

COLLEGE THEOLOGY
SOCIETY

Liturgy + Power

Sixty-Second Annual Convention

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

Rockhurst University
Kansas City, Missouri

Thursday, June 2 – Sunday, June 5, 2016

Hashtag: #CTS16KC

Thursday, June 2	
9:00-5:00 Arrupe Hall 116	Board of Directors' Meeting
12:00-5:00 McGee Hall Lobby	Convention Registration and Residence Hall Check-In
5:30 Massman Hall Dining Hall	Dinner
7:00-9:00 Arrupe Hall Auditorium	<p>Welcome</p> <p>William Portier University of Dayton (Ohio) President, College Theology Society Convener</p> <p>Glenn Young Rockhurst University (Missouri) Local Coordinator</p> <p>Douglas N. Dunham Vice President for Academic Affairs, Rockhurst University</p>
	<p>Plenary Address</p> <p>Brian Flanagan, Marymount University (Virginia) Treasurer, College Theology Society Convention Chair and Session Moderator</p> <p><i>Sacramental Liturgy as Negotiation of Power, Human and Divine</i> Bruce Morrill, SJ, Vanderbilt University (Tennessee)</p>
9:00-10:00 Arrupe Hall Lobby	<p>Reception</p> <p><i>Hosted in part through a generous gift by a member of the Society who wishes to remain anonymous.</i></p>

Friday June 3	
7:00-8:30 Massman Hall Dining Hall	Breakfast
8:30-9:00 Massman Hall Mabee Chapel	Morning Prayer
9:00-5:00 Arrupe Hall Lobby	Exhibits Open—Publishers and Organizations of interest to CTS Members
9:00-10:30	Sectional Meetings 1
1.1 Arrupe Hall 212	<p>New Pedagogies and Spirituality of Learning Jason King, Saint Vincent College (Pennsylvania) Aline Paris, RSM, College of Saint Mary (Nebraska)</p> <p><i>Teaching for the Recovery of Meaning: Introducing an Imagination-Centered Pedagogical Approach for Today's College Students</i> Patrick Manning, Boston College (Massachusetts)</p> <p><i>Power of Witness: Teaching Who You Are</i> Randall Woodard, Saint Leo University (Florida)</p>
1.2 Arrupe Hall 214	<p>Justice and Peace Kevin Glauber Ahern, Manhattan College (New York) Jessica Wroblewski, Wheeling Jesuit University (West Virginia) Conveners</p> <p><i>"Ite, Missa Est": The Transformative Praxis of Daniel Berrigan's Journey to and through the Underground</i> Nicholas Rademacher, Cabrini College (Pennsylvania)</p> <p><i>The Power of Para-Liturgical Practice During Armed Conflict: Insights from Fieldwork in Northern Uganda</i> Todd Whitmore, University of Notre Dame (Indiana)</p>

Friday June 3	
1.3 Arrupe Hall 218	<p>Feminisms, Gender, and Theology Alison Downie, Indiana University of Pennsylvania Convener</p> <p><i>Embodying God in God-Forsakenness: Exploring Melissa Raphael's Work with Undergraduates</i> Christopher Pramuk, Xavier University (Ohio)</p> <p><i>Praying with the Right Side of the Brain: How Ritual and Symbol Empowered the Monroe IHMs to Develop an Ecological Consciousness</i> Geraldine Noble-Martocci, Marymount University (Virginia)</p>
1.4 Arrupe Hall 224	<p>Arts, Literature, Media, and Religion Section Mary-Paula Cancienne, RSM, Georgian Court University (New Jersey) David Von Schlichten, Seton Hill University (Pennsylvania) Conveners Pro-Tem</p> <p><i>Preaching without a Pulpit</i> Mary Ann Zimmer, Marywood University (Pennsylvania)</p> <p><i>Pope(im)mobile Gestures: John Paul II, Theatre, and Resistance</i> Charles Gillespie, University of Virginia (Virginia)</p> <p><i>The Tragic Irony of Unironic Religion</i> Patrick Cousins, Saint Louis University (Missouri)</p>
1.5 Arrupe Hall 314	<p>Systematic Theology Joseph Ogbannaya, Marquette University (Wisconsin) George Gilmore, Spring Hill College (Alabama) Conveners</p> <p><i>Words Uttered by God: Prayer, Poetry, Christ, and Sacrament in Karl Rahner</i> Michael Rubbelke, University of Notre Dame</p> <p><i>Grace 'From Below': A Liturgical Consequence from Divine Immanence</i> Tom Hughson, SJ, Marquette University (Wisconsin)</p> <p><i>Christ Indwells our Hearts by Faith: An Exploration of the Intelligibility of the Invisible Mission of the Word</i> Eric Mabry, Regis College, University of Toronto (Canada)</p>

