

JOHN C. CAVADINI

61543 Locust Road • South Bend, IN 46614

(Home) 574-291-6404

(Office) 574-631-5510

EDUCATION:

Ph.D., 1988, Yale University, Department of Religious Studies

(Advisor, Jaroslav Pelikan)

M. Phil., 1983, Yale University

M.A., 1981, Yale University

M.A., 1979, Marquette University, Department of Theology

B.A., 1975, Wesleyan University, Department of Religion

ACADEMIC HONORS:

Phi Beta Kappa, June, 1975

Teaching Honors:

Monica K. Helwig Award for Outstanding Contributions to Catholic Intellectual Life, Feb 2018

Joyce Award for Excellence in Undergraduate Teaching, May 2012

Burns Award for Graduate Teaching, May, 2006

Kaneb Award for Excellence in Teaching, 2002

Designated “Master Mentor” by the Graduate School, Oct. 1999

ECCLESIASTICAL HONORS:

Appointed by His Holiness Pope Benedict XVI to the Equestrian Order of St. Gregory the Great, *classis civilis*, October 5, 2009.

Appointed by His Holiness Pope Benedict XVI to the International Theological Commission, for the quinquennium December 2009-2013.

Spirit of Holy Cross Award, Congregation of Holy Cross, 2010.

ACADEMIC POSITIONS:

Aug. 2000 - present, McGrath-Cavadini Director, McGrath Institute for Church Life, University of Notre Dame

Aug. 1997 – June, 2010, Chair, Department of Theology, University of Notre Dame

June 2012 – present, Professor, Department of Theology, University of Notre Dame

Aug. 1993 – June, 2012, Associate Professor, Department of Theology, University of Notre Dame

Aug. 1990 - July 1993, Assistant Professor, Department of Theology, University of Notre Dame

Sept. 1987 - June 1990, Assistant Professor, Department of Religious Studies, Villanova University

Sept. 1986 - June 1987, Assistant Professor, Department of Theology,
Loyola College in Maryland

Sept. 1979 - June 1983, Various assistantships at both Marquette and
Yale Universities

BOOKS and ARTICLES IN REFEREED JOURNALS AND COLLECTIONS:

Book Length Studies

Pope Francis and the Event of Encounter. Edited by John C. Cavadini and Donald Wallenfang, the first volume of the new book series, *Global Perspectives on the New Evangelization*, 2018, Wipf and Stock Publishers.

Mary on the Eve of the Second Vatican Council. Edited by John C. Cavadini and Danielle Peters, 2017, U. of ND Press.

Building Catholic Higher Education Unofficial Reflections from the University of Notre Dame with Christian Smith (Cascade Books: 2014).

Explorations in the Theology of Benedict XVI. Edited by John C. Cavadini (Notre Dame: Notre Dame Press: 2012). Winner of the 2013 Bronze Award in the Religion Category from the 2013 Forward Reviews Book of the Year Award.

The Charism of Priestly Celibacy, Edited by John C. Cavadini (Notre Dame: Ave Maria Press: 2012).

"Who Do You Say That I Am?": Confessing the Mystery of Christ. Edited by John C. Cavadini and Laura Holt. University of Notre Dame Press: Notre Dame, 2004.

Miracles in Jewish and Christian Antiquity: Imagining Truth. Edited by John C. Cavadini. University of Notre Dame Press: Notre Dame, 1999.

Gregory the Great: A Symposium. Edited by John C. Cavadini. University of Notre Dame Press: Notre Dame, 1995.

The Last Christology of the West: Adoptionism in Spain and Gaul, 785-820. Philadelphia: U. Penn. Press, 1993.

Articles in Refereed Journals

"Two Ancient Christian Views of Death," revised, translated into Chinese in *The Annual of Christianity Research*, Chinese Academy of Social Sciences, 2017

"The Church as the Sacrament of Creation: A Reading of Origen's *Commentary on the Song of Songs*," *Communio* 42 (2015), 89-118.

"The Sex Life of Mary and Joseph," *Nova et Vetera*, Spring 2015, Vol. 13 Issue 2, 365-377.

"Trinity and Apologetics in the Theology of St. Augustine," *Modern Theology* 29 (2013), 48-82.

"Spousal Vision: A Study of Text and History in the Theology of St. Augustine," *Augustinian Studies* 43 (2012) 127-48.

"A Brief Reflection on the Intellectual Tasks of the New Evangelization," *Josephinum Journal of Theology* 19 (2012), 109-120.

"The Anatomy of Wonder: An Augustinian Taxonomy," *Augustinian Studies* 42:2 (2011), 153-72.

"Eucharistic Exegesis in Augustine's *Confessions*," *Augustinian Studies* 41:1 (2011), 87-108.

"The Sacramentality of Marriage in the Fathers," *Pro Ecclesia* 17:4 (Fall 2008), 442-63.

- “Scripture, Doctrine and Proclamation: *The Catechism of the Catholic Church* and the Renewal of Homiletics,” *Letter and Spirit* 4 (2008), 245-54.
- “The Darkest Enigma: Reconsidering ‘the Self’ in Augustine’s Thought,” *Augustinian Studies* 38:1 (2007), 119-32.
- “Catholicism 101: Challenges to Theological Education: The Apologetics of Love,” *Horizons* 33:2 (Aut 2006), 316-17.
- “The Use of Scripture in the *Catechism of the Catholic Church*,” *Letter and Spirit* 2 (2006), 25-36.
- “Feeling Right: Augustine on the Passions and Sexual Desire,” *Augustinian Studies* 36:1 (2005), 195-217.
- “A Note on Gregory's Use of Miracles in *The Life and Miracles of St. Benedict*,” *American Benedictine Review* (1998), 104-120.
- “The Quest for Truth in Augustine's *De Trinitate*,” *Theological Studies* 58 (1997), 429-40.
- “Making Truth: A New Commentary on Augustine's *Confessions*,” *Religious Studies Review* 21:4 (1995), 291-98.
- “The Structure and Intention of Augustine's *De trinitate*,” *Augustinian Studies* 23 (1992), 103-123.
- “The Sources and Theology of Alcuin's Treatise *De fide sanctae et individuae Trinitatis*,” *Traditio*, 46 (1991), 123-146.
- “The Perils of Planned Planlessness,” *Augustinian Studies* 21 (1990), 177-86 (review article).
- “Claudius of Turin and the Augustinian Tradition,” *Proceedings of the PMR* 11 (1986), 43-50.
- “Alcuin and Augustine: *de trinitate*,” *Augustinian Studies* 12 (1981), 11-18.

Articles in Refereed Collections

- “Figurative Exegesis in the Fathers of the Church” in *The Oxford Handbook of Early Christian Biblical Interpretation*, edited by Paul M. Blowers and Peter W. Martens, forthcoming 2017
- “Introduction,” Cavadini and Peters, *Mary on the Eve of the Second Vatican Council* (Notre Dame: UND Press, 2017), pp. 1-28.
- “Two Ancient Views of Christian Suffering and Death,” in *On Christian Dying: Witnesses from the Christian Tradition*, edited by George Kalantzis and Matthew Levering, forthcoming from Eerdmans, 2017.
- “God’s Eternal Knowledge According to St. Augustine,” in David Vincent Meconi, S.J., and Eleanore Stump, *The Cambridge Companion to St. Augustine*, Second Edition (Cambridge: Cambridge University Press, 2014), 37-59.
- “Preaching and Catechesis: Mending the Rift Between Scripture and Doctrine,” In Michael Connors, CSC, ed., *We Preach Christ Crucified* (Collegeville: Liturgical Press, 2014), pp. 66-82.
- “Introduction,” in *Explorations in the Theology of Benedict XVI*, John C. Cavadini, ed., (Notre Dame: University of Notre Dame Press, 2012), 1-20.
- “Ideology and Solidarity in Augustine’s *City of God*,” in James Wetzel, ed., *Augustine’s City of God: A Critical Guide* (Cambridge: Cambridge University Press, 2012), 93-110.
- “Simplifying Augustine,” in John Van Engen, ed., *Educating People of Faith: Exploring the History of Jewish and Christian Communities* (Grand Rapids: Eerdmans, 2004), 63-84.

- “A Carolingian Hilary,” in Celia Chazelle and Burton Van Name Edwards, eds., *The Study of the Bible in the Carolingian Era* (Turnhout: Brepols, 2003), 133-140.
- “Book Two: Augustine’s Book of Shadows,” in Kim Paffenroth and Robert P. Kennedy, eds., *A Reader’s Companion to Augustine’s Confessions* (Louisville: Westminster John Knox, 2003), 25-34.
- “Exegetical Transformations: The Sacrifice of Isaac in Philo, Origen, and Ambrose,” in Paul Blowers et al, eds., *In Dominico Eloquio* (Grand Rapids: Eerdmans, 2002), 35-49.
- “Felix of Urgel: His Theology in Contemporary Scholarship,” in *Jornades Internacionals D’Estudi Sobre El Bisbe Feliu D’Urgell* (Barcelona: Facultat de Teologia de Catalunya, Societat Cultural Urgellitana, 2000), 87-108.
- “The Tree of Silly Fruit: Images of the Cross in St. Augustine” in *The Cross in Christian Tradition*, edited by Elizabeth Dreyer (New York: Paulist Press, 2000), 147-168.
- “Jesus’s Death is Real: An Augustinian Spirituality of the Cross” (also in *The Cross* as above), 169-91.
- “Ambrose and Augustine *de bono mortis*,” in *The Limits of Ancient Christianity*. Edited by William Klingshirn and Mark Vessey (Ann Arbor: University of Michigan Press, 1999), 232-49.
- “Elipandus and His Critics at the Council of Frankfurt,” in *Das Frankfurtkonzil von 794: Kristallisationspunkt karolingischer Kultur* (Mainz: 1997), 787-807.
- “The Sweetness of the Word: Salvation and Rhetoric in Augustine's *De doctrina christiana*,” in *The De Doctrina Christiana: A Classic of Western Civilization*. Edited by D. Arnold and P. Bright. (Notre Dame: University of Notre Dame Press, 1995), 164-81.
- “Time and Ascent in *Confessions* XI,” in *Collectanea Augustiniana 2: Presbyter Factus Sum*, edited by J. Lienhard, E. Muller, R. Teske (Peter Lang, 1993), 171-85.

