

Appendix

ADDENDA TO THE CTSA DIRECTORY —2000—

ACTIVE (FORMERLY ASSOCIATE) MEMBERS

- BEAUDOIN, Thomas, 524 Clairmont Circle, Apt. 6, Decatur GA 30033. (404) 929-8051 (work); (404) 929-6524 (fax); Email: thomas.beaudoin@bc.edu Ph.D. 2001 Boston College IREPM. Diss.: Teaching the "Subject" of Theology: The Theologian as Post-modern Educator, With Continual Reference to Michel Foucault. Practical Theology.
- CRUZ, S.M., Faustino M., Franciscan School of Theology, 1712 Euclid Ave., Berkeley CA 94709. (510) 848-5232 (work); (510) 549-9466 (fax); Email: cruzfa@fst.edu Ph.D. 2001 Boston College IREPM.. Diss.: Religious Education for Participatory Action. Practical Theology.
- DADOSKY, John D., Regis College, 15 St. Mary's St., Toronto ON, M4Y 2R5, CANADA. Email: john.dadosky@utoronto.ca Ph.D. 2001 University of St. Michael's College. Diss.: The Structure of Religious Knowing: a Dialectical Reading of Eliade's Notion of the Sacred Through Lonergan's Theory of Consciousness. Theology.
- GRAHAM, Mark, Villanova University, St. Augustine Center, Theology and Religious Studies Dept., 800 Lancaster Ave., Villanova PA 19085 610-519-4703(work); 610-341-9139 (home); Email: mark.graham@villanova.edu Ph.D. 2000 Boston College. Diss.: Josef Fuchs on Natural Law. Theological Ethics.
- KRUPA, S.J., Stephen T., John Carroll University, University Heights OH 44118-4581. (216) 397-1656 (work); Email: skrupa@jcu.edu Ph.D. 1995 Graduate Theological Union. Diss.: Dorothy Day and the Spirituality of Nonviolence. Christian Spirituality.
- MALLOY, Christopher J., University of Dallas, Dept. of Theology, Braniff Hall, 1845 East Northgate Dr., Irving TX 75062-4736. Email: cmalloy00@yahoo.com Ph.D. 2001 Catholic University of America. Diss.: Love of Beatitude and Love of God for His Own Sake: Heavenly Charity According to St. Thomas Aquinas. Systematic Theology.
- MACMILLAN, Elaine Catherine, Salve Regina University, 100 Ochre Point Ave., Newport RI 02840. (401) 341-3168 (work + fax) Email: macmille@salve.edu Ph.D. 2000 University of St. Michael's College. Diss.: Conciliarity in an Ecclesiology of Communion: The Contributions of the Anglican-Roman Catholic International Commission's Final Report. Systematic Theology.
- MCCORMICK, Mary, 28700 Euclid Ave., Wickliffe OH 44092. (440) 943-7600 (work); Email: mmccormick3@juno.com Ph. D. 2001 Fordham University. Diss.: Right Relations: A Test of the "Practical" Trinitarian Doctrine of God for Ecclesiology in the Theologies of Catherine Mowry LaCugna and Edward Schillebeeckx. Doctrine of God.
- MARSHALL, Dennis J., Aquinas College, 1607 Robinson Rd. S.E., Grand Rapids MI 49506. (616) 459-8281 x4487 (work); (616) 774-3837 (home) Email: marshden@aquinas.edu Ph. D. 1997 Duquesne University. Diss.: Into the Inescapable Darkness: Karl Rahner's Theology of Redemptive Suffering. Systematics.

