

BCTS BIBLIOGRAPHY

THE BIBLIOGRAPHY OF THE BLACK CATHOLIC

THEOLOGICAL SYMPOSIUM

Selected Books and Articles

2000 - 2019

http://blackcatholictheologicalsymposium.org/ Curated by C. Vanessa White, D. Min (June 2020)

BCTS – VARIOUS AUTHORS

<i>Theology: A Portrait in Black:</i> Proceedings of the Black Catholic Theological Symposium. No. 1.		
(contributors: Joseph Nearon, Bede Abrams, Moses B. Anderson, Jamie T. Phelps,		
Clarence Rivers, Glenn V. Jean Marie, Cyprian Davis, Al McKnight, Jerome Le Doux,		
Elbert F. Harris, Charles B. Burns, Toinette Eugene,		
The Journal of the Black Catholic Theological Symposium. Vol. 1 2007. (contributors – Cyprian		
Davis, Nicholas Creary, Kimberly Flint Hamilton, Diane Batts Morrow, John Morrow,		
Jamie T. Phelps, Robert Bartlett and Shawnee Marie Daniels Sykes)		
Vol. 2, 2008. '30 th Anniversary Edition' (contributors – Cyprian Davis, Bryan		
Massingale, Cecilia A. Moore, Kimberly Flint Hamilton and Robert Bartlett)		
Vol 3, 2009. (contributors – James Okoye, Shawnee Daniels Sykes, Kenneth		

- Hamilton, Robert Bartlett and Cyprian Davis)
- _____.Vol 4, 2010 (**contributors** Maurice Nutt, Kathleen Dorsey Bellow, C. Vanessa White, Cyprian Davis, Kwame Assenyoh, Diane Batts Morrow, M. Shawn Copeland, Nathaniel Holmes, Cecilia A. Moore, Kimberly Flint Hamilton and Diana Hayes)
- _____.Vol. 5, 2011 (contributors Bryan M. Massingale, Jon Nilson, LaReine-Marie Mosely)
- _____. Vol. 6, 2012 (contributors SimonMary A. Aihiokhai, Susan Peppers-Bats, Shawnee Daniels-Sykes, SSND, Jon Nilson)
- _____. Vol 7, 2013 (contributors Bishop Terry Steib, SVD, Kim R. Harris, Diane Batts Morrow, Joseph Flipper and Katy Leamy, Sven Smith and Naseer-Malik)
- _____. Vol. 8, 2014 (**contributors** M. Reginald Anibueze, Kathleen Dorsey Bellow, Joseph Brown, Roy Lee, Cecilia Moore, LaReine Marie Mosely, Nathaniel Samuel C. Vanessa White)
- _____. Vol. 9, 2016 (**contributors** Kathleen Dorsey Bellow, M. Shawn Copeland, Joseph Flipper, Steve Hamilton, Kimberly Flint Hamilton. **Book Review**s SimonMary Aihiokhai, Kathleen Dorsey Bellow, Alex Mikulich, Jon Nilson, C. Vanessa White
- _____. Vol. 10, 2017 (contributors SimonMary A. Aihiokhai, Jeremy Cruz, Bryan A. Massingale, Dempsey Rosales Acosta, John Segun Odeyemi. **Book Reviews** S. Addie Lorraine Walker, Modeste Malu Nyimi, C. Vanessa White)
- Taking Down Our Harps. Ed. Cyprian Davis/Diana Hayes. Maryknoll, NY: Orbis Books, 1998. (contributors: Cypian Davis, Jamie T. Phelps, Diana Hayes, Bryan Massingale

Theological Studies. "The Catholic Reception of Black Theology." Vol. 61, No. 4. December 2000.

