

Vatican II - Remembering the Future

Ecumenical, Interfaith and Secular Perspectives on the Council's Impact and Promise

9th Ecclesiological Investigations Network International Conference

Washington DC - May 21-24 2015

Welcome to this gathering to explore the Second Vatican Council's impact, enduring legacy and promise!

We have a wonderful group of people assembled from around the globe and from so many different contexts, traditions and backgrounds. We hope you will thoroughly enjoy the warmth of Georgetown, of Arlington, the beauty of the National Cathedral and above all else being part of a very special assembly of people. Guests and participants are warmly invited and encouraged not simply to speak about dialogue here but genuinely to engage one another in dialogue both during and beyond the gathering itself.

This event is a collaborative initiative between Georgetown University, the Ecclesiological Investigations International Research Network, Marymount University and Washington National Cathedral, with support from numerous other institutions nationally and worldwide. It is a major undertaking, also, of the Church and World Program at the Berkley Center for Religion, Peace and World Affairs - in particular, of its 'Church and the Ecumenical Future' Project.

We hope that you will carry with you many long-lasting memories of your encounters in dialogue here – bringing them far and wide and long into the future.

'Charity is the key to everything. It sets all to rights. There is nothing which charity cannot achieve and renew. Charity "beareth all things, believeth all things, hopeth all things, endureth all things". (1 Cor. 13:7) Who is there among us who does not realize this? And since we realize it, is not this the time to put it into practice?'

Paul VI, Ecclesiam Suam (6th August 1964) §56.

'Respect and love ought to be extended also to those who think or act differently than we do in social, political and even religious matters. In fact, the more deeply we come to understand their ways of thinking through such courtesy and love, the more easily will we be able to enter into dialogue with them'.

Gaudium et Spes (7th Dec. 1965) §28

And they act as if they have nothing to learn from history, which is the teacher of life, and as if at the time of past Councils everything went favorably and correctly with respect to Christian doctrine, morality, and the Church's proper freedom. We believe We must quite disagree with these prophets of doom who are always forecasting disaster, as if the end of the world were at hand.

John XXIII, Vatican II Opening Address (11th Oct., 1962)

*Ecclesiological Investigations
Scholarship for the church of churches*

Day 1: Thursday May 21st: Vatican II - Revisiting the Vision

12.30-14.00	ARRIVALS - Collect Registration Packs
15.00 Gaston Hall (Healy Hall, 3rd Floor)	PLENARY OPENING OF EIDC 2015 (PLENARY SESSION 1) Chair: Gerard Mannion Welcome to Georgetown University Thomas Banchoff, Vice President for Global Engagement Remembering the Future of Vatican II: Conference Introduction Gerard Mannion Film: The Dialogical Foundations of Vatican II Courtesy of www.volgconcilie.be
15.30 Gaston Hall	CONFERENCE OPENING ADDRESS Cardinal Jean-Louis Tauran Chair: John Borelli
16.00-17.30 Gaston Hall	PLENARY SESSION 2 : DISCERNING THE COUNCIL – IMPACT AND PROMISE Chair: Peter Phan Deconstructing and Reconstructing a Cliché John O’Malley The Church for the World: Vatican II and the Reform of Protestant Ecclesiology Dawn DeVries Vatican II and the Redefinition of Anglicanism Mark Chapman Vatican II, Islam and the Future of Muslim-Christian Dialogue Bahar Davary
17.30-18.00 HFSC	Coffee
18.00-19.15	CONCURRENT THEMATIC PANELS AND PAPER SESSIONS I
18.00-19.15 Healy Hall 103	CONCURRENT SESSION 1: HISTORY AND RECEPTION OF THE COUNCIL Chair: John Dadosky Brothers in Harmony with Vatican II: Tracing the Theological Roots of my Irish Dominican Family Seán O’Seasnáin Karl Rahner and Vatican II: A Hidden Presence Richard Penaskovic Yves Congar on Vatican II as Theological and Historical Event Andrew Meszaros
18.00-19.15 Riggs Library	CONCURRENT SESSION 2: ECUMENISM Chair: Thomas Hughson SJ Abbot Christopher Butler and Ecumenism as a Theological Category at Vatican II Stephen Morgan Walter Kasper's Theology of Tradition as Ecumenical Outgrowth of the Council Mark DeCelles Ecumenism from Below: Searching for Full, Visible Communion through Ecclesial Accompaniment B. Kevin Brown
18.00-19.15 Healy Hall 104	CONCURRENT SESSION 3: ECUMENICAL REALISM IN THE CHURCH Chair: Christopher Denny A Patroness for the Council? Building a Movement for Our Lady of Perpetual Help in Aid of Church Unity Patrick J. Hayes Komonchak’s Global and Ecumenical Reach Ann Riggs The Passion of the Church: A Non-Standard Theme of Vatican II Christopher Wells

