

Appendix D

ADDENDA TO THE CTSA DIRECTORY

—1988—

ASSOCIATE, NOW ACTIVE MEMBERS

Donald Burgo	Mary MacDonald
William Burrows	Earl Muller
Jean DeBlois	Anneliese Sinnott
John Harvey	Patricia Talone

NEW ACTIVE MEMBERS : 1988

- ACKLIN, Thomas P. St Vincent Archabbey, Latrobe PA 15650. STD 1983 Louvain. Diss: *Religious Symbolic Transformations of Desire*. Systematics, Philosophy and Psychology of Religion.
- BLANCHARD, Virgile. University of St Thomas School of Theology, Houston TX 77024. PhD 1978 Ottawa. Diss: *La spiritualité christocentrique de Pierre de Berulle dans les écrits des premières années de l'Oratoire de France (1611-1615)*. Spirituality, Christology, Sacramental Theology.
- BROWN, Hunter L. King's College, 266 Epworth Ave, London ONT N6A 2M3 Canada. PhD 1979 St Michael's College, Toronto. Diss: *Some Implications of Thomas Merton's Thought for Theology of the Laity*. Systematics, Christology.
- BURGO, Donald P. Fontbonne College, St Louis MO 63105. PhD 1985 Chicago. Diss: *An Inquisitor of Structures: Wallace Stevens and the Quest for the Fresh Spiritual*. Theology and Literature.
- BURROWS, William R. 311 Manitowac, Park Forest IL 60466. PhD 1987 Chicago Divinity. Diss: *Roman Catholic Magisterium on Other Religious Ways: Analysis and Critique from a Postmodern Perspective*. Theology and Philosophy of Religion, Christian-Non-Christian Theological Issues.
- CARPENTER, David W. St Joseph's University, Philadelphia PA 19131. PhD 1987 Chicago. Diss: *The Light of the Word: A Comparative Study of the Phenomenon of Revelation*. History of Religions.
- CARRUTHERS, Gregory. 94 Kendal Ave, Toronto ONT M5R 1L9 Canada. STD 1988 Gregorian. Diss: *Uniqueness of Jesus Christ in Theocentric Model of the Christian Theology of World Religions: Elaboration and Evaluation of the Position of John Hick*. Christology.
- CERNERA, Anthony J. Marist College, Poughkeepsie NY 12601. PhD 1988 Fordham. Diss: *The Signs of the Times as Word of God*. Systematics.
- CHAPPELL, Arthur B. Villanova University, Villanova PA 19085. STD 1987 St Thomas Aquinas, Rome. Diss: *The Theological Meaning of Frequent Confession of Venial Sin for Growth in the Spiritual Life*. Spirituality, Sacramental Theology.
- CHING, Theresa Lowe. St Michael's Seminary, University of the West Indies, Kingston, Jamaica W.I. PhD 1986 St Michael's College, Toronto. Diss: *The Meaning and Function of the Notion of "Efficacious Love" in the Theology of Juan Luis Segundo*. Systematics.
- CHUCK, Joseph R. 801 Glen Circle, Germansville PA 18053. DMin 1984 Drew. Diss: *Developing an Effective Youth Ministry*. Pastoral Theology, Stages of Faith, Moral Development.