ARTICLES IN SCHOLARLY BOOKS or COLLECTIONS, NOT REFEREED:

- “Reconsidering Augustine on Marriage and Concupiscence” in *Augustinian Studies*, October 2017
- Foreword to *Jesus Becoming Jesus: A Theological Interpretation of the New Testament, Volume 1: Matthew, Mark, and Luke* by Tom Weinandy (Catholic University of America Press, 2017)
- “The Price of Pleasure and the Power of Love Crucified,” in Elizabeth Groppe, ed.,
- “The Kingdom of Irony: Augustine, Sin, and Dante’s ‘Inferno’” in *Dante, Mercy, and the Beauty of the Human Person*. Edited by Leonard J. DeLorenzo and Vittorio Montemaggi, 2017, Wipf and Stock Publishers.
- “Making Converts: John A. O’Brien and the New Evangelization,” in *Pope Francis and the Event of Encounter*, edited by John C. Cavadini and Donald Wallenfang, forthcoming, 2017
- Foreword to *Human and Divine Being: A Study on the Theological Anthropology of Edith Stein* by Donald Wallenfang (Wipf & Stock, 2017)
- Afterward to Dorothy Day, *Thérèse* (reissued by Ave Maria Press, 2016), pp. 195-98.
- “Michael Signer and the Language of Friendship,” in James L. Fredericks and Tracy Sayuki Tiemeier, eds, *Interreligious Friendship After Nostra Aetate* (NY: Palgrave Macmillan, 2015), 22-29.

- “Introduction” to *Entering Into the Mind of Christ: The True Nature of Theology*, edited by James Keating (Omaha: Institute for Priestly Formation, 2014), 15-20.
- “Foreword,” to Andrew Garwych and Kevin Grove, eds., *Essential Writings of Blessed Basil Moreau* (Notre Dame: Ave Maria Press, 2014).
- “Foreword,” to Origen, *On First Principles*, as translated by G.W. Butterworth and re-issued in new revised format (Notre Dame: Ave Maria Press, 2013).
- “Called Together to *Ressourcement*” in *Called to be Peacemakers: Mennonites and Catholics in Conversation*,” edited by Gerald Schlabach and Margaret Pfeil (Collegeville: Liturgical Press, 2013), 57-64.
- “Handing on the Faith’: Continuing the Conversation,” in *Handing on the Faith: the Church’s Mission and Challenge*, edited by Robert Imbelli (New York: Crossroad, 2006), 207-20, 241-42 (notes).
- “The Meaning and Value of Suffering: A Christian Response to Leora Batnitzky,” in T. Frymer-Kensky et al., eds., *Christianity in Jewish Terms* (Boulder, CO and Oxford, UK: Westview Press, 2000), 229-37.
- “Who Do You Say that I Am?” Introduction to the volume edited by J. Cavadini and L. Holt, *Who Do You Say that I Am* (as above), 1-22 (with Kathryn Johnson).

ARTICLES IN NON-REFERRED ACADEMIC or NON-ACADEMIC PUBLICATIONS:

- “Blessed are those who fear the Lord,” in *The Irish Rover*, November 10, 2016
- “College Encounter: Dialogue and Witness in Catholic education, in *America*, May 9, 2016, pp. 22-25
- “Evangelization,” in re-launch of *Journal of Church Life*, February 2016
- “Mercy: A Brief Catechetical Reflection for the Year of Mercy,” in “The Catechetical Review,” January 2016, pp. 9-11
- “Challenge Us, Pope Francis,” in *New York Daily News*, September 20, 2015 (invited Sunday edition Op-Ed.
- “Faith Seeking Understanding,” in Kristin M. Colberg and Robert A. Krieg, *Speaking Truth in Love: The Theology of Cardinal Walter Kasper* (Collegeville: Liturgical Press, 2014), pp. 241-47.
- “Why Study God? The Role of Theology at a Catholic University,” *Commonweal*, October 11, 2013, pp. 12-18
- “The Relation between Theology and Catechesis,” published for the time being at the USCCB Website, at <http://www.usccb.org/about/doctrine/intellectual-tasks/index.cfm>
- “Where’s the Wonder: A Note on Scientific Fundamentalism” *Pillars*, Fall, 2013, pp. 13-14.
- Invited “Response” to “A Renewed Mission...” by Gerard V. Bradley and Russell Shaw, *Our Sunday Visitor*, July 21, 2013, p. 12.
- “The Church Benedict Leaves Behind,” *New York Daily News*, Feb. 11, 2013, on line edition.
- “I believe in ... the holy Catholic Church,” *Today’s Catholic*, December 9, 2012.
- “I believe in God the Father Almighty,” *Today’s Catholic*, October 4, 2012
- “Justice and Love in the Christian Tradition,” *Church Life: A Journal for the New Evangelization* vol. 1, no. 4, (October, 2012).
- “Augustine’s Homiletic Meteorology: An Ancient Tradition on the Relation of Preaching to

- Theology,” *Church Life: A Journal for the New Evangelization* vol. 1, no. 3, (July, 2012).
- “Information or Formation? Towards a Renewed Pedagogy of the Basics of Christian Doctrine,” *Church Life: A Journal for the New Evangelization* vol. 1, no.2, (April, 2012).
- “Evangelization, Catechesis, and the Mystery of Christ: The Catechetical Legacy of Blessed John Paul II,” *Church Life: A Journal for the New Evangelization* vol. 1, no. 1, (Feb., 2012, on-line journal of the Institute for Church Life).
- “The Restless Heart will Rest in God,” *L'Osservatore Romano* (English Edition) 43:35ff., (1 September 2010).
- “A Spirituality of Presbyteral Unity,” *Assembly* 34:6-8 (Nov 2008), 88-92.
- “Vocation in the Church: An Essay in the Style of a Catechesis,” *Assembly* 34:1 (Jan 2008), 2-6.
- “Evil: Good Corrupted,” *America*, March 26, 2007, 13-15.
- “The Vocation and Dignity of the Catechist,” in *Soy Catequista!* (New York: Sadlier, 2006).
- “The Legacy of Pope John Paul II,” with Rev. John I. Jenkins, CSC, *Boston Globe*, April 3, 2005.
- “The Development of the Theology of the Priesthood,” *The Priest* (Sept. 2005), 21-23.
- “Many Truths? Coming to Terms With Pluralism,” *Commonweal* (Nov. 19, 2004), 22-23.
- “Teaching Theology: What Young Catholics Don’t Know,” cover article, *Commonweal*, (Apr 9, 2004), 12-14.
- “The Legacy of John Paul II: A Civilization of Love,” *The Priest* (October, 2003), 36-38.
- “After the Sex Abuse Scandal: What Lies Ahead?” *Commonweal* (Sept. 13, 2002), 21-22.
- “Levels of Trust,” *Notre Dame Magazine* 31 (Summer, 2002), 20-23.
- “*Ex Corde Ecclesiae*: An Impasse?” *Commonweal* (April 9, 1999), 21-3.
- “The Holy Spirit and Culture: A Response to E. Dreyer,” *Christian Spirituality Bulletin* 4 (1996), 13-15.
- “The Food of Truth,” in *Labors from the Heart: Mission and Ministry in a Catholic University*. Edited by Mark Poorman C.S.C. (Notre Dame: UND Press, 1996), 55-66.
- “The Rule for all Christians,” *Benet Lake News* (Summer 1996).
- “May is the Military Month” (Poem), *Commonweal* (1991).
- “In August on Atlantic Street” (Poem), *Commonweal* (9 Aug 1991), p. 460.
- “Rio Grande” (Poem), *Commonweal* (1991).