Friday June 3	
1.6 Arrupe Hall 316	<p>American Catholic Life and Thought Katharine E. Harmon, Marian University (Indiana) Michael Lombardo, Anna Maria College (Massachusetts) Conveners</p> <p><i>Liturgy as Reparation: Restoring Dignity to Marginalized Lay Catholic Church Leaders through Liturgical Installations</i> Mary Beth Yount, Neumann University (Pennsylvania)</p> <p><i>The Shibboleth of American Catholicism: Fasting and American Catholic Identity</i> Tim Dulle, Fordham University (New York)</p>
1.7 Arrupe Hall 116	<p>Ethics Patrick M. Clark, University of Scranton (Pennsylvania) Michael P. Jaycox, Seattle University (Washington) Conveners</p> <p><i>The Problem of Naming Sin in the Year of Mercy</i> Jana Bennett, University of Dayton (Ohio) David Cloutier, Mount Saint Mary's University (Maryland) Jason King, Saint Vincent College (Pennsylvania) Panelists</p>
1.8 Arrupe Hall 220	<p>Scripture Patricia Sharbaugh, Saint Vincent College (Pennsylvania) Convener</p> <p><i>Liturgy, Lament, and Wisdom in Psalm 73</i> Catherine Petrany, Saint Vincent College (Pennsylvania)</p> <p><i>The Scriptures Cited or Quoted in Laudato Si' included in the Three-year Lectionaries</i> Regina Boisclair, Alaska Pacific University (Alaska)</p>

Friday June 3	
1.9 Arrupe Hall 318	<p>History of Christian Life and Thought Theodore James Whapham, University of Dallas (Texas) George Faithful, Seton Hall University (New Jersey) Conveners</p> <p><i>The Political Aspects of Religious Transformation: Baptism for Social Identity during the Carolingian Christendom, 812 CE</i> Darius O. Makuja, Le Moyne College (New York)</p> <p><i>The Power unto Glory: Sacraments as the Power of Re-Creation in the Cosmic Narrative of Bonaventure's Breviloquium</i> T. Alex Giltner, Saint Louis University (Missouri)</p> <p><i>The All-Powerful God of the Roman Missal Meets the God of Evolution</i> Martin Madar, Xavier University (Ohio)</p> <p>♣ Organizational Meeting</p>
1.10 Arrupe Hall 320	<p>Theology, Ecology, and Natural Science Daniel Castillo, Loyola University of Maryland Daniel Scheid, Duquesne University (Pennsylvania) Conveners</p> <p><i>Each Creature, Resplendently Transfigured: Theological Development in Laudato Si'</i> Nathan W. O'Halloran, S.J. , Notre Dame University (Indiana)</p> <p><i>From Power to Responsibility: Reception and the Anthropology of Laudato Si'</i> Jacob Kohlhaas, Loras College (Iowa)</p>
10:30-11:00 Arrupe Hall Lobby	Coffee Break
11:00-12:30	Sectional Meetings 2
2.1 Arrupe Hall 224	<p>Anthropology, Psychology, and Religion Jessica Coblenz, Boston College (Massachusetts) Matthew Sherman, Marian University (Indiana) Conveners</p> <p><i>The Power of Memory and Witnessing: A Trauma-Informed Analysis of Anamnesis</i> Annie Selak, Boston College (Massachusetts)</p> <p><i>The Haunting of the Holy Ghost: Reading Epiclesis Through a Trauma Lens</i> Kimberly Humphrey, Boston College (Massachusetts)</p>

Friday June 3	
2.2 Arrupe Hall 220	<p>Spirituality Jeffrey Cooper, CSC, University of Portland (Oregon) Convener</p> <p><i>The Power of Liturgical Lament to Evoke Ecological Virtue</i> Anne Clifford, Iowa State University (Iowa)</p> <p><i>Risus Paschalis: Humor and Humility in the Easter Liturgy and Beyond</i> Anita Houck, Saint Mary's College (Indiana)</p>
2.3 Arrupe Hall 116	<p>Ecclesiology Tim Gabrielli, Seton Hill University (Pennsylvania) Susanna Cantu Gregory, Clarke University (Iowa) Conveners</p> <p><i>The Centrality of Sacraments and Liturgy in Laudato Si': Reading Pope Francis with Lonergan's Scale of Values</i> Lucas Briola, The Catholic University of America (Washington)</p> <p><i>Recognizing Power in Hospital Room Liturgies</i> Sue Sack, Independent Scholar and Chaplain (Ohio)</p>
2.4 Arrupe Hall 212	<p>Comparative Theology Maureen L. Walsh, Rockhurst University (Missouri) Glenn Willis, Misericordia University (Pennsylvania) Conveners</p> <p><i>'Medicine for Ceremony': Liturgical Power, the Native American Church, and the Navajo Nation</i> Damian Costello, Independent Scholar (New Mexico)</p> <p><i>Speaking Silence to Power: Zen, Quaker, Un-liturgy, and Authority</i> Peter Herman, Georgetown University (Washington, DC)</p> <p><i>Islam and the Liturgies of the American Civil Religion: Examining the Failures and Successes of Cultural Inclusiveness Since 9/11</i> Daniel Rober, Fordham University and Sacred Heart University (New York and Connecticut)</p>

