

Curriculum Vitae

BRYAN T. FROEHLE

319 Oregon Street, Hollywood, Florida 33019
froehleb@gmail.com, 312-285-9121

EDUCATION

M.A. in Theological Studies, St. Vincent de Paul Regional Seminary, 2019

Ph.D. in Sociology, University of Michigan, Ann Arbor, 1993

Dissertation: *Religion and Social Transformation in Venezuela: Catholic and Evangelical Grassroots Religious Organizations and Civil Society in Caracas*

Master of Arts in Sociology, University of Michigan, Ann Arbor, 1989

Bachelor of Science in Foreign Service (B.S.F.S.), Georgetown University, Washington, 1986

Certificate in Latin American Studies (C.L.A.S.), Georgetown University, Washington, 1986

Thesis: *Christian Base Communities in Contemporary Brazil: Catalysts of Change.*

EXPERIENCE

Professor of Practical Theology, St. Thomas University, Miami Gardens, Florida, 2008-Present

Director of the Ph.D. Program in Practical Theology, St. Thomas University, 2008-Present

Promotion to Professor of Sociology, Dominican University, River Forest, Illinois, 2008

Associate Professor of Sociology, Dominican University, 2003-2008

Founding Director, Saint Catherine of Siena Center, Dominican University, 2003-2008

Executive Director and Research Associate Professor, Center for Applied Research in the Apostolate (CARA), Georgetown University, Washington, DC, 1998-2003

Senior Research Associate and Research Assistant Professor, Center for Applied Research in the Apostolate (CARA), Georgetown University, 1995-1998

Assistant Professor of Sociology, University of South Carolina Upstate, Spartanburg, 1992-1995

Lecturer, Spartanburg Methodist College Prison Program, 1993-1994

Lecturer, Universidad Católica Andrés Bello, Caracas, 1990-1991

Coordinator, University Teaching Assistant Training Program, University of Michigan, Ann Arbor, 1988-89

Assistant Director, Undergraduate Programs, Sociology, University of Michigan, 1988-89

Lecturer, University of Michigan, 1987 and 1989

ACADEMIC BOOKS

Forthcoming in 2019. *Global Catholicism in an Age of Disruption*. Boston: Academic Studies Press. With Massimo Faggioli.

2010. *The Disappearing God Gap? Religion in the 2008 Presidential Election*. New York: Oxford University Press. Co-authored with Corwin Smidt, Kevin van Dulk, Douglas Koopman, James Monsma, and James Penning.

2003. *Global Catholicism*. Maryknoll, New York: Orbis Books. Co-authored with Mary Gautier.

2000. *Catholicism USA*. Maryknoll, New York: Orbis Books. Co-authored with Mary Gautier.

MONOGRAPHS AND OTHER BOOK-LENGTH PUBLICATIONS

1999. *Catholic Ministry Formation Directory 1999*. Washington, DC: Center for Applied Research in the Apostolate (CARA).

1999. *Diocesan Profile of Catechetical Ministry*. Washington, DC: National Conference of Catechetical Leadership (NCCL), National Catholic Education Association (NCEA), and the United States Catholic Conference (USCC).
1998. *The Parish Background Behind Priestly Vocations: Findings from a National Survey of Pastors and Recently Ordained Diocesan Priests*. Washington, DC: Center for Applied Research in the Apostolate (CARA)/National Conference of Catholic Bishops (NCCB).
1998. *Diocesan and Eparchial Pastoral Councils: A National Profile*. Washington, DC: Center for Applied Research in the Apostolate (CARA)/National Conference of Catholic Bishops (NCCB).
1997. *National Cathedral Profile: Summary Report*. Washington, DC: Center for Applied Research in the Apostolate (CARA) and the Association of Cathedral Rectors. With Dominic Perri.
1997. *National Catholic Ministry Formation Directory: Trends and Programs*. Washington, DC: Center for Applied Research in the Apostolate (CARA).
1997. *CARA Compendium of Vocations Research*. Washington, DC: Center for Applied Research in the Apostolate (CARA).
1997. *Catholic Ministry Formation Directory 1997*. Washington, DC: Center for Applied Research in the Apostolate (CARA).
1996. *New Directions in Youth Ministry: A Survey of Youth Participants in Parish and Other Programs at Forty Representative Arch/Dioceses and Organizations Throughout the United States*. Washington, DC: National Federation of Youth Ministry (NFCYM) and the National Conference of Catholic Bishops (NCCB).
1982. *A Century and a Half: St. Xavier High School of Cincinnati*. Cincinnati: St. Xavier High School. Co-authored with Will Damico, Joe Moone, Mike O'Neill, and Jeff Chung.

ACADEMIC ARTICLES AND BOOK CHAPTERS

- Forthcoming in 2019. "Religion in Venezuela." In Henri Gooren, editor, *Encyclopedia of Religion in Latin America and the Caribbean*. Berlin: Springer.
- Forthcoming in 2019. "Revitalización del Cristianismo Mundial: El Método del Círculo y la Metodología del Proyecto." In *Revitalización Cristiana en América Central y el Caribe*. Wilmore: First Fruits. With Karla Koll.
- Forthcoming in 2019. "World Christian Revitalization: Consultation Methodology and the Circle Method." In *Christian Revitalization in Central America and the Caribbean*. Wilmore: First Fruits. With Karla Koll.
2018. "Religious Conflict and Resolution in Latin America." and "Guam and the Mariana Islands." In Mark Lamport, editor, *Encyclopedia of Christianity in the Global South*. Lanham: Rowman and Littlefield.
2017. "Build Collaboration, Build Church?" Pages 51-74 in Peter Gilmour and William Clark, SJ, *Resourcing Emerging Parish Patterns*. Lanham: Lexington Press. With Mary Froehle.
2017. "New Horizons for Seminary Formation: Virtual Reality and Human Flourishing." *Seminary Journal* 22 (2016-2017, special combined issue). With Wanjiru M. Gitau and Sebastian Mahfood.
2015. "The Circle Method." Pages 40-55 in Philomena Njeri Mwaura and J. Steven O'Malley, eds., *African Urban Christian Identity: Emerging Patterns*. Nairobi: Acton. With Agbonkhianmeghe E. Orobator, SJ.
2014. "Catholic reformation, educational principles," "Georgetown University," "Pastoral Institutes (Catholic Universities)," "Sociology," and "Venezuela." In George Thomas Kurian and Mark A. Lamport, editors, *Encyclopedia of Christian Education*. Lanham: Rowman and Littlefield.
2014. "A Developing Discipline: The Catholic Voice in Practical Theology" in Claire Wolfeich, ed., *Invitation to Practical Theology: Catholic Voices and Visions*. Mahwah: Paulist. With Kathleen Cahalan.
2013. "Iglesia y Sociedad en Venezuela: Una Introducción Contemporánea." Pages 151-176 in Matilde Parra de Niño y Verónica Zubillaga, coordinadoras, *Hacer Sociología en Venezuela Juntos con Alberto Gruson*. Caracas: Universidad Católica Andrés Bello.

2013. "Practical Theology Session Report." *Proceedings of the Catholic Theological Society of America* 2013.
2012. Review of Edward Cleary, OP, *The Rise of Charismatic Catholicism in Latin America*. *Pneuma: The Journal of Pentecostal Studies* 34, 3.
2012. Review of Edwin David Aponte, *Santo! Varieties of Latino/a Spirituality*. (Maryknoll, NY: Orbis Books, 2012.) Catholic Books Review (<http://catholicbooksreview.org/>).
2012. Review of Timothy Matovina, *Latino Catholicism: Transformation in America's Largest Church*. (Princeton: Princeton University Press, 2011.) *Review of Religious Research* 54, 3.
2012. "Theological and Missional Perspectives in Light of World Christian Revitalization in Asia: Rahab Ministry and the Jesus Network." (Theological dimensions of case studies of ministry among prostitutes and ministry among Muslim immigrants in Toronto.) In J. Steven O'Malley, ed. *New Approaches to World Christian Revitalization*. Lexington, Kentucky: Emeth Press.
2011. "Die Bedeutung der 'Leitung von Pfarreien' durch Laien in den Vereinigten Staaten: Entstehende Praxis der Leitung von Pfarreien durch Laien in Katholischen Glaubensgemeinschaften." (Canon 517.2 in the United States: A Global Perspective.) Pages 71-114 in Michael Boehnke and Thomas Schueller, eds., *Gemeindeleitung durch Laien? Internationale Erfahrungen und Erkenntnisse*. Regensburg, Germany: Friedrich Pustet. See <http://www.kath-theologie.uni-wuppertal.de/forschung/dfg-projekt/kooperationspartner.html>.
2011. "Practical Theology Session Report." *Proceedings of the Catholic Theological Society of America*, 66, 142-143.
2011. "Research on Catholic Priests in the United States since the Council: Modeling the Dialogue between Theology and Social Science." *United States Catholic Historian*, 29, 4 (Fall): 19-46.
2011. "Revitalization Movements, Social Change, and Justice: Brazil's *Toca de Asis* in Global Perspective." Pages 133-150 in J. Steven O'Malley, ed. *Interpretive Trends in World Christian Revitalization*. Lexington, Kentucky: Emeth Press. ISBN 978-1-60947-018-0.
2011. "Voting and Political Discourse as Practical Theology." *International Journal of Practical Theology*. 15: 74-93. DOI 10.1515/IJPT.2011.027.
2010. "Religious Orders," Pages 1300-1307, Part 18, in Anheier, Helmut; List, Regina; and Toepler, Stefan, eds., *International Encyclopedia of Civil Society*. Heidelberg, Germany: Springer Publishing.
2008. "Adaptive Reuse of Churches in the United States: The State of the Question." Pages 22-37 in Hermann Aiker and H.R. Hiegel, eds., *Tempel: Kirke Salomon Church: Matthaas*.
2007. "Best Practices for Governance." Pages 145-179 in *Embracing Our Destiny: The Collected White Papers of the Archdiocese of Seattle Catholic Schools Self-Study: 2007-2008*. Seattle, Washington: Archdiocese of Seattle Catholic Schools Department.
2007. "Catholic Pastoral Sociology in the United States Since Vatican II: Making a Path by Walking." *United States Catholic Historian*, 25, 4 (Fall): 85-116.
2007. "Organizing Volunteering? National Catholic Organizations and Civic Engagement." Pages 161-199 in Antonius Liedhegener and Werner Kremp, eds., *Civil Society, Civic Engagement and Catholicism in the United States*. Trier, Germany: Wissenschaftlicher Verlag Trier.
2007. "Recruiting New Volunteers – Experiences from Parish Planning Processes." Pages 217-232 in Antonius Liedhegener and Werner Kremp, eds., *Civil Society, Civic Engagement and Catholicism in the United States*. Trier, Germany: Wissenschaftlicher Verlag Trier.
2006. "Die Pastoralplanung der katholischen Kirche in den USA in der Ara nach dem Zweiten Vatikanischen Konzil." Pages 74-97 in Wilhem Damberg and Antonius Liedhegener, eds., *Katholiken in den USA und Deutschland: Kirche, Gesellschaft und Politik*. Münster: Aschendorff Verlag.
2004. "Latin American Catholicism" *International Bulletin of Missionary Research*. Volume 28 (April), 68-69. With Mary L. Gautier.

