Teaching Theology and Handing on the Faith: Challenges and Convergences

Fifty-Ninth Annual Convention

in conjunction with
The National Association
of Baptist Professors of Religion
(NABPR)

Creighton University Omaha, Nebraska

Thursday, May 30th - Sunday, June 2nd, 2013

Formation Matters An Art Exhibit - Lied Art Gallery

The Arts, Media, Literature and Religion section invites you to view Formation Matters, an art exhibit curated by member Ryan Stander. The exhibition parallels the conference theme by bringing together the work of artists also wrestling with ideas of tradition, memory and formation. Our hope is to add another dynamic voice to the conference conversations.

> Hours: Thu. 1-7 Fri.8-5 Sat. 8-5

Curator Comments: Fri. 1:00

Wednesday, May 29 th	
1:00-5:00 Harper 2060	Board of Directors' Meeting
Thursday, May 30 th	
12:00-5:00 Kiewit Hall Lobby	Convention Registration and Residence Hall Check-In
9:30-5:00 Harper 2060	Board of Directors' Meeting
4:30-5:30 Harper 3029	Women's Caucus
6:00-7:00 Brandeis Dining Hall	Dinner
7:30-9:00 Harper Auditorium	Sandra Yocum University of Dayton (Ohio) President, College Theology Society Presiding Gail S. Risch Dennis Hamm, SJ Creighton University (Nebraska) Local Coordinators Father Timothy Lannon, SJ President, Creighton University Bridget M. Keegan, Ph.D. Dean of the College of Arts and Sciences, Creighton University Plenary Address William Portier, University of Dayton (Ohio) Moderator The Heart Has Its Reasons: Giving an Account of the Hope That Is In Us Father Robert Imbelli Boston College (Massachusetts)

Thursday, May 30 th	C1S 2013 – Page 4
9:00-11:00 Harper Center Ballroom, 4 th Floor	Reception Generously hosted by the Office of the President, Creighton University
Friday May 31st	
7:30-8:45 Brandeis Dining Hall	Breakfast
9:00 -5:00 Harper 3027	Exhibits Open—Publishers and Organizations of interest to CTS Members
9:00-10:30	Sectional Meetings 1
Harper 2060 1.1	Arts, Literature, Media and Religion Mary-Paula Cancienne, RSM, Georgian Court University (New Jersey) Convener Teaching Jesus in Film: Evangelization? Catechesis? Theology? Fran Leap, Seton Hill University (Pennsylvania) Why Not Take the Sunset Limited: What to do with an Introductory Class Joseph Conley, Graduate Theological Union (California)
Harper 3042 1.2	Philosophy of Religion Susie Paulik Babka, University of San Diego (California) Daniel Martino, Seton Hill University (Pennsylvania) Conveners Cultivating Anatheism: An Experiment for Engaging Religious Texts and Themes Daniel Dion, Loyola University Chicago Theodicy and Pedagogy Howard J. Ebert, St. Norbert's College (Wisconsin) Raimundo Panikkar's Insights for Theological Educators Daniel Rober, Fordham University (New York)

Friday May 31st	C1S 2013—Page 5
Harper 3023	Ethics Charles Camosy, Fordham University (New Jersey) Jessica Wrobleski Wheeling Jesuit University (West Virginia) Conveners
	Session 1: Intrinsic Evil in the Classroom? Intrinsically Evil Acts as a Sine Qua Non for Virtue Ethics Dana Dillon, Providence College (Rhode Island) Intrinsically Evil: Gauntlet or Shibboleth? James Bretzke, Boston College School of Theology and Ministry (Massachusetts)
	Respondent: Michael Jaycox, Boston College
Harper 3023A	Marriage and Family Life Daniel Olsen, Lewis University (Illinois) Matthew Sherman, Marymount University (Virginia) Conveners
	Christian Marriage: Teaching the Neglected Theological Aspects William P. Roberts, University of Dayton (Ohio) Exercising Conscience in Community: The Family as a Model for Collective Moral Discernment" Erin Brigham, University of San Francisco (California)
Harper 3023B	Ecclesiology Matthew Sutton, Saint John's University (New York) Convener
	Revisioning the Church in Africa: Gifts and Challenges for the New Center of the Catholic Faith Jay Carney, Creighton University (Nebraska) Moderator
	Simon-Mary Aihiokhai, Duquesne University (Pennsylvania) Anne Arabome, Duquesne University (Pennsylvania) John Kiess, Loyola University Maryland Presenters
	Emmanuel Katongole, University of Notre Dame (Indiana) Respondent