- MIZE, Sandra Yocum. University of Dayton, 300 College Park Ave. Dayton OH 45469-1530. (937) 833-4494 (work); Email: mizes@notes.udayton.edu Ph.D. Marquette University. Diss: The Papacy in Mid-nineteenth Century Catholic Imagination. Historical Theology, 19th and 20th Century U.S. Catholicism.
- POWERS, Tom, S.J., P.O. Box 45041, Los Angeles CA 90045. (310) 338-7057 (home); (310) 258-8695 (work); Email: tpowers@lmu.edu S.T.D. 2000 Jesuit School of Theology at Berkeley. Diss.: *La Llamada de Dios: The Theology of the Women of Peru*. Systematics.
- SKIRA, Jaroslav (Jerry) Z., Regis College, 15 St. Mary St., Toronto ON M4Y 2R5 CANADA. (416) 922-5474 (work); (416) 922-2898 (fax) Email: jerry.skira@utoronto.ca Ph. D. 1998 University of St. Michael's College. Diss: Christ, the Spirit and the Church in Modern Orthodox Theology: A Comparison of Georges Florovsky, Vladimir Lossky, Nikos Nissiotis and John Zizioulas. Eastern Christian Ecclesiology and Triadology, Early Church Ecclesiology, Triadology and Iconography.
- STEELE, Dianne, Saint Mary College, Leavenworth KS 66048. (913) 727-3940 (home); (913) 758-4348 (work); Email: steeled@hub.smcks.edu Ph.D. 2001 University of Notre Dame. Diss.: Cross and Creation in the Later Theology of Edward Schillebeeckx. Systematic Theology.
- VASQUEZ, David Dawson, Via S. Maria dell'Anima 30, 00186 Roma ITALY 39. 06-6880-1618 (work); 39 06-686-4311 (home); Email: sddvasquez@quipo.it Ph.D. 2001 Catholic University of America. Diss.: The Mystical Theology of Vladimir Lossky: A Study of His Integration of the Experience of God Into Theology. Systematic Theology.

NEW ACTIVE MEMBERS: 2001

- ASPAN, Paul F., St. Joseph's University, Dept. of Theology, 5600 City Avenue, Philadelphia PA 19131. (610) 660-1850 (work); Email: paspan@sju.edu Ph.D. 1990 Vanderbilt University. Diss.: Toward a New Reading of the Letter to the Phillipians in Light of a Kuhnian Analysis of New Testament Criticism. Literary Criticism of the New Testament.
- BAGLOW, Christopher T., 15185-2 Highway 1078, Folsom LA 70437. (504) 796-8037 (work); (504) 796-8037 (home); Email: baglow@webdsi.com Ph.D. 2000 Duquesne University. Diss.: Built into a Holy Temple: Thomas Aquinas' Vision of the Church in His Exegesis of the Epistle to the Ephesians. Systematic Theology.
- BOENZI, Joseph, 1831 Arch St., Berkeley CA 94709-1309. (510) 204-0801(home); (510) 204-0800 (work and fax); Email: joboz@aol.com S.T.D. 1996 Universita Pontificia Salesiana. Diss.: Paolo Albera On the Salesian Spirit: Retreat Themes 1893-1910. Spiritual Theology.
- BOCZEK, Macon W., 7670 Squire Lane, Novelty OH 44072. (440) 338-4727; Ph.D. 2001 Duquesne University. Diss.: John Courtney Murray's Concept and Theology of Public Religion and the Implications for American Institutional Life. Theology.
- BORELLI, John, Ecumenical and Interreligious Affairs, 3211 Fourth Street, N.E., Washington DC 20017. (202) 541-3020 (work); (202) 541-3183 (fax); Email: jborelli@nccbuscc.org Ph.D. 1976 Fordham University. Diss.: The Theology of Vijnanabhiksu: A Translation of His Commentary on Brahma Sutra 1.1.2 and an Exposition of His Difference-In-Identity Theology. Religions of India and China.