Day 1: Thursday May 21st: Vatican II - Revisiting the Vision

18.00-19.15 Healy Hall 105	<p>CONCURRENT SESSION 4: ECCLESIOLOGY/SACRAMENTS</p> <p>Chair: Cristina Gomez</p> <p>Contemporary Ecclesiological Questions in Light of <i>Lumen Gentium</i> and the Marian Mystery of the Church</p> <p>Sr. Chau Nguyen</p> <p>Vatican II and the ‘Nobility’ of Marriage and the Family: The Ecclesiological Dimension of the Family in <i>Gaudium et Spes</i></p> <p>Nigel Zimmerman</p> <p>Promise and Deficit – The Ecclesiological Dimension of Sacraments: Discerning the Legacy of a Major Renewal from Vatican II</p> <p>Gunda Werner</p>
18.00-19.15 Healy Hall 106	<p>CONCURRENT SESSION 5: THE COUNCIL, THEOLOGICAL ANTHROPOLOGY, AND RELIGION</p> <p>Chair: Nancy Dallavalle</p> <p>Revealing the Human Being: The Theological Anthropology of <i>Dei Verbum</i></p> <p>Peter Folan</p> <p><i>Dignitas Humanae</i> in Its Ecumenical and Inter-religious Reasoning</p> <p>Kurt Anders Richardson</p> <p>Remembering the Future of Religious Identity after Vatican II: A Spirit of Generosity</p> <p>Michael Trice</p>
18.00-19.15 Philodemic Room	<p>CONCURRENT SESSION 6: INTERFAITH QUESTIONS</p> <p>Chair: Alex Massad</p> <p>The Necessity of the Catholic Church For the Salvation of Non-Christians: An Examination of <i>Lumen Gentium</i> 16</p> <p>Shaun Blanchard</p> <p>Interreligious Christology: Opportunities and Challenges</p> <p>Pascal Bazzell</p> <p>St. Bonaventure’s Illumination Theory of Cognition as the Framework for the Logos Spermatikos in Jacques Dupuis’ Inclusive Pluralism</p> <p>Richard Girardin</p>
18.00-19.15 Presidents’ Room	<p>CONCURRENT SESSION 7: VATICAN II, ISLAM AND CONTEMPORARY CHRISTIANITY</p> <p>Chair: Nicolas Mumejian</p> <p>Revisiting <i>Nostra Aetate</i> and <i>Gaudium et Spes</i>: The Second Half of a Century’s Hope for Catholic-Muslim Relations</p> <p>Jason Renken</p> <p>Training Muslim Religious Leaders: A Way to Plan Our Future, Understanding Our Past</p> <p>Davide Tacchini</p> <p>Vatican II, Islamic Political Thought, and ‘the Human Good’: How Aristotle Mediates between Two Global Faiths</p> <p>Richard Park</p>
18.00-19.15 Hall of Cardinals	<p>CONCURRENT SESSION 8: CONTEMPORARY QUESTIONS IN EDUCATION</p> <p>Chair: Ann Caron</p> <p>The Catholic University in the Modern World: Anthropology, Christology, Ecclesiology, and Pedagogy</p> <p>Timothy Muldoon</p> <p>Catholic Education in Solidarity with the Poor</p> <p>William Horan</p> <p>Children, Signs, and Spiritual Literacy: An Interfaith Experience</p> <p>Catherine Maresca</p>
19.15 HFSC	<p>WASHINGTON, DC 2015 OPENING RECEPTION & BUFFET</p> <p>Sponsored by the Office of the President, Georgetown University</p>
21.00	<p>CONVERSATION AND BAR</p> <p>Healey Family Student Center (NB NOT Healy Hall)</p>

