

Sixty-Seventh Annual Convention

The Catholic Theological Society of America

Sacrament/s and the Global Church

Hyatt Regency St. Louis at the Arch
St. Louis, Missouri
June 7–10, 2012

The Seal of the Catholic Theological Society of America

The first and fourth quarters of the shield are tinctured red, the color of the Humanity of the Lord, and the cross is gold, the color of his Divinity. The cross of our salvation is an appropriate charge with which to quarter the arms of the Catholic Theological Society of America. The open book refers, of course, to the Sacred Scriptures.

To represent Tradition, the four Doctors of the Church who support the Cathedral Petri, enclosed in a casing of bronze above the apsidal altar of St. Peter's Basilica in Rome, are represented by their symbols in the four quarters of the shield. Two are of the Latin and two of the Eastern Church.

The beehive in the first quarter represents St. Ambrose, on whose lips as a young child a swarm of bees is said to have rested as a portent of his eloquence.

The symbol of the cross with the two rings in the second quarter represents St. Athanasius. Since "Athanasius" is from the Greek meaning "without death" or "immortality," a black field has been chosen to symbolize death and the cross is silver (white) to carry out the meaning of his name. Silver is the color of light and it is accentuated by being placed on a black background. The two circles, or rings, interlaced to symbolize unity in one person, represent the two natures in Christ, substantially joined, which Athanasius defended. They encircle the cross, the symbol of faith and of Jesus Christ, to bring to mind the Athanasian Creed which derives its title from this great Confessor and Doctor of the Church. The form of the cross used is Eastern, commonly known as the Greek cross.

The third quarter indicates St. John Chrysostom, Archbishop of Constantinople. His name means "golden mouthed." It is said that a snow-white dove flew into the church at his ordination. The beak of the dove has been tinctured in gold to symbolize his name. The black field was chosen to artistically balance the second quarter.

The fourth quarter bears the flaming heart with the two arrows to represent St. Augustine. This is the well-known symbol of the Bishop of Hippo.

The cross itself is the background for charges representing two recently declared Doctors of the Church. Passing behind the open book on the vertical arm of the cross is a red arrow. This represents St. Teresa of Avila, who described one of her spiritual experiences through the image of an angel wounding her heart with a dart. This transverberation, partly because of Bernini's depiction, became a common symbol of Teresa and her writings. A red quill pen, on the horizontal arm of the cross, represents St. Catherine of Siena. It calls to mind her writings and her authority. Its red color symbolizes Christ's redeeming us through the shedding of his blood, which is a theme prominent in her writings, as well as the gift of the stigmata which she received.

The chief, or the upper third of the shield, bears a golden sun on a white background. This is the symbol of St. Thomas Aquinas, Doctor of the Church and author of the *Summa Theologiae*. He is the patron of Catholic students, schools and universities. The stars represent Mary, the Mother of God, as "Stella Duce" and "Stella Maris," the guiding light of theological wisdom, and the "extirpator of all heresies."

Above the shield the lamp of learning and wisdom rests on a wreath to symbolize "Reason."

The order of the quarters follows chronologically the dates of birth of the four early Doctors. The first Latin Doctor, Ambrose AD 340, is in the first quarter; the second quarter portrays the symbols for Athanasius AD 296, the first Greek Doctor; in the third quarter Chrysostom AD 346, the second Greek Doctor; and in the last quarter Augustine AD 354, the second Latin Doctor. The Greek Doctors are placed between the Latin Doctors in the first and fourth quarters.

The 67th Annual Convention of the Catholic Theological Society of America

Pre-Convention Events, Thursday, June 7, 2012

CTSA Board Meeting 9:00 a.m. – 4:30 p.m.
Mills 1

Registration and Exhibits 1:00 – 4:30 p.m.
and 6:00 – 7:00 p.m.
Grand Prefunction

Cyber Café 8:30 a.m. – 8:30 p.m.
Mills 7

Pre-Convention Session 3:00 – 5:30 p.m.
Grand A & B

Women's Consultation in Constructive Theology

“Art and Water: Sites of Sacramentality and Justice”

Co-Conveners: **Rosemary P. Carbine**, Whittier College
Elisabeth Brinkmann, Catholic Theological Union

Moderator: **Elisabeth Vasko**, Duquesne University

Presenters: **Rebecca Berru Davis**, Graduate Theological Union
“Grace, Beauty, and Justice in a Peruvian Shantytown: Art as
Sacramental Site for Memory and Creative Transformation”
Colleen M. Carpenter, St. Catherine University
“Women at the Well: Sacramentality and the Search for Living
Water”

Respondent: **M. Shawn Copeland**, Boston College

Ann O'Hara Graff Memorial Award Presentation 4:30 – 5:00 p.m.

*The 2012 Ann O'Hara Graff award will be presented to
Mary Catherine Hilkert, O.P., University of Notre Dame*

Business Meeting 5:00 – 5:30 p.m.

Women's Consultation in Constructive Theology Steering Committee:

Co-Conveners: Rosemary P. Carbine and Elisabeth Brinkmann
Colleen Carpenter, Treasurer
Jane Russell, Secretary

Members: Rhodora Beaton; Rose Beal; Eileen M. Fagan; Katharine
Harmon; Phyllis Kaminski; Tisha Rajendra; Paulette Skiba;
Elisabeth Vasko

Thursday evening, June 7, 2012

Opening and First Plenary Session

7:00 – 9:00 p.m.

