Called to Love Conference September 16-18, 2010 Center for Cultural and Pastoral Research Washington, DC

Speakers


Carl A. Anderson is Vice-President of the Pontifical John Paul II Institute for Studies on Marriage and Family and Supreme Knight of the Knights of Columbus. Since 1983 he has also taught as a visiting professor at the Institute's session at the Pontifical Lateran University. From 1983 to 1987, he served in the executive office of President Ronald Reagan in various positions including special assistant to the president. For nearly a decade Professor Anderson served on the U.S. Commission on Civil Rights. In 1994, he was a member of the Vatican delegation for the Fifteenth Meeting of the International Jewish Liaison Committee held in Jerusalem. In 1998, Professor Anderson was appointed by His Holiness Pope John Paul II to the Pontifical Academy for Life. He was appointed as an auditor to the 2001 World Synod of Bishops. Professor Anderson currently serves as a member of the Pontifical Council for the Laity and as a consultor to the Pontifical Council for the Family and the Pontifical Council for Justice and Peace.


Rev. José Granados, dcjm, is Assistant Professor of Patrology and Systematic Theology at the Pontifical John Paul II Institute for Studies on Marriage and Family in both Washington DC and Rome. He is a member of the religious congregation of the Disciples of the Hearts of Jesus and Mary and received his M.S. in Electronic Engineering from the Pontifical University of Comillas before continuing his studies in Theology at the Gregorian University in Rome, Italy, and at the Ludwig Maximilian Universität in Munich, Germany. His publications include *The Mysteries of the Life of Jesus in St. Justin Martyr* and several articles on systematic and patristic theology. His main areas of interest are Christology and the theology of the body. Fr. Granados is co-author, with Carl Anderson, of *Called to Love: Approaching John Paul II's Theology of the Body*. He is currently preparing a book on the Mysteries of the Life of Jesus.


William Beckman is a theological advisor to Archbishop Charles J. Chaput, O.F.M. Cap., Archbishop of Denver. For many years he served as the Director of Evangelization and Catechesis in the Archdiocese. He and his wife have also served as itinerant missionary catechists in dioceses in Minnesota, Wisconsin, and Arkansas. Mr. Beckman holds a Master of Theological Studies from the Pontifical John Paul II Institute for Studies on Marriage and Family, and he received a B.A. in history from the Xavier University and a J.D. from the Indiana University School of Law. He is the author of numerous articles on marriage and family life.


David Crawford is Associate Professor of Moral Theology and Family Law and Associate Dean for Academic Affairs at the Pontifical John Paul II Institute for Studies on Marriage and Family. Dr. Crawford teaches and writes in the areas of fundamental moral theology, bio- and sexual ethics, marriage and family, and law. Recent articles have addressed issues such as homosexuality, condoms and HIV/AIDS, and the anthropological implications of modern proceduralism. He is currently engaged in research concerning morality and nature, as well as the theological and anthropological issues arising under modern notions of law, particularly as they concern marriage, family and the person. He is the author of a book, *Marriage and the Sequela Christi*, which was published by the Lateran University Press. He has lectured in Europe and Asia.


Anthony Esolen teaches Renaissance English Literature and the Development of Western Civilization at Providence College. A senior editor for *Touchstone:* A Journal of Mere Christianity, he writes regularly for *Touchstone, First Things, Catholic World Report, Magnificat, This Rock,* and Latin Mass. His most recent books are *The Politically Incorrect Guide to Western Civilization* and *Ironies of Faith*; he is working on his next title, *Ten Ways to Destroy the Imagination of Your Child.* Professor Esolen is the translator of Dante's *Divine Comedy*, Tasso's *Jerusalem Delivered*, and Lucretius' *On the Nature of Things.*


Rev. Joseph Fessio, S.J., is founder and editor of Ignatius Press. He also founded both the St. Ignatius Institute of the University of San Francisco and Campion College before becoming Provost at Ave Maria University. Fr. Fessio wrote his dissertation on the ecclesiology of Hans Urs von Balthasar under the direction of Pope Benedict XVI (then Professor Joseph Ratzinger). He holds the degrees of B.A. and M.A. in Philosophy from Gonzaga University; M.A. in Theology from the Fourvière Jesuit Faculty of Theology in Lyons, France; and Th.D. from the University of Regensburg in Germany.