REVIEWS:

- Review of Rowan Williams’ “*On Augustine*” (London and New York: Bloomsbury, 2016)
- Review of “The Origin of ‘Head Faith’ versus ‘Heart Faith’ as Distinct Kinds of Faith from Augustine’s ‘Faith of Demons’ in James 2:19” for the *Journal of Early Christian Studies*.
- Review of George Demacopoulos’ *Gregory the Great: Ascetic, Pastor and First Man of Rome* (Notre Dame, 2015).
- Review of Jimmy Burns, *Francis Pope of Good Promise*, in *The Tablet* (October 17, 2015), 22.
- Review of Brian Matz, *Patristics and Catholic Social Thought*, *Journal of Early Christian Studies* 23 (2015), 492-94.
- Review of Austen Ivereigh, *The Great Reformer: Francis and the Making of a Radical Pope*, in *Commonweal* (Jan. 22, 2015).
- Review of George Weigel, *Evangelical Catholicism*, in *First Things*, August-September 2013,

- no. 235, 56-58.
- “History and Mystery,” review of Joseph Ratzinger/Benedict XVI, *Jesus of Nazareth. Holy Week: From the Entrance into Jerusalem to the Resurrection*, *Commonweal*, June 17, 2011, pp. 24-26.
- “Cross Purposes,” review of Kathryn Tanner, *Christ the Key*, *Commonweal* April 8, 2011, pp. 24-26.
- Review of Paul Griffiths, *Intellectual Appetite* in *Modern Theology* 27 (2011), 214-16.
- Review of John David Dawson, *Christian Figural Reading and the Fashioning of Identity* (Berkeley: U. Cal. Press, 2002), in *Modern Theology* 21:4 (2005), 671-74.
- Review of Michael Hanby, *Augustine and Modernity* (London and NY: Routledge, 2003), in *Modern Theology* 21:2 (2005), 325-28.
- “Two Recent Theologies of Religious Pluralism,” review essay in *Horizons* 31:1 (Spring, 2004), 187-91.
- Review of T. Martin, *Our Restless Heart: The Augustinian Tradition*, in *Horizons* 31:1 (Spring, 2004), 214-15.
- Review of G. Madec, *Le Christ de Saint Augustin: La patrie et la voie* in *Theological Studies* 64:2 (2003), 409-11.
- Review of Phillip Cary, *Augustine’s Invention of the Inner Self*, in *Modern Theology* 18:3 (2003), 425-28.
- Review of N. J. Torchia, *Creation ex nihilo and the theology of St. Augustine: the Anti-Manichaean Polemic and Beyond*, in *Thomist* 65:3 (July 2001), 496-98.
- Review of Thomas Weinandy, *Does God Suffer?* in *Commonweal* 128:5 (March 9, 2001), 41-43.
- Review of Roger Haight, *Jesus, Symbol of God*, in *Commonweal* 126:17 (Oct. 8, 1999), 22-24. Letter Exchanges, with replies, in *Commonweal* (Nov. 19, 1999), 59-60, and in *Commonweal* (January 12, 2000), 4.
- Review of B. Stock, *Augustine the Reader: Meditation, Self-Knowledge, and the Ethics of Interpretation*, in *Journal of Early Christian Studies* 7:1 (Spring 1999), 165-67.
- Review of E. Charry, *By the Renewing of Your Minds: The Pastoral Function of Christian Doctrine*, in *Theological Studies* 60:1 (March 1999), 176-78.
- Review of John M. Rist, *Augustine: Ancient Thought Baptized* in *Anglican Theological Review* 80:4 (1998), 605-06.
- Review of Gillian Clark, editor, *Confessions Books I-IV*, in *Anglican Theological Review* 80:4 (1998), 606-07.
- Review of K. Scott, *Augustine: His Thought in Context*, in *Horizons* 24:2 (Fall 1997), 308-309.
- Review of Harold Bloom, *Omens of Millennium*, in *America* (July 19, 1997), 26-27.
- Review of Susan A. Rabe, *Faith, Art, and Politics at Saint-Riquier: the Symbolic Vision of Angilbert*, in *Speculum* 72:2 (1997), 553-55.
- Review (short notice) of Harry Gamble, *Books and Readers in the Early Church*, in *Journal of Biblical Literature*.
- Review of Jaroslav Pelikan, *Christianity and Classical Culture: the Meetamorphosis of Natural Theology in the Christian Encounter with Hellenism*, in *Modern Theology* 12:4 (1996), 486-88.
- Review of David T. Runia, *Philo and the Early Church Fathers*, in *Studia Philonica Annual* 8 (1996), 201-203.
- Review of W.E. Klingshirn, *Caesarius of Arles: The Making of a Christian Community in Late*

- Antique Gaul*, in *Journal of Religion* 76:3 (1996), 471-72.
- Review of P. Cazier, *Isidore de Séville et la naissance de l'Espagne catholique*, in *Theological Studies* 56:3 (1995), 576-77.
- Review of G. Martínez Díez and F. Rodríguez, *La Colección Canonica Hispana. Volume V: Concilios Hispanos: Segunda Parte* (Madrid, 1992), for *Speculum* 70:4 (October, 1995), 936-37.
- Review of G. Fowden, *From Empire to Commonwealth: Consequences of Monotheism in Late Antiquity*, in *Horizons* 22:2 (1995), 294-95.
- Review of Augustine, *The Trinity*, translated by Edmund Hill, O.P., *Journal of Early Christian Studies* 4:2 (1996), 258-60.
- Review of P. Rorem, *Pseudo-Dionysius: A Commentary on the Texts and an Introduction to Their Influence*, in *Horizons* 22:1 (1995), 148-49.
- Review of Peter Brown, *Power and Persuasion in Late Antiquity: Towards a Christian Empire*, in *Journal of Religion* 75:2 (1995), 273-74.
- Review of J. McWilliam, ed., *Augustine: From Rhetor to Theologian*, in *Journal of Early Christian Studies* 3:1 (1995), 85-87.
- Review of E. Clark, *The Origenist Controversy: The Cultural Construction of an Early Christian Debate*, in *Horizons* 21:1 (1994), 349-50.
- Review of J. Wetzel, *Augustine and the Limits of Virtue*, in *Modern Theology* 10:2 (1994), 217-19.
- Review of C. Harrison, *Beauty and Revelation in the Thought of Saint Augustine*, in *Theological Studies* 54:4 (1993), 734-36.
- Review of B. McGinn, *The Foundations of Mysticism: Origins to the Fifth Century*, in *Horizons* 20:1 (1993), 146-49.
- Review of A. Fitzgerald, *Conversion through Penance in the Italian Church of the Fourth and Fifth Centuries*, in *Horizons* 19:1 (1992), 134-35.
- Review of R. Markus, *Saeculum*, revised edition, in *Horizons* 19:1 (1992), 135-36.
- Review of C. Kirwan, *Augustine*, in *Journal of Religion* 70:4 (1990), 628-29.
- Review of A. Grillmeier, S. J., *Christ in Christian Tradition, Vol. 2 From the Council of Chalcedon (451) to Gregory the Great (590-604), Part I*, in *Horizons* 16:1 (1989), 159-60.
- Review of E. Pagels, *Adam, Eve, and the Serpent*, in *The Thomist* 53:3 (1989), 509-512.

ENCYCLOPEDIA EDITORSHIPS AND ARTICLES:

- Associate Editor (for Early Church), *Encyclopedia of Catholicism*, R. McBrien, ed. (HarperCollins, 1995).
- Associate Editor (with A. Fitzgerald, general editor; M. Djuth, J.J. O'Donnell, F. van Fleteren) of the *Augustine Through the Ages: An Encyclopedia* (Eerdmans, 1999).
- 153 Articles on various subjects in *The Encyclopedia of Catholicism* (R. McBrien, ed.: HarperCollins, 1995; includes a major, 3000 word article on St. Augustine).
- Major Article (3000 words), "Augustine," in *Philosophy of Education: An Encyclopedia*. Edited by J.J. Chambliss. (New York and London: Garland, 1996), 38-43.
- 8 articles, from 50 to 250 words, *The Encyclopedia of Early Christianity*, Revised Edition, E. Ferguson, ed. (New York and London: Garland, 1997).

Articles on various Carolingian theologians in *A New Dictionary of Catholic Theology* (edited by Pat Carey and Joseph T. Lienhard, S.J.).

“Pride,” 3500 word article in *Augustine Through the Ages* (A. Fitzgerald, ed., Eerdmans, 1999).

INVITED LECTURES AND PRESENTATIONS (selected academic, popular, ecclesial):

Invited Presentation, “The Lives of the Saints as a Subject of Interreligious Study,” at The Whole is Greater than Its Parts: Christian Unity and Interreligious Encounter Today Conference, Jan 8-10, 2018, Rome, Italy.

Invited Presentation, "Lights Along the Path of Faith": Studying and Teaching Christian Doctrine as Spiritual and Pastoral Formation," at Speaking the Truth in Love: Celebrating the Silver Jubilee of the Catechism Conference, October 15, 2017, Catechetical Institute, Franciscan University, Steubenville, OH

Invited Plenary Speaker, Institute for Catholic Studies, Kansas University, on The Mystery of the Church (Sept. 15, 2017) Lawrence, KS

Invited Presentation, August 21, 2017, Department of Theology Faculty Day Panel, UND

Invited Plenary Speaker for two hour lectures, one on B16's Pauline Catecheses and Their Patristic Echoes, and the second on Augustine's Ecclesial Exegesis in City of God 14-16, August 15-16, 2017, Augustinian Institute faculty, Greenwood Village, CO

Invited Plenary Speaker, Theological Forum for Chinese Priests and Bishops, sponsored by the Chinese Conference of Catholic Bishops, 5 1-hour session presentations, July 13-14, 2017, Fuzhou, P.R.China

Invited Presentation, “The Baptismal Vocation in the Light of Vocational Discernment of Young People,” June 14, 2017, USCCB Spring General Assembly, Indianapolis, IN

Invited Plenary Speaker: "Augustinian Themes in Pope Francis's *Laudato Si*" at The Academy of Catholic Theology Annual Conference: “Exegesis and Ecclesiology in Augustine's *City of God*,” May 25, 2017 at Dominican House of Studies, Washington, D.C.