Friday June 3	
2.5 Arrupe Hall 214	<p>Philosophy of Religion Mary Doak, University of San Diego (California) Daniel Rober, Fordham University (New York) Conveners</p> <p><i>The Power of God as Compassion, Justice, and Mercy</i> Donna Teevan, Seattle University (Washington)</p> <p><i>Power-sharing in a Systems Approach to (Church) Life</i> Joseph Bracken, SJ, Xavier University (Ohio)</p>
2.6 Arrupe Hall 218	<p>Mysticism and Politics Jennifer Wade, Emmanuel College (Massachusetts) Melinda Krokus, Marywood University (Pennsylvania) Conveners</p> <p><i>Liberation and Askesis: Dorothee Soelle, Sergii Bulgakov, and the Role of Asceticism in Mystical Liberation Theology</i> Spencer Kyle Johnson, Boston College School of Theology and Ministry (Massachusetts)</p> <p><i>Revitalizing the Mystical: Amy Hollywood's Retrieval of Medieval Women's Mystical Texts as Alternative to Johann-Baptist Metz's Construal of the "Mystical-Political"</i> Daniel Dion, Loyola University of Chicago (Illinois)</p>
2.7 Arrupe Hall 314	<p>Theology, Ecology, and Natural Science Daniel Castillo, Loyola University of Maryland Daniel Scheid, Duquesne University (Pennsylvania) Conveners</p> <p><i>Love it or Leave it? Comparing Integral and Cosmic Ecology through Teilhard, Benedict, and Francis</i> John Slattery, University of Notre Dame (Indiana)</p> <p><i>All Creation Sings: The Ecological Crisis, Laudato Si', and an Orthodoxy of Praise</i> Paul J. Schutz, Fordham University (New York)</p> <p>☛ Organizational Meeting</p>

Friday June 3	
2.8 Arrupe Hall 320	<p>National Association of the Baptist Professors of Religion (NABPR) Derek C. Hatch, Howard Payne University (Texas) Amy L. Chilton Thompson, Fuller Theological Seminary (California) Conveners</p> <p>Sacraments and Sacramentality</p> <p><i>Liturgy and the Logic of Being: Why Leisure is at the Heart of the Academy</i> Elizabeth Newman, Baptist Theological Seminary at Richmond (Virginia)</p> <p><i>Is There a Eucharistic Kids' Table?: Reflections on Children, Catechesis, and Baptism</i> Derek C. Hatch, Howard Payne University (Texas)</p>
2.9 Arrupe Hall 316	<p>Marriage and Family Life Corey Harris, Alvernia University (Pennsylvania) Jacob Kohlhaas, Loras College (Iowa) Conveners</p> <p><i>Making More Love: Towards a Better Definition of the Marital Act</i> Christopher Klofft, Assumption College (Massachusetts)</p> <p><i>The Power to Bless: Ecclesial Authority and Spiritual Identity in Roman Catholic Blessings of Parents and Children</i> Anne McGowan, Saint John's School of Theology and Seminary (Minnesota)</p> <p>♣ Organizational Meeting</p>
2.10 Arrupe Hall 318	<p>Symbol, Ritual, and Sacrament Randall Woodard, Saint Leo University (Florida) Convener</p> <p><i>The Eucharistic Locus of the Presbyterate in Aquinas and Zizioulas</i> James Dominic Rooney, OP, Saint Louis University (Missouri)</p> <p><i>Resituating the Power of the Keys: Sacramental Confession as Worship</i> Timothy Brunk, Villanova University (Pennsylvania)</p>
12:30-1:45 Massman Hall Dining Hall	Lunch

Friday June 3	
2:00-3:30	Sectional Meetings 3
3.1 Arrupe Hall 116	<p>New Pedagogies and Spirituality of Learning Jason King, Saint Vincent College (Pennsylvania) Aline Paris, RSM, College of Saint Mary (Nebraska)</p> <p><i>Worship as Wonder Therapy: Towards the Integration of Intellectual and Spiritual Formation at a Catholic University</i> Timothy Hanchin, Villanova University (Pennsylvania)</p> <p><i>Empowering or Marginalizing? Catholic Identity, Online Education, and Pastoral Ministry</i> Stephen Okey, Saint Leo University (Florida)</p> <p>☛ Organizational Meeting</p>
3.2 Arrupe Hall 210	<p>Justice and Peace Kevin Glauber Ahern, Manhattan College (New York) Jessica Wroblewski, Wheeling Jesuit University (West Virginia) Conveners</p> <p><i>Liturgy and Empowerment: Rooted in a Table of Justice</i> Eileen Fagan, College of Mount Saint Vincent (New York)</p> <p><i>Works of Worship: Toward Connecting Liturgy and Social Justice in the 21st Century</i> Benjamin Durham, College of Saint Benedict—Saint John's University (Minnesota)</p> <p>☛ Organizational Meeting</p>
3.3 Arrupe Hall 212	<p>Symbol, Ritual, and Sacrament Randall Woodard, Saint Leo University (Florida) Convener</p> <p><i>Sacramental Inclusivity and Empowerment in Thomas Aquinas' Summa Theologiae</i> Christina N. Condyles, The Catholic University of America (Washington, DC)</p> <p><i>Duns Scotus and The Spirit of Inclusivism</i> Lilian King, Saint Leo University and University of South Florida</p> <p><i>The Risk of Liturgical Mercy: Lessons from Luke 15</i> David Farina Turnbloom, University of Portland (Oregon)</p> <p>☛ Organizational Meeting</p>