ENFLESHING THEOLOGY, Embodiment, Discipleship and Politics in the Work of Shawn Copeland. Lanham, MD: Lexington Books, 2018. (contributors – Shawnee Daniels Sykes, Bryan Massingale, Karen Teel)

US CATHOLIC HISTORIAN. 'African American Catholics: Essays in Honor of Cyprian Davis'. Vol. 28, Number 1, Winter 2010. (contributors: Bryan Massingale, M. Shawn Copeland, Jon NilsonRecognizing the Place of African Traditional Religions in the Comparative Theological Discourse: Challenging the Historical Methods of Encounter." Comparative Theology in the Millennial Classroom: Hybrid Identities, Negotiated Boundaries. Edited by Mara Brecht and Reid Locklin, Cecilia Moore) . 'African American Spirituality and Liturgical Renewal' Vol. 19, Number 2, Spring 2001. (contributors: Cyprian Davis, Eva Lumas)

SIMONMARY AIHIOKHAI

Book

Fostering Interreligious Encounters in Pluralist Societies: Hospitality and Friendship. Palgrave Macmillan, 2019. ISBN: 978-3-030-17804-8 (Hardcover). ISBN: 978-3-030-17805-5 (eBook). Number of Pages: XIII, 239. DOI: 10.1007/978-3-030-17805-5

Edited Book:

2016

Dimensions in Post-Secondary School Christian Religious Studies Curriculum in Nigeria. New York: CreateSpace Independent Publishing Platform, 2016. ISBN: 13-978-1532917806 (paperback). ISBN-10: 1532917805 (hardcover).

Book Chapters:

- Contemporary Sexual Crises in the Church and the Challenge for Priestly Formation." Formation, The Catholic Priesthood, and The Modern Age: Festschrift in Honour of Rev. Fr. Anselm Jimoh. Edited by Francis Ikhianosime and Gregory Ogbenika. Benin City, Nigeria: Mindex, 2020 (forthcoming).
- "African Migrant Christians Changing the Landscape of Christianity in the West: Reading the Signs of the Times." In *The Church and Migration: Global (In)difference*. Palgrave Macmillan (forthcoming)

2016

"A Mosaic of Identities of the Sensus Fidelium: The realities of African Ecclesial Communities in Diaspora." Learning from All the Faithful: A Contemporary Theology of the Sensus Fidei. Pp. 226 – 236. Edited by Bradford Hinze and Peter Phan. Eugene, Oregon: Wipf and Stock Publishers, 2016.

"Embracing the Pragmatic in African Indigenous Religions: New Perspective for Interfaith Dialogue." Christianity and Culture Collision: Particularities and Trends from a Global South. Edited by Cyril Orji and Joseph Ogbonnaya. Pp. 151 – 163. Cambridge, United Kingdom: Cambridge Scholars Publishing, 2016.

 "Recognizing the Place of African Traditional Religions in the Comparative Theological Discourse: Mediating Classroom Encounters through Storytelling." Comparative Theology in the Millennial Classroom: Hybrid Identities, Negotiated Boundaries. Pp. 164
 – 176. Edited by Mara Brecht and Reid Locklin. New York: Routledge, 2016.

- "Interreligious Friendship: A Path to Conversion for a Catholic Theologian" Interreligious Friendship after Nostra Aetate. Pp. 187 – 200. Edited by James L. Fredericks and Tracy Sayuki Tiemeier. New York: Palgrave Macmillan, 2015.
- "Reflections by a Lay Theologian on the Complementary Ministries of the Ordained and Laity in the Church in Africa." The Church We Want. Foundations, Theology and Mission of the Church in Africa: Conversations on Ecclesiology. Pp. 224 – 234. Edited by Agbonkhianmeghe E. Orobator, S.J. Nairobi, Kenya: Paulines Publications Africa, 2015.

2014

"The Place of Women in the Catholic Churches of Africa: Using Inculturation as a Model for Inclusion of Women in the Ministerial Life of the Church" in *Theological Reimagination: Conversations on Church, Religion, and Society.* Pp. 256 – 268. Edited by Agbonkhianmeghe E. Orobator, S.J. Paulines Publishers Africa, 2014.

