18

James F. Keenan, S.J.
PROFESSIONAL EXPERIENCES:

2014-

Canisius Professor

2008-2014
Founders Professorship in Theology, Boston College
2005-

Professor of Theological Ethics, Boston College
2003-05
Gasson (Visiting) Professor, Boston College
1999-05
Professor of Moral Theology, Weston Jesuit School of Theology

1993-99
Associate Professor of Moral Theology, Weston Jesuit School of Theology

1991-93
Assistant Professor of Moral Theology, Weston Jesuit School of Theology

1987-91
Assistant Professor of (Moral) Theology, Fordham University

1977-79
Teacher of Religion and English, Canisius High School, Buffalo

A. Publications
1. Books
Goodness and Rightness in Thomas Aquinas’s Summa Theologiae (Washington, D.C.:

Georgetown University Press, 1992).

The Context of Casuistry edited with Thomas Shannon (Washington, D.C.: Georgetown University Press, 1995).

Virtues for Ordinary Christians (Kansas City: Sheed and Ward, 1996) [Virtudes de Un Cristiano translated by Jose Carlos Coupeau and Julio Martinez (Bilbao: Mensajero, 1999)], Virtues for Ordinary Christians (Quezon City, the Philippines: Claretian Press, 2001); Les Vertus Un Art de Vivrer... Tout Simplement, Translated by Claire Ferras-Douxami, Paris, Les Editions de l’Atelier, 2002) Cnoty na codzien WAM: 2003

Commandments of Compassion (Sheed and Ward, 1999) [os Dez mandamentos: A rocha da ética cristã (Sao Paolo: Edições Loyola, 2001)] Commandments of Compassion (Quezon City, the Philippines: Claretian Press, 2001).

 Practice What You Preach: Virtues, Ethics and Power in the Lives of Pastoral Ministers and Their Congregations edited with Joseph J. Kotva, Jr. (1999) (Franklin, WI: Sheed and Ward, 1999)

Catholic Ethicists on HIV/AIDS Prevention edited, assisted by Lisa Sowle Cahill, Jon Fuller, and Kevin Kelly (Continuum, 2000) Philippine Edition: (Quezon City, the Philippines: Claretian Press, 2001); Eticistas católicos e prevenção da AIDS, (Sao Paolo: Edições Loyola, 2006)
Jesus and Virtue Ethics: Building Bridges Between New Testament Studies and Moral Theology with Daniel Harrington, (Lanham, Md.: Sheed and Ward, 2002); Jesus e a ética da virtude (Sao Paolo: Edições Loyola, 2013)
Moral Wisdom: Lessons and Texts from the Catholic Tradition (Lanham, Md.: Sheed and Ward, 2004); second edition, 2009. Le Opere di Misericordia: Cuore del Cristianesimo (Bologna: EDB, 2010)
The Works of Mercy: The Heart of Catholicism (Lanham, Md.: Sheed and Ward, 2005); second edition, 2007.
Church Ethics and its Organizational Context: Learning from the Sex Abuse Scandal in the Catholic Church, edited with Jean Bartunek and Mary Ann Hinsdale (Lanham, Md.: Sheed and Ward, 2005).

Catholic Theological Ethics in the World Church: The Plenary Papers from the First Cross-cultural Conference on Catholic Theological Ethics (New York: Continuum, 2007); Catholic Theological Ethics in the World Church: The Plenary Papers from the First Cross-cultural Conference on Catholic Theological Ethics (Quezon City: Ateneo de Manila, UP, 2008); Los Desafíos Éticos Del mundo Actual: Una Mirada Intercultural Primera Conference Intercontinental e Intercultural sobre Ética Teológica Católica en la Iglesia Mundial (Buenos Aires: Editorial San Benito, 2008); Etica Teologica Cattolica nella Chiesa Universale: Atti del primo Congresspo interculturale di teologia morale (Bologna: Edizioni Dehoniane, 2009); Catholic Theological Ethics in the World Church: The Plenary Papers from the First Cross-cultural Conference on Catholic Theological Ethics (Bangalore: Asian Trading Company, 2009); Ética Teológica Católica no Contexto Mundial (San Paolo: Editora Santuario, 2010).
Toward a Global Vision of Catholic Moral Theology: Reflections on the Twentieth Century
(Bangalore: Dharmaram Vidya Kshetram Press, 2008).

A History of Catholic Moral Theology in the Twentieth Century: From Confessing Sins to Liberating Consciences (New York: Continuum, 2010). A History of Moral Theology in the Twentieth Century: From Confessing Sins to Liberating Consciences (Bangalore: Theological Publications in India, 2011). História da Teologia Moral Católica no século XX – da confissão dos pecados à libertação das consciências, (Sao Paolo: Edições Loyola, 2013)
The Ethics of the Word: Voices in the Catholic Church Today (New York: Rowman and Littlefield, 2010

Transformative Theological Ethics: East Asian Contexts edited with Agnes Brazal, Aloysius Cartagenas, and Eric Genilo (Quezon City: Ateneo de Manila University Press, 2010).

Paul and Virtue Ethics with Daniel Harrington (New York: Rowman and Littlefield, 2010).
Catholic Theological Ethics, Past, Present, and Future: The Trento Conference edited (Orbis, 2011); (Bangalore: Theological Publications in India, 2012). (Manila: Ateneo de Manila University Press, 2013). Etica Teologica Catolica: Passado, Presente e Futuro: A Conferencia de Trento, (Aperecida: Editoria Santuario, 2015).
University Ethics: How Colleges can Build and Benefit from a Culture of Ethics, Rowman and Littlefield, May 2015
Contracted:

A (Brief) History of Catholic Ethics, Paulist Press

Series Editor,
Georgetown University Press Moral Traditions, 1993-2013
Stephen Pope, The Evolution of Altruism, 1994
Edward Collins Vacek, Love, Human and Divine: The Heart of Christian Ethics, 1995
James Keenan and Thomas Shannon, eds., The Context of Casuistry, 1995
G. Simon Harak, ed., Aquinas and Empowerment, 1996

Joseph Kotva, The Christian Case for Virtue Ethics 1996

Charles Curran, The Origins of Moral Theology in the United States 1997

Joseph Woodill, The Fellowship of Life: Virtue Ethics and Orthodox Christianity, 1998

David Blumenthal, The Banality of Good and Evil, 1999

Charles Curran, The Catholic Moral Tradition Today: A Synthesis, 1999

Christina Traina, Feminist Ethics and Natural Law 1999

Edmund Pellegrino and Alan Faden, Editors, Jewish and Catholic Bioethics 1999

Franklin Gamwell, Democracy on Purpose: Justice and the Reality of God 2000

Klaus Demmer, Shaping the Moral Life: An Introduction to Moral Theology 2000

John Kavanaugh, Who Counts as Persons? 2001

Diana Fritz Cates and Paul Lauritzen, Medicine and the Ethics of Care 2001

Maura Ryan, The Ethics and Economics of Assisted Reproduction 2001

Herminio Rico, John Paul II and the Legacy of Dignitiatis Humanae 2002

Stephen Pope, ed., The Ethics of Aquinas 2002

William Werpehowski American Protestant Ethics 2002

James J. Walter, Timothy O’Connell, and Thomas Shannon, ed., A Call to Fidelity: On the

Moral Theology of Charles E. Curran 2002

Mark Graham, Josef Fuchs on Natural Law 2002

Charles Curran, Catholic Social Teaching, 1891- Present: A Historical, Theological, and

Ethical Analysis, 2002

David Hollenbach, The Global Face of Public Faith: Politics, Human Rights, and Christian

Ethics 2003
Aaron Mackler, Introduction to Jewish and Catholic Bioethics 2003
Andrew Michael Flescher, Heroes, Saints and Ordinary Morality 2003

Susanne M. DeCrane, Aquinas, Feminism, and the Common Good 2004

Charles Curran, The Moral Theology of Pope John Paul II 2005
Lisa Sowle Cahill, Theological Bioethics: Participation, Justice, Change 2005
Charles Curran, Loyal Dissent: Memoir of a Catholic Theologian 2006
Kristin Heyer, Prophetic and Public: The Social Witness of U.S. Catholicism 2006
Aaron Stalnacker, Overcoming our Evil: Human Nature and Spiritual Exercises in Xunzi

and Augustine 2006
Julia Fleming, Defending Probabilism: The Moral Theology of Juan Caramuel 2006
Eric Genilo, John Cuthbert Ford: Moral Theologian at the End of the Manualist Era

2007
Charles Curran, Catholic Moral Theology in the United States: A History 2008
Todd A. Salzman and Michael G. Lawler, The Sexual Person: Toward a Renewed

Catholic Anthropology 2008
Diana Fritz Cates, Aquinas on the Emotions: A Religious Ethical Inquiry 2009
Klaus Demmer, Living the Truth: A Theory of Action, 2010

Matthew Shadle, The Origins of War, 2011
Charles Curran,The Social Mission of the US Catholic Church 2011
Darlene Fozzard Weaver, The Acting Person and Christian Moral Life 2011
Cathleen Kaveny, Law’s Virtues: Fostering Autonomy and Solidarity in American

Society 2012

Kristin Heyer, Kinship Across Borders: A Christian Ethic of Immigration, 2012

Charles Curran, The Development of the Moral Tradition: Five Strands, 2013
Aline Kalbian, Sex, Justice and the Catholic Church, 2013

Andrew Flescher, Moral Evil 2013

Linda Hogan,
Boston College Church 21 Series 2005-2019 (with Dr. Patricia DeLeeuw)

Jean Bartunek, Mary Ann Hinsdale, and James F. Keenan, Church Ethics and its
 Organizational Context: Learning from the Sex Abuse Scandal in the Catholic

 Church, 2005).
Robert Imbelli, ed., Handing on the Faith, 2006.

Lisa Sowle Cahill, T. Frank Kennedy, S.J., John Garvey, ed., Sexuality and the U.S. Catholic
 Church: Crisis and Renewal, 2006.

Donald Dietrich and Michael J. Himes, ed., Priests for the Twenty-first Century, 2006.

T. Frank Kennedy, ed., Inculturation, 2006.

William D'Antonio and Anthony Pogolerc, Voices of the Faithful: Loyal Catholics Striving for Change 2007.

Ben Birnbaum, ed., Take Heart: Catholic Writeres on Hope In our Time 2007.

Colleen Griffith, ed., Prophetic Witness: Catholic Women's Strategies for Reform 2009

Thomas O'Connor, Two Centuries of Faith: The Influence of Catholicism on Boston, 2009

2. Professional Academic Essays
“Toeten oder Sterbenlassen?,” Stimmen der Zeit, 201 (1983) 825-837.

“Taking Aim at the Principle of Double Effect: Reply to Khatchadourian,” International
Philosophical Quarterly, 28 (1988) 201-205.

“Prophylactics, Toleration and Cooperation: Contemporary Problems and Traditional

Principles” International Philosophical Quarterly, 29 (1989) 205-220.

“What is Morally New in Genetic Manipulation?” Human Gene Therapy 1 (1990) 289-298.

“Should We Appoint Judges to Determine Whether the Moral Theology Taught at Catholic Universities is Actually Catholic?” Assembly 1989: Jesuit Ministry in Higher Education (Washington: Jesuit Conference, 1990) 41-45.

 “Die erworbenen Tugenden als richtige (nicht gute) Lebensfuehrung: ein genauerer Ausdruck ethischer Beschreibung,” Ethische Theorie praktisch edited by Franz Furger (Muenster: Aschendorff, 1991) 19-35.
“Compelling Assent: The Magisterium and the Conscience.” Irish Theological Quarterly, 57 (1991) 209-227.

“Reply to Beckwith: Abortion, Whose Agenda Is It Anyway?” International Philosophical Quarterly 32.2 (1992) 239-245.

“Virtue Ethics: Setting an Agenda,” Thought 67 (1992) 113-114.

“Virtue Ethics: Making a Case as It Comes of Age,” Thought 67 (1992) 115-127.

"Theological Trends: Christian Ethics: The Last Ten Years,” The Way 32 (1992) 215-224.

“Assisted Suicide and the Distinction Between Killing and Letting Die,” Catholic Medical Quarterly 42 (1992) 5-9.

 “Distinguishing Charity As Goodness and Prudence As Rightness: A Key to Thomas’ Pars Secunda” The Thomist 56 (1992) 407-426.

“Confidentiality: Erosion and Restoration,” Review for Religious 51 (1992) 882-894.

“Confidentiality, Disclosure, and Fiduciary Responsibility in the Professions,” Theological Studies 54 (1993) 142-159.

“The Function of the Principle of Double Effect,” Theological Studies 54 (1993) 294-315.

“Can a Wrong Action Be Good? The Development of Theological Opinion on Erroneous Conscience,” Église et Théologie 24 (1993) 205-219.

“The Casuistry of John Major, Nominalist Professor of Paris (1506-1531),” Annual of Society of Christian Ethics, 1993, 205-222.

“Josef Fuchs at Eighty, Irish Theological Quarterly 59 (1993) 204-210. Reprinted in Theology Digest 42 (1995): 137-140.