Friday May 31 st	
Harper 3028 North	Psychology and Religion Elisabeth T. Vasko, Duquesne University (Pennsylvania) Jen Wade, Emmanuel College (Massachusetts) Conveners Ignatian Spirituality and the Sense of Touch: Learning Discernment through Bodywork
	and Mind-Body Practices Shannon M. McAlister, Fordham University (New York) Physical Belief: An Essay on the Classical Challenges of Modern Yoga
	Stephanie Corigliano, Boston College (Massachusetts)
Harper 3028 South	Race, Diversity and Pedagogy J. Burton Fulmer, Christian Brothers University (Tennessee) Maria Teresa Morgan, Saint John Vianney College Seminary (Florida)
	Impacting Racism and Transforming Theological Education Through Community Service-Learning Jennifer Reed-Bouley, College of Saint Mary (Nebraska) Eric Kyle, College of Saint Mary (Nebraska)
	Racial Injustice as "Sign of the Times": Teaching to Forefront and Confront Theology's Complicity Karen Teel, University of San Diego (California)
Harper 3029	Comparative Theology (formerly World Religions) Karen B. Enriquez, Xavier University (Ohio) Christian S. Krokus, University of Scranton (Pennsylvania) Conveners
	Self-Interest and Self-Giving Love: From a Buddhist/Christian Perspective Joseph A. Bracken, S.J., Xavier University (Ohio)
	Finding Rest: Comparative Theology and Restless Undergrads Christopher Conway, Boston College (Massachusetts)

Friday May 31st	C1S 2013—Page 7
Harper 3029A	American Catholic Life and Thought Timothy Gabrielli, University of Dayton (Ohio) Benjamin Peters, University of Saint Joseph (Connecticut) Conveners "To the Frontiers:" Shifts in Jesuit Undergraduate Curricula since General Congregation 32 (1974-75) Patrick Lynch, SJ, Canisius College (New York) Thinking With/For the Church: The Role of Catholic Studies in a Jesuit University
Harper 3048	Paul Lakeland, Fairfield University (Connecticut) Theology, Ecology and the Natural Sciences Greg Zuschlag, Oblate School of Theology (Texas) Convener
	Gloria Schaab's Trinity In Relation: Creation, Incarnation and Grace in an Evolving Cosmos Cara Anthony, University of St. Thomas (Minnesota) Dennis Hamm, SJ, Creighton University (Nebraska) Greg Zuschlag, Oblate School of Theology (Texas) Panelists Gloria Schaab, Barry University (Florida) Respondent
Harper 3053 1.11	Contemporary Theologies Cyril Orji, University of Dayton (Ohio) Jane E. Linahan, Independent Scholar Conveners Iheanyi Enwerem's Crossing the Rubicon: A Socio-Political Analysis of Political Catholicism in Nigeria (2010) Joseph Ogbonnaya, Marquette University (Wisconsin) Anthony C. Ikwueme, Liberty University (Virginia) Panelists Iheanyi Enwerem, Dominican Institute of Philosophy and Theology (Ibadan, Oyo State, Nigeria) Respondent

Friday May 31st	C1S 2013 — Page 8
Harper 3047	National Association of Baptist Professors of Religion Convener: Derek Hatch, Howard Payne University (Texas) Theme: Teaching Theology and Handing on the Faith I
	Psychoanalyzing Religious Instruction: Encountering Critical Scholarship for the First Time Nicholas Werse, Baylor University (Texas) Handing on the Faith and Teaching Theology: Inviting Students to Participate in the Conversation of a Living Tradition Richard Crane, Messiah College (Pennsylvania) Desire, Beauty, and Story: A New Proposal for Christian Catechesis in a Pluralistic Age
Location TBA	Nate Lee, Baylor University (Texas) Justice and Peace Matthew A. Shadle, Loras College (Iowa) Anna Floerke Scheid, Duquesne University (Pennsylvania) Conveners Mysticism and Politics
	Johann Vento, Georgian Court University (New Jersey) Mary Ann Zimmer, Marywood University (Pennsylvania) Conveners New Pedagogies and the Spirituality of Learning Ellen Murray, RSM, Gwynedd-Mercy College (Pennsylvania) Jayme M. Hennessy, Salve Regina University (Rhode Island) Conveners
	Joint Session on Service-Learning and Global Immersion Pedagogies Interfaith Dialogue and the New Evangelization: Engaging Students in Critical Reflection and Conversation on Faith and Justice through Campus-Community Collaboration Nicholas Rademacher, Cabrini College (Pennsylvania) Teaching against the Idols: Jon Sobrino's View of the Victims as a Pedagogical Challenge Robert J. Brodrick, Boston College, (Massachusetts) Suzanne Toton, Villanova University (Pennsylvania)

Friday May 31st	C1S 2013 – Page 9
10:30-11:00	Coffee Break
Harper 3rd Floor, North Lounge	
11:00-12:30	Sectional Meetings 2
Harper 2060 2.1	Arts, Literature, Media and Religion Mary-Paula Cancienne, RSM, Georgian Court University (New Jersey) Convener
	"Responsible to all for all": The monk Zosima's radical teaching in Dostoyevsky's The Brothers Karamazov Alexis Doval, Saint Mary's College (California)
	Re-Imagining the Stories of Faith: The Poetry of Denise Levertov Brent Little, Loyola University-Chicago (Illinois)
	Approaching Scripture Through the Arts Mary Karita Ivancic, SND, Notre Dame College (Ohio)
Harper 3042 2.2	Ethics Charles Camosy, Fordham University Jessica Wrobleski Wheeling Jesuit University Conveners
	Session 2: Teaching Moral Theology in a "Millennial" Context
	No More Time for Nostalgia: Millennial Morality and Remixing the Catholic Moral Tradition Maureen O'Connell, Fordham University (New York)
	Mediatized Truth-Telling, Conscience, and Teaching Moral Theology Luis Vera, University of Notre Dame (Indiana)
Harper 3023 2.3	Race, Diversity and Pedagogy J. Burton Fulmer, Christian Brothers University (Tennessee) Maria Teresa Morgan, Saint John Vianney College Seminary (Florida)
	Teaching Diversity Through U.S. Latino Theology Michael Anthony Abril, University of Notre Dame (Indiana)
	Pluralism and the Problem of "Soteriological Privilege" Mara Brecht , St Norbert College (Wisconsin)