Invited Presentation, Sorin Faculty Seminar on the Mission of a Catholic University, "The Catholic Intellectual Tradition and The Catholic Social Tradition: Relevance Across Disciplines," May 23, 2017, University of Notre Dame

Invited Presentation, Michael J. Kerlin Memorial Lecture, “The Unique Witness of Catholic Education,” April 28, 2017, La Salle University, Philadelphia, PA

Closing Remarks African Christian Theology: Memories and Mission for the 21st Century, March 25, 2017, Rome

“Sin, Mercy and the Vision of God in the Book of Exodus,” in Lenten Lecture Series 1: Book of Exodus: A Spiritual Journey, March 8, 2017, University of Notre Dame

Invited Panelist, on Joseph Clair's book, *Discerning the Good in the Letters and Sermons of Augustine*, SBL-AAR Annual Meeting, November 19, 2016, San Antonio, TX

Invited Presentation to the Higher Education Joint Working Group of College Presidents and Bishops, sponsored by the USCCB Committee on Education, November 13, 2016, Baltimore, Maryland

Presentation, “Reclaiming the Church for the Catholic Imagination,” at conference of the same name, co-sponsored by the USCCB Committee on Doctrine and the Institute for Church Life, October 16, 2016.

Invited Presentation, “Liturgical History of Intercessory Prayer: A Roman Catholic Perspective”

- at Intercessory Prayer Colloquium Sponsored by the Bridgefolk Mennonite-Catholic Dialogue and Hosted by the Institute for Church Life, Oct. 1, 2016, University of Notre Dame
- Presentation, "Neither Science Nor Philosophy: The Doctrine of Creation," at "In the Beginning," a Science and Religion Initiative Seminar for Priests, Sept. 28, 2016, Plymouth, IN hosted by the Institute for Church Life
- Invited Paper, "Reconsidering Marriage and Concupiscence" at Reconsiderations V Conference, Sept. 15-17, 2016, Augustinian Institute, Villanova University
- Hour Paper, "St. Joseph: A Father Rich in Mercy," Saturdays with the Saints Series, hosted by the Institute for Church Life, University of Notre Dame.
- Invited Presenter, Forum for Chinese Priests and Bishops, Aug 7-10, 2016, Beijing, China (5 lectures)
- Invited paper, "Two Ancient Christian Views of Suffering and Death" at Institute of World Religions, Chinese Academy of Social Sciences, Beijing, China, Aug. 9, 2016
- Presentation, "The Theology of Clerical Celibacy," July 22, 2016, to the Bishop D'Arcy Seminar on Priestly Formation, sponsored by the Institute for Church Life.
- Invited Presentation, "The Catholic Intellectual Tradition and The Catholic Social Tradition: Relevance across disciplines" at Sorin Seminar for Faculty on the Mission of a Catholic University, May 17, 2016 at University of Notre Dame
- Invited Paper, "The Vision of God and the Life of Prayer in the Theology of St. Augustine" at Prayer and Practice of Theology Symposium, sponsored by University of Durham, England, May 9-11, 2016 at Minster Abbey, Kent, England
- Invited Paper, "The Sex Life of Mary and Joseph." Kolbe Marian Conference, April 9, 2016 at University of Notre Dame, organized by ND undergraduates
- Invited Paper, "A Pro-Life Spirituality of Dignity: Gratitude and Wonder" at "The End of Human Dignity?: Recovering the Intellectual Appeal of Human Dignity for the Theological and Philosophical Imagination" conference, April 3-6, 2016 at University of Notre Dame, hosted by the Institute for Church Life
- Invited Panelist, "Free Speech and Responsibility: Dialogue between Academy and Church" at Colloquium on the Relationship between Catholic Higher Education and the Catholic Church, March 31, 2016 at St. Xavier University, Chicago, IL
- Invited keynote lecture, "Two Ancient Christian Views on Suffering and Death." at "On Christian Dying Colloquium," March 17, 2016, Wheaton College
- Invited Panelist, on book by Benjamin Sommer of the Jewish Theological Seminary, Revelation and Authority: Sinai in Jewish Scripture and Tradition, March 14, 2016 at University of Notre Dame, sponsored by the Theology Department
- Invited Participant and Presentation: "*Pastoral Antidotes to the New Atheism*" at The Intellectual Tasks of the New Evangelization 2016: Science and Religion, USCCB, March 12, 2016
- Invited Paper, "*The Kingdom of Irony: Augustine, Sin, and Dante's Inferno,*" February 24, 2016, University of Notre Dame Lenten Series on The Divine Comedy
- Invited Plenary Speaker, Saint Luke Institute, "*Celibacy: A Theology of Accompaniment,*" December 7, 2015
- Invited Panelist, "*Laudato Si' and the Protection of Our Common Home: Faith and Science in Conversation,*" October 26, 2015, Catholic University of America
- "Augustine: Saint of Suspicion," Saturday with the Saints, October 17, 2015, University of Notre

Dame

- Invited Participant and Presentation: “Dialogue” and “Witness”: The Legacy of *Ex Corde Ecclesiae*,” or is the title “John Paul II’s Idea of a Catholic University: An American Perspective (25 years after *ExCorde Ecclesiae*)” Conference “A Free Search for the Whole Truth about nature, Man and God (ECE4), September 23, 2015, The John Paul II Catholic University of Lublin, Poland
- Five lectures on Themes in Theology and Church, Our Lady of Grace Monastery, Guilford, CT, July 15-17, 2015
- Invited Paper, “Augustine on *Creatio ex nihilo*,” Conference “Creation Out of Nothing? Origins and Contemporary Significance,” July 5-8, 2015, University of Notre Dame
- Invited Paper: “John A. O’Brien, Early Apostle to the American Unchurched,” Marten Preaching Conference, June 22, 2015.
- Invited Plenary Speaker, Science and Religion: Strangers, Rivals, or Partners in the Search for Truth?” June 14-19, 2015, University of Notre Dame
- Invited Participant and Presentation: Summit on Lay Ecclesial Ministry, USCCB June 8, 2015, St. Louis MO, on the theological foundations of *Co-workers in the Vineyard*
- Invited Participant and Presentation.
 “Media and Manliness: A Brief Study,” Edith Stein Conference, February 6, 2015, University of Notre Dame (this is an undergraduate run conference).
- Invited Panelist, SBL Annual Meeting, “Myth and Allegory in Origen’s *Contra Celsum*,” Nov. 23, 2014
- Invited Paper, “*Lumen Gentium* and the Fathers,” John Paul II Institute on Marriage and the Family, Oct. 12, 2014
- Invited Plenary Speaker, PMR Conference, Villanova University, “The Church as Sacrament of Creation in Origen and Augustine,” Oct. 24, 2014.
- Invited Hour Lecture, *Lumen Gentium* 50 Years Later, St. Procopius Abbey/Lumen Christi Lecture series, Sept. 16, 2014
- Invited Hour Presentation, “Augustine on *Creatio Ex Nihilo*,” Oxford University, July 3, 2014
- Invited Hour Lecture, *Spousal Vision: Ecclesiology of St. Augustine*, Wilken Collquium, Baylor University, Feb. 5, 2014.
- Invited Panelist, AAR Annual Meeting, Nov. 24, 2013; responding to Robert Wilken’s book, *The First Thousand Years*.
- Invited Panelist, “Preaching and Catechesis,” USCCB Workshop for Homiletics Professors, hosted by the John Marten Program, ND, June, 2013, with Tom Weinandy.
- The Saint Augustine Lecture, John Carroll University, “Augustine and the Pursuit of Excellence,” April 11, 2013
- Three lectures on The New Evangelization, Mt. Angel Seminary, Portland OR, March 11-12, 2013
- Invited Lecture, the Marian Institute, University of Dayton: “The Sex Life of Mary and Joseph,” March 8, 2013
- Four lectures “On the Vision of God,” to the cloistered Dominican Sisters of Our Lady Queen of Peace Monastery,” Summit, N.J., Jan. 4-6, 2013
- Two Hesburgh Lectures (Marquette, MI, June 2013; New York, NY, Nov. 2013: “Miracles.” “Justice and Love in the Christian Tradition: Four Exemplars,” invited presentation at the