"The Principle of Cooperation," 232-235

"The Principle of Double Effect," 300-303

"The Principle of Toleration," 951-953

"The Right to Privacy" 783-785

The New Dictionary of Christian Social Thought edited by
Judith Dwyer, Liturgical Press, May, 1994.

"Ten Reasons Why Thomas Aquinas is Important for Ethics Today," New Blackfriars 75 (1994) 354-363.
"Christian Perspectives on the Human Body," Theological Studies 55 (1994) 330-346.

"The Problem with Thomas Aquinas's Concept of Sin," Heythrop Journal, 35 (1994) 401-420.

"The Need for a Broader Vision of Moral Teaching: A Response to R.J. Barrett," Irish Theological Quarterly 60 (1994) 208-215.

"Genetic Research and the Elusive Body," in M. Farley and L. S. Cahill (eds.) Embodiment, Medicine and Morality (Dordrecht: Kluwer Academics, 1995) 59-73.

"Ethical Issues in Health Care Restructuring," with M. Cathleen Kaveny Theological Studies 56 (1995) 136-150.

"`Help Must First Come from the Divine:' A Response to Fr. George Eber's Claim of the so-called Incommensurability of Orthodox and Non-Orthodox Christian Ethics," Christian Bioethics 1 (1995) 153-160.

“The Concept of Sanctity of Life and its Use in Contemporary Bioethical Discussion,” in Kurt Bayertz (ed.) Sanctity of Life and Human Dignity (Dordrecht: Kluwer Academics, 1996) 1-18.

“Casuistry,” Hans Hillerbrand, ed., Oxford Encyclopedia of the Reformation (New York: Oxford University Press, 1996) I: 272-74.

“The Principle of Cooperation," with Thomas Kopfensteiner, Health Progress 76.3 (April 1995) 23-27.

“William Perkins (1558-1602) and the Birth of British Casuistry,” The Context of Casuistry (Washington, D.C.: Georgetown University Press, 1995) 105-130.

“Contexts of Casuistry: Historical and Contemporary,” with Thomas Shannon, The Context of Casuistry (Washington, D.C.: Georgetown University Press, 1995) 221-231.

"Proposing Cardinal Virtues," Theological Studies 56.4 (1995) 709-729. Reprinted in Readings in Moral Theology Number 11: The Historical Development of Fundamental Moral Theology in the United States: ed., Curran and McCormick, (Mahwah, NJ: Paulist Press, 1999) 281-306.

"The Return of Casuistry," Theological Studies 57 (1996) 123-139.

"Dualism in Medicine, Christian Theology, and the Aging,” Journal of Religion and Health 35 (1996) 33-45.
"HIV Testing of Seminary and Religious-Order Candidates,” Review for Religious 55 (1996) 297-314.

“There are no Private Lives,” Josephinum 3 (1996) 76-84.

"Moral Horizons in Health Care: Reproductive Technologies and Catholic Identity," in K. Wildes, (ed.) Infertility: A Crossroad of Faith, Medicine and Technology, (Dordrecht: Kluwer Academics, 1997) 53-71.
“Catholic Moral Theology, Ignatian Spirituality, and Virtue Ethics: Strange Bedfellows,” Supplement to the Way: Spirituality and Ethics 88 (1997) 36-45.

“Casuistry,” For that I came: Virtues and Ideals of Jesuit Education ed. William O Brien (Washington: Georgetown UP, 1997) 93-114.
“Institutional Cooperation and the Ethical and Religious Directives,” Linacre Quarterly 64 (1997) 53-77.
“Are Informationes Ethical?” Studies in the Spirituality of Jesuits 29 (September 1997)
“The Moral Argumentation of Evangelium vitae,” Choosing Life: A Dialogue on Evangelium vitae ed. Kevin Wildes (Washington, DC: Georgetown UP, 1997) 46-62.
“History, Roots and Innovations: A Response to the Engaging Protestants,” Ecumenical Ventures in Ethics: Protestants Engage Pope John Paul II s Moral Encyclicals Reinhard Hutter and Theodor Dieter, eds., (Grand Rapids, MI: Eerdmans, 1997) 262-288.

“Learning to Reason Well: Moral Theology Since Vatican II,” Vatican II: The Continuing Agenda Anthony Cernera, ed. (Sacred Heart University Press, 1997) 199-222.

“Virtue Ethics,” Basic Christian Ethics: An Introduction Bernard Hoose, ed. (London: Chapman, 1997) 84-94

“What’s New in the Ethical and Religious Directives?,” Linacre Quarterly 65. 1 (1998) 33-40.

“Moral Theology out of Western Europe,” (with Thomas Kopfensteiner) Theological Studies 59 (1998) 107-135.

“Josef Fuchs and the Question of Moral Objectivity in Roman Catholic Ethical Reasoning,” Religious Studies Review 24.3 (1998) 253-258.

“Jesuit Hospitality?” Promise Renewed: Jesuit Higher Education for a New Millennium ed. Martin Tripole (Chicago: Loyola University Press, 1999) 230-244.

“Response to ‘Recent Studies in Aquinas’s Virtue Ethic: A Review Essay,’ by Jean Porter,” Journal of Religious Ethics 27 (1999) 184-187.

“Making a Case for Casuistry: AIDS and its Ethical Challenges,” Jon Wetlesen (ed.) Hva er Kasuistikk?: Om moralsk laering og refleksjon i tilknytning til forbilder og eksempler (Oslo: Oslo University Press, 1998) 163-186.
“Fallstudien, Rhetorik und die amerikanische Debatte über die ärztliche Suizidbeihilfe,” (Cases, Rhetoric, and the American Debate about Physician Assisted Suicide) Adrian Holderegger, ed., Das medizinisch assistierte Sterben: Zur Sterbenhilfe aus medizinischer, ethischer, juristischer und theologischer Sicht (Freiburg: Herder, 1999) 157-174
“Euthanasia: comparisons and contrasts in the ethical, political and legal developments in the USA and Australia,” Bioethics Outlook 10.2 (June 1999) 1-10
“Spirituality and Morality: What’s The Difference?,” Method and Catholic Moral Theology: The On‑going Reconstruction, ed. Todd Salzman (Omaha: Creighton University Press, 1999) 87-102.
“The Meaning of Suffering?” Jewish and Catholic Bioethics: An Ecumenical Dialogue Edmund Pellegrino and Alan Faden, eds. (Washington, D.C.: Georgetown UP, 1999) 83-96.

“Ethics and Spirituality: Historical Distinctions and Contemporary Challenges,” Listening 34 (1999) 167-179

“Applying the Seventeenth Century Casuistry of Accommodation to HIV Prevention,” Theological Studies 60 (1999) 492-512.

“Toward an Inclusive Vision for Moral Theology, Part I: A Look into the Past,” Pacifica 12 (1999) 249-263.

“How Casuistic Is Early British Puritan Casuistry? Or, What Are the Roots of Early British Puritan Practical Divinity?” The Jesuits: Cultures, Sciences, and the Arts, 1540-1773 ed. John O’Malley et al. (Toronto: Toronto University Press, 1999) 627-640.

“Whose Perfection Is It Anyway?: A Virtuous Consideration of Enhancement,” Christian Bioethics 5 (1999) 104-120.

“Practice What You Preach: The Need For Ethics in Church Leadership,” Annual Jesuit Lecture in Human Values, Center for Ethics Studies: Marquette University 2000
“Fundamental Moral Theology for the New Millennium,” Ethical Dilemmas in the New Millennium Francis Eigo, ed., (Villanova, Villanova UP, 2000) 1-28

“Collaboration and Cooperation in Catholic Health Care” Australasian Catholic Record 77 (2000) 163-174

“Toward an Inclusive Vision of Moral Theology, Part II: An Agenda for the Future,” Pacifica
13 (2000) 67-83).
“Virtue and Identity,” Creating Identity: Biographical, Moral, Religious edited by Hermann Häring, Maureen Junker-Kenny, and Dietmar Mieth Concilium 2000/2 (London: SCM Press, 2000) 69-77.

“Casuistry, Virtues, and the Slippery Slope: Major Problems with Producing Human Embryonic Life for Research Purposes,” Paul Lauritzen, ed., Cloning and the Future of Human Embryo Research (New York: Oxford UP, 2000) 67-81.

“Not an Excessive Claim, Nor a Divisive One, But a Traditional One: A Response To Lawrence Welch on Immediate Material Cooperation,” Linacre Quarterly 67 (2000) 83-88

“Moral Theology and History,” Theological Studies 62 (2001) 86-104.

“Unexpected Consequences: A Jesuit and Puritan Book, Robert Persons’s Christian Directory, and Its Relevance for Jesuit Spirituality Today,” Studies in the Spirituality of the Jesuits 33/2 March 2001, 1-26.

“The Evolving Self-understanding of the Moral Theologian: 1900-2000,” with Peter Black, Studia Moralia 39 (2001) 291-327.

with Jon Fuller, “Condoms, Catholics and HIV/AIDS Prevention,” The Furrow 52 (2001) 459-467.

“Engaging Virtue Ethics in the Philippines,” Landas, 15.1 (2001) 101-116

“The Virtue of Prudence (IIa IIae 47-56),” Stephen Pope, ed., The Ethics of Aquinas (Washington: Georgetown UP, 2002) 259-271

“The Moral Agent: Actions and Normative Decision Making,” James J. Walter, Timothy O’Connell, and Thomas Shannon, ed., A Call to Fidelity: On the Moral Theology of Charles E. Curran (Washington: Georgetown UP, 2002) 37-54.

“Foreword,” Mark Graham, Josef Fuchs on Natural Law (Washington: Georgetown UP, 2002) ix-xiii

“The Open Debate: Moral Theology and the Lives of Gay and Lesbian Persons,” Theological Studies 64.1 (2003) 127-150.

“Suffering and the Christian Tradition,” Yale Journal for Humanities in Medicine http://info.med.yale.edu/intmed/hummed/yjhm/
“Church Politics and HIV Prevention: Why is the Condom Question So Significant and So Neuralgic?” with Jon Fuller, Between Poetry and Politics, Essays in Honour of Enda McDonagh, Linda Hogan and Barbara FitzGerald, ed., Dublin, Columba Press, 2003, pp 158-181. (Reprinted in Javier de la Torre, ed., 30 Años de VIH-SIDA (Madrid: Universidad Comillas, 2013) 207-228.
“L’Etica delle Virtù: Per una sua Promozione fra I Teologi moralisti italiani,” Rassegna di Teologia 44 (2003) 569-590

“The Heart of Virtuous Leadership,” The Trusted Leader: A Conference on Those We Follow (Washington, DC: FADICA, 2003) 13-22.

“Was William Perkins’ Whole Treatise of Cases of Consciences Casuistry?: Hermeneutics and British Practical Divinity” Contexts of Conscience in Early Modern Europe: 1500-1700, Harald E. Braun and Edward Vallance, ed. (New York: Palgrave, 2004) 17-31

“Fundamental Moral Theology at the Beginning of the New Millennium: Looking Back, Looking Forward” Theological Studies 65 (2004) 119-140.
“The Birth of Jesuit Casuistry: Summa casuum conscientiae, sive de instructione sacerdotum, libri septem by Francesco de Toledo (1532-1596)” The Mercurian Project: “Forming Jesuit Culture, 1573-1580, Thomas McCoog, ed., (Rome: Institutum Historicum Societatis Iesu, 2004) 461-482

“The Language of Human Rights and Social Justice in the Face of HIV/AIDS,” (with Jon Fuller) Budhi: A Journal of Ideas and Culture 8.1-2 (2004) 211-233.

“Ethics and the Crisis in the Church,” Theological Studies 66.1 (2005) 117-136.

“Framing the Ethical Rights of Priests,” Review for Religious 64.2 (2005) 135-151

“What Does Virtue Ethics Bring to Genetics?” Lisa Sowle Cahill, ed., Genetics, Theology, Ethics: An Interdisciplinary Conversation (New York: Crossroads/ Herder, 2005) 97-113
“Suffering, the Body, and Christianity: The Early Christians Lived the Theological Basis of Catholic Health Care,” Health Progress 86.3 (2005) 53-59. (Reprinted, in M. Therese Lysaught and Joseph Kotva, ed. On Moral Medicine THIRD edition, (Grand Rapids: Wm Eerdmans, 2012) 748-753
“John Mahoney’s The Making of Moral Theology,” Gilbert Meilaender and William Werpehowski, ed., Oxford Handbook of Theological Ethics (Oxford: Oxford University Press, 2005) 503-519.

with Jon Fuller, “Educating in a Time of HIV/AIDS: Learning from the Legacies of Human Rights, the Common Good, and the Works of Mercy,” Opening Up: Speaking Out in the Church edited by Julian Filochowski and Peter Stanford, (London: Darton Longman & Todd, 2005) 95-113.

"Developments in Bioethics from the Perspective of HIV/AIDS" "Cambridge Quarterly of HealthCare Ethics, 14.4, (2005) 416-423.
“Toward an Ecclesial Professional Ethics,” Church Ethics and its Organizational Context Jean Bartunek, Mary Ann Hinsdale, and James Keenan, ed., (Lanham, Md.: Sheed and Ward, 2005) 83-96.