2000. "Christian Marriage," "Parish," "Priesthood," and Retreat. in Wade Clark Roof, ed., *Contemporary American Religion*. New York: MacMillan Reference Library.
1998. "Generation X and Religious Life: New Findings from CARA Studies." *Horizon* (Spring), 3f. With Patricia Wittberg, SC.
1997. "Pentecostals and Evangelicals in Venezuela: Consolidating Gains, Moving in New Directions." Pages 201-225 in Edward Cleary and Hannah Stewart-Gambino, eds., *Power, Politics and Pentecostals in Latin America*. Boulder, Colorado: Westview Press.
1997. A Review of *Martyrdom and the Politics of Religion: Progressive Catholicism in El Salvador's Civil War* by Anna L. Peterson. *Choice*.
1997. A Review of *The War of Gods: Religion and Politics in Latin America* by Michael Löwy. *Choice*.
1996. A Review of *Daughters of Rahab: Prostitution and the Church of Liberation in Brazil* by Margaret Eletta Guider. *Choice* 33,6 (February).
1995. "Religious Competition, Community Building, and Democracy in Latin America: Grassroots Religious Organizations in Venezuela." Pages 27-44 in William H. Swatos, Jr., ed., *Religion and Democracy in Latin America*. New Brunswick, New Jersey: Transaction Publishers.
1995. "Religious Competition in Contemporary Venezuela." Pages 125-152 in Satya R. Pattnayak, ed., *Organized Religion in the Political Transformation of Latin America*. Lanham, Maryland: University Press of America.
1995. A Review of *Catholicism and Politics in Argentina* by Austin Ivereigh. *Choice* 32,11/12 (July/August).
1995. A Review of *Theologies and Liberation in Peru: The Role of Ideas in Social Movements* by Milagros Peña. *Choice* 33,3 (November).
1994. "One Step Forward and Two Steps Backward: A Critical Review of *Shadow of Spirit: Postmodernism and Religion*." *Critical Sociology* 20, 2: 148-151.
1994. "Religious Competition, Community Building, and Democracy in Latin America: Grassroots Religious Organizations in Venezuela." *Sociology of Religion* 55, 2: 145-162.
1992. "The Catholic Church and Politics in Venezuela: Resource Limitations, Religious Competition, and Democracy." Pages 105-128 in Edward Cleary and Hannah Stewart-Gambino, eds., *Conflict and Competition: The Latin American Church in a Changing Environment*. Boulder, Colorado: Lynne Rienner Publishers.
1988. "Backdrop: The Historical Context." Pages 1-21 in G. H. Summ and T. Kelly, eds., *The Good Neighbors: America, Panama, and the 1977 Canal Treaties*. Athens, Ohio: Ohio University Monographs in International Studies.
1988. "Response: The U.S. Negotiating Strategy." Pages 55-71 in G. H. Summ and T. Kelly, eds., *The Good Neighbors: America, Panama, and the 1977 Canal Treaties*. Athens, Ohio: Ohio University Monographs in International Studies.

PASTORAL ARTICLES

- 2004-2016. "Pastoral Overview," monthly columns written for *Prepare the Word*, a publication for those who preach using the common lectionary. (Titles include: "Preaching in a Time of Political Choices," "Nostalgia Doesn't Work," and "Attendance Challenges.")
2010. "Walking with Jesus." A Good Friday homily written for *Prepare the Word*.
2009. "Why We Care About the Common Good." Pages 124-130 in *Vision 2009: Catholic Religious Vocation Discernment Guide*.
2007. "Signs for a Church in Transition." *U.S. Catholic*. 72, 3 (March): 12-17. Feature article.
1991. "El Crecimiento del Movimiento Evangélico en América Latina: De Dónde Viene y A Dónde Va?" *Presencia Ecuémica*, Septiembre 1991 (7, 21/22:39-41). Caracas.

SCHOLARLY PAPERS (Select)

2017. "Consultants as Catalysts for Collaboration? External Resourcing and Internal Dynamics in Parishes of the INSPIRE Project within the Archdiocese of Chicago International Festival of Creativity in Church Management," Pontifical Lateran University, Rome, March 23-25, 2017.
2016. "Migrantes Nos EUA: Desafio às Igrejas e à Sociedade." Presented at III Congresso Internacional de Faculdades EST, Simpósio – Tema: Interculturalidade e Migrações, Sao Leopoldo, Brazil, September 2016.
2016. "Revitalization Movements as Public Theologians: An Empirical Approach to World Christian Public Theology. Session on "Renewal, Conflict, and Peacebuilding," American Society for Missiology, St. Paul, Minnesota, June 18, 2016. With Wanjiru M. Gitau.
2014. "Consultations on Contextuality: Methodological Reflections and Prelim. Findings from E Asia and India." American Society of Missiology, St. Paul, Minnesota, June 21, 2014.
2014. "Pope Francis and Generational Memory: An Emerging Catholic Narrative?" Latin American Studies Association, Chicago, May 21-24, 2014.
2013. "Consultation Case Method: Movements and Guiding Questions." Conference on "New Cities and the New Jerusalem: Emerging World Christian Identities in Three African Cities," Center for the Study of World Christian Revitalization Movements and the Center for the Study of World Christianity, African International University, Nairobi, Kenya, July 18-20, 2013.
2013. "Exilic Communities, Church, and Reconciliation: Comparative Cases." Ninth Conference on Cuban and Cuban-American Studies, Cuban Research Institute, School of International and Public Affairs, Florida International University, May 23-25, 2013
2013. "Frenemies? Theology and Sociology, In and Beyond Practical Theology, in the Theological Study of U.S. Catholicism." The International Academy for Practical Theology, Toronto, April 11-15, 2013.
2012. "Catholic Contributions to the Conversation: A Practical Theological Archaeology." For the panel "Sacred Texts and Roman Catholic Approaches in Practical Theology." Association for Practical Theology, Princeton, New Jersey, April 13-15, 2012.
2011. "Ways of Desiring? Religion and Public Theology in the U.S. Presidential Election." International Academy for Practical Theology. Amsterdam. Conference Theme: "City of Desires – A Place for God?" July 24, 2011.
2011. "World Catholicism, Theological Associations, and the Future: Realities and Possibilities." International Network of Societies of Catholic Theology (INSECT), Third International Colloquium. Chicago. Conference Theme: The Changing Face of Global Catholicism: Implications for Theology and Theological Education. June 14, 2011.
2010. "The Relevance of 'Parish Leadership' by Laity in the United States." International Conference sponsored by the Fakultäten Katholische Theologie of the University of Muenster, Germany (Westfälische Wilhelms-Universität Münster). October 12-15, 2010.
2010. "Voting and Political Discourse as Practical Theology: Catholics, Bishops, and Obama in the U.S. Elections of 2008." Heythrop Institute for Religion, Ethics, and Public Life, Heythrop College, University of London. May 2010.
2009. "The Pentecostal Renewal of the Church: A Biblical Historical Inquiry into the Theme Pentecost and the New Humanity." Panel response to address by Howard Synder at Asbury Theological Seminary, sponsored by the Center for the Study of World Christian Revitalization Movements." Wilmore, Kentucky. October 15, 2009. Funded by the Luce Foundation.
2009. "What Are They Thinking? Catholics, Bishops, Obama and Public Theology." Catholic Explorations in Practical Theology. New York, New York. Funded by the Lilly Endowment. April 2009.

2008. "What Ought a Doctoral Program in Practical Theology at a Catholic University Look Like?" Catholic Explorations in Practical Theology. Saint John's University, Collegeville, Minnesota. November 2008.
2008. "Generations in World Catholicism: An Emerging Narrative." Catholicity and Mission Group of the Catholic Theological Society of America, June 2008.
2008. "Journeying with Practical Theology: Past Trajectory, Present Opportunity, Future Agenda." Catholic Explorations in Practical Theology. Saint John's University, Collegeville. June 2008.
2008. "Disposal and Recycling: Theorizing and Theologizing the Architectural Disposal of Worship Spaces." Atlantische Akademie, Pfalz, Germany, May 2008.
2007. "The Promise of Pluralism? Catholic Affiliation in Global Context." International Sociology of Religion Conference, Leipzig, Germany, July 2007.
2007. "Sacralizing the Secular? From the Blues to Gospel and Back Again." International Sociology of Religion Conference, Leipzig, Germany, July 2007.
2006. "Social Science and Practical Theology: Theory, Method, Substance. A Transformative Dialogue." Catholic Theological Society of America, San Antonio, Texas, June 9, 2006.
2006. "Recruiting New Volunteers—Experiences from Parish Planning Processes." Presented at a invitational symposium organized by the American-German Symposium on Civil Society, Civic Engagement and Catholicism in the United States, Lambrecht/Pfalz and Mainz, Germany, May 18-21, 2006.
2006. "Organizing Volunteering? National Catholic Organizations and Civic Engagement in the United States." Presented at a symposium organized by the American-German Symposium on Civil Society, Civic Engagement and Catholicism in the United States, Lambrecht/Pfalz and Mainz, Germany, May 18, 2006 to May 21, 2006.
2006. "Religion and the Megalopolis in the Global South." American Association of Geographers, Chicago, Illinois, March 9, 2006.
2005. "Negotiating Pluralism: Religion and Politics in the 21st Century." Association for the Sociology of Religion, August 14, 2005, Philadelphia, Pennsylvania.
2005. "Sociology of Development, Social Change, and Class Alliances." The Third World Conference, Chicago, Illinois, March 2005.
2004. "Pastoral Planning the Post-Vatican II Era: The Case of the United States." Association for the Sociology of Religion Annual Meeting, San Francisco, California, August 2004.
2004. "Building Communities of Faith in a Liminal Moment: Catholic Parish Life and Pastoral Planning." A presentation at an invitational conference on Catholicism in Germany and the United States, Berlin, Germany, May 2004.
1995. "Religious Pluralism and its Effects: Comparative Case Studies of Grassroots Religious Organizations in Caracas, Venezuela." Religious Research Association, November 1995.
1995. "Social Movements and Civil Society: Religion and Social Change in Venezuela." American Sociological Association 1995 Meeting.
1995. "Competing Constructions of Data: Church Attendance Patterns in Latin America and their Implications." Association for the Sociology of Religion, August 1995.
1995. Organized panel "Catholics, Evangelicals and Democracy in Comparative Perspective." Latin American Studies Association Congress.
1995. "The Catholic Church and Political Transformation in Venezuela and Chile." With Hannah Stewart-Gambino. Latin American Studies Association Congress.
1994. "Religion and Social Change in Latin America: Theoretical Specification of the Effects of Particular Grassroots Religious Organization (GRO) Types." Latin American Studies Association Congress.
1994. "Contemporary Sociological Analysis of Grassroots Religious Organizations (GROs) in Latin America." Southern Sociological Society Annual Meeting.