Grand D & E

Presiding: **John E. Thiel**
Fairfield University
President, CTSA

Opening Prayer and Remembrance of Deceased Members

Welcome: **Most Reverend Edward Rice**
Archdiocese of St. Louis

Address: **Bruce T. Morrill, SJ**
Vanderbilt University
“Sacramental-Liturgical Theology *Since Vatican II*:
The Dialectic of Meaning and Performance”

Reception

9:00 p.m.

**Gateway East & Terrace
(18th Floor)**

Donors: **St. Louis University**
College of Arts and Sciences
Department of Theology

Fairfield University

Georgetown University

Loyola University Chicago

Catholic Health Association of the United States

Fontbonne University

The CTSA is grateful for the generous support of these programs and institutions.

Friday morning, June 8, 2012

Von Balthasar Society Breakfast 7:15 – 8:45 a.m.
Mills 9

Morning Prayer 8:30 – 8:45 a.m.
Mills 1

Exhibits Open 9:00 – 5:00 p.m.
Grand Prefunction

Cyber Café 8:30 a.m. – 8:30 p.m.
Mills 7

Second Plenary Session 9:00 – 10:30 a.m.
Grand D & E

Presiding: **Mary Ann Hinsdale, IHM**
Boston College
Past President, CTSA

Address: **Agbonkhianmeghe Orobator, SJ**
Hekima College, Nairobi, Kenya
*“A Global Sign of Outward Grace: The Sacramentality
of the World Church in the Era of Globalization”*

Response: **William O’Neill, SJ**
Jesuit School of Theology, Berkeley

Coffee Break 10:30 – 11:00 a.m.
Grand Prefunction

Concurrent Sessions 11:00 a.m. – 12:45 p.m.

1. Selected Session **Mills 4**
**“The Relevance of the Catholic Tübingen School for Contemporary
Developments in Catholic Liturgy and Sacramental Theology”**

Convener: **Bradford E. Hinze**, Fordham University
Moderator: **Susan Roll**, St. Paul’s University, Canada
Presenters: **Samuel Goyvaerts**, Katholieke Universiteit Leuven
*“The Catholic Tübingen School’s Approach to Liturgy:
Between Tradition and Reform”*
Joris Geldhof, Katholieke Universiteit Leuven
*“The Constitutive Role of the Liturgy in Shaping the Church:
The Tübingen Theologians and Contemporary Developments
in Catholic Liturgy and Sacramental Theology”*

2. Catholicity and Mission Topic Session

Mills 3

Administrative Team:

Gemma Tulud Cruz, Margaret Eletta Guider,
Elochukwu Uzuoku

Convener: **Gemma Tulud Cruz**, Australian Catholic University

Moderator: **Neomi DeAnda**, DePaul University

Presenters: **Margaret Eletta Guider**, Boston College

“Sacramental Imagination and World Youth Day 2011:
Quo Vadis, Global Catholicism?”

Edmund Chia, Australian Catholic University

“Inculturation in Asia: The Church as Sacrament of Dialogue”

Cyril Orji, University of Dayton

“How Might the Church’s Catholicity and Mission be Truly
African?”

3. Catholic Social Thought Topic Session

Mills 5

Administrative Team:

Judith Merkle, Laurie Johnston, Tobias Winright

Convener: **Judith Merkle**, Niagara University

Moderator: **Tobias Winright**, St. Louis University

Presenters: **Robert Gascoigne**, School of Theology, Australian Catholic
University

“Can Catholic Social Thought Help to Alleviate Liturgical
Tensions?”

Dawn M. Nothwehr, OSF, Catholic Theological Union,
Chicago

“Kenan B. Osborne’s ‘Post-Modern Sacramentality’: A
Critical Resource for Catholic Environmental Ethics”

4. Anthropology Topic Session

Mills 6

Administrative Team:

Colleen Griffith, Natalia Imperatori-Lee, Karen Teel

Convener: **Colleen Griffith**, Boston College School of Theology and
Ministry

Moderator: **Natalia Imperatori-Lee**, Manhattan College

Presenters: **Roberto Goizueta**, Boston College

“Anthropology, Sacramentality, and the Social Nature of
Praxis”

Rosemary Carbine, Whittier College

“Birthing a New World: Sacramental Praxis and Subjectivity
in the U.S. Public Church”

Administrative Team:

Ron Mercier, Mari Rapela Heidt, Charles Camosy

Convener: **Ron Mercier**, St. Louis University

Moderator: **Mari Rapela Heidt**, University of Dayton

Presenters: **John Berkman**, Regis College, University of Toronto
 “Sacramental Bodies: Profound Disability as a Challenge to the Sacramental Imagination”
Robert V. Doyle, Loyola Marymount University
 “Tradition and Treatment: The Role of Religion in Healthcare Decision-Making”
Nancy Rourke, Canisius College
 “Swallowing Consistency: Sacramentality and Today’s Speech-Language Pathologists”

6. Rahner Consultation

Grand A

Administrative Team:

Jessica Wormley Murdoch, Paulette Skiba, BVM,
 Rev. Melvin E. Michalski, Heidi Russell

Convener: **Mark Fischer**, St. John’s Seminary, Camarillo, CA

Moderator: **Ann Riggs**, Rivier College

Presenter: **Robert Lassalle-Klein**, Holy Names University
 “Elements of an Intercultural Rahnerian Approach to Trinitarian and Fundamental Theology for a Global Church”

Respondent: **Ann R. Riggs**, Rivier College

Presenter: **Richard Lennan**, Boston College School of Theology and Ministry
 “Narcissistic Aestheticism? An Assessment of Karl Rahner’s Sacramental Ecclesiology”