- COLL, Regina A. University of Notre Dame, Notre Dame IN 46556. EdD 1982 Columbia. Diss: *Paulo Freire and the Transformation of Consciousness of Women in Religious Congregations*. Religious Education, Women and Religion.
- CUNNINGHAM, Lawrence S. University of Notre Dame, Notre Dame IN 46556. PhD 1968 Florida State. Diss: *The Priest in Anglo-American Literature*. Religion and Literature.
- DeBLOIS, Jean. 12001 Chalon Rd, Los Angeles CA 90049. STD 1987 CUA. Diss: *Analysis and Critique of the Theological Rationale for the Identity and Continued Existence of the Catholic Hospital*. Medical Ethics.
- DECK, Allan Figueroa. Jesuit School of Theology, Berkeley CA 94709. STD 1988 Gregorian. Diss: *Hispanic Ministry in the U.S.: Pastoral Theological Research*. PhD 1973 St Louis. Missiology, Latin American Studies.
- DEIGNAN, Kathleen P. Iona College, New Rochelle NY 10801. PhD 1986 Fordham. Diss: *The Eschatology of Shaker Christianity*. Historical Theology, Eschatology.
- DICK, John A. The American College, Naamsestraat 100, 3000 Leuven Belgium. STD 1986 Louvain. Diss: *English Roman Catholic Reactions to the Malines Conversations*. History of Theology.
- DISTER, John E. John Carroll University, University Heights OH 44118. PhD 1969 Bristol, England. Diss: *Kant's Thing-in-Itself and the Regulative Function of Reason*. Philosophy, Kant, Theological Method.
- FARMER, Jerry T. 2222 Harvard Ave #102, Clovis CA 93612. PhD 1987 Louvain. Diss: *Oneness and Multiplicity. A Study of Rahner's Theology of the Church's Ministerial Office from the Perspective of His Sacramentology*. Sacramentology, Ecclesiology, Rahner.
- FINNEGAN, Gerald F. St Joseph's University, Philadelphia PA 19131. PhD 1978 Union Theological Seminary. Diss: *The Roman Catholic Priesthood since Vatican II*. Systematics, Priesthood.
- FORD, Paul F. St John's Seminary, Camarillo CA 93010. PhD 1987 Fuller Theological Seminary, Pasadena. Diss: *C. S. Lewis: Ecumenical Spiritual Director*. Systematics.
- GOLIAS, Andrew J. St Charles Borromeo Seminary, Overbrook Philadelphia PA 19151. STD 1986 Gregorian. Diss: *Reconciliation with the Church as the Immediate Effect of Penance*. Sacramental Theology.
- HARMON, Michelle. Holy Cross Health System, 3606 E Jefferson Blvd, South Bend IN 46615. DMin 1985 Princeton Theological. Diss: *Creating An Effective Conversation between Theological Development and Professional Learning in the Hospital Setting*. Theology and Experience, Pastoral Care.
- HARVEY, John Collins, MD. Georgetown University, Washington DC 20057. PhD 1988 St Mary's Baltimore. Diss: *The Morality of Withdrawing or Withholding Food and Fluids from the Individual in the Persistent Vegetative State from the Roman Catholic Perspective*. Biomedical Ethics, Geriatrics, Pharmacology.
- HEINZE, Arthur C. St Francis Seminary, Milwaukee WI 53207. DMin 1980 Andover Newton. Diss: *A Mature Experience of Reconciliation*. Sacrament of Penance, Theology and Behavioral Sciences.
- JACKO, Dorothy A. Seton Hill College, Greensburg PA 15601. ThD 1987 Regis College, Toronto. Diss: *Salvation in the Context of Contemporary Historical Consciousness: The Later Theology of E. Schillebeeckx*. Christology, Soteriology, Schillebeeckx.
- KEENAN, James F. Fordham University, Bronx NY 10458. STD 1988 Gregorian. Diss: *Being Good and Doing the Right in St Thomas' "Summa Theologiae."* Moral Theology.
- LAPOINTE, Eugene E.L. St Paul University, Ottawa ONT K1S 1C4 Canada. PhD 1982 University of Montreal. Diss: *An Experience of Pastoral Theology in Southern Africa: Inculturated and Committed Christian Communities*. Pastoral Theology, Mission Studies, Evangelization and Culture.
- LINEHAN, Elizabeth A. St Joseph's University, Philadelphia PA 19131. PhD 1976 Fordham. Diss: *The Commitment to Creativity as the Basis of Community in the Philosophy of Henry Nelson Wieman*. American Philosophy, Medical Ethics.
- LOYA, Joseph A. St Denis Friary, Havertown PA 19083. PhD 1986 Fordham. Diss: *Theological Clarifications of Lay Status in the Russian Church*. History of Christianity, Eastern Christian Thought.
- MacDONALD, Mary N. LeMoyne College, Syracuse NY 13214. PhD 1988 Chicago. Diss: *Exchange and Change in Mararok: A Study in Melanesian Religion*. History of Religions, Religion in Small-Scale Societies.