1993. "Religion and the Construction of Democracy in Latin America." Association for the Sociology of Religion Annual Meeting, Miami, Florida.
1993. "The Grassroots Religious Organization in Latin America as an Agent of Social Transformation." Eastern Sociological Society Annual Meeting, Boston, Massachusetts.

SCHOLARLY PANELS SERVED AS PRESIDER OR DISCUSSANT (Select)

2015. "Christian Revitalization in the Philippines." Facilitated ecumenical consultation of scholars and pastoral leaders in Quezon City, Philippines, July 14-18, 2015.
2015. "Migration and Mission: Migration, Urbanization, & Diaspora Communities." Moderated panel at American Society of Missiology meetings, Wheaton College, June 2015.
2014. "The Gospel Aesthetic: Pure and Fused." Panelists: Greg Kot (Music Critic, Chicago Tribune and Author, I'll Take You There: Mavis Staples, the Staple Singers and the March up Freedom's Highway), Stanley Davis (Historian of Black Sacred Music, Founder of the Gospel Arts Workshop and the Chicago Gospel Festival), and Walt Whitman (Director and Founder, Chicago Soul Children). Blues and the Spirit Forum, Dominican University, May 2014
2013. "The Role of Centers in the Study of World Christianity" World Christianity Forum, Center for Global Christianity and Mission, Boston University and Center for the Study of Global Christianity, Gordon-Conwell Theological Seminary, October 17-19, 2013. Discussant with Martha Fredricks.
2013. "Reading Sacred Texts and Reading Ourselves: Narrative and Comparative Reading as Practices of Conversion." Papers presented by Karen Enriquez and Nathaniel Samuel. Practical Theology Topic Session, Catholic Theological Society of America, Miami, June 7, 2013. Presider and session chair.
2013. "A Reconciling Diaspora? Challenges and Opportunities in the Cuban Context." Papers presented by Ondina Cortes, rmi; Maria Dolores Espino; Bryan Froehle; Giselle Jamison; and Maria E. Perez. Conference on Cuban and Cuban-American Studies, Cuban Research Institute, School of International and Public Affairs, Florida International University, May 25, 2013. Presider.
2012. "Cultural Tourism and the Blues." Papers presented by Scott Barretta, Dorothy Coyle, and Barry Dolins. Blues and the Spirit Symposium, Saturday, May 19. Dominican University, River Forest, Illinois.

SPONSORED STUDENT PAPERS AT SCHOLARLY CONFERENCES (Select)

2015. "The Mission-Language of the African American Baptist Church." Paper given by Jamila Rauf Jackson, American Society of Missiology, Wheaton College, June 2015.
2015. "Popular Religion and Emerging Meanings: The Caribbean and South Florida." Organized panel with following members and papers: Chair: Daniel Levine, University of Michigan; Ondina Cortes, rmi, "Our Lady of Charity and Cuban Reconciliation;" Emmanuel Buteau, "Encounter in Haitian Popular Religion;" Claudia Herrera, "Constructing Lives in the 1.5 Generation: Marianismo and Latina Emerging Adults;" Ricardo Gonzalez, "Puerto Rican Popular Religion, On and Off: From Santos to Pentecost and Back Again;" Discussant: Ana Maria Bidegain, Florida International University. Latin American Studies Association, San Juan, Puerto Rico, June 2015.

INVITED ACADEMIC LECTURES (Select)

2015. "Importancia de la Investigación Socio-religiosa." Universidad Martin Lutero, Managua, Nicaragua, September 6, 2015.
2008. "A Time of Change and Possibility? Critical Contexts for an Emerging World Catholicism." Aquinas Lecture, Aquinas College, Grand Rapids, Michigan. January 31, 2008.
2006. "World Catholicism: Reality and Prospects." Calvin College Byker Chair 2006 Lecture on World

- Christianity, Grand Rapids. October 31, 2006.
2001. "Crossing the Bridge: Challenges of Leadership in a Changing Church." Bishop Loras Lecture, Kucera Center for Catholic Studies, Loras College, Dubuque, Iowa. October.
2000. "Latinos in the United States and Cultural Change." Bartolomé de las Casas Lecture, Brooklyn College, City University of New York. May.

RESEARCH REPORTS (Select)

2013. "Renewing and Sustaining Effective Parish Ministry: Crucial Interventions, Exceptional Opportunities." Prepared for INSPIRE (Identify, Nurture, and Sustain Pastoral Imagination through Resources for Excellence) as advance material for the INSPIRE Milestone Conference, October 24-26, 2013. Archdiocese of Chicago and the Institute of Pastoral Studies, Loyola University Chicago. Funded by a grant from the Lilly Endowment.
2013. "St. Vincent de Paul Regional Seminary: Compensation Policy Study." St. Vincent de Paul Regional Seminary, Boynton Beach, Florida. May 2013.
2012. "Vision for the Journey" Directions for Renewal of the Franciscan Institute and School of Franciscan Studies." Strategic Planning White Paper for Saint Bonaventure University. Based on focus groups and in-depth interviews conducted in Denver, Chicago, Washington, New York, and Saint Bonaventure University campus. March 2012.
2011. "Preparing for the Next Half Century: A Future Full of Hope for the *Western Catholic Reporter*. Re-visioning the Board, Strengthening Reader Relationships, and Sharing Support Services with the Archdiocesan Pastoral Centre in the Service of the New Evangelization." White Paper prepared for the Archbishop of Edmonton and the Board of the *Western Catholic Reporter*, Edmonton. May 25, 2011.
2010. "Revisioning Summit: The New Evangelization, Communications and the *Western Catholic Reporter*." Prepared to resource a leadership summit for revisioning the *Western Catholic Reporter*. December 2010.
2010. "Responding to the Mission in the Twenty-First Century: Exploring Potential New Directions for America Magazine. Contextual Review and Preliminary Sketch of Options." July 12, 2010.
2010. "Syllabus for World Religions Prepared with English Language Learners in Mind." St. Thomas University, Miami Gardens, Florida. Prepared for a funded program conducted by the Dean for Academic Resource Administration. April 2010.
2009. "Solidarity: White Paper VI." Prepared for Board of Directors and Senior Executives of the Franciscan Sisters of Chicago Service Corporation. Homewood, Illinois. October.
2008. "Subsidiarity: White Paper V." Prepared for Board of Directors and Senior Executives of the Franciscan Sisters of Chicago Service Corporation. Homewood, Illinois. October.
2007. "Participation: White Paper IV." Prepared for Board of Directors and Senior Executives of the Franciscan Sisters of Chicago Service Corporation. Homewood, Illinois. October.
2007. "Profits and Prophets: Competing Values? Social, Economic, and Religious Values Held by Social Studies and Religion Teachers of Grades 9-12 in Christian-Related Schools." A report prepared for the co-principal investigators of a project based on an original telephone survey of over 1,000 high school level teachers of religion and social studies/economics in Christian-affiliated schools. Funded by the Hansen Foundation, Tucson, Arizona, in collaboration with the Bradley Foundation, Milwaukee, Wisconsin. December.
2007. "Stewardship: White Paper III." Prepared for Board of Directors and Senior Executives of the Franciscan Sisters of Chicago Service Corporation. Homewood, Illinois. October.
2007. "The Common Good: White Paper II." Prepared for the Franciscan Sisters of Chicago Service Corporation. Homewood, Illinois. June.

2007. "Governance and Catholic Schools: Socio-Ecclesial Contexts and Organizational Questions." White paper commissioned by the Archdiocese of Seattle Office of Catholic Schools. March.
2007. "Foundations of Catholic Ministry Leadership: White Paper I." Prepared for the Franciscan Sisters of Chicago Service Corporation. Homewood, Illinois. April.
2007. "Survey of Religious Education Programs." St. Giles Parish, Oak Park, Illinois. January.
2006. "African American Catholics at HBCUs: What Is Known and What Can Be Known." Prepared for the Atlanta University Center's Lyke House-sponsored convening through the Catholic Campus Ministry Association. October.
2005. "Catholic Religious Formation: New Strategies for a New Situation." For the Religious Formation Team of St. Ignatius College Prep, Chicago, Illinois, November 9, 2005.
2005. "Building Up the Faith Community." A report of a congregational survey prepared for a parish assembly conducted at St. Francis Parish, Rochester, Minnesota, September 2005.
2005. "Contextual Demographics." For St. Francis Parish, Rochester, Minnesota. September 2005.
2005. "Christ Our Life: A Survey of Catholic Educators' Needs. Comparative Analysis of School and Parish Surveys." For Loyola Press, Chicago, Illinois. January and August, 2005.
2005. "Summary Presentation: Research Findings, Site Visits, Emerging Models." With Most Rev. James Schuerman. Presented to a roundtable of seminary rectors and faculty gathered around themes of human, spiritual, intellectual, and pastoral formation.
2005. "The Researchers Report Back: Reviewing Survey Data and Site Visits Regarding International Enrollments and Catholic Seminary Formation." With Most Rev. James Schuerman. Presented to a roundtable of scholars and practitioners gathered around the theme of theological, cultural, and systems frameworks.
2005. "The Graduate at Graduation: A Review of Student Profile Survey Results for Loyola Academy, Wilmette." Based on data from an annual survey conducted by the Jesuit Secondary Education Association (JSEA).
2005. "Mapping Loyola Academy's Present and Prospects: Socio-Demographic Trends Through Census Based Maps and Projections."
2005. "On-going Formation of Priests in the United States: Reflecting on the NOCERCC Data." Presented before the Bishops' Committee on Priestly Life and Ministry of the United States Conference of Catholic Bishops. January.
2003. "Priesthood and Trends in the United States." For the National Federation of Priests' Councils.
2003. "CERIS Seminario: Censo Anual de la Iglesia Católica del Brasil y Anuario Católico del Brasil." For the Secretariat for Latin America of the U.S. Conference of Catholic Bishops. June.
2002. "Global Engagement: A Segmentation Study of U.S. Catholics." With Paul Perl. November.
2002. "Catholic Education in the Diocese of Sacramento: Experience, Perspective, and Commitment." With Mary Charlotte Chandler, RSCJ. July.
2002. "Understanding the Faith Formation Needs of U.S. Catholics." With Paul Perl. July.
2002. "On-Going Formation among Priests in the United States." With Paul Perl. May.
2002. "Ministry in a Church of Increasing Diversity: A Profile of Diocesan Hispanic Ministry." With Mary Gautier. May.
2002. "Identifying Common Challenges in a Time of Fewer Priests: The Archdiocese of Cincinnati." With Margaret Howard. March.
2002. "Exploring the Impact of Campus Ministry on Catholics in the United States." With Paul Perl. March.
2001. "Pastors' and Parish Administrators' Experiences of Parish Reorganization." With Mary Gautier and Paul Perl. July.