Day 2: Friday May 22 nd - Opening to the World	
7.00-8.15 HSFC	Breakfast
8.30-8.55 Gaston Hall	SPIRITUAL PLENARY
9.00-9.15	PLENARY SESSION 3 Chair: Peter Phan Address by Georgetown University President John J. DeGioia
9.15-9.45	KEYNOTE ADDRESS ‘Vatican II: a Global Vision for Today and Tomorrow’ Cardinal Luis Antonio Tagle
9.45-10.15 HFSC	Coffee
10.15-12.15 Gaston Hall	PLENARY SESSION 4 Chair: Drew Christiansen The Impact of Vatican II at Grassroots: the Catholic Church in Britain. Linda Woodhead Ordered Community – A Model for the World Amitai Etzioni Opening to the World: The Work of <i>Gaudium et Spes</i> and Subsequent Developments Charles E. Curran Drafting Doctrine from the Margins: Theologians and Episcopate at the Council. The Chilean Case Sandra Arenas Pope Francis and Vatican II on the Recontextualization of Doctrine Richard Gaillardetz
12.15-13.45 HSFC	LUNCH AND EXHIBITION OF ARCHIVE MATERIALS ON VATICAN II Sponsored by the Woodstock Theological Library and Jesuit Community of Wolfington Hall, Georgetown University
13.45-15.15	PARALLEL PLENARY SESSIONS I
13.45-15.15 Riggs Library	A. AFRICA’S IMPACT UPON VATICAN II – AND VICE VERSA Chair: Fulata L. Mbano-Moyo Vatican II, A Pragmatic Hope of Africa; Christ our Hope is Alive: We Shall Live! Bishop Eduardo Hiiboro Heaven’s Permissive Environment on Earth: What Does Vatican II Have to Do with the Protestant Churches in Africa? Caleb Oladipo The Impact of <i>Ad Gentes</i> on Inculturation in Africa. Towards Authentic Evangelization in a Multicultural and Globalized Context Greg Olikenyi Africa since Vatican II: The Future in the Past Agbonkhianmeghe Orobator
13.45-15.15 Healy Hall 103	B. ASIA’S IMPACT UPON VATICAN II – AND VICE VERSA Chair: Randy Odchigue The Synod of Diamper: A Dangerous Memory for the Catholic Communion Jaisy Joseph Mary as Type and Model of Church (<i>Lumen Gentium</i>) in Asia Agnes Brazal Fifty Years after Vatican II: The Perils and Promise of an Ecclesiological Vision in Postcolonial Asia Jonathan Tan Socialism and Christianity Today: Possibilities and Lessons for "Third World" countries. Mokesh Morar

Day 2: Friday May 22 nd - Opening to the World	
13.45-15.15 Healy Hall 104	<p>C. LATIN AMERICA’S IMPACT UPON VATICAN II – AND VICE VERSA</p> <p>Chair: Hosffman Ospino</p> <p>The Dangerous Memory of the Crucified People: The Church as Critical, Liminal Space</p> <p>Henry Kuo</p> <p>Worldling the World: A Caribbean and Latin American Perspective</p> <p>Elaine Padilla</p> <p>From Vatican II to Pope Francis: Reflections on Human Mobility from America and Europe</p> <p>Gioacchino Campese</p> <p>The Second Vatican Council and Latin American Religious Women</p> <p>Ana Maria Bidegain</p>
13.45-15.15 Healy Hall 105	<p>D. STUMBLING BLOCKS FOR CHURCH-WORLD RELATIONS: HARD SAYINGS LEFT BEHIND BY VATICAN II</p> <p>Chair: Vladimir Latinovic</p> <p>Opening to the World: The “Special Character” of the Laity</p> <p>Paul Lakeland</p> <p>"Concealing ... more than revealing". GS 19 and the "Negative Ecclesiology" of Vatican II</p> <p>Judith Gruber</p> <p>‘Downright Pelagian’? <i>Gaudium et Spes</i> 17 and the Discussion on who is ‘in Possession’ of Conscience</p> <p>Jan Jans</p> <p>Respondent: Scott MacDougall</p>
15.15-15.45 HFSC	Coffee
15.45-17.15	CONCURRENT THEMATIC PANELS AND PAPER SESSIONS II
15.45-17.15 Healy Hall 103	<p>CONCURRENT SESSION 9: HISTORY/VISION/RECEPTION OF THE COUNCIL</p> <p>Chair: Agnes de Dreuzy</p> <p>Postconciliar Reception: Synthesis or Coincidence of Opposites?</p> <p>Thomas Hughson SJ</p> <p>Communion and Friendship: An Exploration in Post-Conciliar Theology</p> <p>John Dadosky</p> <p>The Reception/Non-Reception of Vatican II in the Polish Catholic Church</p> <p>Stanislaw Obirek</p> <p>Tensions over “Feminism,” U.S. Women Religious, and the Contested Reception of Vatican II</p> <p>Anne Patrick SNJM</p>
15.45-17.15 Healy Hall 104	<p>CONCURRENT SESSION 10: ECUMENISM/INTERCHURCH QUESTIONS</p> <p>Chair: Ann Riggs</p> <p>Russian Orthodox Observers at Vatican II</p> <p>Anastacia Wooden</p> <p>Reforming Authority: Protestant Notions of Charism at the Council</p> <p>Robert Brodrick</p> <p>The Relationship between Ecclesiology and Moral Discernment in Recent Anglican-Roman Catholic Ecumenical Dialogue</p> <p>Craig A. Phillips</p> <p>Towards a Joint Commemoration of 2017</p> <p>Timothy Lim</p>
15.45-17.15 Healy Hall 105	<p>CONCURRENT SESSION 11: INTERFAITH QUESTIONS FOR HIGHER EDUCATION</p> <p>Chair: Susie Paulik Babka</p> <p><i>Nostra Aetate</i>: a Challenge to Catholic Higher Education (Panel Discussion)</p> <p>Mary Doak</p> <p>Bahar Davary</p> <p>Aaron Gross</p> <p>Rico Monge</p>