Peer-Reviewed Journal Articles:

2020

- "Social Justice and Rituals of Forgiveness and Reconciliation: Perspectives from African Religion and Roman Catholic-Christianity." *Journal of Ecumenical Studies* (forthcoming)
- "Making a Case for an Economic Alternative for Our Globalized World: Insights from the Margins." *Filosofia Theoretica: African Journal of Philosophy, Culture, and Religions* (forthcoming).

2019

"Priestly Formation and Sexual Abuse in The Roman Catholic Church: In Dialogue with The Nigerian Church." *The Journal of The Black Catholic Theological Symposium*. Volume XII (2019): 105 – 126.

2018

- Women as ritualistic Agents in the Roman Catholic Church: A Comparative Theological Dialogue with Bede Benjamin Bidlack and Tracy Sayuki Tiemeier." Journal of Black Catholic Theological Symposium. Vol. XI (forthcoming).
- "Making Way for Comparative Theology within the Liturgy of the Word: In Dialogue with James L. Fredericks." Journal of Ecumenical Studies (forthcoming).
- Locating the Place of Interreligious Friendship in Comparative Theology." Journal of Buddhist-Christian Studies (forthcoming).

2017

- "Grounded in Mercy: Embracing a Practical Theological Response to the Reality of HIV/AIDS Sero-Discordancy," Journal of Black Catholic Theological Symposium. Volume X (2017): 11 – 27.
- "An African Ethic of Hospitality for The Global Church: A Response to The Culture of Exploitation and Violence in Africa." Filosofia Theoretica: African Journal of Philosophy, Culture, and Religions. Vol. 6 no. 2, (2017): 20 – 41.

2016

"Going beyond Nostra Aetate: The Way Forward for Interreligious Dialogue." Journal of Ecumenical Studies. Vol. 51 no. 3, (2016): 386 – 401.

Book Reviews

2018

- Racism and the Image of God. By Karen Teel. Palgrave Macmillan. 2010. 216 pages. \$100.00.Hardcover. ISBN: 978-0-230-62277-7. Journal of Black Catholic Theological Symposium
- Born from Lament. The Theology and Politics of Hope in Africa. By Emmanuel Katongole. Grand Rapids, Michigan: William B. Eerdmans Publishing Company, 2017. 314 pages. \$30.00. Paperback. ISBN: 978-0-8028-7434-4. Horizons (forthcoming).

2016

Racism and the Image of God. By Karen Teel. Palgrave Macmillan. 2010. 216 pages. \$100.00. Hardcover. ISBN: 978-0-230-62277-7. The Journal of Black Catholic Theological Symposium. Volume IX (2016): 111 – 112. Theology Brewed in an African Pot. By Agbonkhianmeghe E. Orobator. Orbis books, 2008. 162 pages. \$20.00. *International Journal of African Catholicism*. Winter, 2010. Volume 1 No.

1 <u>http://www.saintleo.edu/Academics/School-of-Arts-Sciences/International-Journal- of-African-Catholicism</u>

2010

Theology Brewed in an African Pot. By Agbonkhianmeghe E. Orobator. Orbis books, 2008. 162 pages. \$20.00. International Journal of African Catholicism. Winter, 2010. Volume 1 No. 1 <u>http://www.saintleo.edu/Academics/School-of-Arts-Sciences/International-Journal-of-African-Catholicism</u>

Online Blog

2018

• "Trinity and Christian Discipleship as Relationships." Wakeup Lazarus Blog. May 27, 2018. http://wakeuplazarus.net/2018/biblical%20intelligence.html#pentecost2

• "Pentecost and the Church of Empire." Reflections for the Solemnity of Pentecost. Wakeup Lazarus Blog. May 20, 2018.

http://wakeuplazarus.net/2018/biblical%20intelligence.html

• "God's Mercy is a Person." Reflections for Fourth Week of Lent. Wakeup Lazarus Blog. March 1, 2018. http://wakeuplazarus.net/2018/Lent%202018.html#simonmary