- “Crowning Glory of the Virtues” Conference, ND Center for Ethics and Culture, November 10, 2012.
- Four Talks on *Lumen Gentium*, to the presbyterate of the Diocese of Gary (Oct., 2012)
- Three Talks on the New Evangelization, to the presbyterate of the Diocese of Ft. Wayne-South Bend (Oct., 2012).
- “Admiration Across Religious Traditions” Presentation at International Global Gathering, Assisi, Sponsored by the Fetzer Institute. This included a 16-min. film documentary produced on the conference, “Stories of Practical Holiness,” an Institute for Church Life documentary.
- “Preaching and Catechesis: Mending the Rift Between Scripture and Doctrine,” keynote address at “*We Preach Christ Crucified: A Conference on Catholic Preaching*,” June 25-27, Marten Program in Homiletics and Liturgics, Department of Theology, University of Notre Dame.
- “Expanding the Beloved Community: Reflections on Interfaith Dialogue,” invited keynote presentation at The Chautauqua Institution’s conference, “Expanding the Beloved Community,” June 11-12, 2012.
- “To See as God Sees,” 5 mini-lectures on the Vision of God, biblically based, to the national leadership board of “That Man Is You!” parish evangelization program for outreach to men, May 14-16, 2012.
- Invited Panelist, University of St. Thomas, Houston, “The Bottom of the Cup,” A panel on science and theology, Feb. 28, 2012 (with Profs. Andrew Newburgh and Gerald Schroeder).
- “Macrina and Gregory, Monica and Augustine, Scholastica and Benedict,” 4 hour lectures presented to the cloistered Dominican Sisters at Our Lady Queen of the Rosary monastery in Summit, NJ (December, 2011).
- Presentation to the catechists of St. Matthew’s Cathedral, What is Catechesis? Sept. 2011; to the whole parish: “What Catholic Apologetics Is and Is Not,” March 5, 2012
- “St. Joseph and the Hiddenness of Christian Life,” Presentation to Anthony of Padua Parish Men’s Retreat, September 12, 2011.
- Catechetical Reflection Day for the Directors of Religious Education of the Dioceses of Indiana, ICL, September 21, 2011.
- Eight 1.5-hour presentations on Patristic Exegesis to the cloistered Dominican Sisters of Our Lady Queen of Peace Monastery, Elmira, N.Y., August 3-5, 2011.
- Presentation to the Sisters of St. Francis provincial wide meeting on Pope Benedict XVI’s Apostolic Exhortation, *Verbum Domini*, August 2011
- “The Role of Theology at a Catholic University,” presentation to the symposium, “What We Hold in Trust,” Institute for Church Life, Nov. 6-8, 2011.
- “An Anatomy of Wonder,” St. Augustine Lecture, Villanova University, October 26, 2011
- “The Catechetical Legacy of Blessed Pope John Paul II,” Pallium Lecture, Archdiocese of Milwaukee, October 13, 2011.
- “The Intellectual Tasks of the New Evangelization,” keynote speech at the Conference, “The Intellectual Tasks of the New Evangelization,” sponsored for Assistant level professors of Theology by the USCCB Committee on Doctrine, Sept. 16, 2011.
- “Trinity and Apologetics,” keynote presentation at the Boston College Historical Theology Colloquium, July 28, 2011.

- “Catholic Teaching on the Marriage,” Three Hour Lectures presented to a joint meeting of the Catholic and Lutheran bishops of the dioceses and synods of the State of Minnesota, Nov. 4-5, 2010, St. John’s University, Collegeville, MN.
- “Miracles at the Door: St. Joseph and Blessed Brother Andre,” University of Notre Dame, in the “Saturdays with the Saints” series of the Institute for Church Life, October 16, 2010.
- “Dialogue and Witness in Catholic Identity,” retreat, with two presentations, given to the Holy Cross College Board of Trustees, October 8, 2010.
- “An Introduction to the Theology of St. Augustine for Hymn Writers,” 3 presentations given to the St. Augustine Hymnal project, Nashville, August 2010 (Vince Ambrosetti, editor).
- “The Trinity and Apologetics,” invited paper at the conference, “Le De Trinitate de saint Augustin: Exégèse, Logique et Noétique,” Université Bordeaux 3, Bordeaux, France, June 16-19, 2010.
- “St. Joseph: A Presentation on the Centenary of the Notre Dame Collegiate Chapter of the Knights of Columbus,” April, 2010.
- Two Presentations for the Gender Relations Center sponsored group, Men Against Violence, one on “Madmen,” and one on “The Price of Pleasure,” February and March, 2010.
- Presentation for the Gender Relations Center event on Healing from Sexual Assault, “A Night to Heal,” February, 2010.
- “Ministry in a Season of Expectation,” Retreat, series of 5 lectures, presented to the priests of the Diocese of Fall River, with Larry Cunninghamman, December, 2009.
- “The Eucharist and the Church,” All-Catechists and Teachers Retreat, Diocese of Sioux Falls, including three major talks, October, 2009.
- “Eucharistic Exegesis in Augustine’s *Confessions*,” invited lecture, 2009 Reconsiderations Conference, Villanova University, September 17, 2009.
- “The Role of Theology at a Catholic University,” What We Hold In Trust Seminar, University of Notre Dame, April 17, 2009.
- “Scripture and Doctrine in Preaching,” Catechetical Conference, Archdiocese of Galveston-Houston, February 12, 2009.
- “‘The Cross Our Only Hope’: Two Views of Suffering in the Christian Tradition,” First Annual Blessed Basil Moreau Lecture, University of Notre Dame, January 19, 2009.
- “Sex, Marriage, and Original Sin: A Defense of Augustine’s Reading of St. Paul,” 4th Annual Father Ronald Lawler Memorial Lecture, St. Paul’s Seminary, Pittsburgh, Nov. 15, 2008.
- “A Catholic Theology of Marriage,” Archdiocese of Minneapolis-St. Paul, St. Thomas Seminary, August 27, 2008.
- “It’s a Matter of Worship: Solidarity and Ideology in Augustine’s *City of God*,” invited lecture, May, 2008, University of Chicago Divinity School, in honor of David Tracy’s retirement.
- “The Eloquence of Teaching: Preaching and the CCC,” February 18, 2008, University of Notre Dame, conference for bishops of the USCCB [moved to the campus of the Sisters of St. Francis of Perpetual Adoration, Mishawaka, IN]; repeated, October 4, 2008, Diocese of Ft. Wayne-South Bend priests’ workshop.
- “Reconsidering History Together: a Catholic-Mennonite Approach,” July 30, 2007, University of Notre Dame, Bridgfolk Conference on Catholic-Mennonite Dialogue.
- “Formation or Information: Catechesis in the Light of the Preaching of St. Augustine,” plenary

- address to the presbyterate of the diocese of Bridgeport, Apr. 25, 2007.
- “Baptism as the Basis of the Universal Call to Holiness,” keynote presentation, conference on “Vocations and the Universal Call to Holiness,” March 25, 2007, University of Notre Dame.
- “Ideology and Solidarity in Augustine’s *City of God*,” hour lecture, Feb. 20, 2007, University of Virginia, Charlottesville.
- “Augustine’s Homiletic Meteorology: An Ancient Tradition on the Relation of Preaching to Theology,” the Annual Marten Lecture in Homiletics, Feb. 7, 2007, University of Notre Dame.
- “The Vocation of the Catechist,” *Soy Catequista!* Conference, University of Notre Dame in partnership with Sadlier, Inc. Nov. 2006, keynote address.
- “The Sacramentality of Marriage in the Church Fathers,” conference jointly sponsored by ICL and the USCCB Committee on Women, Family and Laity, University of Notre Dame, Oct. 4-5, 2006.
- “Critical Themes in Augustine’s *City of God*,” Loyola College in Maryland, Oct. 2006, followed by a faculty colloquium on a draft of “The Darkest Enigma,” as below.
- “The Darkest Enigma: Augustine on the Self,” Reconsiderations II Conference, invited speaker, Villanova University, Augustinian Historical Institute, Sept. 2006.
- “A Holy Thursday Spirituality of the Priesthood,” NOERCC Convention, plenary speaker, Feb. 2006 (Phoenix, AZ).
- “Was Origen a Gnostic?” Franciscan University of Steubenville, Oct. 2005.
- Led 3-day intensive faculty seminar on the *Confessions* of Augustine, Seton Hall University, May, 2005.
- “Information or Formation?” Plenary Speaker, National Catholic Education Association Annual Conference, June 2005, also delivered Oct. 2005, at Franciscan University of Steubenville.
- “The Use of Scripture in the *Catechism of the Catholic Church*,” *Dei Verbum* Conference, University of Notre Dame, June, 2005.
- “Information as Formation: The Place of Doctrine in Catechesis,” Keynote Address, Archdiocese of Hartford, Annual Religious Education Congress, Nov. 2004.
- “Feeling It Right: Augustine on Sex and the Passions,” *Lumen Christi Institute*, University of Chicago, Oct. 2004.
- “Handing on the Faith,” Invited Panelist and Response, Boston College, Sept. 2004.
- “The Sacrament of Solidarity.” Daughters of Divine Love Retreat House, Enugu, Nigeria, Jan. 2004 (read by Peter C. Cavadini in absence of the author). Keynote address invited by the Spiritan International School of Theology, Enugu, Nigeria.
- Keynote Address, Annual Convention of African Priests and Religious Serving in the U.S. (sponsored by USCCB), August, 2004.
- “Feeling Right: Augustine on Sex and the Passions,” Villanova University, Dec. 2003.
- “Heros and Martyrs: At the Limits of the Civic Imagination in Augustine’s *City of God*.” Invited lecture, CTSA, June, 2000.
- Lecturer, University of Chicago, Nov. 1999, “Euge! Euge! Augustine’s Theology of Praise.”
- “Felix of Urgel in Contemporary Scholarship,” *Felix d’Urgell: Jornades Internacionals La d’Estudi*, Seu d’Urgell, Spain, 28-30 Sept 1999.
- “At the Limits of Imagination: Augustine on Education and Culture,” Lecture, March 1998,

Villanova U.