“Virtue Ethics and Sexual Ethics,” Louvain Studies 30:3 (2005) 183-203.

“Catholicism, history,” In Alan Soble, ed., Sex from Plato to Paglia: A Philosophical Encyclopedia, 2 vols. Westport, Conn.: Greenwood Press, 2006, 143-153.

“Fundamental Moral Theology at the Beginning of the Twentieth Century,” Theological Studies 67.1 (2006) 99-119.

100
With John Paris and Kenneth Himes, “Did John Paul’s Allocution on Life-Sustaining Treatments Revise Tradition? A Response to Thomas A. Shannon and James J. Walter, Theological Studies 67.1 (2006) 163-168.

“Church Leadership, Ethics and the Future,’ The Santa Clara Lecture, Santa Clara, Vol. 12 March 7, 2006

“Moral Theology,” Raymond Bullman and Fred Parrella, ed., From Trent to Vatican II: Historical and Theological Investigations (New York: Oxford University Press, 2006)161-178.

“The Moral Rights of Priests,” Donald Dietrich and Michael J. Himes, ed., Priests for the Twenty-first Century (Lanham, Md.: Sheed and Ward, 2006) 77-90.
With Courtney Campbell, Lauren Clark, David Loy, Kathleen Matthews, Terry Winograd, and Laurie Zoloth, "Bodily Incorporation of Mechanical Devices: Ethical and Religious Issues (Part I)" Cambridge Quarterly of Healthcare Ethics 16 (2007) 227-237.
With Courtney Campbell, Lauren Clark, David Loy, Kathleen Matthews, Terry Winograd, and Laurie Zoloth, "The Bodily Incorporation of Mechanical Devices: Ethical and Religious Issues (Part 2)" Cambridge Quarterly of Healthcare Ethics 16.3 (2007) 268-280.

“Casistica,” Enciclopedia filosofica (Milan: Bompian1, 2006) Vol. 6; 1680-1681

“Can We Talk?: Theological Ethics and Sexuality” Theological Studies 68.1 (2007) 113-131.

“Guest Editorial: Catholic Theological Ethics in the World Church,” Theological Studies 68.1 (2007) 1-2.

“Perfecting Ourselves: On Christian Tradition and Enhancement,” Southern Medical Journal, 100.1 (January 2007) 96-97.
http://www.smajournalonline.com/pt/re/smj/abstract.00007611-200701000-00035.htm;jsessionid=G6pLqm6XYv28Qjhn0cLnMnPM5Py3X7m1MTTl3NmRnGW1yTTmXgCD!-2030958118!181195628!8091!-1
"Four of the Tasks for Theological Ethics in a Time of HIV/AIDS," Regina Ammicht-Quinn and Hille Haker, ed., AIDS (Concilium 3/2007) (London: SCM Press, 2007) 64-74. (also in Italian, German, Spanish, and French)
"A Catholic College Can Exist," New England Journal of Higher Education 22.4 (Winter, 2008) 23-24.
Pursuing the Catholic Intellectual Traditions at Boston College, connections http://office.ajcunet.edu/connections/display.asp?issue=49&article=3

"Crises and Other Developments," Theological Studies 69.1 (2008) 125-143.
"Radicalizing the Comprehensiveness of Mercy: Christian Identity in Theological Ethics," Stephen Pope, ed., Hope and Solidarity: Jon Sobrino's Challenge to Christian Theology, Maryknoll: Orbis, 2008) 187-200.

"Church Leadership, Ethics, and the Moral Rights of Priests," Kevin Kelly Festschrift,

Bernard Hoose, Julie Clague, Gerard Mannion, ed., Moral Theology for the Twenty-First Century (London: T and T Clark, 2008) 204-219.

"Riscoprire la via delle virtù: giustizia, fedeltà, cura di se stessi, prudenza, misericordia,"

 Rediscovering the Way of the Virtues: Justice, Fidelity, Self-care, Prudence, and Mercy Teologia in America Del Nord Credere Oggi, 28.2 (2008) (Padova: Messaagero di S. Antonio, 2008) 119-134

"Roger Burggraeve's Ethics of Growth in Context," Johan DweTaverner et al., ed., Responsibility, God, and Society: Theological Ethics in Dialogue (Leuven: Peeters Press, 2008)
287-304.
With Lúcás Chan Yiu Sing, "Bridging Christian Ethics and Confucianism Through Virtue Ethics," Chinese Cross Currents 5.3 (2008) 74-85.

"Et Véronique au tendre lin passe encore sur le chemin…," Stephen Schloesser, ed., Mystic Masque: Semblance and Reality in Georges Rouault (Boston: McMullen Museum of Art, 2008) 437-448
with Courtney S. Campbell, David Loy, Kathleen Matthews, Terry Winograd, and Laurie Zoloth, “The Machine in the Body: Ethical and Religious Issues in the Bodily Incorporation of Mechanical Devices,” B. Andrew Lustig, Baruch Brody, and Gerald McKinney, ed., Altering Nature, Volume Two: Religion, Biotechnology, and Public Policy (New York: Springer, 2008) 199-258.

"From Teaching Confessors to Guiding Lay People: The Development of Catholic Moral Theologians from 1900-1965," Journal of the Society of Christian Ethics 28.2 (2008) 141-157

“Virtues, Principles and a Consistent Ethics of Life,” Thomas Nairn, ed., The Consistent Ethic of Life: Assessing its Reception and Relevance (Maryknoll: Orbis, 2008) 48-60.

Fundamental Moral Theology: Tradition, Theological Studies 70.1 (2009) 140-158

"A Reconciling Work in the AIDS Century," in Peter Knox AIDS, Ancestors and Salvation (Nairobi: Paulines edition, 2008) 15-21.

"Dialectically Dynamic Teleologies: Ethics and Liturgy in the Key of Virtue," Martin Stuflesser and Stephan Winter, ed., Ahme nach, was du vollziehst": Positionsbestimmungen zum Verhältnis von Liturgie und Ethik (Regensburg: Verlag Friedrich Pustet, 2009) 23-36

With Enda McDonagh, "Instability, Structural Violence and Vulnerability: A Christian Response to the HIV Pandemic," 1-10 Progressio (London: Progressio, 2009).

"HIV/AIDS: The Expanding Ethical Challenge," Eugene Duffy and Patrick Hannon, ed., Beauty, Truth and Love: Essays in Honour of Enda McDonagh (Dublin: Columba Press, 2009) 126-148. (Reprinted in Javier de la Torre, ed., 30 Años de VIH-SIDA (Madrid: Universidad Comillas, 2013) 51-70.
"Impasse and Solidarity in Theological Ethics," Catholic Theological Society of America Proceedings 64 (2009) 47-60.

“Contemporary Contributions to Sexual Ethics,” Theological Studies 71 (2010) 148-167.
Foreword, Klaus Demmer, Living the Truth: A Theory of Action, (Georgetown University Press, 2010, vii-x.

Preface, Vincent Leclerq, Blessed Are the Vulnerable: Reaching out to Those with AIDS (New London: Twenty-third Publications, 2010) vii-viii.

“From Padova to Manila: Promoting Cross-Cultural Theological Ethics” in Agnes Brazal, Aloysius Cartagenas, Eric Genilo, and James Keenan, ed., Transformative Theological Ethics: East Asian Contexts (Quezon City: Ateoneo de Manila University Press, 2010) vii-xiii.

“Theological Ethics Out of Latin America, Africa, and Asia,” Asian Horizons 4.1 (2010) 13-30.

“Virtue, Grace and the Early Revisionists of the Twentieth Century” in Studies in Christian Ethics 23. 4 (2010) 365-380.

“Theological ethics out of the United States,” Asian Horizons 4.2 (2010) 310-321

Preface, Jacquineau Azetsop, Structural Violence, Population Health and Health Equity: Preferential Option for the poor and Heath Equity Sub-Saharan Africa: (Saarsbrucken: VDM, 2010) xi-xvii

“Historic Gathering of Theological Ethicists” Asian Horizons 4.2 (2010) 475-477.
“What Happened at Trento 2010?” Theological Studies 72.1 (2011) 131-149

with Andrea Vicini, "O futuro da Bioética" ("The Future of Bioethics") Bioethikos, 5.1 (2011) 10-20.
“(The Lack of) Professional Ethics in the Academy,” Louvain Studies Louvain Studies 35 (2011) 98-116.

"Conscience," Dialogue: A Journal of Religion and Philosophy" 36 April 2011 16-20.
“Catholic Ethics in Manifold Voices: An Interview with James Keenan,” Asian Christian Review 5.1 (2011) 4-10.

 “Conscience,” 167-168; “Contrition,” 175; “Double Effect, Principle of,” 246-247; “Habit,” 345-346; “Subsidiarity,” 755, In Dictionary of Scripture and Ethics edited by Joel Green, (Grand Rapids: Baker Academic, 2011).
“Bernard Häring’s Influence on American Catholic Moral Theology,” Journal of Moral Theology, 1.1 (2012) 23-42
"Living the Truth: Fundamental Theological Ethics," Theological Studies 73.1 (2012) 151-168

“The History of Catholic Moral Theology,” Uzochukwu Jude Njoku and Simon O. Anyanwu, ed., In the Service of Charity and Truth: Essays in Honour of Bishop Lucius Ugorji (New York: Peter Lang, 2012) 13-22.

“The Achievement of Moral Theology at Vatican II,” Asian Horizons, 6.3 (2012) 481-498

“Catholic Conscience Awakening: The Evolution of Our Contemporary Dependence on Conscience,” Stephan Goertz / Rudolf B. Hein / Katharina Klöcker (Eds.), Fluchtpunkt

Fundamentalismus. Gegenwartsdiagnosen katholischer Moral, (Freiburg i.Br.: Herder, 2013) 305-325.

“Vatican II and Theological Ethics,” Theological Studies 74 (2013) 162-190.

“Developing HIV/AIDS Discourse in Africa and Advancing the Argument for Universal Health Care” Paterne Mombe, Agbonkhianmeghe Orobator, Danielle Vela, ed. AIDS: Thirty Years Down the Line: Faith Based Reflections about the Epidemic in Africa (Nairobi: Paulines, 2013) 63-82.

“Catholic Theological Ethics in the World Today,” Shaji George Kochuthara, ed., Moral Theology in India Today. (Bangalore: Dharmaram, 2013) 122-146.

“A Summons to Promote Professional Ethics in the Academy,” Journal of the Society of Christian Ethics, 33, 1 (2013): 169–184

“The Decalogue and the Moral Manual Tradition: From Trent to Vatican II,” Dominik Markl, ed., The Decalogue and its Cultural Influence (Sheffield: Phoenix Press, 2013) 214-229.
“Enhancing Prosthetics for Soldiers Returning from Combat with Disabilities:

Theological Ethical Considerations on the War Industry’s Impact on Bioethics,” ET Studies: 4.1 (2013) 69-88

“Pope Francis and the Local Church: A Hope-filled Future for Moral Theology,”

John Chathanatt, ed., Unto the Margins: Pope Francis and His Challenges. (Bangalore: Claretian Publishhers, 2013) 78-90.
“Coming Home: Ethics and the American University,” Theological Studies 76 (March 2014) 155-169.
"Ethics," The Oxford Guide to the Historical Reception of Augustine pp. 461-466

Edited by Willemien Otten and Karla Pollmann (Oxford: Oxford UP, 2013)
"The Gallant Rule: A Feminist Proposal," Linda Hogan and Orobator, ed. Feminist Catholic Theological Ethics: Conversations in the World Church (Maryknoll, NY: Orbis Press 2014) 219-231

Embodiment and Relationality: Roman Catholic Concerns about Transhumanist Proposals, Calvin Mercer and Derek Maher, eds., Transhumanism and the Body: The World Religions Speak (New York: Palgrave/Macmillan, 2014) 155-172.

7 Reasons for Doing Virtue Ethics Today, Kathryn Getek Soltis and William Werpehowski, Virtue and the Moral Life: Theological and Philosophical Perspectives (Lanham: Lexington Books, 2014) 3-18.
“The Style of Virtue Ethics,” End McDonagh, ed., Performing the Word: Festschrift for Ronan Drury (Dublin: Columba, 2014) 215-221.

“Spirituality and Ethics in the US: An Emerging History,” Studien der Moraltheologie Gunter Prüller-Jagenteufel, Fall 2014
“Religion and Virtues in the Lives of Police Officers: Thoughts on my Father and his Partner,” William Cook, ed., Religion and Criminal Justice (New York, Cognella, 2015) 273-280.