- CAHILL, Brendan, St. Mary's Seminary, 9845 Memorial Dr., Houston, TX 77024. (713) 686-4345 (work + fax), x 245; Email: cahillb@stthom.edu S.T.D. 1999 Pontifical Gregorian University. Diss.: The Renewal of Revelation Theology (1960-1962): The Development and Responses to the Fourth Chapter of the Preparatory *Schema De deposito Fidei*. Vatican II; Revelation and Faith.
- CAVAZOS-GONZALEZ, Gilberto, O.F.M., 5401 S. Cornell Ave., Hyde Park IL 60615. (773) 753-7474 (work); Email: otrebligcg@ctu.edu S.T.D. 2000 Pontificium Athenaeum Antonianum. Diss.: Greater Than a Mother's Love: Kinship in the Spirituality of Francis and Clare of Assisi. Franciscanism.
- D'ANGELO, Mary Rose, University of Notre Dame, Notre Dame IN 46556. (219) 237-9032 (home); (219) 631-7040 (work); (219) 631-4862 (fax); Email: dangelo.2@nd.edu Ph.D. 1979 Yale University. Diss.: Moses in the Letter to the Hebrews 1976. New Testament.
- DOAK, Mary, Theology Dept., University of Notre Dame, 327 O'Shaughnessy Hall, Notre Dame IN 46556. (219) 631-5079 (work); (219) 234-2694 (home); Email: mdoak@nd.edu Ph.D. 1999 University of Chicago. Diss.: 'Mystic Chords of Memory': Narrative as a Resource for Public Theology. Systematic Theology.
- ELLARD, Peter, Siena College Clare Center, 515 Loudon Road, Loudonville NY 12211. (518) 782-6567 (work); Email: pellard@siena.edu Ph.D. 1999 Fordham University. Diss.: The Sacred Cosmos: The Theology of the Twelfth Century School of Chartres. Medieval Intellectual History.
- EPPIG, Eileen, S.S.N.D., 4701 N. Charles St., College of Notre Dame of Maryland, Baltimore MD 21220. (410) 532-5307 (work); Email: Eepig@ndm.edu Ph.D. 2001, Catholic University of America. Diss.: God-Image and Self-Image in Conversion Testimonies of Ex-Slave Women. Religious Studies.
- FELDMEIER, Peter, Saint Paul Seminary School of Divinity of the University of St. Thomas, 2260 Summit Ave., St. Paul MN 55105. (651) 962-7740 (home); (651) 962-5070 (work); Email: pfeldmeier@stthomas.edu Ph.D. 1996 Graduate Theological Union. Diss.: Interrelatedness: A Comparison of the Spiritualities of St. John of the Cross and Buddhaghosa for the Purpose of Examining the Christian Use of Buddhist Practices. Spirituality.
- FESKE, Millicent C., Dept. of Theology, St. Joseph's University, 5600 City Avenue, Philadelphia PA 19131. (610) 896-4371 (home); (610) 660-1866 (work + fax); Email: mfeske@sju.edu Ph.D. 1992 Emory University. Diss.: A Reading of Sacrificial Elements in Modern Christology. Contemporary and Modern Western Christianity.
- GARRY, Laurie Wright, 550 Citadel Court, Fairfield CA 94585. (707) 863-7712 (home); Email: ljgarry@hotmail.com Ph.D. 2000 Marquette University. Diss.: The Women's Ordination Conference (1976-1994): An Introduction to a Movement. Systematic Theology.
- GINTHER, James, Dept. of Theology, University of Leeds, Leeds LS2 9JT UK (+44)113 233 6479 (work); Email: j.r.ginther@leeds.ac.uk Ph.D. 1995 University of Toronto. Diss.: The Super Psalterium of Robert Grosseteste (ca. 1170-1253): A Scholastic Psalms Commentary as a Source for Medieval Ecclesiology. Medieval Theology.
- GÓMEZ, S.D.S., Rev. Raul R., The Sacred Heart School of Theology, P.O. Box 429, Hales Corners WI 53130-0429. (414) 425-8300 x7395 (work); (414) 529-6999 (fax); (414) 529-6977 (home); Email: RGomezSDS@compuserve.com Ph.D. 2001 Catholic