- McGRATH, John A. University of Dayton, Dayton OH 45469. PhD 1979 St Michael's College, Toronto. Diss: *Historical Christianity: The Contribution of Baron Friederich von Hügel to the Controversy over History and Dogma*. Historical Theology, Modernism.
- MAGUIRE, Frank D. Salve Regina College, Newport RI 02840. PhD 1971 Inst Medieval Studies, Montreal. Diss: *The Aristotelian Roots of Thomistic Notion of Prudence*. Health Care Ethics.
- MALANOWSKI, Gregory E. 3514 Fifteenth St NE, Washington DC 20017. STD 1988 CUA. Diss: *The Christocentrism of Emile Mersch and Its Implications for a Theology of Church*. Systematics.
- MARTIN, Terence J. St Mary's College, Notre Dame IN 46556. PhD 1984 Chicago. Diss: *Priest of Philosophy: The Philosophy of Religion of Franz Brentano*. Philosophical Theology, Christology.
- MARTINO, Joseph F. St Charles Borromeo Seminary, Overbrook Philadelphia PA 19151. HED 1982 Gregorian. Diss: *A Study of Certain Aspects of the Episcopate of Patrick J. Ryan, Archbishop of Philadelphia, 1884-1911*. 19th Century American Catholicism, Church History.
- MICHALSKI, Melvin E. St Francis Seminary, Milwaukee WI 53207. STD 1987 Innsbruck. Diss: *"Essentia et Non Gradu Tantum," Lumen Gentium #10*. Dogmatic Theology, Theology of Priesthood.
- MINDLING, John D. Capuchin College, 4121 Harewood Rd NE, Washington DC 20017. STD 1987 Alphonsiana. Diss: *Germain Grisez: Commitment and Choice*. Fundamental Moral, Lay Ministry.
- MULLER, Earl C. Marquette University, Milwaukee WI 53233. PhD 1987 Marquette. Diss: *Trinity and Marriage in Paul: Theological Shape as Ground for a Scriptural Warrant for a Communitarian Analogy of the Trinity*. Systematics, Trinity, Pauline Thought.
- NADEAU, Jean-Guy. Universite de Montreal CP6128-A, Montreal PQ H3C 3J7 Canada. PhD 1983 Montreal. Diss: *Entre le fantasme et la reconnaissance. Etude de pratiques de prostitution*. Moral Theology, Pastoral Praxisology and Hermeneutics.
- NEWELL, William L. 1 Stratford Park, Bloomfield CT 06002. PhD 1978 St Michael's College, Toronto. Diss: *R.C. Zaehner on Mysticism(s)*. History of Religions.
- O'KEEFE, Mark J. St Meinrad School of Theology, St Meinrad IN 47577. STD 1987 CUA. Diss: *An Analysis and Critique of the Social Aspects of Sin and Conversion in the Moral Theology of Bernard Häring*. Moral Theology.
- PAPADEMETRIOU, George C. Holy Cross Greek Orthodox School of Theology, 50 Goddard Ave, Brookline MA 02146. PhD 1977 Temple. Diss: *Maimonides and Palamas on God*. Comparative Religion, Philosophy of Religion.
- PEELMAN, Achiel. St Paul University, Ottawa ONT K1S 1C4 Canada. DSR 1976 Strasbourg. Diss: *Hans Urs von Balthasar et la Théologie de l'Histoire*. Theology of History, Ecclesiology, Amerindian Studies.
- POHLHAUS, Gaile M. Villanova University, Villanova PA 19085. PhD 1987 Temple. Diss: *An Analysis of Textbooks Used in Introductory Christianity Courses*. Practical Theology, Women's Studies.
- REILLY, Frank. 2035 Itasca Ave, St Paul MN 55116. PhD 1974 CUA. Diss: *Law and Gospel in the Theology of Gustaf Wingren: A Study of His Methodology and Ecclesiology*. Contemporary Protestant Systematic Theology.
- RENARD, G. John. St Louis University, St Louis MO 63108. PhD 1978 Harvard. Diss: *The Flight of the Royal Falcons: Prophetology of Jatal-ad-Din Rumi*. Islamic Religion and Religious Literature.
- RITT, Paul E. St John's Seminary, Brighton MA 02135. STD 1988 CUA. Diss: *The Lordship of Jesus Christ in the Christologies of Hans Urs von Balthasar and Juan Luis Segundo*. Systematics, Christology.
- SINNOTT, Anneliese. Marygrove College, Detroit MI 48221. PhD 1987 Louvain. Diss: *The Development of a Theology of Ministry. A Case Study: The Adrian Dominican Congregation*. Dogma, Pastoral Ministry.
- SKELLEY, Michael F. Marquette University, Milwaukee WI 53233. PhD 1987 Boston College. Diss: *Karl Rahner's Theology of Worship*. Systematics, Theology of Worship.
- SNYDER, Mary H. Mercyhurst College, Erie PA 16546. PhD 1986 St Michael's College, Toronto. Diss: *Contemporary Christological Concerns: The Contribution of Rosemary Radford Ruether*. Liberation Theologies.

- STINNETT, Timothy R. University of Detroit, Detroit MI 48221. PhD 1987 Southern Methodist. Diss: *The Challenge of Pluralism: A Study in the Thought of John Hick*. Systematic and Philosophical Theology, Religious Pluralism.
- TALONE, Patricia A. Gwynedd-Mercy College, Gwynedd Valley PA 19437. PhD 1988 Marquette. Diss: *Theological Implications of Terminal Medical Care: An Analysis of Two Recent Cases*. Theological Ethics.
- TILLEY, Terrence W. St Michael's College, Winooski VT 05404. PhD 1976 Graduate Theological Union. Diss: *On Being Tentative in Theology: The Thought of Ian T. Ramsey*. Philosophy of Religion.
- TITTIGER, Albert J. 2131 Lincoln Rd, NE, Washington DC 20002. STD 1973 Teresianum. Diss: *Christ and Discipleship: Key Concepts in the Theology of Dietrich Bonhoeffer*. Spirituality.
- TOPEL, Bernadette E. Fairfield University, Fairfield CT 06430. PhD 1988 St Michael's College, Toronto. Diss: *The Theology of Karl Rahner: A Resource for Women's Liberation*. Systematics.
- TROJCAK, Ronald T. King's College, 266 Epworth Ave, London ONT N6A 2M3 Canada. PhD 1979 St Michael's College, Toronto. Diss: *The Relation of Faith and Experience in the Thought of Romano Guardini*. Fundamental Theology, Philosophical Theology.
- TUOHEY, John F. Austin Friars Hall, Washington DC 20017. PhD 1986 Louvain. Diss: *Palliative Care: A Study of Foundations, Philosophy, Practice and Ethical Principles of Health Care for Terminally Ill*. Moral Theology, Medical Ethics.
- WADELL, Paul J. Catholic Theological Union, Chicago IL 60615. PhD 1985 Notre Dame. Diss: *An Interpretation of Aquinas' Treatise on the Passions, Virtues, and Gifts from the Perspective of Charity as Friendship with God*. Moral Theology, Feminist and American Ethics.
- WITCZAK, Michael G. St Francis Seminary, Milwaukee WI 53207. SLD 1988 San Anselmo. Diss: *The Language of Eucharistic Sacrifice: "Immolare" and "Immolatio" in Prefaces of the Roman Tradition*. Liturgy.