Respondent: **Shannon Craigo-Snell**, Louisville Presbyterian Theological Seminary

7. Hispanic/Latin@ Theology Consultation

Grand B

“Syncretism in Light of Inculturation: A Theological Perspective”

Convener/Moderator:

Carmen Nanko-Fernández, Catholic Theological Union

Presenters: **Raúl Gómez Ruiz**, Sacred Heart School of Theology
 “SC 37: Magna Carta for Inculturation of the Liturgy or Slippery Slope to Syncretism and Abuses?”
Ramón Luzárraga, University of Dayton
 “Syncretism: Why Latin American and Caribbean Theologians Want to Reexamine a Bad Word in Theology”

8. Selected Session **Grand C**
“Medieval Theologians on ‘Infidel’ Rites”
- Convener: **Rita George Tvrtković**, Benedictine University
Moderator: **Holly Taylor Coolman**, Providence College
Presenters: **Franklin T. Harkins**, Fordham University
“Sacred Reading and the Sacraments of the Old Law:
Three Victorine Perspectives”
Rita George Tvrtković, Benedictine University
“Deficient Sacraments or Unifying Rites? Medieval
Theologians on Jewish and Muslim Praxis”
Respondent: **Devorah Schoenfeld**, Loyola University Chicago
9. Receiving Vatican II Interest Group **Grand F**
- Co-conveners: **Christopher Ruddy**, Catholic University of America
James Keating, Providence College
Moderator: **Robert Imbelli**, Boston College
Presenter: **Jared Wicks, SJ**, Pontifical College Josephinum
“Conciliar Theological Fault-Lines”
Respondent: **Bernard P. Prusak**, Villanova University
10. Economic Justice for All: Twenty-Five Years Later Interest Group **Grand H**
“Economic Justice for All: Looking Back, Looking Forward”
- Convener: **Mark J. Allman**, Merrimack College
Presenters: **Meghan J. Clark**, St. John’s University, New York
Most Rev. Rembert G. Weakland, OSB, Archbishop
Emeritus, Archdiocese of Milwaukee
11. Invited Session **Mills 2**
“Liturgy, Sacraments, and Aesthetic Practices”
- Convener and Moderator:
Anne E. Patrick, Carleton College
Presenters: **Cecilia González-Andrieu**, Loyola Marymount University
“In the Presence of the Holy”
James Caccamo, St. Joseph’s University, Philadelphia
“Mediating God in a New Media World”

PAULIST PRESS

READING THE OLD TESTAMENT

An Introduction

SECOND EDITION

Lawrence Boadt

Revised by Richard Clifford

and Daniel Harrington

978-0-8091-4780-9 \$24.95

Paperback July 2012

READING THE NEW TESTAMENT

An Introduction

THIRD EDITION

Pheme Perkins

978-0-8091-4786-1

\$24.95 (t) Paperback

July 2012

ENCOUNTERING CHRIST IN THE EUCHARIST

The Paschal Mystery in People, Word, and Sacrament

Bruce T. Morrill, SJ

978-0-8091-4768-7

Paperback \$16.95

WOMEN IN MINISTRY

Emerging Questions about the Diaconate

Phyllis Zagano; Foreword

by William T. Ditewig

978-0-8091-4756-4

\$14.95 Paperback

VATICAN II

The Battle for Meaning

Massimo Faggioli

978-0-8091-4750-2

\$14.95 Paperback

READING THE EARLY CHURCH FATHERS

From the Didache to Nicaea

James L. Papandrea

978-0-8091-4751-9

\$24.95 Paperback

www.paulistpress.com

Friday afternoon, June 8, 2012

Women's Seminar Luncheon

1:00 – 2:15 p.m.
Park View

Hearing of the Resolutions Committee

1:15 – 2:15 p.m.
Grand D & E

Presiding: **Richard Gaillardetz**
Boston College
Vice-President, CTSA

Concurrent Sessions

2:30 – 4:15 p.m.

1. Christianity and Judaism Consultation **Mills 8**
“Catholic and Jewish Approaches to Sacramentality: A Conversation”

Administrative Team:

Mary Doak, Elizabeth Groppe, Joy Galarneau

Convener: **Mary Doak**, University of San Diego
Moderator: **Elizabeth Groppe**, Xavier University
Presenters: **Joseph J. Martos**, Aquinas Institute of Theology
Elena Procario-Foley, Iona College
Respondent: **(Rabbi) Ryan Dulkan**, Washington University in St. Louis

2. Christ Topic Session **Mills 3**
“Christology and Liturgy in East and West”

Administrative Team:

Patricia Walter, Randy Rosenberg, Kelle Lynch-Baldwin

Convener: **Patricia Walter, OP**, Aquinas Institute of Theology
Moderator: **Randy Rosenberg**, Fontbonne University, St. Louis
Presenters: **Khaled Anatolios**, Boston College
“The Liturgical Mind of Christ: The Paschal Mystery in Byzantine Liturgy”
Thomas Cattoi, Jesuit School of Theology at Santa Clara University
“The Human and the Cosmic: Christological Interpretations of the Liturgy in Thomas Aquinas and Maximus the Confessor”
Mark Yenson, King's University College, London, Ontario
“‘Godhead Here in Hiding’: Maximus, the Humanity of Christ, and Transubstantiation”

3. Church-Ecumenism Topic Session **Mills 4**
“The Word and Sacrament in Ecumenical Dialogue”

Administrative Team:

Catherine Clifford, Jeffrey Gros, Brian Flanagan

Convener: **Catherine Clifford**, St. Paul University Ottawa

Moderator: **Jeffrey Gros, FSC**, Lewis University

Presenters: **Thomas P. Rausch, SJ**, Loyola Marymount University

“Eucharistic Hospitality: Revisiting the Question”

Kimberly Alexander, Regent University

“The Ecclesiological Dimension of Healing: A Global Pentecostal Contribution”

Rhodora Beaton, St. Catherine University

“Graced Unity: Language of Sacrament, Language of Proclamation”

4. Von Balthasar Consultation **Grand B**

Administrative Team:

Nicholas J. Healy, Barbara Sain

Convener/Moderator:

Barbara Sain, University of St. Thomas

Presenter: **Francis X. Clooney, SJ**, Harvard Divinity School

“Reading the Poetic and Dramatic: Hans Urs von Balthasar in Theological Conversation with Hinduism”

Respondent: **Edward T. Ulrich**, University of St. Thomas

5. Moral Theology Topic Session I **Mills 5**
“Contemporary Developments in Virtue Ethics”

Administrative Team:

David Cloutier, Lisa Sowle Cahill, Nancy Rourke

Convener: **David Cloutier**, Mount St. Mary’s University

Moderator: **Nancy Rourke**, Canisius College

Presenters: **Daniel J. Daly**, Saint Anselm College

“Globalization and the Structures of Virtue and Vice”

William C. Mattison III, Catholic University of America

“The Movements of Love: *Agape* and *Eros*,
Amor Concupiscentiae and *Amor Amicitiae*”

6. Invited Session **Mills 6**
“Parish Sacramental Preparation: How Do We Translate Good Theology into Practical Practice?”
- Convener: **Martha Rheume**, St. Nicholas Church, O’Fallon, IL
Moderator: **Natalie Kertes Weaver**, Ursuline College
Presenters: **Martha Rheume**, St. Nicholas Church, O’Fallon, IL
“Understanding the Methodology of the Catechesis of the Good Shepherd”
Barbara Frudek, St. Nicholas Church, O’Fallon, IL
“The Collaboration of Catechesis of the Good Shepherd and Practical Theology”
Julie Kilian, St. Francis Xavier College Church, St. Louis, MO
“Practical Experiences of Sacramental Preparation from a Catechesis of the Good Shepherd Perspective”
7. Practical Theology Topic Session **Grand H**
“Sacraments and the Global Church in Postcolonial Contexts”
- Administrative Team:
Susan Abraham, Bryan Froehle, Brett Hoover
- Convener: **Susan Abraham**, Harvard Divinity School
Moderator: **Brett Hoover**, Loyola Marymount University
Presenters: **Shannon Craigo-Snell**, Louisville Presbyterian Theological Seminary: “Narrative, Performance, and Power: Sacraments in Global Settings”
Amanda Quantz, University of St. Mary
“Sacrament/s and the Global Church”
Respondent: Robert Schreiter, Catholic Theological Union
8. Historical Theology Topic Session I **Grand F**
“Sacraments and the Global Church in Antiquity: Augustine of Hippo”
- Administrative Team:
Franklin T. Harkins, Helen Ciernick, Lee Bacchi
- Convener: **Franklin T. Harkins**, Fordham University
Moderator: **Lee Bacchi**, St. Mary Nativity Church, Joliet, IL
Presenters: **Kimberly Baker**, Saint Vincent College
“Christ Spread Throughout the World: Augustine’s Sacramental Theology of Church”
Andrew Salzmman, Boston College
“Sacraments in the Augustinian Tradition: Powerful or Powerless?”

9. Selected Session **Grand A**
“The *Really* Global in the *Really* Local: Ritualized Bodies in Comparative Theological Perspective”
- Convener: **Reid B. Locklin**, St. Michael’s College, University of Toronto
Moderator: **Jonathan Y. Tan**, Australian Catholic University School of Theology
Presenters: **Bede Bidlack**, St. Anselm College
“The Universe at Prayer: Body, Cosmos, and Divinization in Teilhard de Chardin and Daoist Xiao Yingsou”
Reid B. Locklin, St. Michael’s College, University of Toronto
“Sacramental Scripts: Ritualized Dialogue and the (Dis) Placement of the Body in Hindu Non-Dualism”
Respondent: **Tracy Tiemeier**, Loyola Marymount University
10. Mary in Global and Contemporary Perspective Interest Group **Mills 2**
“Mary in Ecumenical and Interfaith Perspective”
- Conveners: **Wendy Wright**, Creighton University
Dorian Llywelyn, SJ, Loyola Marymount University
Moderator: **Aurelie Hagstrom**, Providence College
Presenters: **Mary Christine Athans, BVM**, University of St Thomas
“The Quest for the Jewish Mary”
Walter Sisto, St Michael’s College, Toronto
“Model and Spirit-Bearer: A Reflection on Sergius Bulgakov’s Mariology”
Amir Hussain, Loyola Marymount University
“Maryam Umm ’Isa in Islamic Text and Context”
11. Theology of Migration Interest Group **Grand C**
- Convener: **Linh Hoang**, Siena College
Moderator: **Kathryn Lilla Cox**, College of St. Benedict and St. John’s University
Presenters: **Linh Hoang**, Siena College
“Migration in a Trinitarian Perspective”
Gemma Tulud Cruz, Australia Catholic University
“Migration and Redemption”
Michael Downey, Diocese of San Bernardino
“Egypt Behind, Gladness to Find: Migrant Spirituality”

Friday evening, June 8, 2012

CTSA Business Meeting

4:30 – 6:00 p.m.