Friday May 31st	
Harper 3023 A	Spirituality
	Colleen Carpenter, St. Catherine University (Minnesota) Glenn Young, Rockhurst University (Missouri)
2.4	Conveners
	Conveners
	Theme: Practice, Experience, and Lived Faith
	Sport and Spirituality: A Resource for Engaging College Students
	Patrick Kelly, SJ, Seattle University (Washington)
	Is Paul Knitter a Heretic?
	Chad Thralls, Seton Hall University (New Jersey)
Harper 3023 B	New Pedagogies and the Spirituality of Learning
	Ellen Murray, Gwynedd-Mercy College (Pennsylvania)
2.5	Jayme M. Hennessy, Salve Regina University (Rhode Island)
	Conveners
	Panel: Vatican II and Our Students: Classroom Conversations Mary App Hingdala Roston College (Massachusetts)
	Mary Ann Hinsdale, Boston College (Massachusetts) Edward Hahnenberg, John Carroll University (Ohio)
	Aurelie Hagstrom, Providence College (Rhode Island)
	Panelists
	Nancy de Flon, Paulist Press
	Moderator
Harper 3028 North	Women and Religion
	Joyce A. Bautch, Marian University (Wisconsin)
2.6	Convener
	Hybridization of Pedagogies: How Feminist and Liberationist Models' Emphasis of
	Concepts and Application Enhance Student Learning In and Outside the Classroom
	Laurie Wright Garry, Mount St. Mary's College (California)

Friday May 31st	C15 2015 – Page 11
Harper 3028 South	Comparative Theology (formerly World Religions) Karen B. Enriquez, Xavier University (Ohio) Christian S. Krokus, University of Scranton (Pennsylvania) Conveners
	Narratives of Friendship as Tools for Teaching Theology Comparatively Jillian Stout Maxey, Boston College (Massachusetts) Teaching Theology Comparatively Beyond the Classroom: An Alternative Learning
	Model Robert Pennington, St. Thomas University (Florida)
Harper 3029 2.8	Justice and Peace Matthew A. Shadle, Loras College (Iowa) Anna Floerke Scheid, Duquesne University (Pennsylvania) Conveners
	Using Catholic Social Teaching in the Core Curriculum: Senior Seminar at Bellarmine University J. Milburn Thompson, Bellarmine University (Kentucky) Educating for Justice in a Secular Age: Charles Taylor on the Moral Roots of Identity and
	Belief Daniel P. Justin, Boston College School of Theology and Ministry (Massachusetts)
Harper 3029 A	American Catholic Life and Thought Timothy Gabrielli, University of Dayton (Ohio) Benjamin Peters, University of Saint Joseph (Connecticut)
	Deconversion: What, Who, Why, How Patrick Hornbeck, Fordham University (New York)
	Teaching Theology in an Atmosphere of Deconversion Tom Beaudoin, Fordham University (New York)
	History and Demography, Challenges and Hopes: New Evangelization and the Disaffiliating in the Theology Classroom William L. Portier, University of Dayton (Ohio)

Friday May 31st	C1S 2013 – Page 12
Harper 3053	Scripture Alice L. Laffey, College of the Holy Cross (Massachusetts) Convener
	Teaching Scripture Today: Using the "Four Senses of Scripture" and the "World in front of the Text" as Pedagogy and Critical Method James V. Zeitz, Our Lady of the Lake University (Texas)
	Galatians 3: "The One Who Is Righteous Will Live by Faith" Carol J. Dempsey, University of Portland (Oregon)
Harper 3047	National Association of Baptist Professors of Religion Convener: Scott Bullard, Judson College (Alabama)
2.11	Theme: Teaching Theology and Handing on the Faith II
	Faith, Learning, and Theology: The 1930s Debate about Christian Philosophy Derek Hatch, Howard Payne University (Texas)
	John Henry Newman and Flannery O'Connor on Christian Witness to a Post-Christian Culture Ralph Wood, Baylor University (Texas)
12:30-1:45	Lunch
Brandeis Dining Hall	Members of the Emerging Theologians group are encouraged to meet over lunch at reserved tables in the dining hall.
2:00-3:30	Sectional Meetings 3
Harper 2060 3.1	Religion and Society Christine Fletcher, Benedictine University (Illinois) Erin Brigham, University of San Francisco (California) Conveners
	Liturgical Participation and the Interaction Ritual Model Pierre Hegy, Adelphi University (New York)