NEW ASSOCIATE MEMBERS : 1988

- Bacchi, Lee F, Immaculate Conception Church, 516 E. Jackson St, Morris IL 60450
- Barrett, John J, St Joseph's College, 155 Roe Blvd, Patchogue NY 11772
- Brown, Susan Mader, 188 Chepstow Close, London ONT N6G 3S2 Canada
- Burns, Robert M, 1 Monument Sq, Charlestown MA 02129
- Ebert, Howard J, 731 Beverly Ct, Neenah WI 54956
- Esselman, Thomas E, 655, Spadina Ave, Toronto ONT M5S 2H9 Canada
- Galligan-Stierle, Michael, 111 SW 6th Ave, Boynton Beach FL 33435
- Goulet, Mary Jean, 74 Wellesley West, Toronto ONT M5S 1C4 Canada
- Hallahan, Kenneth P.J, 2861 Tuckahoe Rd, Camden NJ 08104
- Kaminski, Phyllis H, 90 Wellesley West, Toronto ONT M5S 1C5
- Linden, Phillip J, The American College, Naamsestraat 100, Louvain Belgium
- Maloney, Susan M, 626 East Marshall St, San Gabriel CA 91776
- Russo, Gerry A, 1524 Mineral Spring Rd, Reading PA 19602
- Smith, Robert J, 928 N 15th St, #305, Milwaukee WI 53233
- Spoerl, Kelley McCarthy, 30 Charles St West, #705, Toronto ONT M4Y 1R5 Canada
- Vale, Carol J, 462 Hillsdale Ave, Hillsdale NJ 07642
- Wallenhorst, John F, 655 Spadina Ave, Toronto ONT M5S 2H9 Canada
- Willumsen, Kristopher L, 4701 27th St, #6, Mt Rainier MD 20712

—1989—

ASSOCIATE, NOW ACTIVE MEMBERS

W. Jerome Bracken	Patrick Lynch
Anne Clifford	Sally McReynolds
Michael Horan	Joan Nuth
William Lindsey	Michael Prokurat

CHANGE OF ADDRESS

Lee F. Bacchi, St. Scholastica Rectory, 7800 Jones Ave, Woodridge IL 60517
 Diana Bader, 1505 L Oak Spur Court, St. Louis MO 63146
 Louise C. Bond, SNJM, Marian College Convent N, 3200 Cold Spring Rd, Indianapolis IN 46220
 Joseph Bourgeois, 535 Deerfield Rd, Gretna LA 70056
 Lillian C. Bozak-DeLeo, 17 Stonehenge Rd, Rockville Centre, NY 11570
 Most Rev Tod D. Brown, PO Box 769, Boise ID 83701
 J. Patout Burns, 125 Dauer Hall, University of Florida, Gainesville FL 32611
 Lawrence E. Burns, St. Francis Church, 69 Adam St, Tonawanda NY 14150
 Richard J. Butler, 21 Follen Rd, Lexington MA 02173
 Sara Butler, MSBT, PO Box 6066, Collegeville MN 56321
 Ignatius A. Catanello, 175-20 74th Ave, Flushing NY 11366
 Philip J. Chmielewski, SJ, Loyola University, Chicago IL 60626
 Edward J. Ciuba, 358 Central Ave, North Caldwell NJ 07006
 Michael L. Cook, SJ, Seattle University, Loyola Hall, Seattle WA 98122
 M. Shawn Copeland, OP, 39 Roseway St, Jamaica Plain MA 02130
 Vincent Cushing, 804 Maplewood Ave, Takoma Park MD 20918
 Charles R. Dautremont, Sacred Heart Parish, 150 East Summit St, Muskegon Heights MI 49444
 Caroline J. Dawson, 101 Mason Blvd, Toronto ONT M5M 3E2 Canada
 Loretta M. Devoy, 72-21 68th St, Glendale NY 11385
 Vincent D. DiLalla, PO Box 548, Oass Christian MS 39571
 Charles H. Drexler, 1390 Townhall Rd, West, Erie PA 16509
 Elizabeth Anne Dunn, IHM, 1048-A Palmetto Way, Carpinteria CA 93013
 Most Rev Francis J. Dunn, VC, 516 A Avenue N.W., Cedar Rapids IA 52405
 R. Faricy, SJ, 16831 Ainsworth Ave, Torrance CA 90504
 Joseph A. Favazza, Holy Names Church, 697 Keel Ave, Memphis TN 38107
 Paul Giurlando, 245 Lee St, #304, Oakland CA 94610
 Mary Jean B. Goulet, 80 Duggan Ave, Toronto ONT M4V 1Y2 Canada
 Ann Marie Hartnett, SNJM, 4216 Queensbury Rd, Hyattsville MD 20781
 Michael Higgins, PO Box 2071, Phoenix AZ 85001
 Mary Margaret Johanning, SSND, 320 East Ripa Ave, St. Louis MO 63125
 Emily R. John, 4825 S. Lake Dr, Cudahy WI 53110
 Matthew H. Kelleher, MM, 650 Grand Concourse, Bronx NY 10451
 Wm. Thomas Kessler, 222 East Highland, Ada OH 45810
 Robert E. Lampert, Little Flower Parish, 1264 Arch Terrace, St. Louis MO 63117
 Ronald D. Lawler, Holy Apostles Seminary, 33 Prospect Hill Rd, Cromwell CT 06416
 Matthias Lu, PO Box 3014, St. Mary's College, Moraga CA 94575
 Timothy McCarthy, St. Mary's College, Box 4718, Moraga CA 94575
 James J. McCartney, OSA, St. Thomas Monastery, Villanova University, Villanova PA 19085
 Joseph S. McDonald, SM, 1000 Fairview Rd, Swarthmore PA 19081
 Catherine McIntyre, 9905 Inwood, Dallas TX 75220
 Helen Kenik Mainelli, 450 Raintree Court, #2A, Glen Ellyn IL 60137
 Msgr Henry J. Mansell, RM 1940, 1011 First Ave, New York NY 10022
 Jeannette L. Martin, 11915 65th St, Edmonton ALTA T5W 4L5 Canada
 M. Theresa Moser, RSCJ, 663 N. Las Posas Rd, Apt. 202, Camarillo CA 93010
 Mary Kaye Nealen, SP, College of Great Falls, Great Falls MT 59405