- “The Cross in St. Augustine,” 2 1hr. lectures at “The Cross: A Christian Tradition” symposium, St. Mary’s College, July 1997.
- “An Augustinian View of Education.” Invited hour-long presentation, Merrimack College, April 1997.
- “At the Limits of Imagination: Martyrs and Heroes in the *City of God*.” Invited presentation, U. of British Columbia, Sept. 1997.
- Ten conferences on the *Rule* of St. Benedict at Benet Lake Monastery (one week of talks, March 1996).
- SBL Panel Member (with Roberta Bondi, K. McVeigh, Robert Wilken) on *The Word in the Desert* by D. Burton-Christie.
- On *The Last Christology of the West*, at the International Conference on the 1200th anniversary of the Council of Frankfurt, in Frankfurt, Germany, Oct. 13-15, 1994.
- On *The Last Christology of the West*, section to discuss this book at the annual meeting of the CTSA, 11 June 1994.
- On *The Last Christology of the West*, session devoted to discussion of this book, Midwest Patristics Seminar, Nov. 1993.
- On Augustine's *City of God*, for the Program in Political and Social Thought, University of Virginia, Sept. 29, 1992; Oct. 5, 1993.
- On Augustine's *Confessions*, for Christ College, Valparaiso University, Dec. 6, 1992.
- On "Augustine and Marx," for the Honors Program, Villanova University, Oct. 5, 1990.

OTHER SELECTED TALKS:

[This list does not include assorted Hesburgh Lectures, etc.]

- “Wisdom Makes Us Friends of God: Augustine’s Later Theory of Friendship,” North American Patristics Society (NAPS), May 1997.
- “Simplifying Augustine,” *PMR*, October 1996.
- “Augustine on Friendship,” *CTSA* June 1996.
- “Simplifying Augustine,” *NAPS*, June 1996.
- “Ambrose and Augustine on Death,” *PMR*, October 1995.
- “Universal Salvation: A Response.” *CTSA* annual meeting, New York, 10 June 1995.
- “Miracles in Gregory's *Life and Miracles of St. Benedict*.” Meeting of the American Catholic Historical Association, Milwaukee, April 7, 1995.
- “Alcuin on John,” *PMR*, Oct. 1994.
- “Exegetical Transformations: the Sacrifice of Isaac in Philo, Origen, and Ambrose,” American Society of Church History, March, 1994.
- “Re-Viewing the Cosmos: Hildegard of Bingen and the Augustinian Tradition,” *PMR* 1993.
- “Ambrose and Augustine *de bono mortis*,” *NAPS*, 1993.
- “Carolingian Uses of Hilary of Poitiers,” Kalamazoo, 1992.
- “Voice and Vision in the *Confessions*,” *NAPS*, 1992.
- “The Redemption of Consciousness: *Confessions* XIII,” *PMR* 1991.
- “Alcuin's Commentary on John: Sources and Theology,” Kalamazoo, 1991.
- “Alcuin's Augustine,” Kalamazoo, 1990.
- “How to (Really) Read Augustine's *de Trinitate*,” *NAPS* 1990.

“*Adam, Eve, and the Serpent: A Response*,” NAPS 1989.

“The Sources of Alcuin's *de fide*,” PMR 1989.

“The Structure of Augustine's *De trinitate*,” PMR 1988.

“The Last Christology of the West,” AAR 1988.

Conferences and Events Organized:

“Cultures of Formation: Young People, the Faith and Vocational Discernment” co-sponsored with USCCB Committee on Doctrine, March 5-7, 2018

“Saturdays with the Saints” series 8, September – November, 2017.

“Saturdays with the Saints” series 7, September – November, 2016.

“Reclaiming the Church for the Catholic Imagination,” Conference for Bishops, organized by JC, co-sponsored with USCCB Committee on Doctrine, October 18-20, 2016

“In the Beginning,” Science and Religion Seminar for Priests: Sept 26-28, 2016

Bishop John M. D’Arcy Program in Priestly Renewal, July 17-23, 2016

Summer Workshop for High School Teachers of Science and Religion, June 20-24, 2016 (Templeton Funded)

“The End of Human Dignity?: Recovering the Intellectual Appeal of Human Dignity for the Theological and Philosophical Imagination,” April 3-5, 2016.

Human Dignity Lecture: John Cardinal Onaiyekan, “Human Dignity: Human Race to Human Family,” April 3, 2016.

“Saturdays with the Saints” series 6, September – November, 2015.

Summer Workshop for High School Teachers of Science and Religion, June 14-19, 2015

(Templeton Funded). Project reviewed in *U.S. Catholic*, December 2015, “An F in

Science: Why should America’s crisis of scientific illiteracy concern Catholics?” 13-17.

“Gay in Christ,” Oct. 31-Nov. 1, 2014

“Saturdays with the Saints,” series 5, August – November 2014.

Human Dignity Lecture: Martin Horn, “Prison Reform: Problematic Necessity,” Oct. 8, 2014.

Summer Workshop for High School Teachers of Science and Religion, June 29-July 3, 2014 (Templeton Funded).

“Science and Religion: Pastoral Approaches,” with the USCCB Committee on Doctrine, conference for Bishop members of the USCCB and their delegates, Feb. 15-17, 2014.

“Blessed are the Merciful: Charity as Sacramental Action,” Nov. 14-15, 2013.

“Mary on the Eve of the Second Vatican Council,” Oct. 5-7, 2013.

“Studium Caritatis: Working Group on Faithful Gay and Lesbian Catholics, closed symposium, Nov. 16-17, 2013

“Seed of the Church: Telling the Story of Today’s Christian Martyrs,” Nov. 4-6, 2012.

Reviewed by John Allen at <http://ncronline.org/node/39026>

“The Church and Islam: An Inter-Religious Seminar,” with distinguished Muslim and Catholic participants, April 19-20, 2012.

“God is Love: Explorations in the Theology of Benedict XVI” March 25-27, 2012

“The Charism of Priestly Celibacy,” co-sponsored with USCCB Committee on Doctrine, Feb. 15-17, 2012.

“Stories of Practical Holiness: An Exercise in Interreligious Understanding,” Feb. 5-8, 2012

Human Dignity Project Inaugural Lecture, Archbishop Timothy Dolan, with two responses (Ann Astell, Jerry McKenney), “Defending Human Dignity in Our Time,” Dec. 6, 2011.

- “Saturday’s With the Saints,” organized 4 lectures on Saints significant for our time (lectures by Keith Egan, Larry Cunningham, Cyril O’Regan, Cathy Cummings), football Saturday mornings. Attendance varied from 60 – 170, Oct. 8, 15, 29, Nov. 19, 2011.
- “What We Hold in Trust: A Symposium for Presidents and Trustees of Catholic Colleges and Universities,” Institute for Church Life, November 6-8, 2011, University of Notre Dame (second biennial symposium).
- Founded the series, “Saturday’s with the Saints,” lectures on selected football Saturday mornings (three Saturday’s, Fall 2010).
- Conference on Multicultural Ministry in the Catholic Church, co-sponsored with USCCB Secretariat on Cultural Diversity, May 9-11, 2010.
- “Vocations in the Black Catholic Church,” with Don Pope-Davis and the National Black Catholic Congress, May 4-6, 2010.
- Blessed Pope John XXIII Lectures in Theology and Culture series: John O’Malley, S.J. (Fall, 2002); Robert Markus (Fall, 2005); Chinua Achebe (Spring, 2009).
- “Living the Faith,” at Tantur, Jerusalem, May, 2008.
- “The Eloquence of Teaching,” Feb., 2008, in partnership with the USCCB Committee on Doctrine, University of Notre Dame.
- “The Perspective of Hope and Hope as a Perspective: Papers on the 35th Anniversary of Tantur,” Tantur, Jerusalem, May, 2007.
- "The Word of God in the Life of the Bishop: 40th Anniversary of *Dei Verbum*," June 2005.
- "The Saints of the Churches of Jerusalem: an Ecumenical Conversation," Tantur, Jerusalem, May 2005.
- “Forgiveness,” international conference at Tantur, Jerusalem, May 2004.
- “In Solidarity With Africa,” international conference, Phase One at Notre Dame, Indiana, Sept. 2003; Phase Two in Enugu, Nigeria, Jan. 2004.
- “Who Do You Say That I Am,” international conference at Tantur, Jerusalem, May 28-31, 2000.
- “Reconciliation and Renewal in the Cities: Faith-Based Initiatives,” Feb. 13-15, 2000.
- “Hemispheric Consultation: Challenge and Promise of *Ecclesia in America*” (Oct. 10-12, 1999).
- "Gregory the Great: A Symposium," joint effort of the Department of Theology and the Medieval Institute, for March 19-20, 1993.

RESEARCH IN PROGRESS

Books or Book Length works

Alcuin of York, *On the Faith of the Holy and Undivided Trinity and Seven Books Against Felix of Urgel*, translated, with notes and introduction. (95% completed; contracted to *Fathers of the Church* series, *Medieval Continuation*, CUA Press.

STUDENT ADVISING

Ph.D. dissertations: *as director*:

Jeff Oswald (1993);

John Houghton, (Medieval Institute, 1994);

Sue Calef (1996);
 Eric Plumer (July, 1997);
 Jodi Vacarro (Jan. 1998);
 Laura Holt(1999);
 Jeremy Williams (1999);
 Paul Kolbet (2000);
 Elizabeth Dively (2002);
 Stephen Brey (2003);
 Kari Kloos;(2003);
 Laura Grimes (2004);
 Kimberly Baker (2007);
 Jim Lee (2012);
 Monica Mata (2013);
 Albertus Horstling, co-directed with Hildegund Mueller (2013)
 won the Shaheen Prize for the Humanities, 2013;
 Jordan Wales (2014);
 John Sehorn (2014);
 Emery Longanga (with David Clairmont) (2015)
 Austin Murphy (2016, co-directed with Brian Daley);
 Thomas Clemmons (2016);
 Elizabeth Klein (2016)
 Giulia Ghengini (2017, Ph.D. in Literature)
 Brian Barret (in progress, co-directing with Brian Daley);
 Gregory Cruess (in progress)
 Josh McManaway (in progress)
 Mark Therrien (in progress)

Also official advisor to pre-dissertation PhD students:
 Colum Dever
 Roberto De La Noval
 Augustine Reisenhaur, O.P.