Grand D & E

Presiding: **John E. Thiel**
Fairfield University
President, CTSA

Parliamentarian: **Timothy O'Connell**
Loyola University Chicago

Evening Events:

President's Reception for New/Newer Members

6:15 – 7:45 p.m.

Park View

Festschrift to honor the publication of

6:15 – 6:45 p.m.

Mills 3

Seeking Common Ground: Evaluation and Critique of Joseph Bracken's Comprehensive Worldview, a *Festschrift* in honor of Joseph Bracken, Marquette University Press, 2012, eds. Marc Pugliese and Gloria L. Schaab.

Panel Discussion

8:00 p.m.

"Church and Government"

Grand D & E

M. Cathleen Kaveny, University of Notre Dame
James Coriden, Washington Theological Union
Terrence Tilley, Fordham University

"Vatican 'Notification' on the Work of Margaret Farley"

9:00 - 10:00 p.m.

Grand D & E

Lisa Cahill, Boston College
Margaret Farley, Yale University (emerita)

Saturday morning, June 9, 2012

Breakfast Meeting: Karl Rahner Society

7:15 – 8:45 a.m.

Park View

Morning Prayer

8:30 – 8:45 a.m.

Mills 1

Exhibits Open

9:00 a.m. to 5:00 p.m.

Grand Prefunction

Cyber Café

8:30 a.m. – 8:30 p.m.

Mills 7

Third Plenary Session

9:00 – 10:30 a.m.

Grand D&E

Presiding: **Susan A. Ross**
Loyola University Chicago
President-Elect, CTSA

Address: **Teresa Berger**
Yale University Divinity School
*“Sacramental Sights Through Women’s Eyes:
Spying in a Promised Land”*

Response: **Susan Abraham**
Harvard University Divinity School

Coffee Break

10:30 – 11:00 a.m.

Grand Prefunction

Concurrent Sessions

11:00 a.m. – 12:45 a.m.

1. Moral Theology Topic Session 2 **Grand H** **“Sacramentality in Moral Theology”**

Convener: **David Cloutier**, Mount St. Mary’s University
Moderator: **Lisa Sowle Cahill**, Boston College
Presenters: **Maureen H. O’Connell**, Fordham University
*“Confessing Complicity: Catholic Moral Theology and White
Claims to Moral Goodness in Racial Injustice”*
Charles Camosy, Fordham University
*“Peter Singer and Catholic Moral Theology on Non-Human
Animals and Ecology: The Difference Sacramentality Makes”*

2. Spirituality Topic Session **Mills 2** **“The Sacramental Nature of Lived Experience”**

Administrative Team:
Peter Feldmeier, Marian Maskulak, Michon Matthiesen

Convener: **Peter Feldmeier**, University of Toledo
Moderator: **Marian Maskulak**, St. John’s University
Presenters: **Wendy Wright**, Creighton University
*“A Dialogue with God: Motherhood and the Sacramental
Imagination”*
Julia Feder, University of Notre Dame
“Post-Traumatic Healing as a Sacramental-Spiritual Practice”
Respondent: **Peter Feldmeier**, University of Toledo

3. Liturgy/Sacraments Topic Session

Mills 8

Administrative Team:

Lizette Larson-Miller, Rhodora Beaton, Steve Rodenborn

Convener: **Lizette Larson-Miller**, Church Divinity School of the Pacific

Moderator: **Rhodora Beaton**, St. Catherine University

Presenters: **Gary Macy**, Santa Clara University

“Mediterranean Meals to God: The Globalization of the Eucharist”

Anne McGowan

“The Spirit’s Sending and the Sacraments: Insights from the Eucharistic Epiclesis for a Global Church”

Richard McCarron, Catholic Theological Union

“‘Yesterday’s Bread’: The Sacramentality of Food in a World of Hunger”

4. Creation/Eschatology Topic Session

Mills 4

“Creation, Eschatology and the Sacramental Imagination”

Administrative Team:

Colleen Carpenter, Randy Sachs, Ernesto Valiente

Convener: **Colleen Carpenter**, St. Catherine’s University

Moderator: **Randy Sachs**, Boston College

Presenters: **Joseph Flipper**, Marquette University

“Eschatology in the Sacramental Imagination of Henri de Lubac”

Daniel Scheid, Duquesne University

“Alongside Waterfalls: Thomas Berry and the Sacramentality of the Universe”

5. Asian Theology Consultation

Grand F

“Sacramentality and Asia/Asian America”

Convener: **Julius-Kei Kato**, King’s University College at the University of Western Ontario

Moderator: **Sophia Park, SNJM**, Holy Names University

Presenters: **Joseph Cheah, OSM**, St. Joseph College

“White Supremacy and the Sacramentality of Asian American Experience”

Kenan Osborne, OFM, Franciscan School of Theology/ Graduate Theological Union

“Euro-American Sacramental Theology – Its Need for Asian Help”

Peter Phan, Georgetown University

“Funerals and the Cult of the Dead: Asian Context and Catholic Celebrations”