- Suzanne Noffke, OP, 1002 N. William St, Joliet IL 60435
 Dr. Richard Penaskovic, Department of Religion, Auburn University, Auburn AL 36849
 Leo J. Penta 141 Chauncey St, Brooklyn NY 11233
 Paul J. Philibert, OP, 3407 Napoleon Ave, New Orleans LA 70125
 Msgr Dennis M. Regan, Infant Jesus Church 110 Myrtle Ave, Port Jefferson NY 11777
 G. John Renard, St. Louis University, 3634 Lindell Blvd, St. Louis MO 63108
 Richard J. Schlenker, 3739 S. Packard Ave, Apt. 205, Milwaukee WI 53207
 Patricia A. Schoelles, 6609 L Collinsdale Rd, Towson MD 21234
 Michael J. Sheridan, 7316 Balson Ave, St. Louis MO 63130
 Robert B. Strimple, Westminster Theological Seminary, 1725 Bear Valley Pkwy, Escondido, CA 92027
 David M. Thomas, 7563 S. Spotswood Ct, Littleton CO 80120
 Bernadette E. Topel, 420 Woodward Rd, #44, N Providence RI 02904
 Michael G. Witzczak, St. Francis Seminary, 3257 S. Lake Dr, Milwaukee WI 53207
 Kristopher L. Willumsen, 6502 Wilmette Dr, Bethesda MD 20817
 James J. Woolever, Dept of Religious Studies, Niagara University, Niagara University, NY 14109
 James V. Zeitz, 539 W. Carpenter Lane, Philadelphia PA 19119

NEW ACTIVE MEMBERS : 1989

- BRACKEN, W. Jerome, CP, 6300 N Seventh St, Philadelphia PA 19126. PhD 1978 Fordham. Diss: *Why Suffering in Redemption: A New Interpretation of the Theology of the Passion in the Summa Theologica*, 3, 46-49. Moral Theology.
- BIHL, Hugh W, SM, Xavier University, New Orleans LA 70125. PhD 1987 Fordham. Diss: *Langdon Gilkey's Theology of Providence: An Interpretation for a Secular Culture*. Systematic Theology.
- BRIGHT, Pamela M, PBVM, Loyola University, Chicago IL 60626. PhD 1987 Notre Dame. Diss: *A Study of the Hermeneutical Theory of Tyconius, Theologian and Exegete of the North African Tradition*. Historical Theology, Patristics, Ecclesiology in Roman Africa and Alexandria.
- BROUGHTON, Rosemary, 528 W Wabasha, Winona MN 55987. PhD 1982 St Michael's, Toronto. Diss: *The Fatherhood of God in the Works of Antoine Vergote*. New Testament
- CARLSON, Jeffrey D, College of St Thomas, PO Box 4376, St Paul MN 55105. PhD 1988 Chicago. Diss: *Toward a Post-Inclusivist Theology*. Systematic Theology, Religious Pluralism.
- CATALANO, Rosann M, St Mary's Seminary and University, Baltimore MD 21210. PhD 1988 St Michael's, Toronto. Diss: "How Long, O Lord?" *A Study of the Theology and Practice of the Biblical Lament*. Fundamental Theology, Interfaith Issues.
- CHRISTIE, Dolores L, John Carroll University, University Heights OH 44118. PhD 1988 Duquesne. Diss: *The Moral Methodology of Louis Janssens*. Ethics.
- CLIFFORD, Anne M, CSJ, Duquesne University, Pittsburgh PA 15282. PhD 1988 Catholic University of America. Diss: *The Relation of Science and Religion/Theology in the Thought of Langdon Gilkey*. Foundational Theology, Feminist Theology.
- CROSBY, Michael H, OFM Cap, Capuchin House of Studies, 1534 Arch St, Berkeley CA 94708. PhD 1989 Graduate Theological Union. Diss: *The Matthean House Church and Political Economy: Implications for Ethics and Spirituality Then and Now*. New Testament, Social Ethics, Spirituality.
- DODDS, Michael J, OP, Dominican School of Philosophy and Theology, 2401 Ridge, Berkeley CA 94709. STD 1986 Fribourg (Switz). Diss: *The Unchanging God of Love: Teaching of Aquinas on Divine Immutability in View of Certain Contemporary Criticism of this Doctrine*. Dogmatic Theology, Problem of Suffering.
- DUPONT, Joanne M, FSPA, Viterbo College, La Crosse WI 54601. PhD 1989 Marquette. Diss: *Women and the Concept of Holiness in the "Holiness Code" (Leviticus 17-26)*. Biblical Studies, Hebrew Bible.
- EAGAN, Joseph F, SJ, University of San Francisco, San Francisco CA 94117. STD 1975 Gregorian. Diss: *Baptism and Communion among the Churches*. Ecclesiology, Ecumenism, Ministry.
- FOX, Matthew, OP, Holy Names College, Oakland CA 94619. STD 1970 Institut Catholique de Paris. Diss: *Religion, U.S.A.: An Inquiry into Middle Class Religion in American Culture by way of Time Magazine, 1958*. Publ: *The Coming of the Cosmic Christ*, 1988. History and Theology of Spiritualities.