Day 2: Friday May 22 nd - Opening to the World	
15.45-17.15 Healy Hall 106	<p>CONCURRENT SESSION 12: VATICAN II, COMPARATIVE THEOLOGY, AND PROTESTANT RESPONSES</p> <p>Chair: Roger Haight</p> <p>Vatican II and the Question of Anglican Orders Joshua Canzona</p> <p>Epistemological Openness: A Reformed Perspective on Religious Pluralism Alexander Massad</p> <p>Re-re-framing Vatican II's Approach to Non-Catholic Traditions through Cultural-Linguistics Tasi Perkins</p> <p>Rahner's Kindred: The Legacy of Finitude in Comparative Theology Taraneh Wilkinson</p>
15.45-17.15 Riggs Library	<p>CONCURRENT SESSION 13: AFRICAN CATHOLICISM AFTER VATICAN II (PANEL DISCUSSION)</p> <p>Chair: Stan Chu Ilo</p> <p>From Vatican II to the Second African Synod: Traditions and Transitions in African Ecclesiologies and Social Transformation Stan Chu Ilo Idara Otu Victor Amole</p>
15.45-17.15 Presidents' Room	<p>CONCURRENT SESSION 14: CHURCH-WORLD/SOCIAL QUESTIONS/GAUDIUM ET SPES</p> <p>Chair: Patricia Madigan OP</p> <p>Catholicity and Resilience: Subsidiarity, Risk, and the Vision of Gaudium et spes Nancy Dallavalle</p> <p>Pope Francis' Mother Church and the Mother Church of Vatican II: Perspectives, Projections, and Possibilities Cristina Gomez</p> <p>The Role of Episcopal Conferences of the Global South in Applying Catholic Social Teaching in Theory and Praxis Terence McGoldrick</p> <p>Economic Activity in <i>Gaudium et Spes</i>: Opening to the World or Theological Vocation? Matthew Shadle</p>
15.45-17.15 Philodemic Room	<p>CONCURRENT SESSION 15: CONTEMPORARY QUESTIONS/ECCLESIOLOGY</p> <p>Chair: Bradford Hinze</p> <p>A Sense of Resurrection: Recovery in the Catholic Church Raymond G. Helmick SJ</p> <p>Opening the Windows Once More: Pope Francis and a Revitalization of <i>Gaudium et Spes</i> Timothy Harvie</p> <p>The Council's Promise for Renewed Church Structures: A Postmodern Moment for the Catholic Church from Below Jayne Wilcox</p> <p>A New Hope? Synodality and the Hopes for the Synod of Bishops in light of Apostolica Sollicitudo and the Synod on the Family JK Melton</p>
17.15-17.45	<p>Break</p>
17.45-19.45 Gaston Hall	<p>PLENARY SESSION 5</p> <p>Chair: Leo Lefebure</p> <p>Opening to the World: A Feminist Reformed Posture of Openness Mary McClintock Fulkerson</p> <p><i>Gaudium et Spes</i> and New Cultural and Social Aesthetics M. Shawn Copeland</p> <p>Reading Vatican II en español in the United States: Yesterday and Today Hosffman Ospino</p> <p>Expanding the Meaning of Liberation: Resources and Challenges for a Hindu Theology of Liberation Anant Rambachan</p> <p>The Christians in India Opening to Their World Michael Amaladoss SJ</p>

