


Allston Brighton Boston College Community Task Force Meeting

Brighton Marine Health Center

April 22, 2008


6:30 p.m. to 8:30 p.m.

AGENDA


- ❑ BC School of Theology & Ministry (STM) Amendment
- ❑ Scoping Determination
- ❑ BRA Master Plan Process

BRIGHTON CAMPUS MAP 2006


AMENDMENT SCOPE - 2006

Interior Renovations and Use of 4 Buildings:

- ❑ 1 St. William's Hall
- ❑ 2. Tribunal Building
- ❑ 3. Cardinal's Residence
- ❑ 4. Gymnasium

2007 ACQUISITION PARCEL MAP


AMENDMENT CHANGE

- ❑ Oct 12, 2007 – BC files Amendment Notification Form to substitute Bishop Peterson Hall as home of STM and to include STM's use of Library.
- ❑ Feb 18, 2008 – BC modifies proposal to use Bishop Peterson as home of STM on a temporary basis only.
- ❑ BC plans to move STM to St. William's after it has been renovated as previously approved in the 2006 Amendment.

AMENDMENT FILING

□ Amendment Filed April 7, 2008

- Amendment necessary to meet Fall 2008 timeline for WJST relocation
- WJST needs to move from current site in Cambridge
- Seek approval to use Bishop Peterson Hall *temporarily* for offices and classrooms of BC School of Theology and Ministry during renovation of St. William's Hall.
- Seek approval to use Library for shared St. John's Seminary and BC School of Theology and Ministry.
- Seek approval of permanent use of kitchen and dining hall in Bishop Peterson for shared use by St. John's Seminary and BC School of Theology and Ministry.

ST. WILLIAM'S HALL


BC PROGRAM - ST WILLIAM'S HALL

- Location of new Boston College School of Theology and Ministry (STM)
 - BC Institute for Religious Education and Pastoral Ministry (IREPM)
 - BC Center Church in the 21st Century (C21 Online)
 - Weston Jesuit School of Theology (WJST)

WESTON JESUIT SCHOOL OF THEOLOGY

- ❑ WJST is a graduate divinity school
- ❑ Prepares Cleric/Religious and Lay Students
- ❑ Timeline
 - 1959: WJST is a constituent college within BC
 - 1972: WSJT is re-chartered and begins to grant its own graduate professional degrees
 - 2007: BC Board Approval of re-affiliation and relocation to BC
 - Fall 2008: Proposed opening of the new BC School of Theology and Ministry


WESTON JESUIT SCHOOL OF THEOLOGY

□ Benefits of Re-Affiliation

- Greatly enhances the WJST's work of theological and ministerial education
- Make BC pre-eminent in North America as a center for the study of Roman Catholic theology


□ Demographics

- 18 Faculty
- 12-15 Staff
- 140 Full Time Students
 - cleric/religious students (50%)
 - lay students (50%)


BISHOP PETERSON HALL

- Temporary location for BC's School of Theology & Ministry during renovation of St. William's.
- Kitchen – Used jointly by St. John's Seminary and BC


SEMINARY LIBRARY

- Joint use by St. John's Seminary and BC School of Theology and Ministry
- Library to house St. John's Seminary and WJST Collections
- Creating one of the largest and most comprehensive collections of Roman Catholic theological works in the U.S.


LIBRARY RENOVATIONS

Phase I: Summer 2008

- ❑ Modification as needed to meet accessibility code requirements
- ❑ Upgrade fire alarms, data and power outlets
- ❑ Floor plan modifications for additional shelving

Phase II: Sept. 2008 – Aug. 2009

- ❑ New roof
- ❑ Window replacements
- ❑ Mechanical/electrical upgrades
- ❑ Renovations to lower level to meet program requirements.


PUBLIC COMMENT PERIOD

- Friday, June 6th at 5PM – Public Comment Period Ends.

SUBMIT PUBLIC COMMENTS TO:

Mr. John Fitzgerald
Project Manager, BRA
One City Hall Square
Boston, MA 02201

john.fitzgerald.bra@cityofboston.gov