francis of Assisi: Return to the Gospel</u> (Franciscan Herald Press, Chicago 1983)

LeClerc, Eloi OFM <u>Wisdom of the Poor One of Assisi, the</u> (Hope Publishing House, Pasadena 1992)

Lekeux, Martial OFM Art of Prayer, the (Franciscan Herald Press, Chicago 1959)

Lekeux, Martial OFM <u>Short Cut to Divine Love</u> (Franciscan Herald Press, Chicago 1961)

Long, Edward Lee Roy <u>Peace Thinking in a Warring World</u> (Westminster Press, Philadelphia 1983)

Long, Valentine OFM <u>Mother of God, the</u> (Franciscan Herald Press, Chicago 1976)

Longpre, Ephrem OFM <u>Poor Man's Peace</u>, <u>a</u> (Franciscan Herald Press, Chicago 1969)

Louf, Andre <u>Teach Us to Pray</u> (Franciscan Herald Press, Chicago 1975)

Lynch, Cyprian OFM <u>Poor Man's Legacy: An Anthology of Poverty</u> (Franciscan Institute, St Bonaventure NY 1988)

Lyons, H P C *Praying Our Prayers* (Franciscan Herald Press, Chicago 1976)

Macquarrie, John Concept of Peace, the (Harper & Row, NY 1973)

Maloney, George A SJ <u>Mary: The Womb of God</u> (Dimension Books, Denville New Jersey 1976)

Manning, Brennan TOR <u>Stranger to Self-Hatred</u>, a: A <u>Glimpse of Jesus</u> (Dimension Books, Denville New Jersey 1982)

Marquard, Philip OFM <u>Called to Live the Dynamic Power of the Gospel</u>: commentary on the Rule of the Secular Franciscan Order (Franciscan Press, 1998)

Marquard, Philip OFM <u>Formation of Lay Franciscans</u> (Franciscan Herald Press, Chicago 1973)

Martin, Ralph <u>Called to Holiness: What It means to Encounter the Living God</u> (Servant Books, Ann Arbor MI 1988)

Martini, Carlo Maria SJ <u>New Wine, the: Christian Witness of the Family</u> (St Paul Books & Media, Boston 1994)

Martini, Carlo Maria SJ <u>Pilgrims Not Strangers: Christian Witness in a Broken</u> World (St Paul Books & Media, Boston 1993)

Masseron, Alexandre <u>Memorable Words of St Francis of Assisi</u> (Franciscan Herald Press, Chicago 1963)

Matura, Thadee <u>Gospel Life of Francis of Assisi Today</u> (Franciscan Herald Press, Chicago 1980)

McDonagh, Sean Greening of the Church (Orbis Books, Maryknoll 1990)

McDonagh, Sean <u>To Care for the Earth</u>

Meilach, Michael OFM <u>Primacy of Christ, the</u> (Franciscan Herald Press, Chicago 1964)

Merton, Thomas <u>Seeds of Contemplation</u>

Metz, Johannes B Poverty of Spirit (Newman Press, NY 1968)

Meyer, James OFM <u>Social Ideals of St Francis</u> (Franciscan Herald Press, Chicago 1948)

Miller, David Social Justice (Clarendon Press, Oxford 1976)

Miller, Ramona OSF/Peterson, Ingrid <u>Praying with Clare of Assisi</u> (Christian Brothers Publications [St Mary's Press], 1994)

Moorman, John R H Franciscans in England, the (A R Mowbray, 1974)

Moorman, John R H <u>History of the Franciscan Order from its Origins to the Year 1517, a</u> (Clarendon Press, Oxford 1968)

Moorman, John R H <u>Richest of Poor Men: The Spirituality of St Francis of Assisi</u> (Darton, Longman & Todd, 1977)

Moorman, John R H St Francis of Assisi (SPCK, 1963)

Morin, Douglas S <u>No Less Zeal: A Spiritual Guide for Catholic Lay People</u> (Alba House, NY 1993)

Motte, John F <u>Face to the World: The Third Order in Modern Society</u> (Franciscan Herald Press, Chicago 1960)

Mrozinski, Ronald M <u>Franciscan Prayer Life: The Franciscan Active-</u> <u>Contemplative Synthesis and the Role of Centers of Prayer</u> (Franciscan Herald Press, Chicago 1981) Muto, Susan/van Kaam, Adrian <u>Commitment: Key to Christian Maturity</u> (Paulist Press, NY 1989)

Newman, Jeremiah ed. *Vatican II: The Christian Layman* (Scepter Books, Dublin 1966)

Nouwen, Henri Creative Ministry (Doubleday, NY 1971)

Nouwen, Henri *Return of the Prodigal Son, the* (Doubleday, NY 1982)

Nouwen, Henri With Open Hands (Ave Maria Press, Notre Dame IN 1972)