- FREDERICKS, James L, SS, St Patrick's Seminary, Menlo Park CA 94025. PhD 1988 Chicago. Diss: *Alterity in the Thought of Tanabe Hajime and Karl Rahner*. Systematics, Buddhist-Christian Dialogue, Transcultural Religious Hermeneutics.
- GALLAGHER, John A, Loyola University, Chicago IL 60626. PhD 1983 Chicago. Diss: *The Relationship between the Natural Law and the Law of Grace in the Theology of Bernard Lonergan*. Systematics, Theological Ethics.
- GALVAN, P. Michael, 1001 Camino Pablo, PO Box 128, Moraga CA 94556. PhD 1987 Graduate Theological Union. Diss: *Conversion and Reconciliation: A Contemporary Model for the Reconciliation of Estranged Catholic Adults*. Christian Spirituality.
- GARASCIA, Mary M, CPPS, St Leo College, St Leo FL 33574. PhD 1988 Iliff School of Theology & U. Denver. Diss: *Search for an Ascending Christology: Examination of the Christology of John B. Cobb, Jr.* Christology, Process Theism, Women's Studies.
- GROMADA, Conrad T, Duquesne University, Pittsburgh PA 15282. PhD 1988 Duquesne. Diss: *The Theology of Ministry in the "Lima Document": A Roman Catholic Critique*. Sacraments, Ecclesiology, Theology of Ministry.
- HAGGERTY, Janet, St Joseph University, Philadelphia PA 19131. PhD 1987 Fordham. Diss: *Centrality of Paradox in the Work of Henri de Lubac*. Systematics.
- HAUSER, Daniel C, College of St Francis, Joliet IL 60435. PhD 1987 Marquette. Diss: *Relationship of History and Worship in Contemporary Protestant and Roman Catholic Theology*. Systematic Theology.
- HAY, Leo C, OFM, St Meinrad Seminary, St. Meinrad IN 47577. STD 1957 Louvain. Diss: *The Christology of St. John Chrysostom*. Sacramental Theology, Liturgical Theology, Eucharist, Marriage.
- HAYES, Diana L, Georgetown University, Washington DC 20057. STD 1988 Louvain. Diss: *Tracings of an American Theology of Liberation: From Political Theology to a Theology of the Two-Thirds World*. Systematics, Black Theology, Black Feminist Theology.
- HEELELY, Gerard F, CM, St Thomas Theological Seminary, Denver CO 80210. STD 1987 University of St Thomas, Rome. Diss: *Ethical Methodology of Stanley Hauerwas: An Examination of Christian Character Ethics*. Moral Theology.
- HORAN, Michael P, CFC, Iona College, New Rochelle NY 10801. PhD 1989 Catholic University of America. Diss: *Kerygmatic Catechesis: An Analysis of the Writings of Jungmann and Hofinger as Reflected in Post-Conciliar Catechetical Documents*. Religious Education.
- HOYE, William J, University of Münster, 4400 Münster, West Germany. DTh 1970 University of Münster. *Actualitas Omnium Actuum. Man's Beatific Vision as Apprehended by Thomas Aquinas*. Dogmatics, Theological Anthropology.
- LEVASSEUR, Jean-Marie, 858 Lavolette, Trois-Rivières, Qc G9A 5S3 Canada. STD 1957 Angelicum. Diss: *Le Lieu Théologique "Histoire."* Dogmatic Theology, Ministries in the Church.
- LINDSEY, William D, Xavier University, Box 81A New Orleans LA 70125. PhD 1987 St Michael's, Toronto. Diss: *Shailer Mathews' Lives of Jesus: The Search for an Adequate Theological Foundation for the Social Gospel*. Historical Theology.
- LYNCH, Patrick J, SJ, Canisius College, Buffalo NY 14208. PhD 1980 Chicago. Diss: *Relationship of Church and World in the Theology of Karl Rahner*. Ecclesiology, Social Ethics, Systematics.
- McREYNOLDS, Sally Ann, SND, Marquette University, Milwaukee WI 53233. PhD 1988 Catholic University of America. Diss: *Eschatology and Social Action in the Work of Paul Ricoeur*. Systematic Theology.
- MAGILL, Gerard, St Louis University, St Louis MO 63103. PhD 1986 Edinburgh. Diss: *Moral Judgement in the Theology of J.H. Newman*. Moral Theology, Imagination and Moral Judgement.
- MEEHAN, Thomas More, CSJ, Josephinum College, Columbus OH 43235. PhD 1985 Drew. Diss: *John 19:32-35 and 1 John 5:6-8: A Study in the History of Interpretation*. Historical Theology, Patristics, Early Christian Spirituality.
- NICHOLS, Terence L, College of St. Thomas, 2115 Summit Ave, St. Paul MN 55105. PhD 1988 Marquette. Diss: *Miracles as a Sign of the Good Creation*. Systematics, Theology of Creation, Theology of Miracles.
- NUTH, Joan M, John Carroll University, University Heights OH 44118. PhD 1988 Boston College. Diss: *Love's Meaning: The Theology of Julian of Norwich*. Systematic Theology.