“Redeeming Conscience,” Theological Studies May 2015 76.1 129-147. (Asian Horizons: 9.1 2015, 25-56).
“Temas emergentes na ética teológica,” (““Emerging Issues in Theological Ethics,” Elio Gasda, ed., Enciclopedia Theologica LatinoAmericana http://theologicalatinoamericana.com/?p=355
"John Mair's Moral Theology and its Reception in the 16th Century," in John T. Slotemaker and Jeffrey C. Witt (eds.), A Companion to the Theology of John Mair (Leiden: E.J. Brill, 2015) 194-220.
Forthcoming:
“Virtues,” Cambridge Companion to the Summa Theologiae, Philip McCloskey and Denys Turner, ed. Falll 2015
“To Follow and to Form Over Time: A Phenomenonology of Conscience,” David DeCosse and Kristin Heyer, ed., Conscience and Catholicism: Rights, Responsibilities, and Institutional Policies, Orbis Books
“Openness, with Caution and Suspicion, about Human Enhancement”
 “Jesuit Casuistry: Yesterday and Today,” Michael Sweeney, Is there a Jesuit Ethics?
“Casuistry,”

“Informationes”
“Mental Reservation,”
“Probabilism”

“Josef Fuchs,” The Cambridge Encyclopedia of the Jesuits Cambridge University Press, 2015
“Learning about Relationality From a Greek: Jean Zizioulas’s Being as Communion: Personhood and the Church,” Dianne Bergant and Mike Daley, Take and Read

“Ten Lessons for Helping Theological Ethicists, other Theologians, Church Leaders, Religious and Laity to Respond to the Call to Sustainability,”
“Natural Law Debates and the Forces of Nature," T. Frank Kennedy Forces of Nature, University Of Toronto Press, Late 2014

 “When Does A Child Become a Decision Maker?”

General Periodicals:
“Dead Trees, Dying Communities”, America, 137 (1977) 265-68.

“What is Good and What is Right: New Distinction in Moral Theology,” Church, 5 (1989) 22-28.

“Human Gene Therapy: An Ethical Advance?” America 163 (1990) 262-263.

“The Value of Virtue in Moral Theology,” Church 7.2 (1991) 51-53.

“Sexton’s Last Tapes,” Commonweal 118.19 (1991) 635-37.

“Moral Advising in a Time of Uncertainty and Complexity,” Church 8.1 (1992) 38-40.

“A Dozen Questions About Conscience,” Church 8.2 (1992) 42-44.

“The Ordinary Life,” Church 8.3 (1992) 44-46.

“Life Supports: Sorting Bishops’ Views,” (with Myles Sheehan) Church 8.4 (1992) 10-17.

“Developing the Habits of Being,” Church 8.4 (1992) 41-43.

“The Christian Call to Grow!” Church 9.1 (1993) 48-49.

“The Virtue of Fidelity,” Church 9.2 (1993) 38-39.

“Learning the Virtue of Justice,’ Church 9.3 (1993) 38-40.

“What’s Your Worst Moral Argument?” America 164 (1993) 17-18, 28-30.
"The Virtue of Self-esteem," Church 9.4 (1993) 37-39

"Parenting and the Virtue Of Prudence," Church 10.1 (1994) 40-42.

"The Virtue of Courage" Church 10.2 (1994) 41-43.

“Living Wills" The Tablet September 17, 1994 1157-1159.

“Moral Theology Today," Priests and People 8 (1994) 372-376.

"The Virtue of Temperance," Church 10.3 (1994) 38-40.

“Charity, the Mother of the Virtues,” Church 10.4 (1994) 39-41.

"The Virtues and the Imagination," Church 11.1 (1995) 40-42.

"The Dangers of Phariseesm," Church 11.2 (1995) 39-41.

"What Do Right and Wrong Have to Do With Good and Bad?," Church 11.3 (1995) 43-45.

"The Sin of Not Bothering to Love," Church 11.4 (1995) 39-41.

“Doing and Not Doing: The Key to Goodness,” Church 12.1 (1996) 33-35.

“Prayer and the Moral Life,” Church 12.2 (1996) 38-40.

“Listening to the Voice of Suffering,” Church 12.3 (1996) 41-43.

“On Giving Moral Advice,” America (March 2, 1996) 12-16.

“Rooting Morality in Spirituality,” Church 12.4 (1996) 38-40

“The First Commandment” Church 13.1 (1997) 34-35.

“The Second Commandment,” Church 13.2 (1997) 36-38

“How Catholic are the Virtues?,” 176.20 (1997) America 16-22

“Dix Indications à propos des vertus,” Bulletin de Liaison du Centre Pedro Arrupe II.2 (1997) 17-22.

“Third Commandment,” Church 13.3 (1997) 36-38

“Fourth Commandment,” Church 13.4 (1997) 37-38

“Fifth Commandment,” Church 14.1 (1998) 45-46

“Sixth Commandment,” Church 14.2 (1998) 46-48

“Seventh Commandment,” Church 14.3 (1998) 39-40

“Are You Growing Up in the Virtues?” Priests and People 12.4 (April 1998) 139-143.

“Cooperation and ‘Hard Cases’,” Ethics and Medics 23.9 (1998) 3-4.

“The Case for Physician Assisted Suicide?” America 179 (1998) 14-19. (Reprinted, in M. Therese Lysaught and Joseph Kotva, ed. On Moral Medicine THIRD edition, (Grand Rapids: Wm Eerdmans, 2012) 1085-1088.
“Eighth Commandment,” Church 14.4 (1998) 34-35

“Ninth Commandment,” Church 15.1 (1999) 42-43

“Catholics Fighting the Spread of HIV: Exposing and Encountering the Same Problems in the Virgin Islands as Around the World,” Catholic Islander 14 (1999), p. 13.

“The Tenth Commandment,” Church 15.2 (1999) 46-47.

“Morality and Liturgy: The Entrance Rite” Church 15.3 (1999) 40-41

“What is Virtue Ethics?” Priests and People 13 (1999) 401-405.

“Morality and the Liturgy of the Word” Church 15.4 (1999) 41-42.

“Morality and the Liturgy of the Eucharist,” Church 16.1 (2000) 38-39.

“Toward Union With God,” Church 16.2 (2000) 42-44.

“Tolerant Signals: The Vatican’s New Insights on Condoms for H.I.V. Prevention,” with Jon Fuller, America 183 September 23, 2000 6-7.

“Mercy: What Makes Catholic Morality Distinctive,” Church 16.3 (2000) 41-43.

“The Works of Mercy,” Church 16.4 (2000) 39-41.
“Visiting the Prisoner” Church 17.1 (2001) 37-39

“The Return of the Virtues,” Dialogue 15 November 2000 11-14

“To Shelter the Homeless,” Church 17.2 (2001) 40-42

“A Model of Intimacy,” Studies in the Spirituality of Jesuits 33.3 May 2001

with Jon Fuller, “Catholic Answers to Aids,” The Tablet June 30, 2001 (942-943).

“Talking About Sex: The Surgeon General’s Invitation to a Conversation,” America (185.4) August 13-20, 2001, 17-18

“To Feed the Hungry,” Church 17.3 (2001) 45-47.

“Virtue and the Sacrament of Reconciliation,” Tinig Loyola 3 (2001) 4-8

“Giving Drink to the Thirsty,” Church 17 (2001) 40-42.

With William Barry, “How Multicultural Are We?” Studies in the Spirituality of Jesuits November 2001 33/5

“Bury the Dead,” Church 18.1 (2002) 43-45.

“The Purge of Boston,” The Tablet (30 March 2002) 17-19

(With Jon Fuller) “Response to Msgr. Smith,” Homiletic and Pastoral Review, 102 (June 2002) 62-64

“Sex Abuse, Power Abuse,” The Tablet (11 May 2002) 9-10.

“Ten Steps to Reform,” Light and Life, (Spring 2002) 5-6.

“Bury the Dead, Part II” Church 18.2 (2002) 39-41

“A Taste of Heaven,” The Tablet (3 August 2002) 11.

“Visit the Sick: From Deacons to Hospitals,” Church 18.3 (2002) 42-44.

“Clothe the Naked: It Started with Adam and Eve,” Church 18.4 (2002) 44-46.

“Rebuilding in Boston,” The Tablet (4 January 2003) 7-8.

“Being a Minister of Mercy,” Church 19.1 (2003) 42-44.
“The Spiritual Works of Mercy,” Church 19.2 (2003) 43-45.

“Four Reasons in Favor of Standard Days Method,” SDM, Standard Days Method: Natural and Moral? (Manila: Loyola School of Theology, 2003) 29-32.

“A Reconciling Spirit,” Church 19.3 (2003) 49-51

“Being Vigilant Can Be An Act of Mercy,” Church 19.4 (2003) 42-44.

With John Paris, “Ethical Analysis and the Facts,” America (December 22-29, 2003) 15

“The Seventh Work of Mercy: Prayers of Supplication,” Church 20.1 (2004) 42-44

“Ethics Inside the Church: Looking Back, Looking Forward,” Church 20.2 (2004) 44-46.

“A Response to Cathleen Kaveny’s “Complicity and Moral Memory,” Chicago University writers’ forum:

" \t "_blank"
http://www.uchicago.edu/forum/read.php?f=159&i=1&t=1

“Tapping Boston’s Talent,” Conversations (Fall 2004) 32.

 With Jon Fuller, “The International AIDS Conference: Two Views,” America (August 30, 2004) 13-16
“An Ethics of the Word,” Church 20.3 (2004) 43-45.

“Outsiding,” The Living Pulpit 13.4 (October-December 2004) 24-25.

“Learning the Ethics of the Word,” Church (2004) 46-48
“The Ethical Rights of Priests,” Touchstone, National Federation of Priests Councils 20 (Fall: 2004) 6, 19-20.

“A Critical Challenge: Recovering Christian Dialogue,” Church 21.1 (2005) 46-49.

“A Restive and Divided Church,” Boston Globe op-ed, April 13, 2005.

“Champion of Conscience,” America (April 4, 2005) 6

“The Human Voice,” Church 21.2 (2005)

“A Four Hundred Year Old Logic,” Boston College Magazine 65.2 (2005) 41-42

“Conscience in an Ethics of the Word,” Church 21.3 (2005)

“Silence in an Ethics of the Word,” Church 21.4 (2005) 48-49
“Fostering Conversation” Church 22.1 (2006) 48-50.

“Keeping Vigil at Christmas,” Church 22.2 (2006) 41-43.

With Linda Hogan, “Ethics for a Troubled World,” The Tablet (July 22, 2006) 10-11

“The Powerful Role of Memory in Spirituality and Ethics,” Church 22.3 (2006) 44-45, 47.

“The First International Crosscultural Conference for Catholic Theological Ethics Held in Italy,” National Jesuit News October 2006, 9.

“Catholic Common Ground in Padova,” Church 22.4 (2006) 47-49.

"Vocation," Church 23.1 (2007) 52-54

"The Language of Faith," Church 23.2 (2007) 51-53

"Higher Education in a Time of HIV/AIDS," National Jesuit News 36.6 (June 2007) 3.

"Telling the Truth to Hurt Another," Church 23.3 (2007) 44-46.

"The Language of Hope," Church 23.4 (2007) 44-46
"The Language of Charity," Church 24.1 (2008) 51-53.

"The Language of Civility" Church 24.2 (2008) 52-54.
"Lying and The Obligation to Get the Story Right," Church 24.3 (2008) 50-52.
"Challenging Words," Church 24.4 (2008) 47-49.

"The Language of Apology," Church 25.1 (2009) 58-60

"The Limits of Language," Church 25.2 (2009) 51-53.

“The Works of Mercy: Heart of Catholic Identity,” Catholic update, St. Anthony’s Messenger, April 2010

“When I was Hungry: The Meaning of Mercy,” An interview with Fr. James Keenan, St. Anthony’s Messenger (April 2010) 117.11 39-43

“The changing face(s) of moral theology,” National Catholic Reporter September 7, 2010

“Theologians Meet to Reflect on India’s Moral Issues,” National Catholic Reporter
 September 1, 2012, p. 15

w. Linda Hogan, “Continent in search of the ethical path,” The Tablet 15 September 2012 10-11.

“Jesuit Hospitality,” Peter Bailles, Side by Side: Learning What Accompaniment is All About (Rome: JRS, 2014) 98-102.

“Life Lessons: How I Teach Humanae vitae,” America 210-3 Feb 3, 2014 20-22

“Obituary: Daniel J. Harrington, S.J.” The Tablet 15 March 2014 38.

“The Need for University Ethics,” USCatholic 2015
The Evolution of Conscience,” The Tablet (Just submitted Dec2014)

5. Book Reviews and Short Notices
Bernard Hoose, Proportionalism: The American Debate and its European Roots (Washington D.C.: Georgetown University Press, 1987) America, 159 (1988) 352-354.

Albert Jonsen and Stephen Toulmin, The Abuse of Casuistry (Berkeley: University of

California Press, 1988) Theological Studies, 50 (1989) 390-392.

Richard Swinburne, Responsibility and Atonement (Oxford University Press, 1989)

Theological Studies, 51 (1990) 770-771.

John Kekes, The Examined Life, (Lewisburg: Bucknell University Press, 1988) International Philosophical Quarterly, 31 (1991) 376-377.

Ronald Hamel and Kenneth Himes, Introduction to Christian Ethics (New York: Paulist Press, 1989) Thought 66 (1991) 416-17.