Ph.D. candidacy and dissertation boards: too numerous to list.

Advisor to General M.A. students, 2010-15
 Advisor to Echo M.A. students, 2004 -- present

Teaching Mentor to Ian Gerdon and Hannah Hemphill, Foundations of Theology, Spring 2017,
 Margaret Blume Freddoso, Foundations of Theology, Fall 2017, Spring 2018.

Undergraduate Theses:

Mark Mulbacher, 1993;
 Pat Moran, 1994;
 Paula Galeto, 1995 (with Paul Weithman);

Kevin Haley, 2003;
 Greer Hannan, 2008-09 (with Fred Freddoso);
 Santiago Rosado, 2009-2010 (with Joseph Wawrykow).
 Elliot Marie Argue, Spring, 2010);
 Robert Rauch (Spring, 2012);
 Kimberly Lisiak (Spring, 2013)
 Michael Bradley (Spring, 2014, with David Solomon)
 Jonathan Gowarski (Spring, 2015, with Adrian Reimers)
Timothy Bradley (AY2015-16)
Irina Celentano (AY2015-16)
 Jacob Lindle (AY 2016-17)
 Nicholas Miles (AY 2017-2018)
 Daniel Feldmann (Building Bridges mentor)

Recent Readings courses: Fall, 2010; (two Ph.D. students); Spring, 2011 (one Ph.D. student);
 Fall, 2011 (two courses: one Ph.D.; one undergraduate); Spring, 2013 (one Ph.D. student, non-
 Theology); Fall, 2013, one M.A. student; Fall, 2014 (five Ph.D. students, one ECS student),
 Spring, 2015 (two courses, one senior undergrad; one MTS); Fall, 2015 (two courses); Spring,
 2016 (Ph.D. reading course in Tertullian, Mark Therrien); Spring 2016, MTS. directed reading
 courses for Anthony Oleck in sources of Catholic liberal arts theory) Fall, 2017: two directed
 readings courses, one at the MTS level, one at the Ph.D. level, with three students in each.

GRANTS AND AWARDS:

\$48,675 grant from OSV for ND Vision (November 2017)
 \$47,774 grant from Lilly Endowment for Thriving in Ministry Initiative 2017, April 2017
 \$48,675 grant from OSV for ND Vision (January 2017)
 \$15 million gift from Robert and Joan McGrath to McGrath Institute for Church Life, September
 2016
 \$1,674,642 grant from John Templeton Foundation for Training Catholic Educators to Engage
 the Dialogue between Science and Religion (October 2016 – September 2019), 2016
 \$48,675 grant from OSV for ND Vision (November, 2016)
 \$48,675 grant from OSV for ND Vision (November, 2015)
 \$215,239 grant from John Templeton Foundation for summer workshops for high school
 theology and science teachers and preachers (October, 2015); reviewed in *U.S. Catholic*,
 December 2015, “An F in Science: Why should America’s crisis of scientific illiteracy
 concern Catholics?” 13-17.
 \$47,500 grant from OSV for ND Vision (December, 2014)
 \$46,000 grant from OSV for ND Vision (November, 2013)
 \$199,898 grant from John Templeton Foundation for summer workshops for high school
 theology and science teachers (March, 2013).
 \$14,000 grant from Fetzer Institute for project in Muslim hagiography (July, 2013)
 \$54,000 start-up grant for Proclaim! Parish ministry project, Anonymous Foundation (May,

2012)

- \$25,000 grant from OSV for Notre Dame Vision (November, 2012)
- \$75,000 grant from OSV for CAMINO (Spanish language STEP project, November, 2012)
- \$50,000 conference grant, from Fetzer Institute (approved Dec., 2011)
- \$49,000 planning grant, from Fetzer Institute (Oct., 2011)
- \$45,000 grant from Our Sunday Visitor, for Notre Dame Vision scholarships (Nov., 2011)
- \$48,000 grant from Our Sunday Visitor, for Notre Dame Vision scholarships (Nov., 2010)
- \$150,000 grant from an anonymous source, to support Echo, Dec., 2008.
- \$285,000 grant from Jesse Ball DuPont Foundation, to support internships in the M.Div.
- \$5,000,000 benefaction from a private donor, to establish the McGrath/Cavadini Directorship at the Institute for Church Life.
- \$150,000 grant from Our Sunday Visitor Foundation, for Echo, 2007.
- \$20,000 grant from Lilly Endowment, The Lexington Seminar, for a Theology Department project on the M.Div. program.
- *\$50,000 grant from *Our Sunday Visitor* for ECHO, 2007.
- *\$50,000 grant from Jesse Ball DuPont Foundation for Theology and ICL, work on a project on social justice in the community, with Matt Zyniewicz.
- *\$60,000 grant from *Our Sunday Visitor* Foundation for ECHO, 2006.
- *\$150,000 grant from Humanitas for ECHO, 2005.
- *\$50,000 grant from *Our Sunday Visitor* Foundation for ECHO, 2005.
- *\$500,000 grant from Lilly Endowment for Sustaining ND Vision, 2005.
- *\$60,000 grant from *Our Sunday Visitor* Foundation, for *ECHO: Faith Formation Leadership Program*, 2004 (with Matt Zyniewicz).
- *\$40,000 grant from *Our Sunday Visitor* Foundation, for *Faith Formation Leadership Program*, 2003 (with G. Baumbach and Matt Zyniewicz).
- *\$25,000 grant from *Our Sunday Visitor* Foundation, for Solidarity with Africa conference, 2003.
- *\$70,000 grant from Wabash Center for Teaching Religion and Theology, for a workshop and seminar on Learning Theology from Music (with Charlotte Kroeker).
- *\$10,000 Henkel's grant for Notre Dame phase of Solidarity with Africa conference, 2003 (with Hugh Page).
- *\$990,000 from Lilly Endowment, for *Sustaining Pastoral Excellence* project (Institute for Church Life, with Matt Zyniewicz), 2003.
- *\$918,000 from Lilly Endowment, for *Pastoral Institutes* project (Institute for Church Life, with Paul Wilkes), 2001.
- *President's Award (end of academic year 2000-01).
- *\$5,000 grant from Kellogg Institute, for *Ecclesia in America* conference, Oct. 10-12, 1999.
- *\$55,000 grant from Strake Arts and Letters Endowment for *Ecclesia in America* conference, Oct. 10-12, 1999.
- *\$10,000 Henkels Lecture Series grant, to bring Francis Cardinal Arinze to campus (awarded Spring 1999).
- *\$6,000 grant from Wabash College (matched by \$6,000 from ISLA), for course innovation in the Department of Theology.
- *Funded participant, Lilly Foundation project, "Education and Formation of the People of Faith," 11/95.

- *NEH Fellowship for University Teachers (awarded 12/94, taken calendar year 1996).
- *Lilly Teaching Fellow, 1993-94.
- *Invited participant, NEH funded project, *Sources of Anglo-Saxon Literary Culture*, (Paul Szarmach, project director).
- *NEH, May, 1989, Division of Texts and Translations, for a translation, with introduction, of Alcuin of York's *On the Faith of the Holy Trinity*, and his *Seven Books Against Felix*.

SERVICE (selected):

Service to the University of Notre Dame:

- Institute for Church Life, McGrath-Cavadini Director, 2000-present
- Department of Theology, Chair, May 31, 1997 – June 30, 2010.
- Department of Theology Teaching Committee, Fall 2003-Spring 2016
- M.A. Committee
- CAP 2012-2015; re-elected 2015 -present
- Advisory Councils Steering Committee, 2008-present
- Core Curriculum Focus Group on Catholic Identity, Dec.-Mar. 2014
- University Reaccreditation Committee for Criterion 1, Fall 2012-Fall 2013
- Chair, Advisory Committee, University Life Initiatives Coordinator, Fall, 2010 – 2012
- Co-Chair, President's Task Force for the Choice for Life, 2009-10.
- Organizer, with Paulinus Odozor, C.S.Sp., of the 2009 Blessed Pope John XXIII Lectures in Theology and Culture (Lecturer: Chinua Achebe).
- Organizer of ICL Workshop, "What We Hold in Trust," for Presidents and Trustees of Catholic universities and colleges, planned for March, 2008, envisioned as an annual event.
- Member, Confidential Three Person Panel, appointed by the President (for listening to stories of alleged sexual abuse connected with the University of Notre Dame, and advising the President on possible courses of action), 2002-2005.
- International Advisory Board, and Administrative Board, Tantur Institute for Ecumenical Studies, 1997 – 2010.
- President's *Ad Hoc* Committee on the Beatification of Basil Moreau, CSC, 2007 – 2008.
- President's *Ad Hoc* Committee on Issues of Interest to Women, May, 2006 – May, 2007.
- Planning Committee, Catholic Charities Executive Education Program (in the Mendoza College of Business), 2003-present.
- Hesburgh Lecturer, 2003 – present.
- Faculty Lecturer, Development Cruise for Benefactors, July, 2007.
- Secretary, International Advisory Board for Tantur Ecumenical Institute; Member, Administrative Board for Tantur Ecumenical Institute, 1997-2009.
- Campus Ministry Church Pamphlet project 2004-2005.
- Men's and Women's Varsity Swim Teams, USA Swimming Referee Observer and Judge, 1998–2007.
- Laetare* Medal Committee, 2004-05.