- University of America. Diss.: *Lignum Crucis: The Cross in the Good Friday Celebration of the Hispano-Mozarabic Triduum*. Liturgical Studies.
- GORSKI, Eugene, C.S.C., University of Notre Dame, Corby Hall, Room 124, Notre Dame IN 46556. (219) 631-4450 (home); (219) 631-5091 (work); (219) 631-4291 (fax); Email: gorski.11@nd.edu S.T.D. 1972 Institut Catholique de Paris. Diss.: *Cult-Culture: The Theological Anthropology of Gerardus van der Leew*. Systematic Theology.
- GORSKI, John F., P.O. Box 2118, Cochabamba, Bolivia. (+591) 424-8470 (home) (+591) 452-2670 (work) Email: gorski@ucbcba.edu.bo Dr. of Missiology 1984 Pontifical Gregorian University. Diss.: *El Desarrollo Historico de la Misionologia en America Latina*. Missiology.
- GULIANO, Alexandra, 2225 S. Winchester St., Milwaukee, WI 53207. (414) 481-2330 (work + fax); (414) 483-3299 (home) Email: Aguliano@aol.com D.Min. 2000 San Francisco Theological Seminary. Diss.: *Leadership for Transition: The Parish Director and the Lay Pastored Parish in the Roman Catholic Church*. Pastoral Theology.
- HAHN, Scott, 808 Belleview Blvd., Steubenville OH 43952. (740) 283-1016 (work); (740) 283-1017 (home); Email: 76776.304@compuserve.com Ph.D. 1995 Marquette University. Diss.: *Kinship by Covenant*. Systematic Theology.
- HARTZLER, Joseph, S.M., 175 Phelan Ave., San Francisco, CA 94112 (415) 239-5570 (home); Email: joeh94112@yahoo.com Ph.D. 2000 University of St. Michael's College. Diss.: *We Beg to Differ: The Roman Catholic Church in the United States as a Public Church*. Ecclesiology.
- HESS, Mary, Luther Seminary, 2481 Como Ave., St. Paul, MN 55108. (651) 698-2799 (home); (651) 641-3232 (work); (651) 641-3354 (fax); Email: mhess@luthersem.edu Ph.D. 1998 Boston College IREPM. Diss.: *Media Literacy and Religious Education: Engaging Pop Culture to Enhance Religious Experience*. Media, Religion and Culture. Technology and Graduate Theological Education.
- HOMAN, Kenneth B., Quincy University, Quincy IL 62301. (217) 228-5497 (work); (314) 781-6109 (home); Email: homanke@quincy.edu Ph.D. 1990 University of Iowa. Diss.: *Attribution Theory and Ecclesiogenic Depression*. Pastoral Theology. Moral Theology.
- HOOYMAN, Thomas G., Catholic Health Initiatives, 1999 Broadway, Suite 2600, Denver CO 80202. (303) 383-2690 (work); (303) 298-9690 (fax); Email: thomashooyman@chi-national.org Ph.D. 1994 St. Louis University. Diss.: *Commandments and Virtues: Moral Methodology and Duties of a Physician*. Moral Theology, Ethics.
- KEANE, James P., 21 Sunset Dr., Medway MA 02053. (617) 469-8048 (work); (508) 533-1202 (home); (617) 325-0888 (fax) Email: jpkane@juno.com Ph.D. 2000 Marquette University. Diss.: *Concrete Encounter with the Poor: Rahner as a Resource for Explaining Gutierrez's Notion of Solidarity*. Systematic Theology.
- KELLY, Gerard, Catholic Institute of Sydney, 99 Albert Rd., Strathfield, NSW 2135 AUSTRALIA. (+61) 2 9746 8903 (home); (+61) 2 9752 9516 (work); (+61) 2 9746 6022 (fax); Email: gkelly@cis.catholic.edu.au Ph.D. 1992 College Dominicain (Ottawa). Diss.: *The Idea of Recognition in the Work of the Faith and Order Commission, 1910-1992*. Systematic Theology.
- KIESLER, John, OFM, Franciscan School of Theology, 1712 Euclid Ave., Berkeley CA 94709. (510) 848-5232 (work + fax); Email: jkiesler@fst.edu Ph.D. 1996 Katholieke Universiteit Nijmegen. Diss.: *Signs and Instruments of Liberation*. Mission Ethics.