Ciro Senofonte, Ragione Moderna e Teologia: L’Uomo di Arnaulde (Naples: Guida, 1989) Theological Studies 54 (1993) 182-184.

Owen Flanagan, Varieties of Moral Personality (Cambridge: Harvard University Press, 1991) Theological Studies 54 (1993) 182-184.

Darryl Macer, Attitudes to Genetic Engineering (Christchurch: Eubios, 1992) American
Journal of Human Genetics 52 (1993) 1021- 22.

George Fletcher, Loyalty: An Essay on the Morality of Relationships (New York: Oxford University, 1993) Theological Studies 54 (1993) 766-67.

Marciano Vidal, La Morale di Sant' Alfonso (Rome: Alfonsianum, 1992). Theological Studies 54 (1993) 780-81

Daniel Mark Nelson, The Priority of Prudence (University Park, PA: Penn State Press, 1992) International Philosophical Quarterly 34 (1994) 387-389.

Pierre Payer, The Bridling of Desire: Views of Sex in the Later Middle Ages (Toronto: Toronto University Press, 1993) Heythrop Journal 35 (1994) 331-333.
Joseph De Finance, An Ethical Inquiry (Rome: Gregorian University Press, 1991) Heythrop Journal 35 (1994) 478.

J. Philip Wogaman, Christian Ethics (Louisville: Westminister, 1993) Theological Studies 56 (1995) 404-05.

Barbara Darling-Smith Can Virtue Be Taught (Notre Dame: UND Press, 1993) Heythrop Journal 36 (1995) 353-4.

Paul Valadier, Eloge de la conscience (Paris, Seuil, 1994) Theological Studies.56 (1995) 600-602.

Richard Smith, AIDS, Gays, and the American Catholic Church. (Cleveland: The Pilgrim Press, 1994). Horizons 22 (1995) 322-23.

James Wilson, The Moral Sense (New York: Free Press, 1993) International Philosophical Quarterly 35.4 (1995) 502-505.
Daniel Westberg, Right Practical Reason (Oxford: Oxford University Press, 1995). Theological Studies 56 (1995) 802-804.
Elisabeth Moltmannn-Wendel, I Am My Body (New York: Continuum, 1995). Theological Studies 57 (1996) 191.

Eric Gaziaux, Morale de la Foi et Morale Autonome, (Leuven: Peeters, 1995) Theological Studies. 57 (1996) 385.
Todd Salzman, Deontology and Teleology: An Investigation of the Normative Debate in Roman Catholic Moral Theology (Leuven: Peeters, 1995) Theological Studies 57 (1996) 783-4.
Spirituality and Morality: Integrating Prayer and Action, eds. Dennis Billy, C. SS. R. and Donna Lynn Orsuto (New York: Paulist Press, 1996) Church 13.1 (1997) 52.
Oliver Leaman, Evil and Suffering in Jewish Philosophy (New York: Cambridge, 1995) Theological Studies 58 (1997) 183-4.
Anne Patrick, Liberating Conscience (New York: Continuum, 1996) Commonweal 124.7 (1997) 22-24
Antonio Poppi, Studi sull etica della prima scuola Francescana, (Padova: Centro Studi Antoniani, 1996) TS 58 (1997) 576-77.
Mark Jordan, The Invention of Sodomy in Christian Theology, (Chicago: University of Chicago Press, 1997) Theological Studies 59 (1998) 355-357.
Carson Strong, Ethics in Reproductive and Perinatal Medicine: A New Framework (New Haven: Yale, 1997). America (July 8, 1998) 22-23

Diana Fritz Cates, Choosing to Feel: Virtue, Friendship, and Compassion for Friends (Notre Dame: University of Notre Dame Press, 1997) Religious Studies Review 24 (1998) 277.

Kevin T. Kelly, New Directions in Sexual Ethics: Moral Theology and the Challenge of AIDS (London: Geoffrey Chapman, 1998) Tablet (July 4, 1998) 878-9.

Ernest W. Lefever, The Irony of Virtue: Ethics and American Power. (Boulder, Colorado: Westview Press, 1998.) Theological Studies 59 (1998) 562.

Louis of Granada. Pathways to Holiness. Translated and adapted by Jordan Aumann. New York: Alba House, 1998. American Catholic Issues, On-line. Www.adelphi.edu/~catissue

Brian Tierney, The Idea of Natural Rights: Studies on Natural Rights, Natural Law, and Church Law (Atlanta: Scholars, Press, 1997) Theological Studies 59 729-731

Edmund Pellegrino and David Thomasma, The Christian Virtues in Medical Practice (Georgetown University Press, 1998) Ethics (109) 1999, 487.

Johannes A. van der Ven, Formation of the Moral Self, Grand Rapids: William Eerdmans, 1998. Theological Studies 60 (1999) 196.

 Kenneth L. Parker and Eric J. Carlson, ‘Practical Divinity’: The Work and Life of Richard Greenham, (Brookfield, VT: Ashgate, 1998). Theological Studies 60 (1999) 769-771.

William Schweiker, Power, Value and Conviction: Theological Ethics in the Postmodern Age (Cleveland: Pilgrim Press) 1998. Theological Studies 61 (2000) 384-86.

Éric Gaziaux, L’autonomie en morale: Au croisement de la philosophie et de la théologie, (Leuven: Leuven University Press, 1998). Theological Studies 61 (2000) 193 .

Jean Porter, Natural and Divine Law: Reclaiming the Tradition for Christian Ethics, (Grand Rapids: Wm. B. Eerdmans Publishing Company, 1999). Theological Studies 61 (2000) 777-779

Mark D. Jordan, The Silence of Sodom: Homosexuality in Modern Catholicism, (Chicago: University of Chicago Press, 2000) Theological Studies 62 (2001) 184-186.

Michael J. Hartwig, The Poetics of Intimacy and the Problem of Sexual Abstinence (New York: Peter Lang, 2000) Theological Studies 62 (2001) 637-63

Marciano Vidal, Nueva Moral Fundamental: El Hogar Teológico de la Ética (Biblioteca Manual Desclée. Bilbao: Desclée de Brouwer, 2000) Theological Studies 62 (2001) 656.

Linda Hogan, Confronting the Truth: Conscience in the Catholic Tradition (Darton, Longman, Todd, Ltd., and Paulist Press, 2001) The Tablet (April 21, 2001) 580.

Wolfe, Alan, Moral Freedom: The Search for Virtue in a World of Choice (Norton, 2001) America (185.4) August 13-20, 2001, 25-26.

Glover, Jonathan, Humanity: A Moral History of the Twentieth Century (New Haven: Yale UP, 2000) Theological Studies 63 (2002) 211

James Peterson, Genetic Turning Points: The Ethics of Human Genetic Intervention (Grand Rapids: Wm. B. Eerdmans Publishing Company, 2001) .Theological Studies 63 (2002) 432-433

Robin Gill, ed., The Cambridge Companion to Christian Ethics (New York: Cambridge University Press, 2001) Theological Studies 63 (2002) 650.

Brian Davies, ed. The De Malo of Thomas Aquinas (New York: Oxford University Press, 2001) Theological Studies 63 (2002) 890.

Il Morire Umano: Un Invito alla Teologia Morale. By Cataldo Zuccaro. Giornale di Teologia. Brescia: Editrice Queriniana, 2002. Theological Studies 64 (2003) 200.

What Did Jesus Mean? Explaining the Sermon on the Mount and the Parables in Simple and Universal Human Concepts, Anna Wierzbicka Oxford University Press, New York 2001, Interpretation 57.2 (2003) 216.

Socially Responsible Investment: A Global Revolution, Russell Sparkes, Chichester, England: John Wiley and sons, ltd., 2002. TS 64.4 (2003) 893
Bioética: Un diálogo plural: Homenaje a Javier Gafo Fernández, S.J. Edited by Jorge José Ferrer and Julio Luis Martínez. Madrid: Publicacioines de la Universidad Pontificia Comillas, 2002. TS 64.4 (2003) 890-891
Paul Lakeland The Liberation of the Laity (New York: Continuum, 2002) The Tablet. 257, no. 8489, (2003): 19.

Chaufen, Faith and Liberty: The Economic Thought of the Late Scholastics (Lanham: Lexington Books, 2003) TS (2004) 682.
Allen Verhey, Reading the Bible in the Strange World of Medicine, (Grand Rapids, Michigan: William Eerdmans Publishing Co., 2003), Medicine, Health Care and Philosophy: A European Journal 7 (2004) 345-6
Cataldo Zuccaro, Bioetica e valori nel postmoderno: In dialogo con la cultura liberale. Giornale di Teologia. Brescia: Editrice Queriniana, 2003 TS (2005) 496
Paul R. Dokecki, The Clergy Sexual Abuse Crisis: Reform and Renewal in the Catholic Community. Theological Studies 66.3 (2005) 721.
Philippe Bordeyne, L’Homme et son angoisse: La Theologie Morale de ‘Gaudium et Spes’ (Paris : Cerf, 2004) Theological Studies 67.1 (2006) 203-205.
John Goyette, et al., ed., St. Thomas Aquinas and the Natural Law Tradition: Contemporary Perspectives (Washington: Catholic University Press, 2004) Theological Studies 67.1 (2006) 222.

Donald E. Messer, Breaking the Conspiracy of Silence: Christian Churches and the Global Crisis, Minneapolis: Fortress Press, 2004. Journal of the Society of Christian Ethics 26.1 (2006) 195-197.

Bioeticas para el siglo Xxi: 30 Anos de Bioetica (1970-2000), edited by Juan Velez, (Bilbao: Universidad de Deusto, 2003), Theological Studies 67.4 (2006) 929-930.

Rabbi Joseph Telushkin, A Code of Jewish Ethics. Volume 1: You Shall be Holy (New York: Bell Tower, 2006) Studies in Jewish-Christian Relations
Gianni Manzone, Il Lavoro tra Riconoscimento e mercato: Per una Logica del Dono (Brescia: Queriniana, 2006). Theological Studies 68.3 (2007) 727
Thomas M. Osborne, Jr., Love of Self and Love of God in Thirteenth-Century Ethics (Notre Dame: University of Notre Dame Press, 2005. Theological Studies 68.4 (2007) 965

Bartolomeo Sorge, introduzione alla Dottrina Sociale della Chiesa (Brescia: Queriniana, 2006) Theological Studies 68.4 (2007) 965-66.
John T. Noonan, Jr., A Church That Can and Cannot Change: The Development of Catholic Moral Teaching. Notre Dame, Indiana: University of Notre Dame Press, 2005. Journal of Religion The Journal of Religion, 87 (October 2007) 644–645
John Mahoney, The Challenge of Human Rights: Origin, Development, and Significance

(Malden, MA: Blackwell Publishing, 2007) America 196.21 (June 18-25, 2007) 33-34
Alexander Lucie-Smith, Narrative Theology and Moral Theology (Aldershot: Ashgate, 2007) 50 pounds; Samuel Wells, God's Companions: Reimagining Christian Ethics (Oxford: Blackwells, 2006) The Tablet August 16, 2008 p. 22
Preaching Justice: Dominican Contributions to Social Ethics in the Twentieth Century eds., Francesco Compagnoni, OP, and Helen Alford, OP (Dublin: Dominican Publications, 2007) The Tablet

Jorge José Ferrer and Juan Carlos Álvarez, Para Fundamentar la Bioética: Teorías y paradigmas teóricos en la bioética contemporánea (Madrid: Universidad Pontificia Comillas, 2005) Theological Studies 69.4 (December 2008) 966.
Gary Anderson, Sin: A History (Yale, 2009) TS 72.4 (2011) 921-923.

Marilyn Martone, Over the Waterfall (CreateSpace, 2011) America Feb. 13, 2012

Konrad Hilpert, ed., Christliche Ethik im Porträt: Leben und Werke Bedeutender Moraltheologen Frieburg: Herder, 2012) Theological Studies 74.1 (2013) 248-249.
Antonio Autiero e Marinella Perroni, Anatemi di Ieri, Sfide di Oggi; Contrappunti di Genere nella rilettura del Concilio di Trento (Bologna: EDB, 2011) Theological Studies 74.3 (2013) 769-770
Vidal, Marciano. La Moral en la Edad Moderna (Ss. XV-XVI). Vol. 1, Humanismo y Reforma. Vol. 2, América: “Problema Moral.” Madrid: Perpetuo Socorro, 2012. Theological Studies 74.3 (2013) 770-771
Peter Holmes, ed., Caroline Casuistry: the Cases of Conscience of Fr. Thomas Southwell, S.J.

Renaissance and Reformation 36.2 (Spring 2013) 190-192.

Commonweal.dot blog
Borders and Ethics: Krakow and Catholic Theological Ethics in the World Church, November 20, 2014

The Catholic Conscience at Santa Clara University Sept 22, 2014

Are American Universities Really Interested in Racial Understanding? Sept 7, 2014

Remembering Klaus Demmer July 12, 2014

C. Professional Presentations
 “Bioethics and Justice”, International Catholic Organizations, United Nations, June 9, 1988.