• "Coursework: Faith: What It Is and What it isn't." University of Portland. Department of Theology Newsletter. March 1, 2018. https://sway.com/mAQAuWhFYuYO6G3x?ref=Link

2017

• "Advent is our Spring Season." University of Portland, Department of Theology Newsletter. December 1, 2017. https://sway.com/gb8ZLcPWhdUbpmfT?ref=Link&loc=mysways

• "Advent: A Prefiguration of the Parousia." Wakeup Lazarus Blog. December 3, 2017. http://wakeuplazarus.net/2017/advent.html

• "Dance and Alterity." Pray Tell Worship, Wit & Wisdom Blog. October 25, 2017. http://www.praytellblog.com/index.php/2017/10/25/dance-and-alterity/

• ""The Latin Mass, Thriving in Southeastern Nigeria"? A Critical Response." Pray Tell Blog. October 18, 2017. http://www.praytellblog.com/index.php/2017/10/18/the-latin-mass-thriving-in-southeastern-nigeria-a-critical-response/

• "The Internal and External Focus of the Liturgy." Wakeup Lazarus Blog. October 8, 2017. http://wakeuplazarus.net/2017/mass-d.html

• "Liturgy, Preaching, and the Social Teaching of the Church: Going Back to Our Roots." Pray Tell Blog. September 4, 2017. http://www.praytellblog.com/index.php/2017/09/04/liturgypreaching-and-the-social-teaching-of-the-church-going-back-to-our-roots/

• "Discerning the Content of Obedience." Wakeup Lazarus Blog. August 10, 2017. http://wakeuplazarus.net/2017/conscience-d.html

• "A Second Look at Prosperity Gospel." Wakeup Lazarus Blog. July 25, 2017. http://wakeuplazarus.net/2017/reflections.html#aihokhai

• "Liturgy: In Nigeria and Portland." Church Attendance and Spiritual Development: Testimonies. Wakeup Lazarus Blog. July 9, 2017. http://wakeuplazarus.net/2017/spiritualityd.html

• "A Journey of Unity and Restoration in God." Wakeup Lazarus Blog. April 9, 2017. http://wakeuplazarus.net/2017/Lent%202017.html#SimonMary

2016

• "Ecumenism with Many "ifs." Mercy before Judgment: Ecumenism and Interreligious Dialogue. Wake up Lazarus Blog (2016). http://wakeuplazarus.net/2016/ecumenism-d.html

• "Embracing the Sensus Fidelium." World Christianity – Discussion. Wake up Lazarus Blog (2016). http://wakeuplazarus.net/2016/world_christianity-d.html

• "Full and Active Participation: Coming to the Table in Our Humanity." Full and Active Participation: Discussion. Wake up Lazarus Blog. 2016.

http://wakeuplazarus.net/2016/participation-d.html

• "What's Wrong with Secularization?" When the Saints are Matching Out: Discussion. Wake up Lazarus. 2016. http://wakeuplazarus.net/2016/saints-d.html

2015

• "Revisiting Nostra Aetate: A New Path for Interreligious Dialogue." In Vatican II and the Future Church. Wakeup Lazarus Blog. August 6, 2015.

http://wakeuplazarus.net/v2/ESSAYS/aihiokhai.html

• "My Wish List." Pope Francis and Church Reform: Comments. Wake up Lazarus Blog. (2015). http://wakeuplazarus.net/2015/reform-d.html

• "Insights into Traditionalist Catholicism in Africa." Oxford University Press Blog. July 14, 2015. Co-authored with Randall Woodard. http://blog.oup.com/2015/07/traditionalist-catholicism-africa/

2014

"The Need for Prophetic Voices in the African Catholic Churches: The Nigerian Context." *International Journal of African Catholicism*. Winter, 2014: Volume 5 Number 1.: pp. 7–25. <u>http://www.saintleo.edu/academics/schools/school-of-arts-</u><u>sciences/international-journal-of-african-catholicism.aspx</u>