6. Intercultural/Transnational Pedagogies Interest Group **Mills 5**
“The Future of Transnational and Intercultural Pedagogies: Embracing the New Normal”
- Convener: **Jean-Pierre Ruiz**, St. John’s University, New York
Moderator: **Tracy Sayuki Tiemeier**, Loyola Marymount University
Panelists: **Shawnee Daniels-Sykes**, Mount Mary College, Milwaukee
Carmen Nanko-Fernández, Catholic Theological Union
7. Selected Session **Mills 3**
“The Politics of Doxology: A Theological Response to Giorgio Agamben’s *The Kingdom and the Glory*”
- Convener: **Anthony J. Godzieba**, Villanova University
Moderator: **Lieven Boeve**, Katholieke Universiteit Leuven
Presenters: **Yves De Maeseneer**, Katholieke Universiteit Leuven
Kevin Mongrain, Duquesne University
8. Comparative Theology Topic Session **Grand C**
“Sacramentality and Inculturation”
- Administrative Team:
David Clairmont, Marianne Farina, Rita George-Tvrtković
- Convener: **David Clairmont**, University of Notre Dame
Moderator: **Francis Clooney**, Harvard University
Presenters: **Matthias Frenz**, Studienstiftung des deutschen Volkes
“Intuitive Access to Sacraments in a Multi-religious Context:
Hindus at Christian Pilgrimage Sites in Southern India”
Simon Mary Ahiokhai, Duquesne University
“Shaping the Content for Interreligious Engagement: A
Case for Interreligious Hospitality in Nigeria’s Religiously
Pluralistic Societies”
Hans Gustafson, University of St. Thomas
“‘What a Christian Might Learn about Sacramentality from the
Spirituality of Nicholas Black Elk’”
9. Selected Session **Grand A**
“Theological Responses to the Arab Spring”
- Convener: **Anna Floerke Scheid**, Duquesne University
Moderator: **Meghan J. Clark**, St. John’s University, New York
Presenters: **Anna Floerke Scheid**, Duquesne University
“Just Revolution and the Salience of Nonviolence Amidst
Armed Resistance”
Tobias Winright, St. Louis University
“‘Legitimate Defense’ and the ‘Responsibility to Protect’”

10. Invited Session

Grand B

“Generations Respond to *Sacrosanctum Concilium* 50 Years Later”

Moderator:

Patricia Beattie Jung, St. Paul School of Theology

Panelists:

Elisabeth Vasko, Duquesne University
Bryan Massingale, Marquette University
Mary Hines, Emmanuel College

11. The Thought of Bernard Lonergan Interest Group

Mills 6

“Sacramentality and Systematic Theology”

Convener:

John Dadosky, Regis College, University of Toronto

Moderator:

Mark Miller, University of San Francisco

Panel Presenters:

Joseph C. Mudd, Gonzaga University
“*What is Conscious Participation? Bernard Lonergan’s Contribution to a Liturgical Hermeneutics*”
Darren Dias, OP, University of St. Michael’s College
“*Sacramentality and the Multireligious Context*”
Robert M. Doran, SJ, Marquette University
“*The Structure of Systematic Theology*”

Saturday afternoon, June 9, 2012

- Theological Studies* Editorial Consultation Luncheon

12:50 – 2:15 p.m.

Mills 9
- CUERG Luncheon

1:00 – 2:15 p.m.

Park View
- Concurrent Sessions

2:30 – 4:15 p.m.

1. Black Catholic Theology Consultation

Grand H

“The Sacramental Imagination—African Appropriation of Catholicism”

Administrative Team:

LaReine-Marie Mosely, Shawnee Daniels-Sykes,
C. Vanessa White

Convener:

Shawnee Daniels-Sykes, Mount Mary College

Moderator:

C. Vanessa White, Catholic Theological Union

Presenter:

Elochukwu Uzukwu, Duquesne University
“*The Sacramental Imagination—African Appropriation of Catholicism Before and After Vatican II*”

2. Theologies Responsive to Islam Interest Group **Mills 2**

Convener: **Daniel Madigan**, Georgetown University
Moderator: **Christian Krokus**, University of Scranton
Presenters: **Amir Hussain**, Loyola Marymount University
John Renard, St. Louis University
Daniel Madigan, Georgetown University

3. Selected Session **Grand F**
“Sacramental Ordination of Women Deacons for the Global Church”

Convener: **Gary Macy**, Santa Clara University
Moderator: **Susan Wood**, Marquette University
Panelists: **Sara Butler, MSBT**, University of St. Mary of the Lake
William Ditewig, Diocese of Monterey
Phyllis Zagano, Hofstra University

4. Selected Session **Grand A**
“The Case *Not* Heard: Moral Methodology and the Phoenix ‘Abortion’ Debate”

Convener: **James T. Bretzke, SJ**, Boston College School of Theology and Ministry
Moderator: **Judith Merkle**, Niagara University
Presenter: **James T. Bretzke, SJ**, Boston College School of Theology and Ministry
Respondent: **Ron Hamel**, Catholic Health Association

5. Theology and Natural Science Topic Session **Mills 4**

Administrative Team:

Richard Kropf, William Stoeger, SJ, J. Matthew Ashley

Convener: **Richard Kropf**, Diocese of Lansing, MI
Moderator: **William Stoeger, SJ**, Vatican Observatory
Presenters: **Terrence C. Ehrman, CSC**, Catholic University of America: “The Human Soul”
Marian Maskulak, CPS, St. John’s University, New York
“Edith Stein’s Body-Soul Holism”
Respondent: **Michael J. Dodds, OP**, Dominican School of Philosophy and Theology, Berkeley, CA

6. God/Trinity Topic Session **Mills 5**
“**Encountering the Triune God in the Sacrament/s**”

Administrative Team:

Gloria L. Schaab, Aristotle Papanikolaou, Ralph Del Colle

Convener: **Gloria L. Schaab**, Barry University

Moderator: **Aristotle Papanikolaou**, Fordham University

Presenters: **Andrew Staron**, The Catholic University of America

“He Did Not Regard Equality: Christ as the Icon of Sonship in the Thought of Jean-Luc Marion”

Theodore James Whapham, St. Thomas University

“How Do These Symbols Work? Sacramental Implications of the God-World Relation in the Trinitarian Theologies of Louis-Marie Chauvet and Kevin Vanhoozer”

7. Spirituality of John Henry Newman Interest Group **Grand B**

Conveners: **John R. Connolly**, Loyola Marymount University

Brian W. Hughes, University of Saint Mary, KS

Moderator: **Edward Jeremy Miller**, Gwynedd-Mercy College

Presenters: **Kenneth Parker**, St. Louis University

“Coming to Terms with the Past: The Role of History in the Spirituality of John Henry Newman”

Danielle Nussberger, Marquette University

“Identifying the Correlation between Newman’s Sacramental Spirituality and His Marian Devotion”

Donald Graham, Institute of Theology of St. Augustine’s Seminary, Toronto

“Sympathy in the Spiritual Theology of John Henry Newman”

8. Selected Session **Mills 3**
“**Global Ecology and the Life of the Sacraments**”

Convener: **Christiana Z. Peppard**, Fordham University

Moderator: **Elizabeth A. Johnson**, Fordham University

Presenters: **Christiana Z. Peppard**, Fordham University

“Living Water: Ecology, Sacramentality, and the Hydrography of Faith”

Erin Lothes Biviano, College of St. Elizabeth

“Concelebrating the Sacrament of Co-Creation”

Franciscan Institute Publications
 • 3261 West State Road • PO Box 17
 St. Bonaventure, NY 14778
 • 716-375-2062 Phone • 716-375-2113 Fax
 fip@sbu.edu

www.franciscanpublications.com

The leading publisher of books and journals on medieval Franciscan history, sources, spirituality, philosophy and theology as well as contemporary issues on Franciscan life and ministry.

***Your BEST Source for St. Bonaventure,
 John Duns Scotus,
 Peter of John Olivi, William of Ockham
 and MORE...***

Franciscan Studies is a peer-reviewed, scholarly journal published by the Franciscan Institute at St. Bonaventure University. It deals with Franciscan matters: history, philosophy, theology, and art.
 General Editor: Jean-François Godet-Calogeras

From the five-volume critical editions set of Scotus's *Opera Philosophica* to *Scotus For Dunces*, we cover the Subtle Doctor.

15-Volumes and growing of English translations of St. Bonaventure's works.

Franciscan Institute Publications provides critical editions of commentaries from Olivi along with new English translations of Olivi's commentaries.

The *Franciscan Heritage Series*, initiated by the Commission on the Retrieval of the Franciscan Intellectual Tradition. The series encompasses topics such as Christian Anthropology, Ecclesiology, Scriptural Themes, Evangelization, History, the Natural Sciences, the Arts and other areas of contemporary concern.

With two Critical Edition Sets, Ockham's *Opera Philosophica* and *Opera Theologica*, Franciscan Institute Publications also provides other works by or about William of Ockham.

Please note: Exam, Desk and Review copies are available upon request. Please contact us at 716-375-2062 or jmsmith@sbu.edu for more information.

9. Historical Theology Topic Session II **Mills 6**
“Sacraments and the Global Church in Modernity”
- Convener: **Helen Ciernick**, Mt. Marty College
 Moderator: **Franklin T. Harkins**, Fordham University
 Presenters: **Paul Monson**, Marquette University
“Sacramentum and Stabilitas in American Benedictine Monasticism”
Rose Beal, St. Mary’s University of Minnesota
“The Influence of Liturgical Reform on Yves Congar’s ‘Total Ecclesiology’”
Michon Matthiesen, Providence College
*“The Twentieth-century ‘Sea-change’ in Eucharistic Theology: Maurice de la Taille’s *Mysterium Fidei*”*
10. Fundamental Theology Topic Session **Grand C**
- Administrative Team:
 Karen Trimble Alliaume, Craig Baron, Susie Paulik Babka
- Convener: **Karen Trimble Alliaume**, Lewis University
 Moderator: **Craig Baron**, St. John’s University, NY
 Presenters: **Peter Fritz**, College of the Holy Cross
“Rahner vs. The Sacraments’ Postmodern Despisers”
Colby Dickinson, Katholieke Universiteit Leuven
“Sacrament as Fetish?: The Irreducible Singularity of Sacramental Presence from a Postcolonial Perspective”
Daniel Rober, Fordham University
“Rediscovering Sacramentality in a (Post) Secular Age: Listening to the Margins”
11. Selected Session **Mills 8**
“Dialogue as Sacrament”
- Convener: **Aimee Upjohn Light**, Duquesne University
 Moderator: **John Borelli**, Georgetown University
 Presenters: **John A Radano**, Seton Hall University
Erik Ranstrom, Boston College
Aimee Upjohn Light, Duquesne University

Saturday evening, June 11, 2011

Eucharist	5:30 p.m. Basilica of St. Louis
Reception	6:45 p.m. Grand Prefunction
John Courtney Murray Award Banquet	7:30 p.m. Grand E
Film Showing of “A Question of Habit”	9:00 – 10:30 p.m. Mills 8