Friday June 3	
3.4 Arrupe Hall 214	<p>Anthropology, Psychology, and Religion Jessica Coblentz, Boston College (Massachusetts) Matthew Sherman, Marian University (Indiana) Conveners</p> <p><i>“Down where the spirit meets the bone”: Theology & Mental Illness</i> Alison J. Downie, Indiana University of Pennsylvania</p> <p>☛ Organizational Meeting</p>
3.5 Arrupe Hall 218	<p>American Catholic Life and Thought Katharine E. Harmon, Marian University (Indiana) Michael Lombardo, Anna Maria College (Massachusetts) Conveners</p> <p><i>Recovering Jesus: African American Catholic Liturgical Revivalism</i> Krista Stevens, Fordham University (New York)</p> <p><i>The Struggle for Power in American Catholic Parishes: The Case of The Friends of St. Frances X. Cabrini, a Lay-Led Church</i> Kate Jackson-Meyer, Boston College (Massachusetts)</p> <p>☛ Organizational Meeting</p>
3.6 Arrupe Hall 222	<p>Ethics Patrick M. Clark, University of Scranton (Pennsylvania) Michael P. Jaycox, Seattle University (Washington) Conveners</p> <p><i>Personalist Virtue Ethics: Formation in Relation</i> Daniel Daly, Saint Anselm College (New Hampshire)</p> <p><i>The Ethics of Embodied Signs: Moral Formation and the Sacraments in Thomas Aquinas</i> Xavier Montecel, Boston College (Massachusetts)</p> <p>☛ Organizational Meeting</p>

Friday June 3	
3.7 Arrupe Hall 314	<p>Ecclesiology Tim Gabrielli, Seton Hill University (Pennsylvania) Susanna Cantu Gregory, Clarke University (Iowa) Conveners</p> <p><i>Developing Through Difference: Alterity and Similarity Beyond Vatican II</i> Brian Bajzek, Regis College (Toronto)</p> <p><i>The Spectrum of Instantiation and Domination: the Practice of Liturgy and Worship in the Anglophone Caribbean as a Mirror to the Catholic Church in the United States</i> Ramón Luzárraga, Benedictine University at Mesa (Arizona)</p> <p>☛ Organizational Meeting</p>
3.8 Arrupe Hall 316	<p>Scripture Patricia Sharbaugh, Saint Vincent College (Pennsylvania) Convener</p> <p><i>Communal Mystagogy: Reflecting Together on God's Mission and the Vocation of the Baptized</i> Emily Dykman, Viterbo University (Wisconsin)</p> <p><i>The Paternalism of Meier's Criteria: The 'Prophetic' Case against the Parable of the Good Samaritan</i> Christopher McMahon, Saint Vincent College (Pennsylvania)</p> <p>☛ Organizational Meeting</p>
3.9 Arrupe Hall 220	<p>Philosophy of Religion Mary Doak, University of San Diego (California) Daniel Rober, Fordham University (New York) Conveners</p> <p><i>A Cognitive Linguistic Model for Doctrinal Development</i> Robert Masson, Marquette University (Wisconsin)</p> <p><i>A "Resolute" Palamism: Wittgenstein and the Essence-Energies Distinction</i> D. Michael Cox, University of Dayton (Ohio)</p> <p>☛ Organizational Meeting</p>

Friday June 3	
3.10 Arrupe Hall 320	Special Invited Session <i>Catholic Theology and the World of Blogging: A Colloquium with</i> DailyTheology.org & CatholicMoralTheology.com John Slattery, University of Notre Dame (Indiana) Convener
3.11 Arrupe Hall 318	Mysticism and Politics Jennifer Wade, Emmanuel College (Massachusetts) Melinda Krokus, Marywood University (Pennsylvania) Conveners <i>Combating a Neoliberal Agenda: Moxos Liturgy, Music, and Dance</i> John Thiede, SJ, Marquette University (Wisconsin) <i>Eucharist in an Age of Globalization and Exclusion</i> Robert J. Rivera, Saint John's University (New York) ☛ Organizational Meeting
3.12 Arrupe Hall 224	National Association of the Baptist Professors of Religion (NABPR) Derek C. Hatch, Howard Payne University (Texas) Amy L. Chilton Thompson, Fuller Theological Seminary (California) Conveners Liturgical Practices <i>Expanding Our Theological Imaginations: How Practices of Meditation in Baptist Worship Educate and Liberate</i> Kate Hanch, Garrett-Evangelical Theological Seminary (Illinois) <i>Foot Washing as a Liturgical Movement: Perspectives from the Original Free Will Baptists</i> Jonathan Best, Saint Thomas University (Florida)
3:30-4:00 Arrupe Hall Lobby	Coffee Break
4:00-5:30 Arrupe Hall Auditorium	Plenary Address Johann M. Vento, Georgian Court University (New Jersey) Convention Chair and Session Moderator <i>Power and Weakness: Liturgy and Justice in the World</i> Susan Ross, Loyola University of Chicago (Illinois)

Friday June 3	
5:45-6:15 Massman Hall Mabee Chapel	Evening Prayer, CTS and NABPR <i>Solemnity of the Sacred Heart of Jesus</i> Sister Jamie Phelps, OP, preaching
6:30-7:30 Massman Hall Dining Hall	Dinner, on or off campus as you wish Free Evening