- KLEIN, Terrance W., St. John's University, 300 Howard Ave., Staten Island NY 10301. (718) 857-5833 (home); (718) 390-4575 (work + fax); Email: kleint@stjohns.edu
S.T.D. 1999 Pontifical Gregorian University. Diss.: The Transcendence of Language: Meaning in Wittgenstein and Rahner. Fundamental Theology.
- KLOOS, S.C., Marguerite J., College of Mount St. Joseph, 5701 Delhi Road, Cincinnati OH 45233-1670. (513) 451-0381 (home); (513) 244-4245 (work); (513) 244-4788 (fax); Email: marge_kloos@mail.msje.edu D.Min. 2000United Theological Seminary. Diss.: Spiritual Care Process Following Cross Cultural Immersion Experiences in the Context of a Religious Studies Course. Pastoral Care of Religion and Culture.
- KRUG, Barbara C., Caldwell College, 9 Ryerson Ave., Caldwell NJ 07006-6195. (973) 228-4442 (home); (973) 618-3524 (work); (973) 618-3925 (fax); Email: sbkrug@caldwell.edu D.Min. 2000Drew University. Diss.: Raising Cosmic Consciousness and Consciences. Systematic Theology.
- LECLERC, Rev. Thomas L., Saint John the Evangelist Rectory, 2254 Massachusetts Avenue, Cambridge MA 02140. (603) 641-7265 (work); (617) 547-3266 (home); Email: tomleclerc@aol.com Th. D. 1998 Harvard University. Diss.: Justice in the Book of Isaiah. Hebrew Bible/Old Testament.
- LINAHAN, Jane E., 3257 South Lake Drive, St. Francis, WI 53235. (414) 483-2879 (home); (414) 747-6400 (work); Email: jlinahan@sfs.edu Ph.D. 1998 Marquette University. Diss.: The Kenosis of God and Reverence for the Particular: A Conversation with Jürgen Moltmann. Systematic Theology.
- LOZADA, Francisco Jr., P.O. Box 328, 4301 Broadway, San Antonio, TX 78209. (210) 283-5051 (work); (210) 829-3880 (fax); Email: lozada@universe.uiwtx.edu Ph. D. 1996Vanderbilt University. Diss.: A Literary Reading of John 5: Text as Construction. New Testament Studies.
- McCARRON, Richard E., Catholic Theological Union, 5401 South Cornell Ave. Chicago IL 60615. (773) 753-5334 (work) Email: mccarronr@att.net Ph.D. 2000Catholic University of America. Diss.: The Appropriation of the Theme of Christ's Descent to Hell in the Early Syriac Liturgical Tradition. Liturgical Studies.
- McDONOUGH, William, College of St. Catherine, Dept. of Theology, 2004 Randolph Avenue, St. Paul MN 55105. (651) 690-6072 (work); (651) 690-6024 (fax); Email: wcmcdonough@stkate.edu S.T.D. 1990 Alphonsian Academy Pontifical Lateran University (Rome, ITALY). Diss.: The Nature of Moral Truth According to Domenico Capone. Moral Theology.
- McGOLDRICK, Terence, Diocese of San Diego, P.O. Box 85728, San Diego CA 92186. 858-490-8210 (work); Email: tmcgoldrick@diocese-sdiego.org S.T.D. 1994University of Fribourg. Diss.: The Sweet and Gentle Struggle: Francis de Sales on the Necessity of Spiritual Friendship. Spirituality.
- McKAY, Michael, 10885 Caminito Cuesta, San Diego CA 92131. (858) 271-6642 (work); (858) 271-1515 (home); Email: mckay10855@aol.com S.T.D. 1991 Catholic University of America. Diss.: The Theology of the Episcopate in the Consultation on Church Union. Systematic Theology.
- MARLETT, Jeff, The College of the Saint Rose, 432 Western Ave., Albany NY 12203-1490 (518) 454-2005 (work); (518) 458-5446 (fax); Email: marlettj@mail.strose.edu Ph.D. 1997 Saint Louis University. Diss.: Fertile Land and Fertile Souls: American Rural Catholicism and the Theological Imagination, 1920-1955. American Religious History.