O'Brien, Isidore OFM <u>Francis of Assisi: Mirror of Christ</u> (Franciscan Herald Press, Chicago 1978)

O'Carroll, Michael <u>Theotokos: A Theological Encyclopedia of the Blessed Virgin</u> Mary (Michael Glazier, Wilmington DE 1983)

O'Gara, James ed. *Layman in the Church* (Herder & Herder, NY 1972)

O'Grady, Peter OFM <u>'Rebuild My Church'</u>: a Commentary on the Rule of the Secular Franciscans (Multyfarnham, 1988)

O'Meara, Thomas *Theology of Ministry* (Paulist Press, NY 1983)

O'Rourke, Daniel OFM <u>How to Live in a Layman's Order</u> (Franciscan Herald Press, Chicago 1969)

O'Reilly, James <u>Lay and Religious States of Life: Their Description and Complementarity</u> (Franciscan Herald Press, Chicago 1976)

Paton, Alan *Instrument of Thy Peace* (Seabury Press, NY 1968)

Paul VI Evangelica Testificatio ("Renewal of Religious Life" 29 June 1971)

Paul VI *Evangelii Nuntiandi* ("Evangelization in the Modern World" 8 December 1975)

Paul VI Marialis Cultus ("Devotion to the BVM" 2 February 1974)

Paul VI Mysterium Fidei ("On the Mystery of Faith" 3 September 1965)

Paul VI <u>Populorum Progressio</u> ("On the Development of Peoples" 26 March 1967)

Paul VI Solemni Hac Liturgica ("The Credo of the People of God" 30 June 1968)

Pazzelli, Raffaele TOR <u>St Francis and the Third Order: The Franciscan and the Pre-Franciscan Penitential Movement</u> (Franciscan Herald Press, Chicago 1982)

Peers, E Allison *Ramon Lull* - a biography (SPCK, 1929)

Pennington, M Basil OSCO <u>Called: New Thinking on Christian Vocation</u> (The Seabury Press, NY 1983)

Pennington, M Basil OSCO <u>Centering Prayer</u> (Doubleday, Garden City 1980)

Piat, Stephen J OFM <u>Riches and the Spirit</u> (Franciscan Herald Press, Chicago 1958)

<u>Pope Francis: my door is always open</u> - with Antonio Spadero (Bloomsbury, ET 2014)

Portasik, Richard A OFM <u>Way of Life: Reflections on the Rule of the Secular Franciscan Order</u> (Franciscan Friars, Pittsburgh 1990)

Power, David <u>Gifts That Differ: Lay Ministries Established and Unestablished</u> (Pueblo Publishing Co, NY 1980)

Preparing for the Millennium, Part 1 <u>Who Do You Say that I Am?</u> - reflection on Jesus Christ (National Council OFSGB, 2017)

Preparing for the Millennium, Part 2 <u>Holy Spirit</u>, the - the Lord and giver of life (National Council OFSGB, 2017)

Preparing for the Millennium, Part 3 <u>God the Father</u> - the Creator of heaven and earth, the Father of Jesus and our Father (National Council OFSGB, 2017)

Rahner, Karl SJ Mary, Mother of the Lord (Herder & Herder, NY 1963)

Ramos, Cornelio Mota OFM <u>Rule of the Secular Franciscan Order, the</u>: with a Catechism and Instructions (Franciscan Herald Press, 1981)

Rance, Didier <u>John Bradburne: the vagabond of God</u> (Darton, Longman & Todd, 2017, ET Malachy O'Higgins)

Ratzinger, Joseph <u>Seeking God's Face</u> (Franciscan Herald Press, Chicago 1982)

Ratzinger, Joseph <u>Theology of History in St Bonaventure</u>, the (Franciscan Herald Press, 1971 & 1989)

Raymond, Ernest *In the Steps of St Francis* (Franciscan Herald Press, Chicago 1975)

Rivi, Prospero OFM Cap <u>Francis of Assisi and the Laity of his Time</u> (Greyfriars Review Vol 15, 2001 Supplement)

Roggen, Heribert OFM <u>Spirit of St Clare</u>, the (Franciscan Herald Press, Chicago 1971)

Rohr, Richard OFM Near Occasions of Grace (Orbis Books, Maryknoll NY 1993)

Rohr, Richard OFM Simplicity: The Art of Living (Crossroads, NY 1991)

Rohr, Richard & Martos, Joseph Why Be Catholic? Understanding Our Experience & Tradition (St Anthony Messenger Press, Cincinnati 1989)

Romb, Anselm OFM Conv <u>The Franciscan Charism in the Church</u> (Franciscan Herald Press, Chicago 1969)

Rufo, Beth Ann and Raymond <u>Called and Gifted: Lay Spirituality in Ordinary</u> Life (Pillar Books, South Orange New Jersey 1988)

Sabatier, Paul *Road to Assisi*, the (Paraclete Press, 2003)