“Withholding and Withdrawing Life Support Systems,” Our Lady of Mercy Hospital, Bronx, New York, December 13, 1988.

“The Unity of the Virtues: Prudence or Charity, Rightness or Goodness”, International Society of St. Thomas, Washington, D.C., Dec. 28, 1988.
“Disagreements in Moral Decision Making: Who’s Right?” Saint Joseph’s University,

Philadelphia, March 2, 1989.

“Conscience and Making Moral Decisions,” Chestnut Hill College, Philadelphia, April 13, 1989.

“Should We Appoint Judges to Determine Whether the Moral Theology Taught at Catholic Universities is Actually Catholic?” ASSEMBLY 89, Washington, D.C., June 6, 1989.

“The Will, the Reason, and Sin in Aquinas’ Later Writings”, Society of Christian Ethics, Annual Meeting, Arlington, Virginia, January 20, 1990.

“The Issue of Compelling Assent: The Magisterium and the Conscience.” Conference on the Vatican and U.S. Catholic Universities, Creighton University, Omaha, Nebraska,

February 3, 1990.

“What is Morally New in Genetic Therapy?,” International Study Group of Bioethics,

Washington, May 26, 1990.

“Cases and Principles,” Notre Dame, Indiana, October 8, 1990.

“Medical Issues and Catholicism,” Franklin and Marshall, October 29, 1990.

“Sanctity of Life and its Role in Contemporary Biomedical Discussion,” Menschenwuerde und “Sanctity of Life” Konferenz, Bielefeld, Germany, October 2, 1992.

“Casuistry and the New World: Paris Professors and the Spanish Merchants,” Society of

Christian Ethics, Savannah, January 9, 1993.

“Why Doctors Hate Ethics,” State University of New York at Buffalo, March 19, 1993.

"The Body as Subject and Aging," Weston School of Theology, December 2, 1993

"The Debates over Reproductive Technologies," New Galloway, Scotland, February 26-27.

"A Return to Virtue Ethics," New College, University of Edinburgh, April 28, 1994

"Is/Ought Education to be Value Free?" Essex, May 18, 1994

"Moral Reasoning and Casuistry," Catholic Theological Society of America Baltimore, June 10, 1994.

"Naming Today's Cardinal Virtues," Brennan Lecture, Georgetown University, November 3, 1994.
"Testing Priestly Candidates for AIDS," National Catholic Aids Network, St. Louis, March 25, 1995.

"Cooperation and Catholic Health Care," Annual Catholic Healthcare Association Assembly, Minneapolis, June 6, 1995.

“The New Ethical and Religious Directives,” Eastern Mercy Health System, Syracuse, October 23, 1995

"Moral Tradition and Evangelium vitae," Georgetown, November 10, 1995

"Prudence, Casuistry and Cooperation," Georgetown, April 11 1996.

"The Meaning of Suffering, " Jewish Bioethics Conference, Georgetown, April 21, 1996.

"Removal of Nutrition and Hydration: Analyzing the Debate among Roman Catholic Bishops," CHAP, May 21, 1996.

“Working through Cooperation,” CHA Convention, San Antonio, June 10, 1996

“Sin or Devotion: A Study of the Foundations of British Practical Divinity, Center of Theological Inquiry, Princeton, July 31, 1996

“A Case for Physician-Assisted Suicide?” Grand Rounds, Neponset Valley Health System, Milford May 8, 1996

“Moral and Pastoral Responses in the Light of Physician-Assisted Suicide,” Detroit Archdiocesan Center, May 15

 Perfecting Jesuit Casuistry: 17th Century British Puritan Moral Instruction, The Jesuits: Culture, Learning and the Arts, 1540-1773, Boston College, May 29, 1997

“A Case for Physician-Assisted Suicide?,” Buffalo Catholic Lawyers Association, June 10, 1997

“The Ethical and Religious Directives,” St. Mary s Regional Medical Center, Lewiston, Maine, June 17, 1997

“Jesuits, Spirituality and Morality,” Loyola University, New Orleans Feb 14, 1998

“What is sustainable in the casuistic traditions? The relevance of casuistry for Modern Societies,” University of Oslo, April 23, 1998.
“How Casuistic Is Early British Puritan Casuistry? Or, What Are the Roots of Early British Puritan Practical Divinity?” Sixteenth Century Conference , Toronto, October 22, 1998

“AIDS, Roman Catholicism and Moral Reasoning,” John Carroll University, October 29, 1998

“Are There Virtues for Gay and Lesbian Catholics?” Jesuit Urban Center, November 15, 1998

“Catholic Moral Theology in the Service of HIV Prevention,” Society of Christian Ethics, San Francisco, January 7, 1999 (Repeated in Plunkett Bioethics Centre, Sydney, May 25; Catholic Theological College, Adelaide, June 7; Mater Hospital Provincial Bioethics Centre, Brisbane, June 10)

Touhy Lectures, John Carroll University:

1. “Toward A New Key for Interpreting the Practical Writings of Early British Puritans,” March 9, 1999

2. “The Theological Context of Casuistry, Or Sin and Roman Catholic Moral Instruction,”

March 16, 1999

3. “Early Sixteenth Century Devotional Literature,” March 23, 1999

4. “Later Sixteenth Century Devotional Literature,” March 30, 1999

5. “Robert Persons’s A Christian Directory,” April 6, 1999

6. “Catholic Moral Theology in the New Millennium,” April 13, 1999 (Repeated at Catholic Institute of Sydney, May 25; Jesuit Theological College, Melbourne, May 30; Aquinas College, Adelaide, June 7; Theology Institute, Villanova University, PA, June 22)

“Voluntary Euthanasia: Comparisons and Contrasts in the ethical, political and legal developments in the United States and Australia,” University of Sydney, May 24, 1999 (repeated at Notre Dame University, Freemantle, May 26; University of Melbourne, June 2; University of Adelaide, June 8; Mater Hospital, Brisbane, June 10)

“Towards a New Moral Theology: A Look into the Past,” Notre Dame University, Perth, May 26, 1999; (Repeated at Catholic Moral Theologians Association, Melbourne, June 3; Banyo Seminary, Brisbane, June 9)

“Towards a New Moral Theology: A Vision for the Future,” Notre Dame University, Perth, May 28, 1999; (Repeated at Catholic Moral Theologians Association, Melbourne, June 4; Banyo Seminary, Brisbane, June 9)
“Cooperation and Health Care,” St. John of God Hospital, Subiaco, Western Australia, May 28, 1999; (Repeated as Keynote address to Australian Catholic Health Care Association Annual Convention, May 31)

“Jesuit Hospitality?” Jesuit Theological College, May 31, 1999

“Integrity of Catholic Presence: A Comment on the Australian Catholic Healthcare Directives,” Keynote address to Australian Catholic Health Care Association Annual Convention, June 1, 1999

“Catholic Ethics, Spirituality, and Virtues,” Catholic Theological College, Adelaide, June 8, 1999

“The Ethics of Healing,” Jay Phillips Center for Jewish-Christian Learning, St. John’s University, University of St. Thomas, MN, Oct. 18, 1999

“Practice What You Preach: The Need For Ethics in Church Leadership,” Annual Jesuit Lecture in Human Values, Marquette, 11/22/99

“Virtues, Liturgy and Forgiveness,” Institute for Liturgical Formation, New Brunswick, 1/ 20/2000

“HIV Prevention: Catholic Moral Theologians Examine Local Cases Globally,” Barry University, March 16, 2000

“A Case for Physician Assisted Suicide?” Newman Lecture University of Masssachusetts at Lowell, March 30, 2000

“Practice What You Preach,” Sacred Heart University, Fairfield, April 26, 2000

“Moralisti Cattolici per la Preventione della SIDA,” Gregorian University, Rome, May 9, 2000

“Ethical Imperatives: End of Life Issues,” Annual Ethics Conference, Sacred Heart University, Fairfield, CN, Sept. 12, 2000

“Jubilee Justice and Jubilee Sabbath,” Keynote, Covenant Health Systems Leadership Forum, Montreal, September 21, 2000

“Catholic Ethicists on HIV Prevention,” Boston College, October 5, 2000

With Jon Fuller, “HIV Prevention and the Catholic Church,” Harvard School of Public Health, April 30, 2001

“Catholics and HIV/AIDS,” Katholieke Universiteit Leuven, May 17, 2001
With Jon Fuller, “Catholic Ethicists and HIV/AIDS Prevention” Heythrop, London, May 21; Leeds University and Leeds Justice & Peace Commission, May 22; New College, University of Edinburgh and Gillis Centre, Edinburgh, May 23; Liverpool Hope University College, May 24, 2001.

With Jon Fuller, “HIV/AIDS: The global Situation and the Christian Churches,” trinity College, Dublin, May 25, 2001.

“The State of Moral Theology,” Faculty Conference, Loyola School of Theology, Quezon City, July 12, 2001

“The State of Bioethics,” Maryhill School of Theology, Manila, July 27, 2001

“Condom Controversies,” Bulong Pulangan, (Press Conference) Manila, August 7, 2001

“Thomas Aquinas, Natural Law and Virtue Ethics,” Ateneo de Manila, August 8, 2001

“Catholic Ethicists on HIV/AIDS Prevention,” Ateneo de Manila, August 10, 2001

“Catholic Principles and Drug Injecting Rooms,” Centre for Excellence, St. Paul’s Medical Center, Vancouver, January 9, 2002

“Catholic Ethicists on HIV/AIDS Prevention,” Grand Rounds, St. Paul’s Medical Center, Vancouver, January 10, 2002

“Seminar on Ethical and Religious Directives,” Rome, January 14-18, 2002

“The Ethical and Religious Directives,” Franciscan Children’s Hospital, Boston, February 27, 2002.

“Suffering,” St. Vincent’s Hospital, New York City, March 4, 2002

“When Does a child Become a Decision-Maker?” Pediatric Grand Rounds, St. Vincent’s Hospital, March 5, 2002

“Catholic Ethicists on HIV/AIDS Prevention” with Jon Fuller, Regis College, University of Toronto April 5, 2002

“The Developing history of Church Positions on HIV Prevention” with Jon Fuller, Regis College, University of Toronto April 6, 2002

“Mette in Practica cio che predica,” Gregorian University, Rome, May 20, 2002
“William Perkins’ first case of conscience: How a man may know whether he be a child of God or no?: Hermeneutics and British Practical Divinity,” Sheffield, England, July 2002

“The Ethical and Religious Directives,” Grand Rounds, Caritas, Norwood, October 1, 2002

“Virtues and Healthcare,” Covenant Mission Day, Westford, October 10, 2002

“Faith and Homosexuality,” (Panel Presentation) Institute of Politics, Kennedy School of Government, November 18, 2002

“Sex and Ethics,” Christ’s Body, Our Body New England Lutheran Synod Board of Church and Society, Harvard Divinity School, November 23, 2002

“Ethical Dilemmas,” Franciscan Children’s Hospital, Boston, February 5, 2003

“How has HIV/AIDS Changed Bioethics?” St. Vincent’s Medical Center, New York, Grand Rounds, February 7, 2003

“Mercy and the Ethics of Social Responsible Investment,” Jesuit Conference, March 17

“How has HIV/AIDS Changed Bioethics?” O’Malley Lecture, Loyola Marymount University, March 20

“How has HIV/AIDS Changed Bioethics?” Starshak Inaugural Lecture, Marquette University, March 28

“When Does A child Become a Decision-Maker?” St. Vincent’s Medical Center, Staten Island, April 4

“The Heart of Virtuous Leadership,” FADICA National Convention, Memphis, June 6,

“Teaching Across the Digital Divide: Response to James Bretzke,” CTSA, Cincinnati June 7

“Standard Days Method: Natural and Moral?” Loyola School of Theology, Quezon City, June 18, 2003.

“Moral Wisdom Series” (4 lectures: Love, Conscience, Sin, Suffering): Loyola School of Theology, Quezon City, July 4, 11, 18, 25, 2003)

“Hope and Leadership,” Seminary of San Jose, Quezon City, (July 5, 2003), Assumption College Faculty, Makati, (July 9, 2003); Miriam High School Faculty, Quezon City, (July 24, 2003); Ateneo High School, Quezon City, (July 25, 2004); Ateneo School of Business, Makati (July 26, 2003).
“How has HIV/AIDS Changed Bioethics?” School of Science and Engineering, Ateneo de Manila, Quezon City, July 18, 2003, and East Asian Pacific Institute, Quezon City, July 30, 2003

“Suffering,” Loyola School of Theology, Quezon City, August 6, 2003.

“Professional Ethics,” Loyola School of Theology Faculty, Quezon City, August 7, 2003

“Theological Ethics Consultation,” Catholic Health Association, August 28, 2003

“HIV/AIDS,” Catholic Medical Mission Board, New York, September 15, 2003

“How Has HIV Changed Bioethics?” Fordham University, October 2, 2003
“Grand Rounds: Bioethics Committees,” Franciscan Children’s Hospital, Boston, October 15, 2003

“Consistent Ethic of Life Seminar,” Chicago, November 1-3 2003

“Living With an Adult Conscience,” Kennedy Lecture, Charlotte, North Carolina, October 25, 2003

“How Has HIV Changed Bioethics?” Cardinal Cody Lecture, Loyola University, Chicago, November 17, 2003

Respondent, to James Alison, “Hearing the Still Small Voice: Experience, Truth and Argument as Lived by Catholics around the Gay Question,” Boston College, November 18, 2003.