2001. "Building Domestic Relationships of Outreach and Development for Global Solidarity: Re-Visioning Opportunities for CRS." June.
2000. "Doing Basilian Formation in Mexico: A Re-Appraisal for the Congregation of St. Basil." With Jonathon Wiggins. Interviews conducted with Michael Miller, CSB. December.
2000. "The Masjid: A National Portrait, Preliminary Findings from the Masjid Study Project 2000." With Paul Perl. December.
2000. "A Profile of Catechetical Ministry: A Joint Project of the NCCL, NCEA, and NCCB." November.
2000. "National Parish Inventory." With Mary Gautier. October.
2000. "Perceptions of St. Charles Borromeo Seminary: The View from Bishops, Diocesan Vocation Directors, Priest Alumni, and Current Seminarians." With Mary Bendyna, RSM. August.
2000. "American Catholics and the Public Square: Catholics and Politics in the United States: The State of the Question: A CARA Report." With Mary Bendyna, RSM. May.
2000. "Priests of the Archdiocese of Chicago: Moving into a New Millennium." April.
1999. "Parish Life Survey: St. Rose of Lima Catholic Church, Gaithersburg, Maryland." With Dominic Perri. November.
1999. "Evangelizing Together in a New Millennium, Order of Friars Minor, St. Barbara Province." With Mary Bendyna, RSM. November.
1999. "Catholic Engaged Encounter Renewal: 1999 Follow-up Project." With Mary Gautier. September.
1999. "Faith Communities for the 21st Century. RENEW 2000, Survey of Participants and Leaders." With Mary Bendyna, RSM. June.
1999. "Reaping the Seeds of Hope: American Bishops' Overseas Appeal: National Conference of Catholic Bishops." With Mary Gautier and Mary Bendyna, RSM. May.
1999. "Lay and Ordained Catholic Ministers: Raising Up the Next Generation: St. Meinrad School of Theology." With Mary Gautier. May.
1999. "Parishioner Survey: Diocese of Shreveport." With Mary Gautier. May.
1999. "Jubilee 2000 Survey for Pastoral Ministers: Eparchy of Saint Maron of Brooklyn." With Mary Gautier. May.
1998. "Chicago Province, Society of Jesus: Apostolic Priorities Survey." November.
1998. "Catholic Engaged Encounter Renewal." July.
1998. "Franciscans of the Assumption Province, Pulaski, Wisconsin: Membership Profile." March.
1997. "Catholic Healthcare Foundation Profile: Summary Report." November.
1997. "St. Mary of Sorrows, Fairfax, Virginia: Parish Profile." With Dominic Perri. November.
1997. "Future Ministry in the Diocese of Greensburg: Responding to Emerging Pastoral Needs Through Lay and Ordained Ministry."
1997. "Meeting the Needs of Catholics in a New Century: Vicariate of the Lakes, Archdiocese of Detroit." With separate reports for all nine parishes of the vicariate. June.
1997. "Vocation Trends Survey for Members of Religious Communities." For the National Religious Vocation Conference, Rural Life Standing Committee. February.
1997. "National Vocations Strategy Research Component: Annotated Bibliography." February.
1997. "Church Vocations: Perspectives from Research in the Context of a Survey of Youth and Their Parents."
1997. "Order of Carmelites: St. Elias Province and Most Pure Heart of Mary Province: Formation Evaluation Survey." January.
1997. "Society of the Divine Word: Membership Profile of a Missionary Order." January.
1997. "Leadership Training Needs Assessment: National Council of Catholic Women." January.
1997. "Fort Knox: A Religious Needs Survey for an Army Post." January.
1996. "Pastoral Planning Survey, Capuchin Franciscans: Province of St. Mary." December.

1996. "The Capuchin Franciscans of New York and Pastoral Planning: Strategies and Sources for the Twenty-First Century." December.
1996. "Assessment of Members' Needs: Sisters of Charity of Nazareth." With Joseph O'Hara. December.
1996. "Sisters of Charity of Seton Hill Membership Survey." With Joseph O'Hara. November.
1996. "St. Anthony Parish, Falls Church, Virginia: A Profile of a Multilingual Worshipping Community." November.
1996. "St. Mary's Parish, Presque Isle, Maine: Parish Life Survey." With Joseph O'Hara. November.
1996. "National Priest Projection Study: Future Numbers of Priests in Active Ministry to the Year 2020." National Conference of Catholic Bishops. June.
1996. "St. Thomas a Becket Parish, Reston, Virginia: An Evaluation of the Religious Education Program for Children and Youth." April.
1996. "Planning for a Total Neighborhood Services Center: Perry Center Survey Results on General Neighborhood Concerns, Child Care, Employment, and Health Care Needs." March.
1995. "Religious Affiliation and Practice in Central America: Guatemala in Context." December.
1995. "St. John Neumann Parish, Reston, Virginia: Parish Vitality Survey Results and Further Reflections." October.

OTHER LECTURES OR PRESENTATIONS (Select)

2017. "Contemporary Social Forces and Jesuit Schools: An Opportunity for Discernment." Jesuit Schools Network President and Board Chair Cohort Gathering, January 13-17, 2017, Miami International Airport Hilton. January 16, 2017.
2016. "Building for Mission: God is Doing Something New!" For leadership, faculty, and staff of St. Stephen's Parish School, Riverview, Florida. August 5, 2016.
2016. "That They Might Have Life and Have It Abundantly." For leadership and staff of St. Stephen's Parish, Riverview, Florida. April 29, 2016.
2014. "The Mission Comes First." Filmed presentations for the Franciscan Sisters of Chicago Ministry Formation Program, August 11-12, 2014.
2014. "Telling Our Catholic Story? The Current Impact of Catholic Schools" for the Chief Administrators of Catholic Education (CACE) of the National Catholic Educational Association (NCEA), Albuquerque, New Mexico, October 26-29, 2014.
2012. "Moral Formation in a Morally Uncertain World," for the Religious and Moral Education Council of the Alberta Teachers' Association of the Province of Alberta, Canada, in Banff Springs, October 19-20, 2012.
2012. "The Four Imperatives of Great Leaders," "Inspiring Trust," and "Leading from Trust," for the annual Clergy Study Days of the Diocese of San Jose, California, May 14-16, 2012, San Juan Bautista, California.
2011. "Storytelling and Retrieval: A Practical (Theological) Framework." Presentation and facilitation for Catholic school teachers, principals, presidents, and parish pastors of the Diocese of Joliet for their Catechetical Day on the overall theme of "Evangelizing This Generation: Stories of the Generations." Romeoville, Illinois. October 7, 2011.
2011. "The Four Imperatives of Great Leaders" and "Inspiring Trust." Covey workshops tailored for the needs of priests. Vatican II Institute, Menlo Park, California, August 30 and 31, 2011.
2011. "Mission, Roles, Goals: Momentum Forward!" A presentation and strategic planning workshop facilitated for Rochester Catholic Schools, Rochester, Minnesota, August 11, 2011.
2011. "Trustee Roles, Ecclesial Realities." Presentation and facilitation for the Trustee Summit of Christian Brothers Services. With Laurence A. Hansen, Esq. June 8, 2011.