- MARTIN, Stephen L., 417 Wilden Place, South Orange NJ 07079. (973) 313-9538 (home); (973) 761-9481 (work); Email: martinst@shu.edu Ph.D. 2000 Marquette University. Diss.: "Healing and Creating" in Economic Ethics: Christian Ethics, Social Economics, and Bernard Lonergan, in Conversation. Theology and Society (Christian Social Ethics).
- MIKULICH, Alexander, 1102 West Pratt Blvd. #1-E, Chicago, IL 60626. (773) 973-3516 (home); (773) 508-2359 (work); Email: amikuli@lvc.edu Ph.D. 2000 Loyola University Chicago. Diss.: Hospitality to Vulnerable Strangers: The Challenge of Geographical Distancing and a Christian Response. Christian Social Ethics.
- MILLER, Julie B., University of the Incarnate Word, 239 Emoria #7, San Antonio TX 78209. (210) 283-5062 (work); (210) 829-5489 (home); Email: miller@universe.uiwtx.edu Th. D. 2000 Harvard University. Diss.: Sexuality/Spirituality: Eroticized Violence and the Limitations of Contemporary Eros Theology. Religion, Gender and Culture.
- NORRIS, John M., Theology Dept., University of Dallas, 1845 E. Northgate Dr., Irving TX 75062. (972) 432-9513 (home); (972) 721-5001 (work); Email: jnorris@acad.udallas.edu Ph.D. 1990 Marquette University. Diss.: The Theological Structure of Saint Augustine's Exegesis in His Tractatus in Iohannis Euangelium. Historical Theology/Patristics.
- OGILVIE, Matthew, 28 College Street, Drummoyn, NSW, 2047 AUSTRALIA. (+61) 414234376 (home); +61 2 98196461 (work); Email: ogilvie@myoffice.net.au Ph.D. 1996 University of Sydney. Diss.: Faith Seeking Understanding: The Function Specialty, Systematics, in Bernard Lonergan's Method in Theology. Systematics.
- PADGETT, Alan G., Azusa Pacific University, School of Theology, Azusa Pacific University, Azusa CA 91702-7000. (626) 815-6000 x3232 (work); (949) 642-5019 (home); Email: padgett@apu.edu D. Phil. 1990 Oxford University. Diss.: God, Eternity and the Nature of Time. Systematic & Philosophical Theology.
- PAK, Young Mi Angela, 1728 Walnut St. #4, Berkeley CA 94709. 510-841-9277 (home); Email: ymiangel@earthlink.net Ph.D. 1999 Graduate Theological Union. Diss.: Self and Asian American Women: An Exploration in Feminist Ethics. Ethics.
- RIGGS, Ann K., NCCB, 3211 4th St., NE, Washington, D.C. 20017. (410) 923-0950 (home); (202) 541-3020 (work); (202) 541-3183 (fax); Email: Ariggs@nccbuscc.org Ph.D. 2001 Catholic University of America. Diss.: Visual Arts and Architecture in Ecumenical Statements of the Holy See and the World Council of Churches, 1982-1997: Issues of Theological Anthropology. Hermeneutics; Ecumenism.
- RIKE, Jennifer L., 21538 Green Hill Road, #219, Farmington Hills MI 48335. (248) 477-0861 (home); (313) 993-1086 (work); Email: rikejl@udmercy.edu Ph.D. 1986 U. of Chicago Divinity School. Diss.: Being and Mystery: Analogy and Its Linguistic Implications in the Thought of Karl Rahner. Theology.
- RONAN, Marian, 1811 Milvia St., Berkeley CA 94709. (510) 843-4733 (home); (510) 841-1905 (work); Email: ronruss@dnai.com Ph.D. 2000 Temple University. Diss.: Tracing the Sign of the Cross: Sexuality and Mourning in US Catholicism 1945-1999. Feminist Theology, American Religion.
- SENANDER, Angela, 210 Herrick Road, Newton Centre MA 02459. (617) 543-3345 (home); Email: senander@bc.edu Ph.D. 2001 Boston College. Diss.: Toward Liberation from Abortion: A Catholic Reflection on Abortion in the United States. Ethics.