“Corporate Identity, Ethics and the Ethical and Religious Directives,” Special Management Forum, St. Vincent’s, Staten Island, January 22

“The Need for Professional Ethics in Church Leadership,” Professional Ethics in the Church Conference, Church of the 21st Century, Boston College, Keynote February 14, 2004

“Virtues, Chastity, and Sexual Ethics,” Catholic Common Ground Initiative: Wisdom and Traditional Sexual Teaching Arlington, Virginia, March 7, 2004
“How Has HIV/AIDS Changed Bioethics,” Pediatric Grand Rounds, St. Vincent’s Hospital, Staten Island, March 12, 2004

“The Rights of Priests,” The Gasson Lecture, Boston College, March 16, 2004

“The Ethical and Religious Directives and End of Life Issues,” St. Elizabeth’s, March 24, 2004

“Sex and Virtue Ethics,” Boisi Center, Boston College, April 6, 2004

Interfaith Medical Ethics Seminar

Toledo, May 10 “The Subject of Bioethics: Medicine and Ethics in Judaism, Christianity and Islam,”
Toledo, May 11: “End of Life Issues: Christian, Jewish, Islamic Approaches”

Granada, May 12: “The Human Body: Christian, Jewish, Islamic Approaches”

Cordoba, May 13, “Listening to Diverse Voices: The Jewish, Islamic and Christian Patient Speaks,”

Seville, May 14, “Panel Discussion”

Seville, May 15, “Mercy and Compassion in the Jewish, Christian and Islamic Approaches to Health Care,”

“Gap Finders and Bridge Builders: The Ethical Organization Paradigmatic of the Good Samaritan,” Covenant Health System, Leadership Forum Wentworth-by-the Sea, New Hampshire, May 20, 2004

“Virtues of Discourse on Sex,” Catholic Theological Society of America Reston, Virginia June 12, 2004

“The Bioethics of Death and Suffering,” National Kidney and Transplant Institute, Manila, July 22., 2004

“Ethics and the International AIDS Conference in Bangkok,” East Asian Pacific Institute, Quezon City, July 26, 2004

“Sexual Ethics in the Workplace,” School of Business, Ateneo University, Manila, July 29, 2004

“The Ethics of Conversation,” Mary Immaculate Hospital, Lawrence, September 22, 2004

“What are Theologians Saying about the Gift of Being Gay and Lesbian,” Plenary, National Association of Catholic Diocesan Lesbian and Gay Ministries, Richmond, October 24, 2004

“Sex and Ethics,” Ethics and Leadership Lecture, Spring Hill College, Mobile, Alabama, October 14, 2006

“How has HIV/AIDS Changed Bioethics?” Religion, Ethics and Healthcare Workshop, Spring Hill College, Mobile, Alabama, October 15
“Virtues, Principles and a Consistent Ethics of Life,” Catholic Theological Union, Chicago, November 11

Caritas Holy Family, Grand Rounds, “Ethical and Religious Directives,” Methuen, December 2, 2004
“The Works of Mercy,” Thomas More Chapel, Yale Divinity School, New Haven, December 2, 2004
“Ethics and Ethical Decision-Making in Healthcare,” Covenant Health Systems, Lexington, MA 1/13, 2005

“The Virtues,” Dominican University, Chicago, March 17, 2005

“Educating in a Time of HIV/AIDS: Learning from the Legacies of Human Rights, the Common Good, and the Works of Mercy Gasson Lecture, March 30, 2005

“The Schiavo Case,” BC, March31, 2005

“What Does Right and Wrong Have to Do with Good and Evil?” Molloy College, Center for Christian-Jewish Studies, April 10, 2005

“HIV/AIDS and the Bodies of Black Peoples: An Interdisciplinary Dialogue,” CTSA Panel, St. Louis, June 10, 2005

“The Ethical And Religious Directives: Issues at the End of Life,” Covenant Health systems, Lexington, June 14, 2005

“The Moral Rights of Priests,” Priesthood Conference, Church 21, BC, June 17, 2005

"Why the world only watches in the face of HIV/AIDS?", Irish School for Ecumenics, Trinity College, Dublin, Ireland, August 9, 2005.

Convocation: "Leading Through Justice, Mercy and Hospitality," Lewis University, Romeoville, Illinois, August 23, 2005

"On Being a Person," Clarke College, Dubuque, Iowa, August 24, 2005

“Imagining a World of Mercy,” Christus Lecture, Spring Hill, October 26, 2005
“Genetic Research and its Implications for the Human Body,” Spring Hill, Mobile, October 26, 2005

“The Eucharist: Implications for Global Spirituality and Justice,” Chestnut Hill college, Philadelphia, December 10

“Listening to the Voices of HIV/AIDS,” University of San Francisco, March 2, 2006

“Africa, Ethics, and AIDS: Catholicism Under Pressure of a Pandemic,” Panelist, Santa Clara University, March 6, 2006

“Church Leadership, Ethics and the Future,’ The Santa Clara Lecture, Santa Clara University, March 7, 2006
“Listening to the Voices of HIV/AIDS,” Bellarmine Lecture, Fairfield University, March 30, 2006.

“End of Life Issues,” Caritas Norwood Hospital, April 4, 2006

November 2, "Language and HIV/AIDS," University of San Francisco

November 9, "St. Paul and Ethics," The Christus Lecture, Spring Hill College, Mobile, Alabama

November 16, "Sex and Virtue Ethics," Common Ground Initiative, Holy Cross College, Worcester

November 27, “The US Elections,” Tilburg University, Tilburg, the Netherlands
January 11, Ageism and the Realities of An Aging Society," Covenant Health Systems, Lexington, MA

February 24, 2007, Fairfield University, America's response to AIDS

March 1, 2007 “HIV Aids: The Expanding Ethical Challenge” Imperial College, London

March 3, 2007, Alan Bray Lecture, London : "Church Leadership, Ethics & the Future"

March 5, Durham “HIV Aids: The Expanding Ethical Challenge”

March 6 Faculty seminar Durham University

March 6 Edinburgh “HIV Aids: The Expanding Ethical Challenge”

March 7, Glasgow “HIV Aids: The Expanding Ethical Challenge”

March 8, Liverpool “HIV Aids: The Expanding Ethical Challenge”

March 9: Liverpool, "Church Leadership, Ethics & the Moral Rights of Priests,"

April 11, Cambridge, MA: Ethical and Religious Directives for Catholic Health Care," Youville Healthcare Center, Grand Rounds,
April 13, Yale Divinity: The Contribution of Margaret Farley in Just Love.
April 16: Chicago Theological Union: Church Ethics and Church Ministers

June 6: Padova, Italy, "Religions in the Public Arena," Erasmus mundus of bioethics
June 19: Muenster Germany, Kirche, Theologie, Sexualität, Muenster University Theology Faculty
August 16-17: Bangalore, India: "Twentieth Centtury Moral Theology," Bishop Jonas Thaliath, CMI, Endowment Lectures, Dharmaram Vidya Kshetram in Bangalore.

October 11, 2007: Boston College Law SChool "Catholic Faith and Cooperation in a Pluralistic Society"

October 16, 2007: Salve Regina University, Newport, Rhode Island, "Mercies and Journies"

October 25, 2007: Youville Hospital, Cambridge, MA: Removing Hydration and Nutrition from PVS Patients, the Latest from the Vatican"

November 10: "Why we work in HIV?" Progressio, London

Nov 15: Rivier College, Nashua, N.H., A Theologians response to HIV/AIDS

May 9, "Roger Burggraeve's Ethics of Growth in Context," Responsibility, God and Society: Theological Ethics in Dialogue, Leuven University, Belgium

June, 2008 I was the Lane Center Summer Scholar in Residence at University of San Francisco and gave three lectures on The Evolution of Moral Theology: 1900-1970

August 15, 2008 "The Role of Context in Cross-Cultural Theological Ethics," at the Loyola School of Theology

August 18 "Catholic Theological Ethics in the World Church," the Ateneo de Manila,

August 19, 2008 "Virtuous Medicine." School of Medicine and Public Health at the Ateneo de Manila,
March 26 2009 How Jesuitical was Jesuit Casuistry," Holy Cross College, Worchester
June 6, 2009, “Impasse and Solidarity in Theological Ethics,” CTSA Convention, Plenary Address, Halifax,

October 15, 2010 Plenary Speaker, “Virtue Ethics and the Professions,” International Vincentian Business Ethics Conference, Chicago

“The Lack of Ethics in the Academy,” Prophetic Voice Lecture, Boston College,

 November 2010

"Teaching "HIV/AIDS and Ethics" at American Universities Today."Portman Lecture, University of San Diego March 3, 2011

"Ten Reasons for Doing Virtue Ethics Today,” Villanova University April 6, 2011
"The Catholic Intellectual Traditions." Villanova University, April 7, 2011.

July 28th, I was the senior theologian, to lecture at the Notre Dame University, New Wineskins Conference. I spoke on Moral Theology in the 20th Century.

Respondent at Practicing Plenitude Symposium, Boston College, October 21, 2011

“A Case for Professional Academic Ethics,” Society of Christian Ethics, Washington, D. C., January 5, 2012
“HIV/AIDS and Universal Health Care,”African Jesuit AIDS Network, Nairobi, January 27

"The Principle of Cooperation: Starting Block or Stumbling Block" to the Catholic Healthcare Association Theology/Ethics Colloquium in St. Louis on March 21, 2012.

“Catholic Theological Ethics in the World Today,” “National Workshop: Moral Theology in India,” Dharmaram Vidya Khestram, Bangalore, July 12, 2012

CTEWC and Suffering, Catholic University of East Africa, Nairobi, Kenya, August 24, 2012

“Responding to Suffering: How moral theology developed after Vatican II and how it will assuredly develop into the future,” The Tenth Annual Conference on Contemporary Catholic Healthcare Ethics, Stritch School of Medicine, Loyola University, Chicago, October 12, 2012

“Casuistry at the cutting edge,” Society of Christian Ethics, Seattle January 11, 2014
“Are Universities Ethical?” Emmanuel College, February 27, 2014
“Catholic Social Teaching and Jesuit Education: Challenges and Opportunities,” AJCU St. Joseph’s Philadelphia, April 4

 “Thomas Aquinas, Common Doctor: Whether and How” CTSA, Panel Presentation San Diego, June 6, 2014

"What do we mean when we say that we are acting out of conscience," Santa Clara University, September 10-12, 2014
“Ethics and the University,” Regis University, Denver, September 25, 2014

“Jesuit Casuistry: Yesterday and Today,” Xavier University, Cincinnati, October 16, 2014
“Catholic Theological Ethics in the World Church: From Padova to Krakow,” CTEWC, “Changing Norms Conference,” Krakow, November 11, 2014.

“Why I teach “HIV/AIDS and Ethics’?” Global Public Health Panel, BC, December 11, 2014

“Adjunct Faculty,” Society of Christian Ethics, Chicago, January10, 2015

“Global Public Health: From HIV/AIDS and Ebola to Universal Access,” February 11, 2015 St. Anselm’s College
“Ten Lessons for Helping Theological Ethicists, other Theologians, Church Leaders, Religious and Laity to Respond to the Call to Sustainability,” Sankt Georgen, Frankfurt, March 27.

“Laudato Si,” Jnana-Deepa Vidyapeeth, Pontifical Institute of Philosophy and Religion, Pune, India, June 23, 2015

“The Importance of Theological formation,” Jnana-Deepa Vidyapeeth, Pontifical Institute of Philosophy and Religion, Pune, India, June 24, 2015

“Biblical Ethics,” A Faculty Seminar Presentation, Jnana-Deepa Vidyapeeth, Pontifical Institute of Philosophy and Religion, Pune, India, June 2015

Presentations to Community Groups
“Making Moral Judgments Today: Is There Right or Wrong?” The Jesuit Forum, St. Ignatius, N.Y., October 12, 1988.

“What’s Right?” and “If You Think It’s Right (But It Isn’t) And You Do It, Are You Bad?”, Diocesan Seminary, Huntington, New York, September 16, 1989.

“Moral Theology and Academic Freedom,” Dean’s Day, Fordham University, Bronx, April, 1990.

“Abortion: Questions and Concerns,” Kings Park, St. Joseph’s, January 30, 1991.

“An Introduction to Moral-medical Concepts,” Calvary Hospital, Bronx, October 12, 1991.

“Why Engineers Hate Ethics,” Catholic Student Center, MIT, February 18, 1993.

“Virtue Ethics and the Professions,” The Newman Center, Buffalo, March 19, 1993.

“A New Ethics for a New Age,” St. Thomas Aquinas Center, University of Connecticut, Storrs, September 22, 1993.
"Christ and Culture," Catholic Student Center, Dartmouth, November 6, 1993

"Respect for Life and Dying," St. Joseph’s Parish, Kings Park, October 13, 1994.