Saturday June 4	
7:00-8:30 Massman Hall Dining Hall	Breakfast
8:30-9:00 Massman Hall Mabee Chapel	Morning Prayer
9:00-5:00 Arrupe Hall Lobby	Exhibits Open—Publishers and Organizations of interest to CTS Members
9:00-10:30	Sectional Meetings 4
4.1 Arrupe Hall 210	<p>New Pedagogies and Spirituality of Learning Jason King, Saint Vincent College (Pennsylvania) Aline Paris, RSM, College of Saint Mary (Nebraska)</p> <p>Panel: <i>Practical Ideas for Teaching the Sacraments</i></p> <p><i>Meeting Multiple Goals in an MA Course in “Liturgy and Sacraments”: One Approach</i> William H. Johnston, University of Dayton (Ohio)</p> <p><i>Positional Power and Spiritual Discourses: A Liturgical Pedagogy</i> Marc Lavalley, Barry University (Florida)</p> <p><i>Understanding Sacramentality using Leonardo Boff’s “Sacraments of Life”</i> Aline Paris, RSM, College of Saint Mary (Nebraska)</p>
4.2 Arrupe Hall 212	<p>Justice and Peace Kevin Glauber Ahern, Manhattan College (New York) Jessica Wroblewski, Wheeling Jesuit University (West Virginia) Conveners</p> <p><i>Liturgy as Power-Sharing: Synergy for Solidarity</i> Marcus Mescher, Xavier University (Ohio)</p> <p><i>Narrative, Performativity, and Resistance in the “Black Lives Matter” Movement</i> Michael P. Jaycox, Seattle University (Washington)</p>

Saturday June 4	
<p>4.3 Arrupe Hall 214</p>	<p>Symbol, Ritual, and Sacrament Randall Woodard, Saint Leo University (Florida) Convener</p> <p><i>Divine Power Within the Limits of Our Sacramental Rituals? A Critical Postcolonial Reflection</i> Kristine Suna-Koro, Xavier University (Ohio)</p> <p><i>A Soul as Vast as the Cosmos: Employing the New Cosmology to Recover the Power of Liturgy</i> Dave Gentry-Akin, Saint Mary's College of California</p>
<p>4.4 Arrupe Hall 116</p>	<p>Feminisms, Gender, and Theology Alison Downie, Indiana University of Pennsylvania Convener</p> <p>Panel: Women's Silent Suffering: Constructive Theological and Liturgical Responses</p> <p><i>Hidden Self-Injury and Public Liturgy</i> Cynthia Cameron, Boston College (Massachusetts) <i>Holy Fasting in a Culture of Body Hatred?</i> Jessica Coblentz, Boston College (Massachusetts) <i>Liturgy and Prenatal Loss</i> Susan Reynolds, Boston College (Massachusetts) Panelists</p> <p>Dr. Susan A. Ross, Loyola University of Chicago (Illinois) Respondent</p> <p>☛ Organizational Meeting</p>
<p>4.5 Arrupe Hall 218</p>	<p>Arts, Literature, Media, and Religion Section Mary-Paula Cancienne, RSM, Georgian Court University (New Jersey) David Von Schlichten, Seton Hill University (Pennsylvania) Conveners Pro-Tem</p> <p><i>Modern Church Architecture and the Promotion of Active Lay Eucharistic Participation</i> Cory Dixon, Catholic University of America (Washington D.C.)</p> <p><i>Light Remains: Looking for the Sanctorum Communio in Vernacular Photography</i> Ryan Stander, Minot State University (North Dakota)</p> <p>☛ Organizational Meeting</p>

Saturday June 4	
4.6 Arrupe Hall 220	<p>Systematic Theology Joseph Ogbannaya, Marquette University (Wisconsin) George Gilmore, Spring Hill College (Alabama) Conveners</p> <p><i>Not Emptied of Its Power: Catholic Liturgical Theology and the Salience of “Spectacle” – A Pauline-Inspired Consideration</i> Marc DelMonico, Independent Scholar (Washington, DC)</p> <p><i>A Place for Everyone: Kenosis and Liturgy in the Jubilee of Mercy</i> Thomas F. Burke, Boston College (Massachusetts)</p> <p>☛ Organizational Meeting</p>
4.7 Arrupe Hall 222	<p>Anthropology, Psychology, and Religion Jessica Coblentz, Boston College (Massachusetts) Matthew Sherman, Marian University (Indiana) Conveners</p> <p>Panel: <i>Justice and Mercy Interlocking in Prophetic Lament: Filipino, Political, and Psycho-Spiritual Perspectives</i></p> <p>Christina Astorga, University of Portland (Oregon) Rene Sanchez, University of Portland (Oregon) Panelists</p>
4.8 Arrupe Hall 224	<p>Joint Session American Catholic Life and Thought Katharine E. Harmon, Marian University (Indiana) Michael Lombardo, Anna Maria College (Massachusetts) Ecclesiology Tim Gabrielli, Seton Hill University (Pennsylvania) Susanna Cantu Gregory, Clarke College (Iowa) Conveners</p> <p>Panel: <i>The Legacy of Cyprian Davis, OSB (1930-2015)</i></p> <p>Joseph Flipper, Bellarmine University (Kentucky) LaReine-Marie Mosely, SND, Notre Dame University (Maryland) Jamie Phelps, OP, Adrian Dominican Sisters (Illinois) Panelists</p>