Friday May 31st	C1S 2013 – Page 13
Harper 3042 3.2	Symbol, Ritual and Sacrament Michael J. Tkacik, Saint Leo University (Florida) Convener Sacramental Education and Understandings of Masculinities: A Global Roman Catholic Perspective Hoop Chair Saint John's University (New York)
	Hoon Choi, Saint John's University (New York) To Speak and To Listen: Louis-Marie Chauvet and the Receptivity of the Christian Liturgical Assembly Benjamin Durheim, Boston College (Massachusetts)
Harper 3023 3.3	Marriage and Family Life Daniel Olsen, Lewis University (Illinois) Matthew Sherman, Marymount University (Virginia) Conveners
	Handing on the Faith From Near and Far: The Challenge of Migration and the Role of Popular Catholicism in Teaching the Faith Among Filipino Transnational Families Maria Angela Socorro S. Cruz, Boston College (Massachusetts)
	Passing on the Faith in an Era of Rising 'Nones' Julie Hanlon Rubio, St. Louis University (Missouri)
Harper 3023 A 3.4	Ecclesiology Matthew Sutton, Saint John's University (New York) Convener
	The Community-Based Ministry of Rutilio Grande, S.J. Thomas Kelly, Creighton University (Nebraska)
	John Henry Newman and John Courtney Murray: Resources in Constructing a Theology of Intra-Ecclesial Dialogue B. Kevin Brown, Boston College (Massachusetts)

Friday May 31st	C1S 2013—Page 14
Harper 3023B 3.5	Spirituality Colleen Carpenter, Saint Catherine University (Minnesota) Glenn Young, Rockhurst University (Missouri) Conveners Theme: Spirituality and the Classroom Practicing What We Teach; Teaching What We Practice: A Case for Integrating Christian Spiritual Practices in Theological Education Katherine A. Greiner, Boston College (Massachusetts) Nurturing Aesthetic Sensibility, Religious Imagination, and the Use of Analogy in the Academic Life of Contemporary College Students Mary-Paula Cancienne, RSM, Georgian Court University (New Jersey) The Spirituality of Teaching and Learning in World Religions at IUP-Punxsutawney Alison Downie, Indiana University of Pennsylvania (Pennsylvania)
Harper 3028 North 3.6	New Pedagogies and the Spirituality of Learning Ellen Murray, RSM, Gwynedd-Mercy College (Pennsylvania) Jayme M. Hennessy, Salve Regina University (Rhode Island) Conveners Professors Profess: The Academic Vocation as Incarnational, Sacramental, and Evangelistic George Faithful, Seton Hall University (New Jersey) New Pedagogies: Introducing Constructivist Principles in Theological Courses for Adult Learners James Cross, Saint Leo University (Florida) Marc Pugliese, Saint Leo University (Florida) Randall Woodard, Saint Leo University (Florida)
Harper 3028 South 3.7	Women and Religion Joyce A. Bautch, Marian University (Wisconsin) Convener The Passion in Scripture and Cinema: Teaching Critical Attention to Gender Susan A. Calef, Creighton University (Nebraska) "Mujeres de La Guerra": Illuminating the Peacebuilding Experiences of Salvadoran Women of War in Light of Pacem in Terris Karen Ross, Loyola University Chicago (Illinois)

Friday May 31 st	
Harper 3029 3.8	History of Christian Life and Thought John Kruse, Neumann University (Pennsylvania) Convener
	Heidegger's Dilemma: Authentic Faith versus Onto-Theological Idolatry George Gilmore, Spring Hill College (Alabama)
	Early Rahner: Reconsidering the Value of "E latere Christi" Brandon Peterson, University of Notre Dame (Indiana)
Harper 3029A 3.9	American Catholic Life and Thought Timothy Gabrielli, University of Dayton (Ohio) Benjamin Peters, University of Saint Joseph (Connecticut) Conveners
	Panel Discussion: Avery Cardinal Dulles, an American Catholic Theologian Patrick Carey, Marquette University (Wisconsin) Anne-Marie Kirmse, OP, Fordham University (New York) Bernard Prusak, Villanova University (Pennsylvania)
Harper 3053	Theology, Ecology and the Natural Sciences Greg Zuschlag, Oblate School of Theology (Texas) Convener
	Revelation, Nature and the Church: Contextualizing the "Conflict" Catherine Punsalan-Manlimos, Seattle University (Washington)
	Recognizing Climate Change as a Pro-Life Issue in Catholic Theology Dan DiLeo, Boston College (Massachusetts)
Harper 3048 3.11	Joint CTS/NABPR Session: Evangelical Catholics/Catholic Evangelicals William Portier, University of Dayton (Ohio) Richard Crane, Messiah College (Pennsylvania) Conveners
	Panel: Teaching Theology and Handing on the Faith: A Variety of Institutional Perspectives
	Andrew Black, Capital University (Ohio) Scott Bullard, Judson College (Alabama) Dave Gentry-Akin, Saint Mary's College of California Katherine Schmidt, University of Dayton (Ohio)