"Bioethics and Technology," Boston Catholic Teachers, Boston, March 23, 1995.

"Ethics at the Edge of Life," St. John's Seminary, April 3, 1995

"The Cardinal Virtues," Aquinas Institute, Princeton, March 31, 1995.

"Conscience and Sin," Aquinas Institute, Princeton, April 7, 1995.

"Can Virtue be Taught?" Boston Catholic Teachers, Boston, March 14, 1995
“The Body, for Christians," Aquinas Institute, Princeton, April 21, 1995.

“Care or Killing: The Question of Physician Assisted Suicide,” Youville Hospital, Cambridge, April 3, 1996.

“What’s all the Fuss about Virtue?,” Aquinas Institute, Princeton, April 10, 1996

“Virtues and Family Conflict,” St. Eulalia, Winchester, March 25, 1998
“Introducing the Virtues,” Carmelite Community, University Heights, March 1, 1999

“Liturgy’s Lessons for Life,” Eighteenth Annual Convention of Pastors, Spring Lake, Sept 20, 1999

“Cooperation in Health Care,” St. Mary’s Hospital, Oct. 1, 1999
“Virtues for Ordinary Teachers,” Archdiocese of Boston, Dept of Education, March 7, 2000
“Virtues, Reconciliation and Spirituality,” Priest Retreat Saskatoon, Saskatchewan, March 13-15, 2000

“Contemporary Moral Issues,” Priests of Bridgeport Diocese, October 24, 26, 2000

“Innovations in Christian Ethics: Contemporary Questions for Ordinary Christians,” Newton Alumnae, November 14, 2000

“Christian Hospitality,” Gregorian Foundation, November 16, 2000
“Virtues for Church Worship,” Institute for Liturgical Formation, New Jersey, November 18, 2000

“The Ten Commandments: An Alternative to Dr. Laura,” Kingston, RI, Jan 22, 2001

“The Forgotten Virtues and the Good Life,” Worcester Diocese, “Living the Good Life Series,” March 29, 2001

“Virtues for Ordinary Catholic Teachers,” Day of Religious Enrichment for Teachers, Worcester Diocese, March 30, 2001

“Hope as a Foundation for Perseverance,” WJST, April 4, 2001

“Virtues for Catholic Gay Men and Lesbian Women,” Jesuit Urban Center, May 14, 2001

Theological Forum, Loyola School of Theology, July 25, 2001

“Conscience, Confession and Contraception,” Priests’ Retreat, San Fernando Seminary, Pampanga, July 31, 2001

“Contemporary Morals,” Jesuit Community Day, Fairfield University, February 2, 2002

“How do we follow Ignatius?” Faculty Workshop, St. Peter’s Prep, Jersey City, March 8, 2002

“The Just War Encounters Sanctity of Life,” St. Eulalia’s April 10, 2002

“The Virtue of Mercy,” Framingham Massachusetts Correctional Institution, July 23, 2002

“The Virtue of Prudence,” Framingham Massachusetts Correctional Institution, July 30, 2002

“Jesus and Ethics,” St. Ignatius Loyola, New York, September 19, 2002

“The Ten Commandments,” St. Ignatius Loyola, New York, October 3, 2002

“End of Life,” Caritas Norwood, October 9, 2002

“Cases of conflict,” Franciscan Children’s Hospital, Ethics Committee, October 30, 2002

“The Cardinal Virtues,” St. Ignatius Loyola, New York, November 7, 2002

“The Corporal Works of Mercy,” St. Ignatius Loyola, New York, December 5, 2002

“Conscience,” St. Ignatius Loyola, New York, January 23, 2003

“What Contemporary Moral theology Brings to High School Teaching,” Regis High School, New York, January 24, 2003

“Love,” St. Ignatius Loyola, New York, February 6, 2003

“Moral Authority,” Voice of the Faithful Leadership Meeting, Wellsley, February 22, 2003

“Jesus, Justice for Women,” Framingham MCI, January 28, 2003

“Jesus, The God of Compassion,” Framingham MCI, February 4, 2003

“Ethics and the Dallas Directives,” The Loyola Community, March 5, 2003

“Sin,” St. Ignatius Loyola, New York, March 6, 2003

“A Time For Ethics in the Church?” Guild for the Holy Spirit, Newton, March 12, 2003

“Gay and Lesbian Persons in the Church,” Gay Straight Alliance, Marquette University, March 27

“Suffering,” St. Ignatius Loyola, New York, April 3, 2003

“A Spiritual Awakening?: Is the Church Treating you as an Adult?” North Palm Beach, April 11, 2003

“Adult Moral Decision-Making,” Cohasset, April 13, 2003

“Hope for the Future,” VOTF, Winchester, May 12, 2003

“Being a Catholic with an Adult’s Conscience,” Gregorian Foundation, University Club, New York City, September 17, 2003

“The Role of the Laity Today,” Weston Jesuit, September 21, 2003

“Hope and Leadership,” St. Ignatius, New York October 9, 2003
“Conscience” Harvard Catholic Student Center, October 20, 2003

“How Has HIV/AIDS Changed Bioethics?” St Ignatius Loyola, November 20, 2003
“Jesuit Spirituality and Contemporary Moral Theology,” St. Ignatius, December 11, 2003.

“Is the Church treating you as an adult?” St Charles, Brunswick, Maine February 10, 2004

“Church Leadership and Ethics,” St. Ignatius, February 19, 2004

“How Can the Laity Work for Structural Change in the Church,” VOTF, Westwood, March 10, 2004

“The Rights of Priests,” St Ignatius, March 11, 2004

Faculty Retreat, Regis High School, New York, March 26, 2004

“Sex and Virtue Ethics,” St. Ignatius, April 15, 2004

“Priesthood for the Twenty First Century,” Paulist retreat House, Lake George, June 21-25
“A Time of Challenge for Adult Catholics,” Cape Cod, August 12, 2004

“The Rights of Priests,” St. Eulalia’s September 27, 2004

“Beyond Moral Wisdom,” St. Ignatius Loyola, New York October 28, 2004

“What are They Saying about Ethics in the Church,” November 7, 2004.

“Moral Wisdom,” St. Ignatius Loyola, Chestnut Hill, November 8, 2004.

“The Eucharist and Ethics, St. Charles Borromeo, Brunswick, Maine, February 27, 2005

“Moral Wisdom and the Virtues,” Xavier Church, New York, March 2, 2005

“The Church in Crisis,” St. Anne’s Church, Brentwood, April 10, 2005

Virtue and Sexual Ethics,” Xavier Church, New York, April 11, 2005

“Sin, Reconciliation, and Freedom in Christ,” Paulist Center, Boston, February 21, 2006
"Becoming a Mature Christian" New ways ministry Morristown, NJ, Sept 21-23, 2007

"How Does A Christian Lead A life of Mercy," VOTF, Newburyport, Nov 4, 2007

"Moral Theology out of North America," St. Peter's Cambridge, March 9, 2009

"Sexual intimacy and Ethics," Boston College, April 1, 2009

"Moral Theology out of Africa," St. Peter's Cambridge, April 6, 2009

The Jesuit Connection, “Voices of Diversity and Inclusion Forum,” BC May 13, 2014

“The Synod” St. Francis Xavier, November 8, 2014
“Ten Virtues for Prison Chaplains,” Chaplain’s Quarterly meeting, Milford, December 10, 2014

“Mercy,” St Timothy’ Norwood, March 16, 2015.
 “Jesuit Reflections on Sexual Assault,” Wednesday, March 19, BC
“Holy Conversations,” Retreat Day for Framingham MCI workers, March 21, 2015
Sponsored Research
Fordham Summer Faculty Fellowship, 1990.

ATS Small Grant, Spring 1994

Fellowship, Institute for Advanced Studies in the Humanities, University of Edinburgh, Spring, 1994

Fellow Member, Center of Theological Inquiry, Princeton, Spring 1995, Summer 1996.

Tuohy Chair, John Carroll University, Spring 1999

Grant, Anonymous, o edit translation of Klaus Demmer’s Introduzione alla Teologia Morale
ATS Faculty Fellowship, Fall 2000

Alpha Sigma Nu National Book Award for 2002, in Philosophy and Ethics, Catholic Ehticists On HIV/AIDS Prevention
Alpha Sigma Nu Honorary Membership, 2003-

Gasson Chair, Boston College, 2003-2005

Visiting fellow, Fondazione Bruno Kessler at the Instituto Trentino di Cultura, Trent, Italy June and July 2007; June, 2008.

Private Grant, 8500 euros, to supervise translation of Klaus Demmer's Die Wahrheit Leben
Visiting Professor of Dharmaram Vidya Kshetram in Bangalore (August, 2007, 2008, 2012, 2015).

Professional Roles
Consultant to National Catholic Conference of Bishops for the Revision of the Ethical Guidelines for Catholic Health Care Institutions. 1988-1995

Consultant to the New York State Transplant Council. 1991-1992.

Consultant to the Administrative Review Team of the Campaign for Human Development at the National Catholic Conference of Bishops. 1989.

Ethician for the Foundling Hospital of New York. 1989-1992

Ethician for Calvary Hospital, the Bronx. 1991-1992.

Editorial Board Member of Catholic Studies in Bioethics an annual in the series Philosophy and Medicine by Kluwer Academic Publishers of Dordrecht, the Netherlands. 1990-1992

Participant in the International Study Group of Bioethics, International Federation of Catholic Universities. 1990-1992

Group Leader, Surgeon General’s Task Force on Responsible Sexual Conduct 2000-2002

Editorial Member of Thought. 1991-1992.

Editorial Board Member of Theological Studies. 1991-2012
Board Member (and Chairman of Ethics and Mission Committee), Youville Hospital, Cambridge 1994-2002

Member, Campaign for Human Development Task Force on Funding Guidelines, National Conference of Catholic Bishops, 1997

Convener, AIDS Study Group, Society of Christian Ethics 1996-2001

Member, Proteus Study Group on Human Genetics, 1997-2002
Member, Board of Trustees, John Carroll University, 1999-2002

Member, Jesuit Studies Seminar, 2000-2004

Adjunct Professor, Gregorian University, Rome, 2000, 2002

Advisor, Global AIDS Interfaith Alliance, 2000-

Board of Directors, Society of Christian Ethics, 2001-2005

Visiting Professor, Loyola School of Theology, Quezon City, Philippines 2001, 2003
Chair, Joint (ANTS, BC, WJST) Doctoral Steering Committee 2001-2004
Founder, Catholic Theological Ethics in the World Church, 2003-

See www.catholicethics.com
Co-Chair, Planning Committee, Catholic Theological Ethics in the World Church, 2003-

Executive Committee, SCE Annual Convention, 2004

Board Member, Boston Priest Forum, 2003-06

Executive Committee, Theology Department: 2006-2008
Co- Chair (with Renzo Pegoraro), Catholic Theological Ethics in the World Church: the First Cross-Cultural Conference on Catholic Theological Ethics, Padua, Italy, July 8-12, 2006.

Chair, Provost's Committee on Catholic Intellectual Traditions 2006-2009

Lane Center Summer Scholar in Residence at University of San Francisco, June 2008
Co-Chair (with Agnes Brazal, Mario Francisco, and Eric Genilo), Transformative Theological Ethics: East Asian Contexts, August 2008.

Co-Chair (with Antonio Autiero), In The Currents of History; From Trento to the Future, Catholic Theological Ethics in the World Church, Trento, Italy, July 25-27, 2010,

Executive Committee, Theology Department: 2010-2013

Graduate Program Director, Theology Department, 2010-2013

Board Member, Catholic Theological Society of America, 2012-2014

Co-Chair (with Amy Boesky), “Genetics, Narrative and Identity: An Interdisciplinary Symposium,” BC, 11/22/2013

External Reviewer, Marquette Theology Department, March 26-28, 2014

Editorial Board, Asian Horizons 2011-

Editorial Board, Budhi

Director, Presidential Scholars Program, Boston College, 2010-2019
Director, Jesuit Institute, 2014-2024

Co-Chair (with Roman Globokar and Konrad Glombik) Theological Ethics in a Changing World, (A Catholic Theological Ethics in the World Church Regional Conference) Krakow, November 12-16, 2014

Visiting Professor, Issues in Theological Bioethics, Jnana-Deepa Vidyapeeth, Pontifical Institute of Philosophy and Religion, Pune, India, June 2015

Visiting Professor, Biblical Ethics, Dharmaram Vidya Kshetram, Bangalore, India, July 2015

 Co-Chair (with Lúcás Chan Yiu Sing and Shaji George Kochuthara), Doing Catholic Theological Ethics in a Cross-Cultural and Interreligious Asian Context, July 17-20, 2015.

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS:

Society of Christian Ethics since 1989
Catholic Theological Society of America since 1991
EDUCATION:

Gregorian University, Rome 1988 S.T.D, 1984 S.T.L.

Weston School of Theology, Cambridge, MA., 1982 M.Div.
Fordham University, Bronx 1976 B.A.
PAGE
18