Lisa Lickona is a wife and mother of seven children whom she schools on her upstate New York farm. Her writings and lectures explore the theology of Pope John Paul II through reflection on her own experience and have appeared in publications as diverse as Forefront, Columbia, and The Catholic Social Science Review. She is a regular contributor to Magnificat and has appeared on EWTN. Her work focuses on the Church's rich teaching on the mystery of sexual difference, ranging from the traditional devotion to the Blessed Virgin Mary to Pope John Paul II's "theology of the body" and his "new feminism." Lisa has taught as an adjunct for the Institute for Pastoral Theology in Ann Arbor, Michigan. She received her Masters of Theological Studies and the Licentiate in Sacred Theology from the John Paul II Institute for Studies on Marriage and Family.


Michael Hanby is Assistant Professor of Biotechnology and Culture at the Pontifical John Paul II Institute for Studies on Marriage and Family. He was previously Associate Director of the Baylor University Institute for Faith and Learning and has also taught at Villanova University. He is the author of Augustine and Modernity and is currently working on a book that brings the doctrine of creation into critical engagement with Darwinian biology in a book tentatively titled *Creation: Theology, Cosmology, and Biology*. He has also written recently on education and has been deeply involved in the development of a new curriculum and educational plan for Catholic schools.


Agata Rottkamp holds a Masters in Theological Studies from the Washington Session of the John Paul II Institute. Previous to her theological studies, she spent a year with a L'Arche community in Ottawa, Canada and was active with the Youth Teams of Our Lady lay movement. She is currently a full-time wife and mother. She has taught mini-courses on the Theology of the Body at several local parishes, and has been a copy editor for *Communio: International Catholic Review* since 2006.


David L. Schindler is Provost and Edouard Cardinal Gagnon Professor of Fundamental Theology at the Pontifical John Paul II Institute for Studies on Marriage and Family. He has previously taught at Mount St. Mary's University and the University of Notre Dame and has served as editor-in-chief of the North American edition of *Communio: International Catholic Review*. In addition to numerous articles, Prof. Schindler is the author of *Heart of the World, Center of the Church* and the forthcoming volumes *Ordering Love*. Pope John Paul II appointed Professor Schindler a consultor for the Pontifical Council for the Laity in 2002.


Jeanne Heffernan Schindler is Senior Fellow of the Center for Cultural and Pastoral Research and assistant professor in the Department of Humanities at Villanova University. She received her Ph.D. in government from the University of Notre Dame and taught at Pepperdine University for several years before joining the Villanova faculty in 2004. Professor Schindler's intellectual interests are interdisciplinary, integrating philosophical and theological concerns with her primary training in political science. She has lectured and published in a variety of areas, including Catholic social thought, democratic theory, virtue ethics, and faith and learning. Her most recent publication is an edited volume on *Christianity and Civil Society: Catholic and Neo-Calvinist Perspectives*.


Sr. M. Maximilia Um, F.G.S.M. is a member of the Sisters of St. Francis of the Martyr St. George. She holds a Master of Theological Studies from the Pontifical John Paul II Institute for Studies on Marriage and Family and a Licentiate in Canon Law from The Catholic University of America. She is currently the Defender of the Bond in the Office of Tribunal Services for the Diocese of Springfield, IL.


Jennifer Widhalm is an instructor of theology at the Bishop Helmsing Institute adult catechetical institute in the diocese of Kansas City-St. Joseph. She is a graduate of Christendom College and holds a Master of Theological Studies from the Pontifical John Paul II Institute for Studies on Marriage and Family. In 2007, she co-founded the non-profit LifeFront, dedicated to prayer and sidewalk counseling at a Kansas City abortion center. Formerly Jennifer Gordon, she married Anthony Widhalm in December of 2009 and is hoping to soon retire from full-time teaching and stay home taking care of babies.


Mo Woltering is currently the Academic Dean and a teacher at Holy Family Academy in Manassas, Virginia. A graduate of Christendom College, Mo earned his Master of Theological Studies from the John Paul II Institute in Washington, DC, and studied in the Licentiate Program at the John Paul II Institute in Rome for two years. Mo has served as the Executive Director of the Cardinal Newman Society and a series host on EWTN. Mo also leads pilgrimages to Italy and, during the summers, works as a licensed contractor. Mo is married with four children. His family lives on a small farm in Fauquier County, Virginia, where they raise heritage breed livestock and grow their own produce.