2011. "Catholic Identity in Catholic Higher Education: the State of the Question." A presentation and facilitated discussion for members of the Loyola University Chicago Board of Trustees. Chicago, March 4, 2011.
2011. "Millennials Rising: How Can Today's Jesuit University Engage Them?" Prepared for Jesuit scholastics and Loyola University administrators. Given at the Jesuit Center of Loyola University Chicago, March 2, 2011.
2011. "Pardon Our Dust: Church Under Construction!" Cincinnati Religious Education Association. March 8.
2011. "A Time of Change and Possibility? Critical Contexts for an Emerging World Catholicism." For the St. Thomas University honors program. February 8, 2011.
2011. "Practical Theological Research Design." Oblate School of Theology. January 2011.
2010. "Revisioning Summit: The New Evangelization, Communications and the Western Catholic Reporter." A convocation of decision-makers regarding the future of the *Western Catholic Reporter*, an archdiocesan newspaper, that included the newspapers' board of directors, the presbyteral council, and the administrative council of the Archdiocese of Edmonton. December 15, 2010.
2010. "From Human Dignity to Communities of Hope." A presentation prepared for the Ft. Lauderdale Division of Parks and Recreation. November 19, 2010.
2010. "Critical Contexts, Critical Questions: Sustaining Catholic Schools." A presentation prepared for the trustees and council members of Rochester Catholic Schools, Rochester, Minnesota. August 12, 2010.
2010. "Much is Known, Less is Learned" Data and Faith Communications." Oblate Partners Faith Communications Conference, Saint Mary's Center for Continuing Education, Baltimore. February 2010.
2010. "The Four Imperatives," "Inspiring Trust," and "Leading Across the Generations." Multi-day Covey presentation given as the annual workshop of the priests of the Diocese of Orange.
2009. "Managing Change!" Office of Catholic Schools, Archdiocese of Saint Paul and Minneapolis. September 25, 2009.
2009. "Leadership for Vital and Viable Catholic Schools." Office of Catholic Schools, Archdiocese of Saint Paul and Minneapolis. September 25, 2009.
2009. "Voting and Political Discourse as Practical Theology." International Academy for Practical Theology (IAPT). Biennial meetings, Chicago, Illinois. July 2009.
2009. "A Plurality of Social Theologies: Pre- and Post-Election Surveys in the United States." International Society for the Sociology of Religion (SISR). Biennial meetings. Santiago de Compostela, Spain.
2009. "Public Theology and Civic Engagement." National Faith, Justice and Civic Learning Conference, DePaul University, Chicago, Illinois. June 2009.
2009. "Practical Theology: The Next Generation." Annual Meeting of the Catholic Theological Society of America, Practical Theology Session. With Maureen O'Brien. Also published briefly in *Conference Proceedings*.
2009. "Teaching Theology at Catholic Universities: Accomplishments and Challenges." Consultation on Teaching Theology in the Next Decade, University of Notre Dame, May 2009.
2009. "Emerging Church: Conversation, Convergence and Action Post Conference." Center for Action and Solidarity, Albuquerque, New Mexico. March 2009. With Anita Amstutz.
2009. "Public Theology, Civic Engagement, and the 2008 Presidential Election." Annual Meeting of American Association of Public Opinion Research, Hollywood Beach, Florida. May 2009.
2009. "Pope Meets Pelosi: Negotiated Catholicisms." Invited presentation for St. Thomas University Honors Program, Miami Gardens, Florida. February 24, 2009.
2008. "Generations in World Catholicism: An Emerging Narrative." For the annual meeting of the Missiology Section of the Catholic Theological Society of America, Miami, Florida, June 2008.
2008. "Today's Church and University Environment." In the session "Mission of the University—Mission to the Community, a Mutually Reinforcing Spirit: The Story of the Siena Center of Dominican University."

- 10th Biennial Colloquium of Dominican Colleges and Universities. Edgewood College, Madison, Wisconsin.
2008. "American Civil Society and Religion: New Empirical Findings. Implications of Recent Developments in Method and Theory." Europa University of Frankfurt/Oder, Germany. May 27, 2008.
2007. "Still Under Construction: On the Road to a Vibrant 21st Century Church." For the Adult Faith Formation Association of the Archdiocese of Detroit, presented in two separate locations to two different kinds of audiences, primarily professional lay ecclesial ministers and ministry volunteers. November 8, 2007.
2007. "Contemporary Ministry in Global and Glocal Context." Guest lecture for the Theology of Ministry course taught by Richard Fragomeni and Carmen Marie Nanko-Fernández, Catholic Theological Union, Chicago, Illinois.
2007. "Building a Church for the Future." Presentation prepared for the Pastors' Professional Development Group of the Diocese of Dallas. September 19, 2007.
2007. "Networking as Leadership for Vital Schools." Prepared for the presidents and principals of the Catholic schools of the Diocese of Gary, Merrillville, Indiana. August 7, 2007.
2007. "Where is the Catholic Church Going?" For the annual "Backyard Theology Series" conducted by the Ascension Parish Adult Formation Committee, Oak Park, Illinois. Thursday, July 17, 2007.
2007. "Theological Reflection Series Conclusion." With Robert Ludwig and Thomas Nairn, OFM. For Provena Health Care, Mokena, Illinois. June 1, 2007.
2007. "Review, Reflections, and Next Steps: Building a Community of Executive Leaders." With Philip Karst. For Illinois Catholic Healthcare Association. May 12, 2007.
2007. "Living in a Liminal Moment: Challenges and Opportunities." With Georgette Lehmuth, OSF. For those serving in development and communications ministries within the Jesuit provinces of the United States. Baltimore, Maryland, May 1, 2007.
2007. "What's Next within the Narrow Window? School. Church. Culture." Prepared for Marquette University High School, Milwaukee, Wisconsin. April 20, 2007.
2007. "Contemporary Catholicism: Looking to the Future." Part of a three-part series on Catholicism in the United States: Present, Past, and Future. St. Peter's in the Loop, Chicago, Illinois. April 24, 2007.
2007. "Contemporary Catholicism: Building on the Past." Part of a three-part series on Catholicism in the United States: Present, Past, and Future. St. Peter's in the Loop, Chicago, Illinois. April 17, 2007.
2007. "Contemporary Catholicism: Naming Our Reality." Part of a three-part series on Catholicism in the United States: Present, Past, and Future. St. Peter's in the Loop, Chicago, Illinois. April 10, 2007.
2007. "The Social Ecology of Congregations Project." Discussant for the Chicago Area Group for the Study of Religious Communities (CAGSRC). Loyola University, Chicago, Illinois. February 24, 2007.
2007. "The Challenge of the Catholic Church's Social Teaching for Health Care Institutions." For the Illinois Catholic Health Care Association's Building Community Series for Catholic Health Care Executives. Lisle, Illinois. February 24, 2007.
2007. "The Faith Tradition, Culture, and the Implications for Ministry." For the Illinois Catholic Health Care Association's Building Community Series for Catholic Health Care Executives. Lisle, Illinois. February 23, 2007.
2007. "Culture and Leadership in Catholic Health Care." For the Illinois Catholic Health Care Association's Building Community Series for Catholic Health Care Executives. Lisle, Illinois. February 23, 2007.
2007. "Board Decision-Making for a Catholic Ministry." The Board of Directors and Senior Executive Leaderships of the Franciscan Sisters of Chicago Service Corporation. Homewood, Illinois. February 22, 2007.
2007. "The Challenge of the Catholic Church's Social Teaching for Health Care Institutions." With Thomas Nairn, OFM. For the executive leadership team of Provena Health Care System. February 2, 2007.

2007. "Models of Parish: A Practical Pastoral Inquiry." For the professional ministry staff of St. Giles Parish, Oak Park, Illinois. January 29, 2007.
2007. "Practice of Educational Leadership: Theological and Cultural Perspectives." Prepared for a session of the Archdiocese of Chicago Catholic School Leadership Day, a principal, president, and board leadership in-service. January 18, 2007.
2007. "Connecting the Dots? Leadership for Vital Schools." Keynote for the Archdiocese of Chicago Catholic School Leadership Day, a principal, president, and board leadership in-service. January 18, 2007.
2007. "Cultural Awareness Today: Healthcare Culture, Management Culture, and Church Culture." With Thomas Nairn, OFM. For the executive leadership team of Provena Health Care System. January 11, 2007.
2007. "Building Trust in a Culture of Choice. Adolescent Socialization, Catholic Trends, and MUHS Mission." Faculty in-service workshop for Marquette University High School, Milwaukee, Wisconsin. January 3, 2007.
2006. "School Leadership, Teenage Religious Culture, and the Religious Mission of the Jesuit High School: A Strategic Focus." With Edward Schmidt, SJ, provincial of the Chicago Province of the Society of Jesus, and Brian Paulson, SJ, president of St. Ignatius College Prep. For the Principals' Conference of the Jesuit Secondary Education Association. November 13, 2006.
2006. "What Generation Gap? Spirituality and Social Change in the Workplace." Weorc Conference, DePaul University, Chicago, Illinois. November.
2006. "Ministry in Context of World Catholicism: Culture, Ethnicity, and Social Location." Guest lecture for the Theology of Ministry course taught by Steven Bevans, SVD and Judy Logue, Catholic Theological Union, Chicago, Illinois. October 17, 2006.
2006. "On the Threshold of Tomorrow: Developing Sustainable Lay-Religious Partnerships." Conference of Religious Leadership (CORL), Cleveland, Ohio. October 14, 2006.
2006. "Culture: Friend of Foe: Contextualizing the Ministry of the Pastoral Associate." The Diocese of Joliet, St. Charles Borromeo Pastoral Center, Romeoville, Illinois.
2006. "Decoding the Catholic Blogosphere." Presented at Loyola Press, Chicago, Illinois.
2006. "Standing on the Threshold of a Brand New Day: Sustaining the Emerging Future." Annual meeting of the Dominican Leadership Conference, Sinsinawa, Wisconsin. September 23-24, 2006.
2006. "Claretian Publications: A Day Away." July 18, 2006.
2006. "The Genesis of Leadership: Organizational and Social Perspectives on Balancing Context and Vision." May 12, 2006. Office of Catholic Schools, Archdiocese of Chicago.
2006. "The Catholic Tradition and Ministry Decision Making." Franciscan Sisters of Chicago Services Corporation, April 26, 2006.
2006. "Catholicism and Marginality in the mid-19th Century: Immigrant, Enslaved, Conquered." Guest lecture for *Catholicism in America: Historical and Theological Perspectives*, a church history course taught by Mary Christine Athans, BVM, Catholic Theological Union, Chicago, Illinois. February 20, 2006.
2006. "Contemporary Catholic Development Work: Living in a Liminal Moment. A Call to Lead: Issues Facing Catholic Fundraisers Today." National Catholic Development Conference (NCDC), February 17, 2006, Catholic Relief Services, Baltimore, Maryland.
2006. "Working as a Ministry Board within the Catholic Tradition." For the Board of Directors and Senior Executives of the Franciscan Sisters of Chicago Services Corporation, Scottsdale, Arizona. February 16, 2006.
2006. "Making Decisions as a Ministry Leader" For general management of the Franciscan Sisters of Chicago Services Corporation, Scottsdale, Arizona. February 15, 2006.