	CTS 2013 – Page 16	
Friday May 31st		
11	Mysticism and Politics	
Harper 3042	Johann Vento, Georgian Court University (New Jersey)	
3.12	Mary Ann Zimmer, Marywood University (Pennsylvania)	
3.12	Conveners	
	Conveners	
	Hermeneutics of Hope: "Art from Below" as a Pedagogical Source for Liberation	
	Theology	
	Rebecca Berru Davis, Rocky Mountain College (Montana)	
	Rebecca Berru Davis, Rocky Wountain Conege (Wontaina)	
	The Rising of the Moon: Narrative-based Pedagogy in Social Justice Education	
	Jack Downey, La Salle University (Pennsylvania)	
	·	
3:30-4:00	Coffee Break	
Haman and Flags		
Harper 3rd Floor, North Lounge		
Tvortii Louiige		
4:15-5:45	Plenary Address	
Harper	Matthew L. Sutton	
Auditorium	Saint John's University (New York)	
	Moderator	
	"For I handed on to you as of first importance what I myself had received"	
	Aurelie Hagstrom	
	Providence College (Rhode Island)	
6:00-6:30	Ecumenical Evening Prayer	
Saint John's Church		
Church		
6:30-7:30	Dinner, On or Off Campus as you Wish.	
Brandeis Dining	Free Evening	
Hall		
8:00-10:00	Women's Caucus Reception	
3.55 15.55	Sponsored in part by generous grants from the Graduate Programs in Theology at Boston	
Harper 3 rd Floor	College and Fordham University	
South Lounge		
Saturday, June 1st		
7:30-8:45	Breakfast	
Brandeis Dining		
Hall		
11011		

Saturday, June 1st	Saturday, June 1 st	
9:00 -5:00 Harper 3027	Exhibits Open—Publishers and Organizations of interest to CTS Members	
9:00-10:30	Sectional Meetings 4	
Harper 2060 4.1	Arts, Literature, Media and Religion Arts, Mary-Paula Cancienne, RSM, Georgian Court University (New Jersey) Convener	
	Wounded by the Gift of Love: The Theological Imagination and Christian Vocation Timothy O'Malley, Notre Dame (Indiana)	
	Mixtape as Secret Syllabus Rachel Bundang, Fordham University (New York)	
	The Arts, Literature, and Media as Assessment of Learning in Undergraduate Theological Education Megan Anechiarico, Boston College (Massachusetts)	
Harper 3042 4.2	Philosophy of Religion Susie Paulik Babka, University of San Diego (California) Daniel Martino, Seton Hill University (Pennsylvania) Conveners	
	Revision, Reform, Reversal: Tradition and Its Contours Gerry McCarthy, Assumption College (Massachusetts)	
	Tradition and "Phronesis": Using Gadamer's Hermeneutics Pedagogically Steven A. Perry, Duquesne University (Pennsylvania)	
	The Ambiguous 'Core' of Christianity: the Deconstruction and Phenomenology of Tradition Justin Leavitt Pearl, Duquesne University (Pennsylvania)	

Saturday, June 1st	CIS 2013—Page 18
Harper 3023	Ethics Charles Camosy, Fordham University
4.3	Jessica Wrobleski Wheeling Jesuit University Conveners
	Session 3: Creative Pedagogies for Teaching Moral Theology
	Trying not to 'shove religion down their throats' Jason King, St. Vincent College (Pennsylvania)
	Teaching Virtue Paul Shelton, Boston College (Massachusetts)
Harper 3023A	Marriage and Family Life Daniel Olsen, Lewis University (Illinois)
4.4	Matthew Sherman, Marymount University (Virginia) Conveners
	Challenges that Academic Theologians Face in Teaching about Marriage and Family Life Felicidad Oberholzer, Saint Mary's College (California)
	Natural Family Planning as a School of Character Formation Christopher P. Klofft, Assumption College (Massachusetts)
Harper 3023B	Ecclesiology Matthew Sutton, St. John's University (New York) Convener
1.7	Cardinal Dulles and the New Evangelization Anne-Marie Kirmse, OP, Fordham University (New York)
	Communion and Mission: Benedict, Benedict, and the New Evangelization Josh Brumfield, Catholic University of America (District of Columbia)

Saturday, June 1st	Saturday, June 1st	
Harper 3028 North 4.6	Psychology and Religion Elisabeth T. Vasko, Duquesne University (Pennsylvania) Jen Wade, Emmanuel College (Massachusetts) Conveners	
	Performing Humility, Enacting Hope: Karl Barth and the Epistemic Virtues of Theological Practice Faye Bodley-Dangelo, Harvard Divinity (Massachusetts)	
	Critical, Creative and Brave: Using Theories of Situated Learning, Creativity, and Embodiment to Improve Learning in the Theological Classroom John Falcone, Boston College (Massachusetts)	
	Unattainable Purity: Mind-Body Dualism in the Construction of Catholic Children Matthew Sherman, Marymount University (Virginia)	
Harper 3028 South	Spirituality Colleen Carpenter, St. Catherine University (Minnesota) Glenn Young, Rockhurst University (Missouri) Conveners	
	Theme: Teaching, Learning, and Spirituality	
	"Nones on the Bus": Religious Site Visits in a Plural Catholic Classroom Brian Flanagan, Marymount University (Virginia)	
	Self-Implication without Spirituality: Self-Reflection and Engaging the Other in Religious Studies Classes Anita Houck, Saint Mary's College (Indiana)	
Harper 3029	Justice and Peace Matthew A. Shadle, Loras College (Iowa) Anna Floorica Schoid, Duguegna University (Pennsylvania)	
4.8	Anna Floerke Scheid, Duquesne University (Pennsylvania) Conveners	
	Fulfilling the Promise of Catholic Universities as Promoters of Justice Richard W. Miller, Creighton University (Nebraska)	
	The Crisis in Catholic Identity: Lessons Learned from Catholic Relief Services Christine Tucker, Catholic Relief Services	