Day 2: Friday May 22 nd - Opening to the World	
19.45-20.00	Spiritual Plenary and Commemoration of Beatification of Archbishop Oscar Romero
20.00 HFSC	Celebrating Cardinal Walter Kasper Reception and Buffet dinner Sponsored by Paulist Press and The Church and World Program at the Berkley Center for Religion, Peace and World Affairs
23.00	Conversation and Bar
Day 3: Saturday May 23 rd - Church and Churches	
7.00-8.00 HFSC	Breakfast
7.30-8.30	Buses Depart for National Cathedral
9.00-10.30 Washington National Cathedral	WELCOME - from the Dean of the National Cathedral Dean Gary Hall PLENARY SESSION 6 Chair: Peter De Mey Vatican II and Baptism: The Gift that Keeps on Giving Dean Gary Hall What is so Catholic about the Catholic Marriage Vows? An Ecumenical Perspective on the Vatican II S.C.D.F. Matrimonii Sacramentum's Mixed-Marriage Fulata Mbano-Moyo The Role of Orthodox Observers at the Second Vatican Council Radu Bordeianu Vatican II - A Move in the Attitude of the Roman Catholic Church towards the Reformation Churches? – A Protestant Perspective Dagmar Heller
10.30-11.00	Refreshments Break
11.00-11.45 Washington National Cathedral	PLENARY SESSION 7 Chair: Gerard Mannion Keynote Address: ‘Toward Multifaceted Communion: Reflections for the Ecumenical Future’ Cardinal Walter Kasper
11.45-12.30	Commemoration of Ecumenical Prayer Service from Closing of Vatican II
12.30	Spiritual Plenary: Guided Tour of National Cathedral in Groups
13.15	Collect Boxed Lunch
13.30	Depart for Marymount University
14.30-16.00	PARALLEL PLENARY SESSIONS II
14.30-16.00 Rowley Hall G209	A. STUMBLING BLOCKS FOR ECUMENISM: HARD SAYINGS LEFT BEHIND BY VATICAN II Chair: Brian Doyle Triumphalistic Temptations and the Sinfulness of the Church Bradford Hinze Roman Catholic recognition of ecclesiality outside its boundaries. What does it mean? Sandra Arenas More than an Issue of Translation: the 'defectus ordinis' in Unitatis Redintegratio 22 Peter DeMey Respondent: Miriam Haar

Day 3: Saturday May 23 rd - Church and Churches	
<div>14.30-16.00</div> <div>Rowley Hall G127</div>	<div>B. RE-THINKING ECUMENISM</div> <div>Chair: Laura Everett</div> <div>From ‘Return to Rome’ to ‘Separated Christians’: Toward a More Nuanced Conciliar Approach</div> <div>William Rusch</div> <div>Towards A More Perfect Unity: Reconsidering ‘Imperfect Unity’ in Light of Post-Vatican II Ecclesiological Developments</div> <div>Bishop Emilio Alvarez</div> <div>The Church in the Modern World: Ecumenical Promises and Challenges</div> <div>Anthea Butler</div> <div>Separating and Connecting: A Simmelian Reading of Vatican II</div> <div>Dale Irvin</div>
<div>14.30-16.00</div> <div>Caruthers Hall 1021</div>	<div>C. COUNCIL, CULTURE AND AESTHETICS: ART, MUSIC, FILM</div> <div>Chair: Aaron Hollander</div> <div>Making the Spiritual World Accessible: Paul VI and the Artists at the Close of Vatican II</div> <div>Susie Paulik Babka</div> <div>The ‘Thesaurus Musicae sacrae’: Treasure of Inestimable Value or Forgotten Store?</div> <div>Christopher McElroy</div> <div>A New Take: Hollywood's Fascination with Vatican II</div> <div>Paul Monson</div>
<div>14.30-16.00</div> <div>Reinsch Library Auditorium</div>	<div>D. WHAT MADE VATICAN II? SOME NEGLECTED PERSPECTIVES</div> <div>Chair & Respondent: Massimo Faggioli</div> <div>A Nineteenth-Century Kindred Spirit of the Council? - Ignaz von Doellinger as a Thinker before his Time</div> <div>Thomas Albert Howard</div> <div>Pope Benedict XV (1914-1922): A Most Unexpected Architect of Vatican II</div> <div>Agnes de Dreuzy</div> <div>Between Aggiornamento and Return to the Fathers - The Opening Address of Vatican II</div> <div>Vladimir Latinovic</div> <div>Women during and after Vatican II</div> <div>Patricia Madigan OP</div>
<div>16.00-16.30</div>	<div>Coffee</div>
<div>16.30</div> <div>Reinsch Library Auditorium</div>	<div>PLENARY SESSION 8</div> <div>Chair: Brian Flanagan</div> <div>Welcome from Marymount University President</div> <div>Matthew Shank</div> <div>The Foundation, the Structures and the Mission of the Church: <i>Lumen Gentium</i> and the Churches of the Reformation</div> <div>Christoph Schwöbel</div> <div>The Effectual History of <i>Unitatis Redintegratio</i>. Achieved Convergences – Current Processes – Open Questions</div> <div>Dorothea Sattler</div> <div>Prospects and Difficulties for Service: Vatican II and the Confessional Reformed Community</div> <div>Howard Griffith</div> <div>The Ecumenical Imperative after Vatican II</div> <div>Susan Wood</div>
<div>18.45</div> <div>Reinsch Library Auditorium</div>	<div>SPIRITUAL PLENARY</div>
<div>19.00-20.30</div> <div>Gerard Dining Hall</div>	<div>Buffet Dinner</div>
<div>20.30-late</div> <div>Main House</div>	<div>Entertainment, Conversation and Bar</div>
<div>21.15</div>	<div>Buses Begin to Depart for Georgetown University</div>