Sunday morning, June 10, 2012

Conveners’ Breakfast	7:15 – 8:45 a.m. Grand A
<i>New coordinators (or their delegates) of Topic Sessions, Interest Groups, and Consultations will meet with Richard Gaillardetz, CTSA Vice-President, Susan A. Ross, CTSA President-Elect, and Kent Lasnoski, Editor of Proceedings, for evaluation and preliminary planning for the 2013 convention.</i>	
Morning Prayer	8:30 – 8:45 a.m. Mills 1
Cyber Café	8:30 a.m. – 12:00 p.m. Mills 7
Fourth Plenary Session: Presidential Address	9:00 – 10:00 a.m. Grand D
Presiding:	Richard Gaillardetz Boston College Vice-President, CTSA
Address:	John E. Thiel Fairfield University President, CTSA “Creation, Contingency, and Sacramentality”
Appointment of the New President	10:00 a.m. Grand D

Breakfast Reception/Coffee

10:15 a.m.

Grand Prefunction

Meeting and Luncheon: CTSA Board of Directors

11:00 a.m. – 1:00 p.m.

Mills 1

Local Arrangements Committee, St. Louis, 2012

Chair: Brian Robinette, St. Louis University

Jill Raitt, St. Louis University

Randy Rosenberg, Fontbonne University

J.J. Mueller, St. Louis University

Colleen Mallon, Aquinas Institute of Theology

The CTSA is most grateful for their assistance with the convention.

Notes

Always Accessible!

Anselm Academic texts help instructors promote critical-thinking skills with content that is accessible, engaging, and relevant to today's students. Written by teaching scholars, informed by best practices in the classroom, Anselm Academic texts partner with instructors to foster in students thoughtful ways of viewing the world and their actions in it.

ANSELM
ACADEMIC

Visit Us Today!

www.anselmacademic.org

888-664-0014

The Hyatt Regency St. Louis at the Arch
4th Floor

The Hyatt Regency St. Louis at the Arch

18th Floor

**The Catholic Theological Society of America
Board of Directors
2011-2012**

President	John E. Thiel Fairfield University
President-Elect	Susan A. Ross Loyola University Chicago
Vice-President	Richard R. Gaillardetz Boston College
Secretary	M. Theresa Moser University of San Francisco
Treasurer	Jozef D. Zalot College of Mt. St. Joseph
Past President	Mary Ann Hinsdale Boston College
Board Members	Judith Merkle (2010-2012) Niagara University, New York
	Michael E. Lee (2010-2012) Fordham University
	Kathleen McManus (2011-2013) University of Portland
	Elena Procaro-Foley (2011-2013) Iona College
 Executive Director	
Mary Jane Ponyik John Carroll University	
 Proceedings Editor	
Kent Lasnoski Quincy University	

**Catholic Theological Society of America
Convention 2013**

Conversion

June 6 - 9, 2013
Hyatt Miami Regency
Miami, Florida

New from WIPF and STOCK Publishers

THE BORDERS OF BAPTISM *Identities, Allegiances, and the Church*

Michael L. Budde

"Contemporary Catholic and Protestant ethics are rather divided on the significance of the renewed focus on Christian identity in theology. Whatever side one is on, Michael Budde's *The Borders of Baptism* is essential reading. Budde's vision of ecclesial solidarity is stunning, moving the discussion beyond platitudes and slogans to both argue for and display the practices necessary for Christians who wish to take seriously their baptismal commitment."

—**John Berkman**, Lupina Centre for Spirituality,
Healthcare and Ethics

ISBN 13: 978-1-61097-135-5 / 204 pp.
\$22.00 / **\$13.20 conference price**

EDWARD SCHILLEBEECKX AND INTERRELIGIOUS DIALOGUE *Perspectives from Asian Theology*

Edmund Kee-Fook Chia

"A frank and articulate commentary on *Dominus Iesus*, this volume offers reflections on the respectful and authentic relationship between the Catholic Church and other religious traditions. . . . What is intriguing is not only that it deals with the greatest theological conundrum of our time, but also explores how Western and Asian theologies can be bridged, mindful of the aspirations of the wronged of this world."

—**Bahar Davary**, Associate Professor of Theology and Religious
Studies, University of San Diego, Author of *Women and the Qur'an*

ISBN 13: 978-1-61097-115-7 / 178 pp.
\$20.00 / **\$12.00 conference price**

BOOK PROPOSALS?

Please contact Rodney Clapp at **Rodney@wipfandstock.com** to schedule an appointment during the conference.

ALTERNATIVES

Christianity in Evolution

An Exploration

Jack Mahoney

978-1-58901-769-6, paperback, \$26.95

The Acting Person and Christian Moral Life

Darlene Fozard Weaver

978-1-58901-772-6, paperback, \$32.95

Moral Traditions series

In Search of the Whole

Twelve Essays on Faith and Academic Life

John C. Haughey, SJ, Editor

978-1-58901-781-8, paperback, \$29.95

Communicating the Word

Revelation, Translation, and Interpretation in Christianity and Islam

David Marshall, Editor

Afterword by Archbishop Rowan Williams

978-1-58901-784-9, paperback, \$24.95

Reverse Mission

Transnational Religious Communities and the Making of US Foreign Policy

Timothy A. Byrnes

978-1-58901-768-9, paperback, \$26.95

Religion and Politics series

GEORGETOWN UNIVERSITY PRESS

800.537.5487 • www.press.georgetown.edu

MANY OF OUR TITLES ARE
AVAILABLE AS EBOOKS FROM
SELECT EBOOK RETAILERS.