Saturday Juna 1st	CTS 2013 – Page 20
Saturday, June 1st	
Harper 3029A	History of Christian Life and Thought
4.9	John Kruse, Neumann University (Pennsylvania) Convener
	Cathedrals and Classroom: Medieval Pedagogy and the Modern Classroom Nicole Reibe, Boston College (Massachusetts)
	So Students Might Flourish: Classical Theology and Virtue Formation Susan E. Ramsey, Carthage College (Wisconsin)
Harper 3053	Scripture
4.10	Alice L. Laffey, College of the Holy Cross (Massachusetts) Convener
7.20	
	Treasure in Earthen Vessels: Exploring the Spirituality of Paul's Epistles from the Underside of Selfhood
	Patricia Sharbaugh, St. Vincent College
	By the Waters of Babylon: An Anthropological Approach For Teaching the Older Testament
	Nicolae Roddy, Creighton University (Omaha)
Harper 3048	Contemporary Theologies
4.11	Cyril Orji, University of Dayton (Ohio)
4.11	Jane E. Linahan, Independent Scholar Conveners
	"The Reconstruction of the Courtyard of the Gentiles": Evangelization and Dialogue Jacquelyn Porter, Marymount University (Virginia)
	"Fides Quaerens Nihil": Faith, Tradition, and a Theological Response to the USCCB's "Catechetical Fideism" Daniel P. Horan, Boston College (Massachusetts)

	C1S 2013—Page 21
Saturday, June 1st	
Harper 3040	Mysticism and Politics
1141701 3040	Johann Vento, Georgian Court University (New Jersey)
4.12	Mary Ann Zimmer, Marywood University (Pennsylvania)
	Conveners
	Canaanite Bodies beneath the Margins: Liberation Theologies and the Unthinkable in
	the Dialectic of Solidarity
	Eduardo M. Gonzalez, Boston College (Massachusetts)
	Weighing In On the Spiritual: an Assessment of Mark Lewis Taylor's Political Theology in Dialogue with Ignacio Ellacuría
	Elizabeth Pyne, Fordham University (New York)
Harper 3047	National Association of Baptist Professors of Religion
	Scott Bullard, Judson College (Alabama)
4.13	Convener
	Theme: Theology as Queen of the Sciences
	The Medieval and Modern Craft of Theology: Thomas Aquinas and Karl Barth on Theological Science Matt Archer, University of Dayton (Ohio)
	Philosophical Confusion on Holy Tradition, Downey Williams and the Debates Over
	Philosophical Confusion or Holy Tradition: Rowan Williams and the Debates Over Palamism
	Michael Cox, University of Dayton (Ohio)
10:30-11:00	Coffee Break
Harper 3rd Floor, North Lounge	
11:00-12:30	Plenary Address
J	Bradford Hinze, Fordham University (New York)
Harper	Moderator
Auditorium	Delinear Course on Tareline The Learn Liller Live of Tarel
	Robinson Crusoe on Teaching Theology and Handing on the Faith Curtis W. Freeman
	Divinity School
	Duke University (North Carolina)

Saturday, June 1st	Saturday, June 1st	
12:30-1:30 Brandeis Dining Hall	Lunch	
Harper 3029	Conveners' Meeting with Lunch	
1:45-3:15 Harper Auditorium	Open Forum The Way You Do the Things You Do: The Vocation of the Theologian Today	
1:45-3:15 Harper 2060	National Association of Baptist Professors of Religion Derek Hatch, Howard Payne University (Texas) Convener Themes Davidening Destring/Tradition as Convenation I.	
	Theme: Developing Doctrine/Tradition as Conversation I The Sacramental Word: A Doctrine in Need of Development Bryan Hollon, Malone University (Ohio)	
	(Certain) Baptist Historians and (Certain) Baptist Theologians: Locating and Exploring Questions Philip Thompson, Sioux Falls Seminary (South Dakota)	
	The Status of Infants in the Theology of John Smyth and Thomas Helwys Bryan Maine, Baylor University (Texas)	
3:15-3:45	Coffee Break	
Harper 3rd Floor, North Lounge		
3:45-4:30	CTS Business Meeting	
Harper Auditorium		
4:00-4:30	NABPR Region At-Large Presidential Address Capacitated for Life: Martyrial Living and Liturgical Asceticism	
Harper 3048	Mark Medley, Baptist Seminary of Kentucky (Kentucky)	
5:00 Saint John's Church	Celebration of The Eucharist The congregation of Saint John's Parish welcomes the College Theology Society to its celebration on this vigil of the Solemnity of Corpus Christi. Father Dennis Hamm, SJ Presider	