Day 4: Sunday May 24th – Religion – Opening to Other Faiths

7.30-8.45 HFSC	Breakfast
9.00 Dahlgren Chapel	Sunday Mass – President: Cardinal Walter Kasper with Archbishop Michael Fitzgerald and Archbishop Felix Machado co-presiding
10.00-10.20	Coffee
10.30am-12.30 Gaston Hall	<p>PLENARY SESSION 9 Chair: John Borelli Vatican II: Turning Point in Catholic-Muslim Relations Abdulaziz Sachedina <i>Nostra Aetate. Dialogue and Dialogues</i> Michael Fitzgerald Rabbi Abraham Joshua Heschel and <i>Nostra Aetate</i> Susannah Heschel Acknowledging Some Perspectives of Vatican II: Interreligious Dialogue and Research for Peace and Social Justice Sandra Mazzolini Ecclesial Spirituality and Other Faith Traditions Roger Haight S.J.</p>
12.30-14.00 HSFC	Lunch
14.00-15.30	PARALLEL PLENARY SESSIONS III
14.00-15.30 Riggs Library	<p>A. STUMBLING BLOCKS FOR INTERFAITH DIALOGUE: HARD SAYINGS LEFT BEHIND BY VATICAN II Chair: Michael Attridge A Bridge to Nowhere? Jewish Receptivity to Church Overtures Michael Friedman Salvation Optimism and Its Limits: A Reading of <i>Lumen Gentium</i> 16 Ralph Martin <i>Nostra Aetate</i> 2: Between Dialogue and Proclamation Marianne Moyaert Respondent: Darren Dias OP</p>
14.00-15.30 Healy Hall 103	<p>B. VATICAN II AND MONASTIC INTERRELIGIOUS DIALOGUE Chair: Rico Monge The Origins, Activities, and Particular Approach of Monastic Interreligious Dialogue William Skudlarek OSB Monastic Interreligious Dialogue Rev. Vivian Gruenenfelder Theological Issues Raised by the Dialogue of Religious Experience and Practice Abbot James Wiseman OSB</p>
14.00-15.30 Healy Hall 104	<p>C. PERSPECTIVES ON NOSTRA AETATE: IMPACT AND PROMISE Chair: Mary Doak On Bearing Witness: The Limits and Possibilities of <i>Nostra Aetate's</i> Engagement with Islam Joshua Ralston <i>Nostra Aetate</i> and Muslims: Can We Really ‘Forget the Past’ Sandra Keating Ties that Bind: Toward a Political-Theological Reading of <i>Nostra Aetate</i> John Sheveland Taming Otherness? Reflections on <i>Nostra Aetate</i> from Asian-Filipino Perspective Randy Odchigue</p>

Day 4: Sunday May 24th – Religion – Opening to Other Faiths

14.00-15.30 Healy Hall 105	<p>D. REMEMBERING THE FUTURE OF DIALOGUE AND INTERFAITH ENGAGEMENT</p> <p>Chair: Thomas Michel</p> <p>Interpreting the Bible in Relation to Other Religions</p> <p>Leo Lefebure</p> <p>A Model for Muslim-Christian Dialogue on Care for the Earth: Vatican II, St. Francis and the Sultan, and Pope Francis</p> <p>Dawn Nothwehr, OSF</p> <p>We Are the Church: A Church in Dialogue in Papua</p> <p>Jan Nielen</p> <p>Co-essentiality of the Institutional and Charismatic Aspects of the Church: The Case of Interreligious Dialogue after Vatican II</p> <p>Roberto Catalano</p>
15.30-16.00 HFSC	Coffee
16.00-18.00 Gaston Hall	<p>PLENARY SESSION 10</p> <p>Chair: Daniel Madigan</p> <p>Jews and Catholics in the 21st Century: Lingerin Shadows, and the Road Ahead</p> <p>Jonathan Ray</p> <p>Nostra Aetate: Where it has Brought Us; Where We Still Need to Go</p> <p>John Pawlikowski OSM</p> <p>A Buddhist Perspective on the Fiftieth Anniversary of <i>Nostra Aetate</i></p> <p>Sallie King</p> <p>Nostra Aetate: Opportunities to Transcend Differences among Religions</p> <p>Archbishop Felix Machado</p> <p>Learning Interreligiously after Vatican II: Study as an Enduring Christian Virtue</p> <p>Francis Clooney</p>
17.45-18.00	Brief Break
18.00-18.20 Gaston Hall	<p>FINAL PLENARY (11)</p> <p>Closing of Gathering - Gerard Mannion and Mark Chapman</p>
18.20-18.45	SPIRITUAL PLENARY
19.15 HSFC	Closing Celebratory Dinner and Social Event
	<p>Pre-dinner Oration & Toast from John O'Malley</p> <p>After Dinner Toasts and Speeches from Linda Woodhead and Mark Chapman</p>