Sabath, Adele Called to Follow Christ

Sagali, Elise OSF <u>'Go Rebuild My House': Franciscans and the Church Today</u> - Washington Theological Union Symposium Papers 2004 Commission on the Franciscan Intellectual Tradition/English Speaking Conference - OFM Series Number 4 (Franciscan Institute, St Bonaventure University, 2004)

Scanlon, Michael TOR <u>San Damiano Cross, the: An Explanation</u> (Franciscan University Press, Steubenville Ohio 1983)

Schillebeeckx, Edward OP <u>Christ the Sacrament of the Encounter with God</u> (Sheed & Ward, NY 1963)

Schillebeeckx, Edward OP <u>Christ</u>, <u>the Experience of Jesus as Lord</u> (Seabury Press, NY 1980)

Schillebeeckx, Edward OP <u>Layman in the Church, the</u> (St Paul Publications, NY 1963)

Schillebeeckx, Edward OP <u>Mary: Yesterday, Today, and Tomorrow</u> (Crossroads, NY 1993)

Schillebeeckx, Edward OP <u>Ministry: Leadershipin the Community of Jesus</u> <u>Christ</u> (Crossroads, NY 1981)

Scotto, Dominic TOR <u>Liturgy of the Hours, the</u> (St Bede's Publications, Petersham MA 1987)

Schreck, Alan <u>The Catholic Challenge: Why Just "Being Catholic" Isn't Enough Anymore</u> (Servant Books, Ann Arbor MI 1991)

Schuering, Tom & Lyn Poor and the Good News, the (Paulist Press, NY 1993)

Short, William J OFM Franciscans, the (Michael Glazier, 1989)

Short, William J OFM Poverty and Joy

Simon, Arthur Bread for the World (Paulist Press, NY 1975)

Sing, Susan Saint <u>Living with Sickness: A Struggle Toward Meaning</u> (St Anthony Messenger Press, Cincinnati 1987)

Sing, Susan Saint <u>St Francis</u>, <u>Poet of Creation</u> (St Anthony Messenger Press, Cincinnati)

Sofield, Loughlin ST/Juliano, Carroll SHCJ <u>Collaborative Ministry: Skills and</u> Guidelines (Ave Maria Press, Notre Dame IN 1987)

Spoto, Donald Reluctant Saint: The Life of Francis of Assisi (Penguin, 2002)

Steere, Douglas Work and Contemplation (Harper & Row, NY 1957)

Stewart, Robert M <u>'De Illis Qui Faciunt Penitentiam' The Rule of the Secular Franciscan Order:</u> origins, development, interpretation (Instituto Storico Dei Cappuccini Antonianum, Rome 1991)

Stoop, David <u>Seeking Christ: A Christian Man's Guide to Personal Wholeness</u> and Spiritual Maturity (Thomas Nelson, Nashville 1994)

Strom, Kay Marshall <u>Seeking Christ: A Christian Woman's Guide to Personal Wholeness and Spiritual Maturity</u> (Thomas Nelson, Nashville 1994)

Talbot, John Michael Lessons of St Francis, the

Tugwell, Simon OP <u>Beatitudes, the: Soundings in Christian Traditions</u> (Templegate Publishers, Springfield Illinois 1980)

van Corstanje, Auspicius OFM <u>The Third Order for Our Times</u> (Franciscan Herald Press, Chicago 1974)

van Doornick, N G <u>Francis of Assisi: A Prophet for Our Time</u> (Franciscan Herald Press, Chicago 1979)

Volf, Miroslav Work in the Spirit: Toward a Theology of Work (OUP, NY 1991)

von Galli, Mario SJ <u>Living Our future: Francis of Assisi and the Church</u> Tomorrow (Franciscan Herald Press, Chicago 1972)

von Hildebrand, Dietrich <u>Image of Christ: Saint Francis of Assisi</u> (Franciscan University Press, Steubenville Ohio 1993)

Vorreux, Damien OFM/Pemberton, Aaron OFM <u>Short History of the Franciscan</u> <u>Family, a</u> (Franciscan Herald Press, Chicago 1989)

Westley, Dick <u>Good Things Happen: Experiencing Community in Small Groups</u> (Franciscan Publishers, Pulaski Wisconsin 1967)

Wright, Wendy M Spirituality of Family Life, a (Crossroads, NY 1989)

Wroblewski, Sergius OFM <u>Christian Perfection for the Layman</u> (Franciscan Herald Press, Chicago 1968)

Zagano, Phyllis On Prayer (Paulist Press, NY 1994)

Zanzig, Thomas <u>Jesus Is Lord! A Basic Christology for Adults</u> (Christian Brothers Publications [St Mary's Press], Winona MN 1982)

Zaremba, Theodore OFM <u>Franciscan Social Reform</u> (Franciscan Publishers, Pulaski WI 1947)