Saturday June 4	
4.9 Arrupe Hall 314	<p>Spirituality Jeffrey Cooper, CSC, University of Portland (Oregon) Convener</p> <p><i>An Emergent and Recurrent Liturgy of the People</i> Mary-Paula Cancienne, RSM, Georgian Court University (New Jersey)</p> <p><i>The Charismatic Vocation and Church Power</i> Pierre Hegy, Adelphi University (New York)</p> <p>♣ Organizational Meeting</p>
4.10 Arrupe Hall 320	<p>Comparative Theology Maureen L. Walsh, Rockhurst University (Missouri) Glenn Willis, Misericordia University (Pennsylvania) Conveners</p> <p>Book Panel Discussion: <i>Comparative Theology in the Millennial Classroom</i>, Mara Brecht and Reid Locklin, editors</p> <p>Anita Houck, Saint Mary's College (Indiana) Melinda Krokus, Marywood University (Pennsylvania) Chris Conway, Boston College (Massachusetts) Panelists</p> <p>Reid Locklin, Saint Michael's College, University of Toronto (Canada) Respondent</p> <p>♣ Organizational Meeting</p>
4.11 Arrupe Hall 316	<p>Consultation: Evangelical Catholics and Catholic Evangelicals Sandra Yocum, University of Dayton (Ohio) Richard Crane, Messiah College (Pennsylvania) Conveners</p> <p>Panel: <i>Liturgy and Contemporary Social and Communications Media</i></p> <p>Katherine Schmidt, University of Dayton (Ohio) Derek Hatch, Howard Payne University (Texas) Panelists</p>
10:30-11:00 Arrupe Hall Lobby	Coffee Break

Saturday June 4	
11:00-12:30 Arrupe Hall Auditorium	Plenary Address Anthony J. Godzieba, Villanova University (Pennsylvania) Editor Emeritus, <i>Horizons: The Journal of the College Theology Society</i> Moderator <i>The Liturgy of Life</i> Ricky Manalo, CSP, Santa Clara University (California)
12:30-1:45 Massman Hall Dining Hall	Lunch
Massman Hall 250	Conveners' Meeting with Lunch
2:00-3:30 Arrupe Hall Auditorium	CTS Business Meeting
2:00-3:30 Arrupe Hall 116	NABPR Region-at-Large Business Meeting
3:30-4:15 Arrupe Hall 116	NABPR Region At-Large Presidential Address <i>Lumen Gentium was Right*: Identity, Authority, and Catholicity</i> Barry Harvey, Baylor University (Texas)
5:45-7:00	Eucharistic Liturgy <i>Saint Francis Xavier Church, 1001 E 52nd Street (across the street from the Rockhurst Campus)</i> Father Thomas B. Curran, SJ, President of Rockhurst University, presiding
7:00-7:30 Massman Hall Dining Hall	Reception
7:30-9:30	CTS Scholarly Awards Presentation, Banquet, and First Inaugural Monika K. Hellwig Teaching Award

Sunday June 5	
7:00-8:30 Massman Hall Dining Hall	Breakfast
8:30-9:00 Massman Hall Mabee Chapel	Morning Prayer
9:00-11:00 Arrupe Hall Lobby	Exhibits Open—Publishers and Organizations of interest to CTS Members
9:00-10:30	Sectional Meetings 5
5.1 Arrupe Hall 210	<p>Arts, Literature, Media, and Religion Section Mary-Paula Cancienne, RSM, Georgian Court University (New Jersey) Convener Pro-Tem</p> <p><i>Behind the Pagan Veil: Symbols and Ritual in C.S. Lewis's Till We Have Faces</i> Brent Little, Sacred Heart University (Connecticut)</p> <p><i>Dancing and Singing Rebel Mary: Lessons about the Arts and Liturgy in the South African Meta-Art Film Son of Man (2007)</i> David von Schlichten, Seton Hill University (Pennsylvania)</p>
5.2 Arrupe Hall 212	<p>Ethics Patrick M. Clark, University of Scranton (Pennsylvania) Michael P. Jaycox, Seattle University (Washington) Conveners</p> <p><i>Inclusion of Disabled Persons: A Duty Not a Virtue</i> Siobhan Benitez, Catholic University of America (Washington, DC)</p> <p><i>Celebrating the Persons We are Called to Be: Transgender Christians and the Ritual Recognition of Post-Transition Identity</i> Craig A. Ford, Jr., Boston College (Massachusetts)</p>