- O'NEILL, William R, SJ, Jesuit School of Theology, Berkeley CA 94709. PhD 1988 Yale. Diss: *The Hermeneutical Foundations of Ethical Theory*. Christian Social Ethics, Foundations of Moral Theory.
- OOSDYKE, Mary-Kay, OP, Aquinas College, Grand Rapids MI 49506. PhD 1987 Boston College. Diss: *The Christ Life Series in Religion (1934-35): Liturgy and Experience as Formative Influences in Religious Education*. Religion and American Culture, Religious Education, Ecclesiology and Liturgy.
- PARENT, Remi, CSSR, Université de Montréal, CP 6128, Succ. A, Montréal, Qc H3C 3J7 Canada. DTh, 1969, Lyon. Diss: *L'Autorité Ministérielle au Sein de Sacerdoce Baptismal*. Anthropology, Ecclesiology, Ordained Ministry.
- PEKARSKE, Daniel T, SDS, St Patrick's Catholic Church, 1219 2nd Ave S, Nashville TN 37210. PhD 1989 Marquette. Diss: *Toward Atheist/Roman Catholic Dialogue: Comparing Philosophies of Spiritual Life in Rahner and Santayana*. Systematics.
- PENZENSTADLER, Joan, SSND, Mount Mary College 2900 N Menomonee River Pkwy, Milwaukee WI 53222. PhD 1988 Boston College. Diss: *Contemplation as Loving Attention and Receptivity to Mystery and Its Implications for Education*. Systematics, Religious Education.
- PHILLIPS, Randall R, St Jane Frances de Chantal Parish, 38971 Fairfield Dr, Sterling Heights MI 48310. STD 1988 Gregorian. Diss: *Martin Luther King's Concept of Faith*. Fundamental Theology.
- PIERCE, Joanne M, Barry University, Miami Shores FL 33161. PhD 1988 Notre Dame. Diss: *Sacerdotal Spirituality at Mass: A Study of the Prayerbook of Siebert of Minden (1022-1036)*. Liturgical Studies, 11th Century Liturgical Manuscripts, 20th Century Liturgical Movement.
- POPE, Stephen J, Boston College, Chestnut Hill MA 02167. PhD 1988 Chicago. Diss: *Love and Human Nature: The Contributions of Contemporary Biological Anthropology to Recent Roman Catholic Interpretations of Love*. Moral Theology, Ethics and Society.
- PORTER, Lawrence B, OP, Our Lady of Sorrows Church, 217 Prospect St, PO Box 328, South Orange NJ 07079. PhD 1988 Vanderbilt. Diss: *Poetry, Evolution and the Unconscious in "L'Action 1893": An Introduction to the Thought of Maurice Blondel*. History of Theology, Systematic Theology.
- POTWOROWSKI, Christophe F, Concordia University, Montreal Qc H4B IR6 Canada. PhD 1988 St Michael's, Toronto. Diss: *The Incarnation in the Theology of M.D. Chenu*. Systematic Theology, Ecclesiology, Sacraments.
- PROKURAT, Michael, 812 Chamberlain Court, Mill Valley CA 94941. PhD 1988 Graduate Theological Union. Diss: *Haggai and Zechariah 1-8: A Form Critical Analysis*. Scripture.
- QUINN, Frank C, OP, Aquinas Institute of Theology, St Louis MO 63108. PhD 1978 Notre Dame. Diss: *Contemporary Liturgical Revision: The Revised Rites of Confirmation in the Roman Catholic Church and in the American Episcopal Church*. Liturgy, Sacraments of Initiation, Liturgical Music.
- RANCK, Thomas E, Loyola University, Chicago IL 60626. PhD 1969 Drew. Diss: *The Relationship between the So-called Paranetic Passages and the Legal Corpus in the Book of Deuteronomy*. Old Testament, Pentateuch.
- RASHFORD, Delores R, SNJM, Holy Names College, Oakland CA 94619. MA 1979 Pacific School of Religion. Diss: *Distributive Justice and the Treatment of Defective Newborns*. Christian Ethics, Feminist Liberation Theology.
- REYES CEJA, Luis, Parroquia de San Miguel Arcangel, Teocuitatlan de Corona, Jalisco 49250, Mexico. SSL 1987 Biblicum. Biblical Studies.
- ROSENTHAL, Helen E, RSCJ, St Thomas University, Miami FL 33054. PhD 1985 St Louis University. Diss: *The Spirituality of Sr. Madeleine Sophie Barat: Union and Conformity with the Heart of Jesus*. Historical Theology, Spirituality.
- ROWNTREE, Stephen C, SJ, Loyola University, Box 54, New Orleans LA 70118. PhD 1973 Fordham. Diss: *The University in Process: A Study Based on the Philosophy of A.N. Whitehead*. Philosophy and Psychology, Sexual Ethics, Theory of Justice.
- SCHUCK, Michael J, Loyola University, Chicago IL 60626. PhD 1988 Chicago. Diss: *The Content and Coherence of Roman Catholic Encyclical Social Teaching: 1740-1987*. Ethics, Roman Catholic Social Thought, Political, Economic, and Social Theory.