2006. "Contemporary Global Catholic Christianity and the Particularity of Social Location: Learning from Marginality." Guest lecture for Theology of Ministry course taught by Steven Bevans, SVD and Judy Logue, Catholic Theological Union, Chicago, Illinois. November 2005, February 2006.
2006. "The Refounding of Catholic Education: Leading from Genesis into the New Future." For the Office of Catholic Schools, Archdiocese of Chicago, January 13, 2006.
2005. "Cultural Contrasts and Practical Models: From Chicago to the Ruhrgebiet and Back Again." Session VII Blockseminar Lectures for the Ruhr Universität Bochum, Germany. December 10, 2005.
2005. "Building Up Catholic Faith Communities for the 21st Century." Session VI Blockseminar Lectures for the Ruhr Universität Bochum, Germany. December 11, 2005.
2005. "Critical Challenges Facing Catholicism in the United States: Session V." Blockseminar Lectures for the Ruhr Universität Bochum, Germany. December 10, 2005.
2005. "The Associational Life of Catholicism in the United States: Session IV." Blockseminar Lectures for the Ruhr Universität Bochum, Germany. December 10, 2005.
2005. "The Demographic Context of Catholicism in the United States: Session III." Blockseminar Lectures for the Ruhr Universität Bochum, Germany. December 10, 2005.
2005. "The Cultural Context of Catholicism in the United States Session II." Blockseminar Lectures for the Ruhr Universität Bochum, Germany. December 10, 2005.
2005. "Scenes from the Life of the Church in the United States: Session I." Blockseminar Lectures for the Ruhr Universität Bochum, Germany. December 9, 2005.
2005. "Lessons Suggested by Ecclesial Experience in the United States: Diocesan Planning and Parish Reconfiguration." A lecture for the leadership of the Diocese of Essen, Germany. December 8, 2005.
2005. "Broad Outlines of a Comparative and Global Perspective on Catholicism in the Contemporary United States: A Pastoral Sociological Perspective." A lecture for the Hauptseminar Crossing Over: Lessons from the Comparative Study of the Catholic Church in Germany and the USA. Ruhr Universität Bochum, Germany. December 8, 2005.
2005. "Contemporary Catholicism: Global Trends and Critical Themes." Ascension Catholic Church, Oak Park, Illinois, November 10, 2005.
2005. "Christ Our Life: A Thorough, Tested Series That Creates Very Comfortable Users." Presentation of survey design and analysis for Loyola Press. October 25, 2005.
2005. "Weaving the Tapestry of Ministry: Culture, Community and Leadership." Congregation of St. Agnes, Fond du Lac, Wisconsin. October.
2005. "The Second Vatican Council and the Catholic Church: A Fortieth Anniversary Appraisal." For general management of the Franciscan Sisters of Chicago Services Corporation, Homewood, Illinois. October.
2005. "Ministry in the Matrix: Refounding Catholic Healthcare Ministry." With Robert Ludwig. For the Provena Health Care System, Portiuncula Center, Frankfort, Illinois. October.
2005. "Social, Ecclesial, Organizational Trends: Strategic Questions Focused on the Big Picture for Catholic Development Executives." ("Call to Lead: Learnings from the Summit" and "A Call to Lead: Questions from the Summit.") For the National Catholic Development Conference (NCDC) Pre-Conference Workshop, St. Louis, Missouri. October.
2005. "What are You Doing to Change the Culture? Tradition, Culture, and Implications for Ministry." For the Illinois Catholic Health Association Executive Formation Program. May 21, 2005.
2005. "Catholic Tradition: A Critical Context for Theological Reflection." With Robert Ludwig. For the Illinois Catholic Health Association Executive Formation Program. January 22, 2005.
2005. "The Catholic Church: A User's Guide." For the general management of the Franciscan Sisters of Chicago Services Corporation, Homewood, Illinois.

2005. "Culture, Leadership, and Change: Challenges for Catholic Healthcare." With Thomas Nairn, OFM. For a mission retreat of the Little Company of Mary Hospital and Healthcare Centers, Evergreen Park, Illinois.
2005. "A Sociological Perspective on the Campaign for Immigration Reform." For the Administrative Committee of the United States Conference of Catholic Bishops, Washington, DC.
2005. "The Tradition in Cultural Context: Implications for Ministry Organizations." For the Illinois Catholic Health Association Executive Formation Program.
2005. "Mission and Devotion: Connecting to Different Demographics with Overlapping Messages." For the Missionary Association of Mary Immaculate, Our Lady of the Snows Shrine, Belleville, Illinois.
2005. "What Today's Trends Tell Us About Tomorrow's Church." For members and associate members of the Congregation of St. Joseph and their associates, Cleveland, Ohio.
2005. "Ministry in Context: Culture, Ethnicity, and Social Location." A guest lecture for the Theology of Ministry course taught by Steven Bevans, SVD and Judy Logue, Catholic Theological Union, Chicago, Illinois.
2005. "The Basic Plan Five Years On: Promise, Reality, and Challenge." With Rev. Louis Cameli. For the annual meeting of the National Organization for the Continuing Education of Roman Catholic Clergy (NOCERCC).
2005. "Ministry Futures," "Support and Vision: The Church of the 21st Century," and "Looking to the Future: Presbyteral Conversations on Context, Support, and Ministry." With Dominic Perri. For the annual presbyteral meeting of the Diocese of Wilmington, Delaware.
2005. "Catholic Tradition: A Critical Context for Theological Reflection." With Robert Ludwig. For the Illinois Catholic Health Association Executive Formation Program.
2005. "Culture and Leadership in Catholic Health Care." With Thomas Nairn, OFM. For the Illinois Catholic Health Association Executive Formation Program.
2004. "Priestly Satisfaction and Support Structures: What Opportunities Hold the Most Promise?" For the annual workshop for priests of the Diocese of Des Moines, Iowa. October.
2004. "Strategic Challenges for Catholic Fundraising: Social, Ecclesial, and Organizational Contexts." Catholic Fundraisers' Summit, Siena Center, Dominican University, River Forest, Illinois. June.
2004. "Catholic Schools in a Time of Decline: Present Crisis and Alternative Futures." Office of Catholic Schools of the Archdiocese of Chicago. May.
2004. "Data Driven Parish Stewardship: Challenges and Opportunities." For the Annual Northwest Regional Catholic Stewardship Conference, Seattle, Washington. May.
2004. "Catholic Teens, Teachers, Parents, and AIDS: Critical Insights from the National Catholic AIDS Network Study." With Daniel Lunney, executive director of the National Catholic AIDS Network. For the National Catholic Education Association. April.
2003. "New Directions within the Ecclesial Context of Jesuit Secondary Education: Three Archdioceses, Four Generations and a Church in Transition." For the annual meeting of the presidents, principals, and rectors of the secondary schools of the Chicago Province of the Society of Jesus. October.
2003. "A Profile of Catholics in the United States Today: What Development Professionals Need to Know." Keynote Address on Church Crisis and Catholic Fundraising for the National Catholic Development Conference. September.
2003. "Letting the Passion Shine Through to Today's Catholic Young Adults: Recruiting Maryknoll's Next Generation: Where to Find Them, How to Attract Them." A presentation prepared for Maryknoll Fathers and Brothers. September.
2003. "Hope in a Time of Disillusionment." A five-part, three-day presentation and workshop for the priests of the Diocese of Baton Rouge. May.

2003. "Looking at Common Realities and Opportunities: The Catholic Community of the City of San Luis Obispo." April.
2003. "Church Organizations in a Time of Change: Frame, Context, and Strategy from a Mountaintop of Data and Reflection." For the National Catholic Organizations Committee, U.S. Commission on Catholic Evangelization. January.
2003. "LIM Looks to the Future: New Opportunities in a Time of Change. From Frame to Context and Strategy." For the Loyola Institute for Ministry (LIM), Loyola University, New Orleans. January.
2002. "Ministerio Pastoral: Miras Hacia el Futuro." Regional presentations in Spanish for the Diocese of Sacramento. June.
2002. "Hispanic Ministry in the Diocese of Raleigh. The Demographic and Pastoral Reality: Challenges and Possibilities." Presentations to clergy and lay ecclesial ministers. November.
2002. "Priests by Generation: An Opportunity to Build Unity. A Presentation on the Reality Nationally and a Conversation on the Opportunities Locally." Diocese of Fall River. October.
2003. "Ways the Church Can Respond to HIV/AIDS in Ministry: What Young People, Their Parents, Pastors, and Other in Ministry Say." For the annual meeting of the National Catholic AIDS Network (NCAN), Chicago, Illinois. July.
2002. "Strengthening Catholic Outreach to Young Adults: A Discussion on Suggested Strategies." For the mid-winter meeting of Foundations and Donors Interested in Catholic Activities (FADICA), Naples, Florida. January.
2001. "Crossing the Bridge: Challenges of Leadership in a Changing Church." Clergy/Pastoral Staff Study Day, Archdiocese of Dubuque, Department of Continuing Formation, Dubuque, Iowa. October.
2001. "Social Change and Pastoral Implications: Challenges and Opportunities." A Research Presentation on Selected Topics Prepared for the Department of Evangelization, Catechesis, and Worship of the Archdiocese of Chicago. June.
2001. "Marriage Trends: Sociological Facts and Canonical Reflections." Tribunals of the Ecclesiastical Province of Baltimore. June.
2001. "Building Domestic Relationships of Outreach and Development for Global Solidarity: Re-Visioning Opportunities for CRS." Catholic Relief Services, Baltimore, Maryland. May.
2001. "The Changing Face of the Church: Challenges and Opportunities, A Presentation on Priestly Life and Ministry in the Diocese of Charlotte." May.
2001. "Marriage and Family Life: A Changing Socio-Pastoral Reality." Diocese of Shreveport, Louisiana. January.
2000. "Political Preferences of American Catholics: Annual Meeting of the National Association of State Catholic Conference Directors." December.
2000. "Priesthood from the Perspective of a Pastoral Researcher: Data on the Context of Priestly Ministry Today—People, Parishes, and Priests: National, Regional, and Local Perspectives." Annual Institute of the Diocese of Springfield-Cape Girardeau, Branson, Missouri. October.
2000. "Building Strategic Connections on Key Affinities: Towards an Information-Based, Long Term Vocations Strategy for Maryknoll Fathers and Brothers." Maryknoll, New York. September.
2000. "What Priests, Others in Ministry, and Laity Say About Ministry in a Time of Fewer Priests." With the Most Rev. Gerald Kicanas. For the National Conference of Catholic Bishops, Milwaukee, Wisconsin. June.
2000. "Emerging Trends Related to Continuing Education." For the National Organization for Continuing Education of Roman Catholic Clergy (NOCERCC), Techny, Illinois. June.
2000. "Catholic Trends and Parish Reorganization." Conference for Pastoral Planning and Council Development (CPPCD). March.

2000. "Diocesan Youth Ministry Directors 2000: A National Portrait." Presented at the National Meeting of Diocesan Directors of Youth Ministry. January.
1999. "The Church in the Post-Modern World: On the Brink of the Third Millennium." Workshops for priests of the Archdiocese of Philadelphia. Given at multiple locations. March.