University Presidential Inauguration Committee, 2004-05.
 Dean's Committee, College of Arts and Letters, on Catholic Intellectual Leadership, 2004.
 Steering Committee on Advisory Council Review (Development), 2003-04.
 "Church Study Committee" (appointed by the President, charged with determining appropriate university response to the Sexual Abuse Crisis), 2002-2004.
 Search Committee for ICL Director (1999-2000).
 Notre Dame Vocations Initiatives Steering Committee (1999-2000).
 Co-Chair, Joint Philosophy and Theology Search Committee (1999-2000).
ad hoc Tenure Appeal Committee (elected), Spring 2003.
 Arts and Letters Salary Policy Committee member, 2003.
 Provost's Committee to Review the Dean of Arts and Letters (elected), Spring 2002.
 Joint University-Holy Cross Committee on Fatima Retreat House (appointed by the President), 2002.
 Notre Dame Vocations Initiatives Steering Committee (AY 1999-2000).
 Committee Chair, CAMPUS Leaders (2001).
 Lilly Faculty Seminar Leader (on Vocation), June 2002, 2003, 2004 (with Joseph Wawrykow).
 Provost's *ad hoc* committee on the Relation Between Residence and Academic Life (chaired by Carol Anne Mooney), 2001.
 Academic Council's *Ad Hoc* Committee on *Ex Corde Ecclesiae* (convener), 1999.
 Provost's *ad hoc* committee on Catholic Intellectual Life (co-chair, with Kristen Schraeder-Frechette), 1999.
 Search Committee for Director of Medieval Institute (appointed by the Provost), 1999.
 Graduate Council, 1995-97.
 Medieval Institute: Publications Committee, 1994-96.
 Area Coordinator for History of Christianity, Dept. of Theology, 1992-97.
 CAP Committee (elected), Department of Theology, 1993-97.
 Ph.D. Committee, Department of Theology, 1992-97.
 Mission/Vision Committee, Department of Theology (elected), 1993.
 Secretary to Department Meetings, 1991-92.
 Prepare and administer Latin exams for grad. students, Dept. of Theology.

Service in the Profession:

Promotion Review for Southern Methodist University, October 2017
 Appointed as a Distinguished Fellow to the Principium Institute, February 2017
 Peer Review of a book proposal for CUA Press
 Reappointment Review for University of Notre Dame Program of Liberal Studies (Andy Radde-Gallwitz), October 2016
 External tenure review for University of Virginia, Department of Religious Studies), September 2016
 Consultant to Franciscan University, Steubenville, OH, doctoral program, June 2016
 Review of mss for *Augustinian Studies* (2), *Florilegium* (2) (2nd = Fraternal Vocab of Adoptionist Controversy in Reims MS 385) *Marginalia* (1)
 Peer Review of book ms. for UND Press
 Peer review of Joseph Clair's book proposal, Cambridge University Press, January 2016
 Review of Theology Department curriculum for Point Loma Nazarene University, January 2016

Tenure Review for Saint Louis University, Dept. of Theology, 2014
 Full Professor Review for Kentucky State University Dept. of History, 2014
 Tenure Review for University of Dallas School of Theology and Ministry, 2014
 Editorial Board, *Augustinian Studies* 2014 - present (involves ms reviews)
 Tenure Review for School of Theology, CUA, 2013
 Ms. Reviews for *Augustinian Studies*, *Harvard Theological Review*; *The Thomist*; *Fathers of the Church Medieval Continuation* 2013
 With Tim O'Malley, founded a new on-line journal for pastoral theology, *Church Life*, first issue appeared February, 2012.
 External review for ms. of the *Companion to Gregory the Great*, over 400 ms pages, for Brill (August, 2012).
 Tenure Review, Loyola University Chicago, Sept. 2012
 With Christian Smith, founded the Center for Catholic Social and Pastoral Research, a joint project of the Institute for Church Life and the Center for the Study of Religion and Society, July, 2011.
 External referee for ms. submitted to *Modern Theology* (Sept., 2011)
 External referee for full professor promotion cases, Loyola College in Maryland, Sept., 2011; University of Virginia, Sept. 2011
 External referee for ms. submitted to *Theological Studies* (June, 2011)
 External Review of book translation ms. for CUA Press, May, 2011
 External member of Dissertation Committee, and Defense, Ellen Scully, Marquette University, March, 2011
 External Review of mss. for Georgetown University Press (book, 2010); for *Theological Studies* (article, 2010); for *Horizons* (article, 2010).
 Promotion and Tenure Review for University of St. Thomas (2008).
 Full Professor Review for Providence College (2008).
 Promotion and Tenure Review for University of Portland (2008).
 Team Leader, University of Notre Dame's delegation to the Lexington Seminar (a project of the Lilly Endowment), 2005-present.
 Annual Meeting Program Committee, American Academy of Religion (2004-2007).
 Member, 6-person jury for the Opus Prize (Opus Foundation).
 Member, 5-person international jury for the "Prize Ernest-John Solvay" (\$1 million) awarded by the FWO Research Foundation - Belgium, April 2005.
 External review of ms for Catholic University of America Press, 2005.
 External review of ms for *Journal of Early Christian Studies*, 2005.
 Advisory Board of Patristics, Medieval and Renaissance Conference (PMR), 2005.
 External Review of Roman Catholic Studies Group, for the AAR, 2004.
Fathers of the Church, Medieval Continuation, Advisory Board (2004-present).
 TEAMS Advisory Board (translation series in medieval biblical commentary, 1993-present).
 External Reviewer for mss from Oxford University Press, University of Notre Dame Press, Crossroads, etc. (1999-present).
 External Reviewer (one of a team of two independent reviewers), Department of Theology, Loyola University (2004).
 External Referee, tenure and promotion, Villanova University, University of Portland, Duke Divinity School, Creighton, University of St. Thomas (different years).

Reviewer for various journals (*Journal of Religion*, *Horizons*, *Speculum*, *Augustinian Studies*, *Journal of Religion and Politics*; *Journal of Early Christian Studies*, etc.).

Book Review Editor, *Augustinian Studies*, 1992-2000.

External Reader, University of Chicago dissertation committee, 1998.

For *NEH*: panelist for Fellowships for University Teachers and Fellowships for College Teachers and Independent Scholars, panel on Religious Studies, Washington D.C., 4 August 1995.

Service to the Church (selected):

Hymnal Committee, Diocese of Fort Wayne-South Bend, Fall 2016

Two Continuing Education Talks, Sunday August 7, 2016, Our Lady of Mt. Carmel Church, Beijing, China

Consultant Member, USCCB Committee on Doctrine, 2003—present (re-appointed Nov. 2015 to a 5th 3-yr term)

Member, International Theological Commission, Fall, 2009 – April, 2014.

Invited Paper, *Reverence for Truth*, for the Congregation for the Doctrine of the Faith (published under another person's name), November 2014.

Project Consultant for USCCB on Liturgy, for a new version of "Fulfilled in Your Hearing," and for the USCCB Subcommittee on Marriage and Family Life, for ghostwriting homily helps, Nov., 2011.

For the Archdiocese of Chicago: Retreat for Priests of Vicariates 5 & 6 (Seven conferences on "The Vision of God"), February 14-16, 2011.

ALSO: as Director of ICL, I funded and helped conceptualize the National Black Catholic Survey, a major study of U.S. Black Catholics undertaken by Professors Don Pope-Davis and Darren Davis, which came out November, 2011.

Preparer of a Major Document for the Committee on Family and Laity, USCCB (2008—09), subsequently published, not under my name (ghostwriter).

For Archdiocese of Fort Wayne-South Bend:

Presenter, Training Institute for teachers, March 1993; March 1994; March 1995; October 1995; March 1996. Presenter, Priests' Day of Recollection, Oct. 2000; "The Preaching of St. Augustine" Lecture to the priests of the Fort Wayne-South Bend Diocese, Oct. 2005; Instructor, Deacon's Training Class, Feb., 2007; Catechist (For Sacred Heart Parish: Confirmation class, 1995-99; independent, 2004); Eucharistic Congress presenter, August, 2007; to the priests of the Diocese, Oct., 2006, On Marriage in the Fathers of the Church; in Oct., 2008, on Preaching and the *Catechism*; In Service Day for High School Teachers of Theology, March 5, 2012; "The Church as a Light to the People," presentation on the 50th anniversary of *Lumen Gentium*, St.

Matt's Cathedral, September 3, 2014; Instructor "Introduction to the Creed" course, February 2015, for Catechists, Saint John Paul II Center, Mishawaka

For the *Congregation of Holy Cross*

Ave Maria Press Editorial Board, December 2014 - present.

Ave Maria Press Christian Classics Advisory Board, January 2017 - present

Service to the Community:

Founder and President, **Irish Aquatics** Swim Club, 2000-06; coach search committee, 2011.

Co-Founder and President of **RACER X** Swim Club, 1995-2000.

For South Bend Community School Corporation: Latin at Marshall Elementary School (fourth and fifth graders, Spring 1992).