Saturday Juna 1st	CTS 2013 – Page 23
Saturday, June 1st	
6:15-7:00	Reception Sponsored in part by a generous grant from the College of Saint Mary, Omaha, Nebraska
Harper Center, 4 th Floor, Ballroom Foyer	
7:00-8:30	CTS Scholarly Awards Presentation Banquet
Harper Center, 4 th Floor Ballroom	Danquet
8:30-9:00	Address by CTS Presidential Award Winner
Sunday, June 2nd	
7:30-8:45 Brandeis Dining Hall	Breakfast
9:00 -11:00 Harper 3027	Exhibits Open—Publishers and Organizations of interest to CTS Members
9:00-10:30	Sectional Meetings 5
Harper 3023 5.1	Ecclesiology Matthew Sutton, St. John's University (New York) Convener
	Completing a Turn to the Subject: The Implicit Unity of (Academic) Theological Instruction and Faith Transmission in the Age of Religious Studies Patricia Sullivan, Saint Anselm College (New Hampshire)
	A Pneumatological Church as a Dialogical Church: Implications for Evangelization and Pedagogy Julia Brumbaugh, Regis College (Colorado)
	Teaching Ecumenism from the Inside Out Anastasia Wendlinder, Gonzaga University (Washington)

Sunday, June 2nd	Sunday, June 2nd	
Harper 3023A 5.2	New Pedagogies and the Spirituality of Learning Ellen Murray, RSM, Gwynedd-Mercy College (Pennsylvania) Jayme M. Hennessy, Salve Regina University (Rhode Island) Conveners	
	Giving God the First Word: Spirituality as the Bridge Between Catechesis and Theology Christopher Collins, Saint Louis University (Missouri)	
	Theological Education and Catholic Identity in an Age That Cannot Name Itself Fayette Breaux Veverka, Villanova University (Pennsylvania)	
	Beyond Sunday School: Affirming Faith, Challenging Knowledge in the College Classroom Laura Nettles, Viterbo University (Wisconsin) Michael Lopez-Kaley, Viterbo University (Wisconsin) Emily Dykman, Viterbo University (Wisconsin)	
Harper 3023B 5.3	Comparative Theology (formerly World Religions) Karen B. Enriquez, Xavier University (Ohio) Christian S. Krokus, University of Scranton (Pennsylvania) Conveners	
	Surprised to be Sent and Sent to be Surprised: Missional Interreligious Pedagogy and Comparative Theology Erik J. Ranstrom, Boston College (Massachusetts)	
	Religious Pluralism and Interreligious Engagement: Challenges to Christian Faith and Theology Camillus O. Njoku, Duquesne University (Pennsylvania)	
Harper 3028 North	History of Christian Life and Thought John Kruse, Neumann University (Pennsylvania) Convener	
5.4	Two Christian Traditions and Two Christian Churches Gavril Andreicut, Elmhurst College (Illinois)	
	On Sociology and Sanctity: Understanding the Shape of the Social through the Pedagogy of the Saints Justin Menno, University of Dayton (Ohio)	

Sunday, June 2nd	Sunday, June 2nd	
Harper 3028 South	Scripture Alice L. Laffey, College of the Holy Cross (Massachusetts) Convener	
	Teaching Matthew 18 to Students Who Live by the Catechism Mary Kate Birge, Mount St. Mary's University (Maryland)	
Harper 3029 5.6	Theology, Ecology and the Natural Sciences Greg Zuschlag, Oblate School of Theology (Texas) Convener	
	Science of Emergence and the Theology of Aquinas, Is Consilience Possible? Anne Clifford, CSJ, Iowa State University	
	Theological Anthropology and Linguistic Animals Andy Alexis-Baker, Marquette University (Wisconsin)	
Harper 3029A 5.7	Contemporary Theologies Cyril Orji, University of Dayton (Ohio) Jane E. Linahan, Independent Scholar Conveners	
	Why Stories Matter: Interrupting the Political Grammar of Feminist and Other Contemporary Theologies Jessica Coblentz, Boston College (Massachusetts)	
	Balthasar as Source for Teaching Theology in North American Higher Education Christopher M. Hadley, Marquette University (Wisconsin)	
Harper 3053 5.8	National Association of Baptist Professors of Religion Scott Bullard, Judson College (Alabama) Convener	
	Theme: Developing Doctrine/Tradition as Conversation" II	
	Fragmentation, Stability, and Tradition Barry Harvey, Baylor University (Texas)	
	Technology as Skin Brad Kallenberg, University of Dayton (Ohio)	

Sunday, June 2nd	
Harper 2060	Mysticism and Politics
	Johann Vento, Georgian Court University (New Jersey)
5.9	Mary Ann Zimmer, Marywood University (Pennsylvania)
	Conveners
	The Beauty and Brutality of the Pietà: Katherine Kollwitz
	Jayme M. Hennessy, Salve Regina University (Rhode Island)
	A Practice of Embodied Love: Sallie McFague's Meditation on the Model of the World as
	God's Body
	Rebecca Meier-Rao, Marquette University (Wisconsin)
Harper 3047	Best Essay in Theology by a Graduate Student
	Stephen Casey, Scranton University
5.10	Moderator
	The award recipient will give this award-winning essay.
Harper 3048	A Study Program in Rome for CTS Members?
	Donna Orsuto will be available to discuss with members the option of a Study Program
5.11	in Rome designed specifically for those in theological education, to be planned and led by
	Donna and her staff at the Lay Centre Foyer Unitas in Rome in early summer 2014.
10:30-11:00	Coffee Break
Harper 3rd Floor,	
North Lounge	