TRANSLATIONS

2013. Daniel H. Levine, "Grupos Populares, Cultura Popular, y Religion Popular." Adapted and translated from the English original. Pages 177-212 in Matilde Parra de Niño y Verónica Zubillaga, coordinadoras, *Hacer Sociología en Venezuela Juntos con Alberto Gruson*. Caracas: Universidad Católica Andrés Bello.

DISSERTATIONS SUPERVISED

- Komboh, Donald Tyoapine. 2017. "Practical Theological Reflection on Violence in Africa: Opportunities to Develop a Dialogue of Life in Taraba State, Nigeria." Chaired Ph.D. dissertation committee consisting of Ondina Cortes, RMI and Joe Holland.
- Adawu, Anthony. 2017. "Witnessing to a Just Hope: A Theology of the Child in Contemporary Africa." Chaired Ph.D. dissertation committee consisting of Annemie Dillen and Elochukwu E. Uzukwu, CSSp.
- Best, Jonathan. 2016. "A Postmodern Theology of Ritual Action? An Exploration of Foot Washing Among the Original Free Will Baptist Community." Chaired Ph.D. dissertation committee with Dan R. Stiver, Hardin-Simmons University; Charles J. Scalise, Fuller Theological Seminary; Christian Scharen, Auburn Theological Seminary; and Paul S. Fiddes, University of Oxford. Miami Gardens: St. Thomas University. August 17, 2016.
- Ohanekwu, Anselm Chima. 2015. "Vocation Discernment: A Study on Adequate Vocation Discernment in the Seminaries of the Southeastern Region of Nigeria." Chaired Ph.D. dissertation committee with Joe Holland and Sue Gallagher. Miami Gardens: St. Thomas University. August 18, 2015.
- Petit-Frere, Pierre. 2015. "Pentecostal Discipleship: A Ministry to Haitian American Young Men." Chaired Ph.D. dissertation committee with Kenneth J. Archer, Southeastern University; James M. Beaty, Pentecostal Theological Seminary; Jackie David Johns, Pentecostal Theological Seminary. Miami Gardens: St. Thomas University. August 17, 2015.
- Iorliam, Clement Terseer. 2015. "Educated Young People as Inculturation Agents of Worship in Tiv Culture: A Practical Theological Investigation of Cultural Symbols." Chaired dissertation committee with Joe Holland and Mary Carter Waren. Miami Gardens: St. Thomas University. February 20, 2015.
- Buteau, Emmanuel. 2015. "Encountering God in Haiti: A Postcolonial Practical Theology." Chaired dissertation committee with Cheryl Bridges Johns, Pentecostal Theological Seminary; Terry Rey, Temple University; and Terry A. Veling, Australian Catholic University. Miami Gardens: St. Thomas University. February 20, 2015.
- Jackson, Jamila Rauf. 2015. "A Practical Theological Approach to Missions? Furthering the *Missio Dei* Through Effective Short-Term Mission Planning in African American Baptist Churches." Chaired Ph.D. dissertation committee with Nathaniel Holmes, Florida Memorial University, and Beth Stovell, Ambrose University, Calgary. Miami Gardens: St. Thomas University. February 20, 2015.
- Artime, Marzo J. 2015. "Faith Intelligence: A Strategy for the New Evangelization in the *Camino* Movement." Chaired Ph.D. dissertation committee with Joe Holland and William R. Burrows. Miami Gardens: St. Thomas University. February 20, 2015.
- Delgado, Enrique Esteban. 2015. "Building Our Parish Together: An Exploration in Participatory Leadership." Dissertation committee with Ray Webb, Mundelein Seminary, and Joe Holland. Miami Gardens: St. Thomas University. May 2015.

- Cortes, rmi, Ondina A. 2013. "Communion in Diversity? Exploring a Practical Theology of Reconciliation Among Cuban Exiles." Chaired Ph.D. dissertation committee with Robert J. Schreiter, CPPS, Catholic Theological Union, and Susan M. St. Ville, University of Notre Dame. Miami Gardens: St. Thomas University. June 12, 2013.
- Asue, Daniel Ude. 2012. "Catholic Sexual Ethics and Tiv Women: A Case-study of Pastoral Practice in Regard to HIV/AIDS." Chaired Ph.D. dissertation committee with Joe Holland and Ted Whapham of St. Thomas University. September 26, 2012.
- Reisinger, Joan. 2010. "Conversations on the Margins." Chaired Ph.D. dissertation committee with Mary McClintcock Fulkerson, Duke University and Maureen O'Brien, Duquesne University. Miami Gardens, Florida: St. Thomas University. [Published by Wipf and Stock, 2012, as *Let Your Voice Be Heard: Conversations on the Margins of the Church.*] December 10, 2010.
- Holmes, Jr., Nathaniel. 2010. "Interreligious / Interfaith Dialogue as Christian Practice: A Practical Theology of Religious Pluralism." Chaired Ph.D. dissertation committee with John Berthrong, Boston University, and Amos Yong, Regent University. Miami Gardens, Florida: St. Thomas University. April 19, 2010.
- Goodnough, Angelique Montgomery. 2010. "A Treasure Buried: Catholic University Students' Experience of Catholic Identity." Chaired Ph.D. dissertation committee with Tom Beaudoin, Fordham University, and James Whitehead, Loyola University Chicago/University of San Francisco. Miami Gardens, Florida: St. Thomas University. April 8, 2010.

MASTERS' PROJECTS SUPERVISED

- Williams, Kenton. 2010. *Congregational Leadership Challenges: A Case Study of St. James Missionary Baptist Church*. Final project for the Master of Arts in Pastoral Ministry. Miami Gardens, Florida: St. Thomas University.
- Rodriguez, Omar. 2009. *University Students' Attitudes about Relationships*. Final project for the Master of Arts in Pastoral Ministry. Miami Gardens, Florida: St. Thomas University.

CONSULTATIONS (Select)

2015. German-American Catholic Pastoral Conference. Ruhr University Bochum. June 13-19, 2015
2013. Provided consultation for pastoral research in St. Timothy Parish, Albert Lea, Minnesota. August.
2013. Provided consultation for a diocesan-wide vocations project, Diocese of Winona. September.
2011. DeMazenod Conference, "Middle-Aged Catholics: Missing in Action?" Oblate School of Theology, San Antonio, Texas, March 4-6.
2010. "Much is Known, Less is Learned" Data and Faith Communications." Oblate Partners Faith Communications Conference, Saint Mary's Center for Continuing Education, Baltimore. February 2010.
- 2009-2016. Consultations of the Center for the Study of World Christian Revitalization, Asbury Theological Seminary (Wilmore, Kentucky; Edinburgh, Scotland; Toronto, Canada; Nairobi, Kenya; Dehra Dun, India; Manila, Philippines; and San Jose, Costa Rica). Funded by the Luce Foundation. Planner and participant.
2008. National Pastoral Life Center. November 28, Chicago.
2008. The Valparaiso Project on the Education and Formation of People in Faith. October 25-26.

MEDIA AND PUBLIC APPEARANCES (Select)

2014. Sanctuary Church, Ft. Lauderdale. Spoke on the death penalty, facilitated panel, and introduced Helen Prejean, CSJ. November 8, 2014.

2005. *The World*. Daily news and analysis radio program, co-production of The BBC World service, PRI and WGBH, Boston. Interview with anchor Lisa Mullins on “Catholicism and the Developing World.” Originally broadcast April 4, 2005.
2003. *Religion and Ethics Newsweekly*. Weekly PBS television program. Interview with journalist Judith Valente on “Hispanic Catholics.” Originally broadcast June 13, 2003.

GRANT AWARDS (Select)

Calvin Institute for Christian Worship • Carolina Piedmont Foundation • Duke-University of North Carolina Latin American Studies Grant • Frank J. Lewis Foundation • Humanitas Foundation • Jesuit Institute for Catechetical Development • The Lilly Endowment • Louisville Institute • Luce Foundation • Metanexus Institute • National Science Foundation Dissertation Grant • North-South Center • Our Sunday Visitor Institute • Pew Charitable Trusts • Rackham Dissertation Grant • Rackham Prospectus Research Grant • Raskob Foundation for Catholic Activities • Serra International • Templeton World Charity Foundation • University of South Carolina at Spartanburg, Productive Scholarship Grant • University of South Carolina at Spartanburg, Productive Teaching Grant • The Valparaiso Project on the Education and Formation of People in Faith • Wabash Center for Teaching and Learning in Theology and Religion

HONORS AND AWARDS (Select)

1999-Present, Who’s Who in America. *Marquis Who’s Who*. New Providence, New Jersey • Nomination, Society for the Scientific Study of Religion’s 1994 Outstanding Article Award • Finalist, Teacher of the Year Award, 1994, University of South Carolina at Spartanburg • Sociology Department Teaching Award, 1989, University of Michigan • Sociology Graduate Fellowship, 1986, University of Michigan • Alpha Sigma Nu Honor Society (International Jesuit Honor Society), 1986, Georgetown University • Ignatian Scholarship (Full four year undergraduate scholarship), 1982-1986, Georgetown University

LANGUAGES

Spanish (fluency) • Italian (reading) • Portuguese (reading)

COURSES TAUGHT (Theology, Ministry, and Religious Studies)

Introduction to Religious Studies • Religion in America (both traditional and distance) • Religion in Latin America and the Caribbean • Religion and Politics • World Religions • Church (distance) • Experience of Christ (distance) • Christian Moral Decision Making • Forming Moral Consciousness/Theological Ethics (graduate, distance/synchronous) • Method in Ministry (graduate, distance/synchronous) • Determining Ministerial Roles (graduate, distance/synchronous) • Contemporary Practical Theology (doctoral, distance/synchronous) • Community Life and Pastoral Practice (doctoral, distance/synchronous) • Sources of Practical Theology (doctoral, distance/synchronous) • Social Science for Practical Theology (doctoral, distance/synchronous) • Prospectus Seminar (distance/synchronous) • Dissertation Seminar I (distance/synchronous) • Dissertation Seminar II (distance/synchronous) • Dissertation Seminar III (distance/synchronous) • Directed Doctoral Reading • Directed Doctoral Research

COURSES TAUGHT (Social Science)

Classical Sociological Theory • Contemporary Sociological Theory • Community Organizing • Individual and Society • Introduction to Sociology (prison program) • Introduction to Religious Studies • Juvenile Delinquency • Latin American History • Latin American Society • Political Sociology • Principles of Sociology • Religion and Social Change in Southern Mill Villages • Revolution and Rebellion in Latin America