- SHARP, Carolyn L., Saint Paul University, 223 Main St., Ottawa, ON, Canada K1S 1C4, (514) 522-5101 (home); (613) 236-1393 x2316 (work); Email: csharp@USTPAUL.UOTTAWA.CA Ph.D. 1993 University of St. Michael's College, Toronto. Diss.: Listening to Women and Speaking of, Grounding the Question of God in the Lives of Working-Class Women in Québec. Systematics, Women's Studies.
- SMITH, James K.A., Loyola Marymount University, Department of Philosophy, 7900 Loyola Blvd., Los Angeles, CA 90045-8415. (310) 338-4486 (work) Email: jkasmith@lmu.edu Ph.D. 1999 Villanova University. Diss.: How to Avoid Not Speaking: On the Phenomenological Possibility of Theology.
- STEELE, springs, University of Scranton, Scranton PA 18510-4660 (570) 941-7708 (work); Email: steele1@scranton.edu Ph.D. 1981 University of Notre Dame. Diss.: Jesus' Tablefellowship with Pharisees. Biblical Studies.
- TAVES, Ann, Claremont School of Theology, 1325 N. College Ave., Claremont CA 91711. 909-626-3521 (work); 909-626-7062 (fax); Email: ataves@cst.edu Ph.D. 1983 University of Chicago. Diss.: Household of Faith: Roman Catholic Devotions in Mid-Nineteenth Century America. Modern/American Church History.
- TRAPNELL, Judson, College of St. Benedict, Theology Dept., St. Joseph MN 56374. (320) 363-5656 (work + fax); Email: jtrapnell@csbsju Ph.D. 1993 Catholic University of America. Diss.: Bede Griffith's Theory of Religious Symbol and Practice of Dialogue: Towards Interreligious Understanding. Theology of Religions, World Religions.
- VARUVEL, Paul L., Christ the King Seminary, 711 Knox Road, P.O. Box 607, East Aurora, NY 14052-0607. (716) 652-4303 (home); (716) 652-8900 (work); (716) 652-8903 (fax); Email: Varuvel@fordham.edu S.T.D. 1977 Academia Alfonsiana, Pontifical Lateran University. Diss.: The Concept of the Liberation of Man According to Sri Aurobindo. Fundamental Moral Theology.
- VENTO, Johann M., 109 Nichols Ave., Watertown MA 02472. (617) 926-4045 (home); (508) 793-3661 (work); Email: jmvento@earthlink.net Ph.D. 2000 Fordham University. Diss.: Violence Against Women as a Problem for Theological Anthropology. Systematic Theology.
- WEAKLAND, O.S.B., Rembert G., Archdiocese of Milwaukee, 3303 So. Lake Dr., St. Francis WI 53235. (414) 769-3497 (work); (414) 769-3430 (fax); Email: rgeow@aol.com Ph.D. 2000 Columbia University. Diss.: The Office Antiphons of the Ambrosian Chant. Music History, Liturgy.
- WENZEL, Lorrie, 4645 Hastings Dr., Brookfield WI 53045. (262) 781-1480 (home) (414) 410-4163 (work + fax); Email: lwenzel@aol.com D.Min. 2000 St. Mary of the Lake. Diss.: A Catholic Bible Study Training Program: The Formation of Small Group Leaders. Biblical Theology.
- WHALEN, C.M., Michael D., St. John's University, 8000 Utopia Parkway, Jamaica NY 11439. (718) 990-6532 (home); (718) 990-5431 (work); Email: whalenm@stjohns.edu S.T.D. 1996 Catholic University of America. Diss.: Method in Liturgical Catechesis: The Relationship of Liturgy and Catechesis in the Writings of Virgil Michel 1890-1938. Sacramental and Liturgical Studies.

REINSTATED ACTIVE MEMBERS: 2001

- DOOLEY, S.S.J., Eleanor, R., 291 Springfield St., Chicopee MA 01013. (413) 594-2761 x380 (work); (413) 594-6207; Dr. 1968 Univ. of Paris (Sorbonne). Diss.: Les Concep-

tions Philosophiques et Esthétiques de Raïssa Maritain. French Lit. w/Theological/Philosophical Focus.

MILLER, C.S.B., Michael J., University of St. Thomas, 3800 Montrose Blvd., Houston TX 77006. ((713) 525-2160 (work + fax); Email: jmmiller@stthom.edu S.T.D. 1979 Pontifical Gregorian University. Diss.: Divine Right of the Papacy in Recent Ecumenical Theology. Systematic Theology.