About Ecclesiological Investigations

The **Ecclesiological Investigations (EI) Network** has been in existence for ten years, seeking to foster scholarship and dialogue throughout the different churches and between Christianity and other faith communities, as well between faith communities and the wider world in which they live out their faith. It encourages investigation of the questions most pressing to churches and wider societal communities for our times. It has organized international gatherings to promote dialogue in places such as Assisi, Italy; Kottayam, India; Belgrade, Serbia; Oxford, UK and Leuven, Belgium, along with periodic seminars at the local level and several very popular annual sessions at the American Academy of Religion. It publishes two book series and seeks especially to encourage the involvement of emerging scholars and practitioners as well as voices from the different continents and regions of the world, alongside many of the leading established names in the field. If you would like to get involved and offer support to help build for the future of the network please get in touch. See **ei-research.net** and please do like us on Facebook.

Acknowledgments

First of all thank you for being here and being part of this very special gathering, especially to our keynotes, Cardinal Kasper, Cardinal Tagle and Cardinal Tauran, Archbishop Fitzgerald, Archbishop Machado and Bishop Hiiboro who took time out of such busy schedules to be us; as well as to all our wonderful speakers, presenters and session chairs.

This event could not have taken place without the hard work and support of many people and organizations, above all else the organizing committee which comprised of John Borelli, Special Adviser to the President on Interreligious Initiatives, Georgetown University; Mark D. Chapman, Vice Principal, Ripon College, Cuddesdon and Reader in Historical Theology, Oxford University; Drew Christiansen SJ, Distinguished Professor of Ethics and Global Development, Georgetown University; Brian Flanagan, Assistant Professor of Systematic Theology, Marymount University, Va.; Miriam Haar, Trinity College, Dublin and Evangelische Landeskirche in Württemberg, Germany; Peter Herman, Doctoral Student, Georgetown University, USA; Vladimir Latinovic, University of Tübingen, Germany; Leo Lefebure, Matteo Ricci, SJ, Chair in Theology, Georgetown University; Peter De Mey, Professor of Ecclesiology and Ecumenism and Director of the Center for Ecumenical Research, Katholieke Universiteit Leuven, Belgium; Peter C. Phan, Ignacio Ellacuria Professor of Catholic Social Thought, Georgetown University; Fr Jason Welle, OFM, Franciscan Monastery of the Holy Land, Washington DC and Doctoral Student, Georgetown University and Sam Wagner, Special Assistant to the President, Georgetown University.

Among this band of heroes, a special word of acknowledgement for supererogatory efforts must be said to Fr Jason and Vladimir who have worked night and day on the gathering's preparations for the duration. And it is only proper also to recognize some additional vital moments of especially supererogatory heavy lifting behind the scenes where it was most needed at crucial stages from John, Brian, Peter De Mey, Peter Herman and Sam.

We had so much great support in multiple ways from Georgetown University's leaders most especially from John J. DeGioia, Georgetown's 48th President, whose support has been remarkable from start to finish, as has been that of Chester Gillis, Dean of Georgetown College and Richard Cronin, Sr. Associate Dean of Georgetown College; deep gratitude for enduring support also to Thomas Banchoff, Vice President for Global Engagement; Michael Kessler, Managing Director, Berkley Center for Religion, Peace and World Affairs; Fr Joe Ligan SJ, Rector, Wolfington Hall Jesuit Community; Fr Kevin O'Brien SJ; Vice President for Mission and Ministry; William Treanor, Dean, Georgetown Law; Fr Leon Hooper SJ, Librarian and Amy Phillips, Rare Materials Cataloger, the Woodstock Theological Library; James Wickman, Director of Music, Liturgy and Catholic Life; Joe Ferrara, Chief of Staff to the President and Lyndsay B. Taylor, Deputy to the Chief of Staff and Communications Manager, and also Alexandra McCarthy, Andrew Koenig, Melissa Bennett and Susan Cruden – all of the Office of the President.

Others of the Georgetown community whose tireless efforts really helped make the whole thing possible and who deserve a very special mention include Karen Lautman, Michael Friedman, Taraneh Wilkinson and Linda Ferneyhough; Patrick Ledesma, Director and Sonam Shah, Program Coordinator at the Healey Family Student Center and Ron Anton SJ, of the Jesuit Community of Wolfington Hall.