Sunday June 5	
5.3 Arrupe Hall 214	<p>Scripture Patricia Sharbaugh, Saint Vincent College (Pennsylvania) Convener</p> <p><i>From Metaphor to Metaphysics: How Early Descriptions of Religious Experiences Later Became Unexperienced Realities</i> Joseph Martos, Independent Scholar (Kentucky)</p> <p><i>The Power of Hebraic DABAR</i> George Gilmore, Spring Hill College (Alabama)</p>
5.4 Arrupe Hall 218	<p>Mysticism and Politics Jennifer Wade, Emmanuel College (Massachusetts) Melinda Krokus, Marywood University (Pennsylvania) Conveners</p> <p><i>A Once Brilliant Day: Lonergan and Transcendence as a Resource Against Political Factionalism</i> Mindy Thomas, Saint Mary's College of California</p> <p><i>Geertz in Asad and Cavanaugh: Challenges Muslim and Catholic to Neoliberal Anthropology</i> Andrew Salzmann, Benedictine College (Kansas)</p>
5.5 Arrupe Hall 222	<p>Theology, Ecology, and Natural Science Daniel Castillo, Loyola University of Maryland Daniel Scheid, Duquesne University (Pennsylvania) Conveners</p> <p><i>Pilgrimage as Affirmation and Resistance: Communal Walking, Sacred Time, and Ecological Care for Our Home Places</i> Cara Anthony, University of Saint Thomas (Minnesota)</p> <p><i>Steward of the Earth and Priest of Creation: Two Christian Understandings of Humanity's Role in Creation</i> Cory Dixon, Catholic University of America (Washington DC)</p>

Sunday June 5	
5.6 Arrupe Hall 224	<p>National Association of the Baptist Professors of Religion (NABPR) Derek C. Hatch, Howard Payne University (Texas) Amy L. Chilton Thompson, Fuller Theological Seminary (California) Conveners</p> <p>Disrupting Power Structures</p> <p><i>King and the Grammar of Atonement: Public Performances of Truth, Judgment and Reconciliation</i> Richard D. Crane, Messiah College (Pennsylvania)</p> <p><i>A Long Way from Home, but Not a Motherless Child</i> Mikael Broadway, Shaw University Divinity School (North Carolina)</p>
5.7 Arrupe Hall 116	<p>Award Winning Graduate Student Essay The award winning paper will be read by its author Mary Kate Birge, SSJ Chair, Awards Committee, Presiding</p>
10:30-11:00 Arrupe Hall Lobby	Coffee Break
11:00	Convention Ends

A special thank you to all whose donations have made this Annual Convention a success:

- Liturgical Press
- National Catholic Reporter
- Orbis Books
- Paulist Press
- Rockhurst University
- Donors to the Gerard S. Sloyan Annual Fund

Upcoming Convention Locations and Dates:

2017, Salve Regina University, Newport, Rhode Island, Thursday June 1 to Sunday June 4.

2018, Saint Catherine University, Saint Paul, Minnesota, Thursday May 31 to Sunday June 3.

2019, College of Mount Saint Vincent, Riverdale, New York, Thursday May 30 to Sunday June 2.

2020, West Coast Location, TBA, Thursday evening, May 28 to Sunday May 31

Logistics and Practical Information	
Emergency Number:	Rockhurst University Campus Security: 816-501-4010 There are also red campus security phones located throughout campus.
Shuttle Service to and from Campus:	SuperShuttle Conference Discount: \$31.00 round trip (a discount of \$7). To receive the conference discount, make a reservation in advance by going to this link: http://groups.supershuttle.com/collegetheologysociety.html
Connecting with the Shuttle:	Upon arrival at Kansas City International Airport, collect your luggage and then check in at the SuperShuttle kiosk located across from each baggage claim area: Terminal B at gate 31, 50, or 60; Terminal C at gate 72 or 80. You may also use the self check in app after collecting your luggage if you prefer.
Parking:	Parking passes for campus parking lots will be provided at check in.
Cab Service:	10/10 Taxi: 913-647-0010 Checker Cab and City Cab: 816-444-4444 Yellow Cab: 816-471-5000
Internet:	Access to the university wireless internet service is free. A login will be provided at check in for access to the campus network.
Phone:	Residence halls are not equipped with telephones.
Limited Mobility:	Golf Cart transportation to and from buildings will be available for those who are in need. Contact Glenn Young, Rockhurst University Local Coordinator, 816-813-6436, to arrange transportation.
Child Care:	Not provided by CTS or Rockhurst University.
Other questions while on site:	Dave Gentry-Akin, Executive Director of National Conventions, 510-334-4946 Glenn Young, Rockhurst University Local Coordinator, 816-813-6436

Bellarmino
Borgia
Brown
De Acosta
De Chardin
De Smet

B
U
I

- 1 Athletic Department
- 2 Bourke Field
- 3 Campus Ministry Center
- 4 Community Center
- 5 Convocation Center
Athletic Department (First Floor)
- 6 Conway Hall
Human Resources (Rm. 102)

- 16 Massman Hall
Admission/Financial Aid (Second Floor)
Dining Room (First Floor)
Registrar's Office (First Floor)
Bookstore (Basement Level)
- 17 McGee Residence Hall
- 18 Parking Garage
University District Medical Care
Prosperity Center

Local Restaurant Recommendations

The list is divided by neighborhood with a bonus section of favorite Kansas City-style BBQ spots. With the exception of a couple of the BBQ places (and Café Gratitude), all recommended restaurants are within a 5-15 minute drive from campus with free parking nearby.