• Senior Seminar • Social Change • Social Deviance • Social Movements • Social Problems • Social Psychology • Social Research Seminar (taught in Spanish) • Social Welfare and Social Work • Sociology of Education • Sociology of Love and Intimacy • Sociology of Religion • Teaching Undergraduate Sociology (graduate seminar) • Urban Sociology

SPEAKERS ORGANIZED FOR THE SIENA CENTER

Scott Alexander • John L. Allen, Jr. • Jenny Arwade • Albino Barrera, OP • Robert Barron • Dianne Bergant, CSA • Patricia Bombard, BVM • Roy Bourgeois, MM • Charles Bouchard, OP • Michele Bennington • Richard Benson, CM • Gilbert Buckle, M.D. • Lisa Sowle Cahill • William Cahoy • John Canary • John Carr • James Carroll • Judy Cauley, CSJ • Mary Charlotte Chandler, RSCJ • James Close • David Couturier, OFM Cap • Donald Cozzens • Brendan Curran, OP • Michael Crosby, OFM Cap • Frances Cunningham, OSF • Charles Dahm, OP • Tony Dao, OP • Kenneth Davis, OFM Conv • E.J. Dionne, Jr. • Robert Dixon • Martin Doblmeier • Elizabeth Dreyer • Kathleen Duffy, SSJ • Brenda Eagan, IBVM • Farid Esack • Mary Ann Fatula, OP • Joan Feiereisen • Arlene Flaherty, OP • Zeni Fox • Richard Fragomeni • Ann Garrido • Donald Goergen, OP • Marilu Gonzalez • Ellen Graynor, OP, M.D. • Susan Gzech • John Haught • Katherine Heskin • Marcia Hermansen • Kristin Heyer • Mary Catherine Hilkert, OP • Joshua Hoyt • Rosa Maria Icaza, CCVI • Philip Jenkins • Michael Joncas • Philip Karst • Cathy Katoski, OSF • Donald Kerwin • Clete Kiley • Theresa Koernke, IHM • Alex Kotlowitz • Anna Lappé • Denise LaGiglia • William Leahy, SJ • Carmelita Linden • Dan Lunney • James Marchionda, OP • Donna Markham, OP • Elizabeth Marquardt • Kathleen McGinnis • James McGinnis • Michael O'Neill McGrath, OSFS • Brian McLaren • Patrick McWilliams • Hugh McElwain • Joan McGuire, OP • Thomas Chrys McVey, OP • Sheila McLaughlin • Estela Melgoza • Melvin Michalski • Elsie Miranda • Shakir Moiduddin • Charles Morris • Patrick W. Moughan • J. Patrick Murphy, CM • Patrick Murphy, CS • Paul Murray, OP • Joan Neal • Suzanne Noffke, OP • Kathleen Norris • James Oberle, SS • Thomas O'Meara, OP • Kevin O'Rourke, OP • Libia Paez-Howard • Roger Parent • Bill Purcell • Timothy Radcliffe, OP • Juan Reed • Barbara Reid, OP • Gary Riebe-Estrella, SVD • Jorge Rivera • Edward Robinson • Ronald Rolheiser, OMI • Msgr. Francis Schneider • Margaret Schott, OP • Robert Schreiter, CSsP • James Schuerman • Barbara Searle • Susan Secker • Edward Sellner • John Shea • Myles Sheehan, SJ • Peter Steinfels • Bernard Stratman, SM • MaDonna Thelen • Bryant Terry • Edward van Merrienboer, OP • Susana Vasquez • Rudy Vela, SM • Msgr. Kenneth Velo • Catherine Vincie, RSHM • Lisa Wagner • Raymond Webb • Reginald Whitt, OP • Ann Willits, OP • Susan K. Wood, SCL • Richard Woods, OP

CURRENT BOARD SERVICE

Atlantic Institute, Board Member (2015-Present), Miami • Center for the Study of Church Management, Advisory Board, Villanova University School of Business, Villanova, Pennsylvania, 2006 to present (Vice-chair, March 2012 to present) • Cristo Rey Public Juridic Person, Founding Board Member (2016 to Present) • Georgetown University, Alumni Admissions Program Committee (2005 to present)

PAST BOARD SERVICE

Center for the Study of World Christian Revitalization Movements, Advisory Council, Asbury Theological Seminary, Lexington, Kentucky (2008-2016) • Editorial Advisory Board, *Encyclopedia of Christian Education* (2012-2014) • Guest House, Board of Trustees, Lake Orion, Michigan and Rochester, Minnesota, (2007-2012; Chair, Governance Committee, 2009-2012) • Saint John Vianney Center, Downingtown, Pennsylvania (Advisory Council, 2005-2010) • Loyola Press, Advisory Board, Chicago, Illinois (2002-2009) • Loyola University New Orleans (Parents' Advisory Council, 2007-2009) • Office of Catholic Schools,

Archdiocese of Chicago (Stewardship Committee, 2004-2008) • *Finding God* Catechetical Series, Loyola Press (Advisory Committee, 2000-2003)

UNIVERSITY COMMITTEES

Rank and Tenure Committee, St. Thomas University, 2010-Present; chair, 2012-Present • Catholic Identity Committee, St. Thomas University, 2009-2013 • Professional Development Committee, Faculty Forum, St. Thomas University, 2011-2012 • Academic Freedom, Contract, Rank and Tenure Committee, Faculty Forum, St. Thomas University, 2010-2011, 2012-2017 • Athletics Committee, St. Thomas University, 2009-2010 • Compensation and Welfare Committee, Faculty Forum, St. Thomas University, Chair 2009-2010; member 2008-2010 • Mission and Ministry Council, Dominican University, 2005-2008 • Priory Leadership Council, Dominican University, 2004-2008 • Faculty Reading Group on Postmodernism, Dominican University, 2005-2008 • Program Review Committee, Dominican University, 2005-2008 • Financial Aid and Scholarships Committee, 1993-1995, University of South Carolina Upstate • Chair, restructuring of sociology curriculum (led redesign of core requirements and sequence for major; created certificate programs in specialty areas; revised course descriptions), 1994, University of South Carolina Upstate • Academic Affairs Committee, 1994, Division of Social and Behavioral Sciences, University of South Carolina Upstate • Technology Implementation Project, 1994-1995, University of South Carolina Upstate • Financial Aid and Scholarship Awards Committee, 1993-1995, University of South Carolina Upstate • Summer School Committee, 1992, University of South Carolina Upstate

AREAS OF SCHOLARLY SPECIALIZATION

Practical Theology • Practical Theological Method • Empirical Theology • Contextual Theology • Catholicism in the United States • Religion in Latin America • World Christianity • Religion and Culture • Public Theology • Religion and Civil Society • Theology and Social Theory • Congregational Studies • Religious Institutions and Pastoral Life

REFeree SERVICE FOR SCHOLARLY PUBLISHING

Fordham University Press, New York, New York • Rowman and Littlefield, Lanham, Maryland • Wipf and Stock Publishers, Eugene, Oregon • Ohio University Press, Columbus, Ohio • *American Catholic Studies* (2014) • *Journal of the Society of the Social Scientific Study of Religion* (2003-2006) • *International Journal of Practical Theology* (2014) • *Review of Religious Research* (1997-2003; 2011-2013) • *Sociology of Religion* (1996-2006)

SELECTED BLURBS OR ACKNOWLEDGMENTS IN OTHERS' WORKS

Kathleen Cahalan and Gordon Mikoski, 2014, *Introducing the Field of Practical Theology: An Introduction* • John Allen, 2009, *The Future Church: How Ten Trends are Revolutionizing the Catholic Church* • Robert Bruno, 2008, *Justified by Work: Identity and the Meaning of Faith in Chicago's Working-Class Churches* • Marcia Clemmitt, "Future of the Catholic Church," Congressional Quarterly Researcher, June 2013 (9, 18) • David Smilde, 2007, *Reason to Believe: Cultural Agency in Latin American Evangelicalism* • D. Kurtz, 2007, *Youth Engaging Scripture* • Robert Dixon, et al., 2007, "Catholics Who Have Stopped Attending Mass" • Nancy Ammerman, 2005, *Pillars of Faith: American Congregations and Their Partners* • Ruth Wallace, 2003, *They Call Him Pastor* • Cynthia Woolever and Deborah Bruce, 2002, *A Field Guide to U.S. Congregations* • Christian Smith and Joshua Prokopy, eds., 1999, *Latin American Religion in Motion* • Philip Berryman, 1996,

Religion in the Megacity • Philip Williams and Anna Petersen, 1996, “Evangelicals and Catholics in El Salvador” • Cynthia Woolever and Deborah Bruce, 2008, “Places of Promise: Finding Strength in Your Congregation’s Location”

SELECTED REVIEWS OF AUTHORED WORKS

G.A. Smith, 2009, *Politics and Religion*. • K.M. Moore, 2007, *The Annals of the American Academy of Political Science* • C. Heiser, 2005, *Theology Digest* • A. Blasi, 2005, *Catholic Books Review* • 2004, *Missiology: An International Review* • C. Johnson, *Revue d’Histoire Ecclesiastique Louvain* • A. Gittins, CSSp, 2004, *Catholic Library World: Official Journal of the Catholic Library Association* • S. Smith, 2004, *Mission Studies* • J. Ford, 2003, *Religious Studies Review* • M.J. McCallion, 2002, *Journal for the Social Scientific Study of Religion* • W. Osburn, 1998, *Journal of Church and State* • T. Jelen, *Sociology of Religion*, 1997 • P. Berryman, 1995, *Latin American Research Review*

ACADEMIC ASSOCIATION LEADERSHIP

American Society of Missiology, Board Member, 2015-2018; Catholic Theological Society of America, Practical Theology Section Administrative Team, 2010-2013; Team Moderator, 2012-2013 • Catholic Theological Society of America, Local Arrangements Coordinator, 2012-2013 • Society of the Social Scientific Study of Religion, Student Paper Awards Committee, 2001-2003; 2011-2012; Chair, 2012-2013 • Association for the Sociology of Religion Annual Meeting, San Francisco, Program Chair, 1998

ACADEMIC ASSOCIATIONS

American Society of Missiology • American Academy of Religion • Association for Practical Theology • Association for the Sociology of Religion • Catholic Theological Society of America • College Theology Society • International Academy for Practical Theology • International Society for the Sociology of Religion • Latin American Studies Association • Religious Research Association • Society for the Social Scientific Study of Religion