Logistical and Practical Information:		
Average Temperatures in Omaha, Nebraska	For the end of May—beginning of June: High's are around 80 F and lows are around 57 F	
Transportation:	Thursday. Van shuttles to Creighton University. Advance reservations required by Monday, May 13th.	
From Eppley Airfield to Creighton University	Departure from baggage claim. Personnel will be standing by with signs directing you to the vans that will depart every hour on the hour.	
To Eppley Airfield from Creighton University	Sunday. Van shuttles to the airport. Advance Reservations required by Monday, May 13 th . Confirm time of departure at the main desk in Kiewit Hall. Vans will depart from Kiewit Hall approximately every 30 minutes. The airport is 15-20 minutes from campus.	
Taxi Cabs:	The following number dispatches five taxi companies serving the entire Omaha area: 712-366-6666 One-way fare from the airport to Creighton University (Deglman Circle) is \$15.00.	
Parking and Directions to Creighton:	CTS guests may park in the Visitors' Parking Lot next to the Lied Education Center for the Arts, #43 on the campus map. See Creighton's website for "maps and directions." For further assistance with parking, call 402-280-2104.	
Registration:	Lobby of Kiewit Hall. Thursday May 30 th : 1:00 to 7:00 pm Friday, May 31st: 9:00 a.m. to 1:00 pm Early and late arrivals check in at Kiewit Hall.	
Internet Access:	Wireless internet service is provided for CTS members. Instructions for logging in will be included in your registration package.	
Computer Information:	All of the meeting rooms in the Harper Center are "smart" rooms, i.e, are multi-media equipped. MAC users will need an adaptor to hook up to a VGA connection.	
Kiewit Fitness Center	CTS members may use Kiewit Fitness Center, located next to Kiewit Hall. The guest fee is \$8.00 per day. Please mention that you are a CTS member.	
Hotel Accommodations for those who prefer to stay off- campus:	Hampton Inn & Suites is offering a special rate for CTS members who prefer the comfort of a hotel room. Go to the following web site and use code CTH to book your room at the rate of \$99 per night. If you prefer to speak with a reservations specialist, call 402.345.5500	
	http://hamptoninn.hilton.com/en/hp/groups/personalized/O/OMADNHX-CTH-	

	CTS 2013 – Page 28
	20130530/index.jhtml?WT.mc_id=POG
Book Display:	Book display: Harper Center – Room 3027
Photocopies:	Can be made on site at the Welcome Desk in the Harper Conference Center. 10 cents per copy.
Child Care:	Not Provided
Emergency Contacts:	CU Public Safety: 402-280-2911 Kiewit Hall (24/7): 402-546-6700
	Father Dennis Hamm, SJ: Cell: 402.889.6552 Professor Gail Risch: 402-214-1309 Local Coordinators
	Dave Gentry-Akin, Cell: 510.334.4946 Executive Director of National Conventions
Recommended	Ahmad's Persian Cuisine 402-341.9616
Restaurants, listed alphabetically.	Black Oak Grill (American) 402-341-0622
Since the people of	Blue Sushi Sake Grill (East meets America) 402-408-5566
	The Boiler Room (rustic European, local food) 402-916-9274
Omaha love to eat out, reservations	Brix (Wine and Spirits Bistro) 402-991-8466
are highly	Cantina Laredo (Modern Mexican) 402-345-6000
recommended, even prior to your arrival	Chop House at the Paxton 402-341-1222
in Omaha.	Crave (American and more) 402-345-9999
	Dario's Brasserie (European and Belgian Beers) 402-933-0799
	Dubliner Pub 402-342-5887
	The Grey Plume (contemporary, seasonally driven) 402-763-4447
	Hiro 88 (sushi, Asian fusion) 402-933-5168
	Indian Oven (Indian) 402-342-4856
	J's on Jackson (Steakhouse and Wine Bar) 402-991-1188 Jackson Street Tavern (American) 402-991-5637
	M's Pub (American) 402-342-2550
	Mark's Bistro (American/Modern European) 402-502-2203
	Nicola's Italian Wine and Faire (Italian) 402-345-8466
	O Dining and Lounge (Asian Fusion) 402-502-7888
	Omaha Prime (Steakhouse) 402-341-7040
	Roja Mexican Grill Margarita Bar 402-346-9190

	Stokes Grill and Bar (Southwestern) 402-408-9000
1	Sullivan's Steakhouse 402-819-4999
	Trini's (Mexican) 402-346-8400
	Twisted Fork (American comfort food with cowboy twist) 402-932-9600
	Upstream Brewing Company 402-344-0200
	Vivace (Italian) 402-342-2050
	Zin Room (Fusion American) 402-991-0660
Special Thanks:	The Department of Theology at Creighton University: Ms. Mary Haynes Kuhlman, Administrative Assistant Professor Gail Risch Father Dennis Hamm, SJ
See You Next Year:	Saint Vincent's College Latrobe, Pennsylvania (nearest airport: Pittsburgh) Local host and coordinator: Professor Chris McMahon. Thursday evening, May 29 th through Sunday morning, June 1 st , 2014.