Beyond Georgetown, enormous debts of gratitude are equally due first and foremost to Marymount University's President Matt Shank, Dr. Sherri Lind Hughes, Provost and Vice President for Academic Affairs and Brian M. Doyle, Chair, Department of Theology and Religious Studies; to Dean Gary Hall, Canon Gina Campbell, Ruth Frey, Mitchell Sams and all at the National Cathedral; Fr Mark Horak SJ, Pastor, Fr Sam Sawyer SJ, Parochial Vicar, David Pennington, Pastoral Associate for Liturgy and all at Holy Trinity Parish Georgetown; equally to Aaron Hollander, Nicolas Mumejian, Scott MacDougall, Craig Phillips and Joshua Ralston.

We also owe a great debt for the sterling efforts on behalf of our gathering to Katy Almond-Martinez and all at Purple Onion Catering; Derek Nottingham and all at the Bulldog Tavern, Healey Family Student Center; Patricia Pletcher and William Fawns at Westland Printers; and all at the Study Centre for Church & Media (Belgium) which allowed us to produce an English version of their films about the Council (see www.volgconcilie.be),

Our numerous benefactor institutions are listed below but in addition to the many Georgetown and Marymount administrators named above, special words of deep gratitude should also said for Joseph and Winifred Amaturio and the Amaturio foundation; for the Church and World Program, Berkley Center for Religion, Peace and World Affairs (as well as the Center in general for such great support on many fronts); to Fr Johan Verschueren, Provincial, and Fr E.J.J.M. Kimman S.J of the Dutch and Flemish Province of the Society of Jesus and all members of that community; Mark David Janus and Bob Byrns at Paulist Press; the National Jesuit Advisory Board on Interreligious Dialogue and Relations; Prof. George Demacopoulos, Director Orthodox Christian Studies Center, Fordham University; Woodstock Theological Library and the Jesuit Community of Wolfington Hall, Georgetown University; Michael Bloom, CEO of Now You Know Media Inc.; Scott Redd, President, Reformed Theological Seminary; Ian Markham, President, Virginia Theological Seminary; Dale Irvin, President, New York Theological Seminary; Ripon College, Cuddesdon, Oxford; the Scalabrini International Migration Institute, Rome; Fr James Wiseman, St Anselm's Abbey; Leonora Mendoza, President, and all members of the Philippine Nurses Association of Metropolitan DC; Mr & Mrs Dennis Lucey. Our greatest debt of gratitude here of all is to a foundation which wishes to remain anonymous and especially to its Director.

Thank you one and all! - Gerard Mannion, Joseph and Winifred Amaturio Chair in Catholic Studies, Georgetown University; Chair of the Ecclesiological Investigations International Research Network and the Organizing Committee for Vatican II: Remembering the Future.

Institutions & Sponsors

<p>Office of the President, Georgetown University</p> <p>1789 GEORGETOWN UNIVERSITY</p>	<p>The Church and World program at the Berkley Center for Religion, Peace, and World Affairs</p>	<p>Marymount University</p>
<p>Berkley Center for Religion, Peace, and World Affairs</p>	<p>Ecclesiological Investigations International Research Network</p> <p><i>Ecclesiological Investigations</i> <i>Scholarship for the church of churches</i></p>	<p>Office of the Dean of the College of Arts and Sciences, Georgetown University</p> <p>1789 GEORGETOWN UNIVERSITY</p>
<p>Office of Mission and Ministry, Georgetown University</p> <p>1789 GEORGETOWN UNIVERSITY</p>	<p>Office of the Dean of Georgetown Law School, Georgetown University</p> <p>1789 GEORGETOWN UNIVERSITY</p>	<p>Washington National Cathedral</p>
<p>Jesuit Community, Wolfington Hall, Georgetown University</p> <p>GEORGETOWN UNIVERSITY</p>	<p>National Jesuit Advisory Board on Interreligious Dialogue and Relations</p>	<p>New York Theological Seminary</p> <p>...continuing the Biblical Seminary in New York</p>
<p>Now You Know Media Catholic Audio & Video Programs by Top Professors</p>	<p>Orthodox Christian Studies Center – Fordham University</p>	<p>The Oxford Centre for Ecclesiology and Practical Theology (OxCEPT) and Ripon College Cuddesdon, Oxford</p>
<p>Province of the Dutch and Flemish Jesuits</p>	<p>Philippine Nurses Association of Metropolitan DC (PNAMDC)</p>	<p>Scalabrini International Migration Institute (SIMI)</p>
<p>University of Tübingen</p>	<p>Virginia Theological Seminary</p>	<p>Woodstock Theological Library – Georgetown University</p>