- SEUBERT, Xavier John, OFM, Holy Name College 1650 St Camillus Dr, Silver Spring MD 20903. STD 1979 University of Freiburg. Diss: *Humanity: Place of Sacrament*. Sacramental Theology.
- SMITH, Russell E, Pope John Center, 186 Forbes Rd, Braintree MA 02184. STD 1987 Lateran. Diss: *The Theology of Sin and Its Distinctions in the United States from 1965 to 1985*. Moral Theology, Medical Ethics.
- STACER, John R, SJ, Loyola University, New Orleans LA 70118. PhD 1970 Tulane. Diss: *William Ernest Hocking's Widening Empiricism*. Classical North American Philosophy, Philosophy of Human Person and of God.
- STARKLOFF, Carl F, SJ, Regis College, Toronto ONT M4y 2R5 Canada. PhD 1968 University of Ottawa. STD 1969 St Paul University. Diss: *The Office of Proclamation in the Theology of Karl Barth*. Systematic Theology, Protestant Theology, Native Ministry and Amerindian Religion.
- STEFANO, Frances M, SC, Seton Hill College, Greensburg PA 15601. PhD 1988 St Michael's Toronto. Diss: *The Absolute Value of Human Action in the Theology of Juan Luis Segundo*. Eschatology, Liberation Theology, Feminist Theology.
- STEVENS, Maryanne, RSM, Creighton University, Omaha NE 68178. PhD 1988 Boston College. Diss: *Apocalyptic: The Mother of Justice Education. The Use of the Book of Revelation in Religious Education*. Religious Education.
- SULLIVAN, Gorman G, OCarm, Mundelein Seminary, University of St Mary of the Lake, Mundelein IL 60060. DMin 1984 Mundelein. Diss: *Faith and Formation: A Systematic Program of Lateral Ministry*. Systematics, Sacramental Theology.
- THOMAS, Gloria B, 565 Godwin Ave, Midland Park NJ 07432. PhD 1988 Drew. Diss: *Ecclesial Authority: A Study of the Conflicting Perspectives of Leonardo Boff, Liberation Theologian, and the Congregation for the Doctrine of the Faith*. Systematics, Liberation Theology.
- TORMA, Joseph A, Walsh College, Canton OH 44601. PhD 1973 Ottawa. Diss: *The American Catholic Reaction to the Concept "Social Action" in Vatican II*. Ecclesiology, Social Theology.
- TROKAN, John T, College of Mt St Joseph, Mt St Joseph OH 45051. DMin 1988 Mundelein. Diss: *Premarital Assessment Skills Training Program*. Scripture, Marriage and Family.
- VISCUSO, Patrick D, 9549 Blake Lane, Apt. 102, Fairfax VA 22031. PhD 1989 Catholic University of America. Diss: *A Byzantine Theology of Marriage: The "Syntagma kata stoicheion" of Matthew Blastares*. Historical Theology, Theology of Marriage, Eastern Christian Theology and Spirituality.
- WEST, Thomas H, College of St Catherine, PO 4222, St Paul MN 55105. PhD 1975 Graduate Theological Union. Diss: *Ultimate Hope without God: The Atheistic Eschatology of Ernst Bloch*. Philosophy of Religion, Doctrine of God, Christology.
- ZANCA, Kenneth J, Marymount College, Palos Verdes CA. PhD 1988 Fordham. Diss: *Social Justice and Sexual Ethics: An Evaluation of Official Roman Catholic Teaching on Homosexuality Using Principles of Social Justice Derived from Papal Encyclicals and Documents of Vatican II*. Christian Ethics.

NEW ASSOCIATE MEMBERS : 1989

- Dallavalle, Nancy A., PO Box 270, Notre Dame IN 46556
- D'Ambrosio, Marcellino G., 307 Nottingham Rd., Baltimore MD 21229
- Eastman, Patrick W.H., 6657 S. 224th East Ave., Broken Arrow OK 74014
- George, Michael B., Dept of Religious Studies, St. Thomas University, Fredericton, New Brunswick E3B 5G3 Canada
- Hahn, Scott W., 616 Buell, Joliet IL 60435
- McAuliffe, Patricia A., 156 Haddington Ave., Toronto, ONT M5M 2P6 Canada
- Moutenot, Charles L., SJ, 567 Huron St., Toronto ONT M5R 2R6 Canada
- Poorman, Mark L., CSC, 1369 La Loma Ave., Berkeley CA 94708
- Ryan, Robin C., CP, Divine Word College, 1025 Michigan Ave., N.E., Washington DC 20017
- Sivalon, John C., MM, 1101 Bay St., Apt. 1608, Toronto, ONT M5S 2W8 Canada
- Sobolewski, Gregory L., College of St. Francis, 500 Wilcox St., Joliet IL 60435