Brookside - 2 miles or less from campus

Name	Price	Description	Address and Phone
Avenues Bistro	\$\$\$	French, small plates	338 W 63rd Street (816) 333-5700
Michael Forbes Bar & Grill	\$\$\$	American	128 W 63rd Street (816) 333-4355
Jalapeno's Mexican Restaurant	\$\$	Mexican	6318 Brookside Plaza (816) 523-5462
Heirloom Bakery & Hearth	\$\$	Breakfast and lunch café	401 E 63rd Street (816) 492-7269
Chai Shai	\$\$	Pakistani, Indian, vegetarian	651 E 59th Street (816) 260-5203
Bella Napoli	\$\$	Italian coffee bar and deli by day, full-service restaurant by night	6229 Brookside Blvd (816) 444-5041
Domo Japanese Bar & Grill	\$\$	Sushi, noodle, and rice dishes	6322 Brookside Plaza (816) 333-6315
Roasterie Café	\$\$	Local coffee, chocolates, and pastries	6223 Brookside Blvd (816) 333-9700

South Plaza – less than 1.5 miles from campus

Name	Price	Description	Address and Phone
Crow's Coffee	\$	Local coffee, pastries, and breakfast burritos	304 E 51st St
Sahara	\$	Mediterranean and Middle Eastern, vegetarian options	320 E 51st St (816) 756-5444
Kin Lin Chinese Restaurant	\$	Classic American Chinese	314 East 51st Street (816) 561-4334
Andre's Confiserie Suisse	\$\$	Café, bakery, and chocolate shop	5018 Main St (816) 561-3440
Eggtc.	\$	Breakfast and lunch café	5107 Main St (816) 561-0116
Nick & Jake's	\$\$	Traditional American	5031 Main St (816) 421-1111
Osteria Il Centro	\$\$\$	Upscale Italian	5101 Main St (816) 561-2369
Minsky's Pizza	\$\$	Pizza, sandwiches, Italian	5105 Main St (816) 561-5100
The Mixx	\$\$	Made-to-order salads and sandwiches	4855 Main St (816) 756-2300
Café Europa	\$\$	Modern European bakery and café	323 E 55th St (816) 523-1212
Aixois	\$\$\$	French bistro	251 E 55th St (816) 333-3305

Country Club Plaza – Shopping and restaurant district less than 2 miles from campus

Name	Price	Description	Address and Phone
Gram & Dun	\$\$\$	New American cuisine, gluten-free options	600 Ward Parkway (816) 389-2600
Eden Alley	\$\$	Vegetarian with vegan and gluten-free options	Lower level of Unity Temple 707 W 47th St (816) 561-5415
Coal Vines	\$\$\$	Upscale pizza, Italian, and wine bar	616 Ward Pkwy (816) 912-2690
Winstead's	\$	Old-fashioned burgers and shakes diner--a Kansas City classic!	101 Emanuel Cleaver II Blvd (816) 753-2244
O'Dowd's Little Dublin	\$\$	Irish Pub	4742 Pennsylvania (816) 561-2700

Westport – 3 miles or less from campus

Name	Price	Description	Address and Phone
Korma Sutra	\$\$	Indian, Pakistani, vegetarian	4113 Pennsylvania (816) 931-7775
Port Fonda	\$\$	Modern cantina with upscale Mexican	4141 Pennsylvania (816) 216-6462
Sama Zama	\$\$	Japanese izakaya-style food (not sushi)	425 Westport Rd (816) 756-3600
Jerusalem Café	\$\$	Middle Eastern, vegetarian, hookah	431 Westport Rd (816) 756-2770
Rudy's Tenampa Tacqueria	\$\$	Mexican, vegetarian options	1611 Westport Rd (816) 931-9700
Westport Flea Market Bar & Grill	\$\$	A favorite local burger spot	817 Westport Rd (816) 931-1986
Café Gratitude	\$\$	Vegan, vegetarian, and gluten-free options	333 Southwest Blvd (816) 474-5683 <i>*farther drive than other spots</i>

Local Barbeque Favorites

Name	Price	Description	Address and Phone
Fiorella's Jack Stack Barbecue	\$\$	Slightly upscale BBQ	4747 Wyandotte St (816) 561-7427
Joe's Kansas City Bar-b-que (formerly called Oklahoma Joe's)	\$\$	Featured on a number of food shows; good food (including one smoked vegetarian sandwich) but expect long waits; consider calling ahead to pick up	3002 W 47th St Kansas City, KS (913) 722-3366 <i>*slightly farther drive than other spots</i>
Arthur Bryant's Barbeque	\$\$	Another KC classic BBQ spot!	1727 Brooklyn Ave (816) 231-1123
Gate's Bar-b-que	\$\$	Fast food-style BBQ	1325 Emanuel Cleaver II Blvd (816) 531-7522
LC's Bar-B-Q	\$\$	Hole-in-the-wall joint	5800 Blue Parkway (816) 923-4484 <i>*slightly farther drive than other spots</i>

***NCR connects Catholics to church, faith and the common good
with independent news, analysis and spiritual reflection.***

Subscribe today.

NCRonline.org/subscribe 800-333-7373

**NATIONAL
CATHOLIC** **REPORTER**
THE INDEPENDENT NEWS SOURCE

 Facebook.com/NCRonline
 @NCRonline