NEW ASSOCIATE MEMBERS: 2001

- ALLMAN, Mark J., 1340 W. Granville, 3W, Chicago IL 60660-1920. (ymallman@worldnet.att.net)
- ANDERSON, Susan G., 2412 Dexter Ave., Silver Spring MD 20902. (Andersonsmg@aol.com)
- BAUTCH, Joyce A., 5612 Hempstead Rd. Apt. 12, Pittsburgh PA 15217-2238 (jabautch@hotmail.com)
- BOLAND, Tom, Theology Dept.-Carney Hall, Boston College, 140 Commonwealth Ave., Chestnut Hill MA 02467-3806 (bolandt@bc.edu)
- BURKE-SULLIVAN, Eileen C. 122 Florence Street, Melrose MA 02176 (burkesu@mediaone.net)
- CASSIDY, Laurie M., 1040 West Granville #623, Chicago IL 60660 (Lcassi@orion.it.luc.edu)
- COLLIER, Elizabeth, 6539 N. Newgard, #3, Chicago IL 60626 (ecollier@mhmhimmigration.com)
- CROWLEY-HORAK, Eileen, 1682 Chimney House Rd., Reston VA 20190 (ecrowleyh@earthlink.net)
- CUNNINGGS, Ruth, 424 N. 15th Street, Kansas City KS 66102 (cunningsruth@hotmail.com)
- DAILY, Eileen M., 442 Walnut St., Newton MA 02460 (dailye@bc.edu)
- ESBENSEN, Lindsey Alison, 115 Canada Ave., Altamonte Springs FL 32701 (Esbensen.2@nd.edu)
- FARINA, Marianne, CSC, 350 Grove Way, Haywood CA 94541 (Mfscsc@juno.com)
- GRENHAM, Thomas G. S.P.S., 30 St. Cecilia Street, Boston MA 02115 (grenhamt@bc.edu)
- HEBERT, R.S.M., Susan J., 2353-55 Beaumont Ave., Apt. D-1, Bronx NY 10458 (hebert@fordham.edu)
- HODGES, Ann, 3640 Juniata Street, St. Louis MO 63116 (ann_hodges@networkusa.net)
- HOGAN, Ed, Duchesne Academy of the Sacred Heart, 3601 Burt St., Omaha NE 68131 (hogan@creighton.edu)
- LaCHANCE, Paul, 418E. Carney Hall, Boston College, Chestnut Hill MA 02167 (lachanep@bc.edu)
- LOPEZ, Antonio, 100 Temple St., Somerville MA 02145 (alopez@sancarilo.org)
- LYTLE, Julie, 28 Myrtle Ave., Cambridge MA 02138 (lytle@bc.edu)
- MACK, Mary Lynne, 6 Orkney Road #44, Brighton MA 02135 (mlmack@bu.edu)
- MALLON, Colleen Mary, 1324 Singingwood Rd. #3, Walnut Creek CA 94595 (msjcolleen@yahoo.com)
- MASKULAK, Marian, C.P.S., 114 Madison Ave., Toronto ON M5R 2S5, CANADA (marian.maskulak@utoronto.ca)
- MATTISON, William, 55855 Season Ct., Osceola IN 46561 (Billmatt3@aol.com)

- PENNA, Stefano, 31 Maltby St., New Haven CT 06513-3232 (stefano.penna@yale.edu)
- POTTER, Mark, Boston College, Department Theology, Chestnut Hill MA 02467 (pottermb@bc.edu)
- QUANTZ, Amanda, 2 Gamble Ave. #101A, Toronto ON M4K 2G8, CANADA (quantz@axxent.ca)
- ROBINETTE, Brian, 54787 Sunray Drive West, Osceola IN 46561 (robinette.4@nd.edu)
- SAIN, Barbara, 1331 Newton Street, N.E., Washington DC 20017 (27sain@cu.edu)
- SCHEAFER, Judith K., 1021 W. Wabasha St., Winona, MN 55987-2669 (jkschaefer@juno.com)
- SULLIVAN, Patricia A. 9025 W. North Avenue, Apt. 4, Wauwatosa WI 53226 (patricia.sullivan@marquette.edu)
- TAN, Jonathan, Religion & Religious Education Dept., Catholic University of America, Washington DC 20064-0001 (79tan@cu.edu)
- TORES, Theresa, 1201 Perry Street N.E., Washington DC 20017-2525 (73torres@cu.edu)
- TOWNSEND, S.S.S., Melinda J., 2456 Arthur Avenue, #5, Bronx NY 10458 (SemperFidelisWM@worldnet.att.net)
- ZYNDA, Damian, 21 Cheltenham Road, Rochester NY 14612 (dzynda@aol.com)

REINSTATED ASSOCIATE MEMBER: 2001

- GOTCHER, Robert F., Sacred Heart School of Theology, 7335 S. Hwy 100, P.O. Box 429, Hales Corners WI 53130-0429 (5td8gotcherr@marquette.edu)