2013

"A Case for the Use of Condom as a Therapeutic Means by Discordant Couples in the Roman Catholic Moral Tradition" International Journal of African Catholicism. Summer, 2013: Volume 4 Number 2.: pp. 79 -

117. <u>http://http://www.saintleo.edu/academics/schools/school-of-arts-sciences/international-journal-of-african-catholicism.aspx</u>

- "Love One Another as I Have Loved You: The Place of Friendship in Interfaith Dialogue." Journal of Ecumenical Studies. Fall, 2013. Vol. 48. No. 4: pp. 491 – 508.
- "Fifty Years After the Second Vatican Council: A Critical Review of the Roman Catholic Church's Approach to Interreligious Dialogue and Seeking a Way Forward Through Interreligious Friendship." International Journal of African Catholicism. Winter, 2013. Vol. 4. No. 1

http://www.saintleo.edu/media/484379/fifty_years_after_the_second_vatican_council_final.pdf

2012

"Shaping the Content for Interreligious Engagement: A Case for Interreligious Hospitality in Nigeria's Religiously Pluralistic Societies." International Journal of African Catholicism. Summer, 2012. Vol. 3. No.

2 <u>http://www.saintleo.edu/academics/schools/school-of-arts-sciences/international-journal-of-african-catholicism.aspx</u>

"Building Interreligious Encounter/Dialogue through Friendship in a Pluralistic World: The Nigerian Context" Black Catholic Theological Symposium Journal. Vol. VI (2012).

"Trinitarian Catholicity: A Paradigm for Enduring Interreligious Dialogue/Encounter."*International Journal of African Catholicism*. Winter, 2012. Vol. 3. No. 1 <u>http://www.saintleo.edu/Academics/School-of-Arts-Sciences/International-Journal-of-African-Catholicism</u>

2011

"Interreligious Living: A Personalistic/Sociological Approach to Religious Pluralism" *International Journal of African Catholicism*. Winter, 2011. Vol. 2 No 1. <u>http://www.saintleo.edu/Academics/School-of-Arts-Sciences/International-Journal-of-African-Catholicism</u>

2010

- "Pentecostalism and Political Empowerment: The Nigerian Phenomenon" *Journal of Ecumenical Studies*. Vol. 46. No. 2. (Spring 2010).
- "Ancestorhood in Yoruba Religion and Sainthood in Christianity: Envisioning an Ecological Awareness and Responsibility" *International Journal of African Catholicism*. Winter, 2010. Vol. 1 No. 1.<u>http://www.saintleo.edu/Academics/School-of-Arts-Sciences/International-Journal-of-African-Catholicism</u>

Non-Peer-Reviewed Publications:

2008

"Human Suffering and the Presence of God" *The Mind Opener*. Vol. 16, (2007-2008) 2004

"We are one Family" La Reina Herald. Vol.XIII, No.4 (2004)

2002

"September 11" Azure and Amber: The International Library of Poetry (2002)

KATHLEEN DORSEY BELLOW

Articles

- "The Black Community and Vatican Council II (1962-1965)" in the Journal of the Black Catholic Theological Symposium. Vol. 8 (2014): 21-52.
- "Full, Conscious and Active Participation: The Faithful's Right and Duty" in New Theology Review, Vol. 25, No. 2 (2013):93-6.
- "Catechesis, Conversion and the Way to Righteousness" in Catechumenate: A Journal of Christian Initiation, Vol. 34, No. 3 (2012) 2-14.
- "Celebrating the Faith of Black Catholic Women" in *Origins* September 16, 2010. Volume 40. Number 15. 255 – 339. [accessed October 14, 2011] <u>http://originsplus.catholicnews.com/databases/origins/40/15/4015.pdf</u>
- "A Thirty Year Collaboration in Uniquely Black and Catholic Mission" in the Journal of the Black Catholic Theological Symposium. Vol 4 (2010)
- "Walk in the Newness of Life: African American Perspectives of the Catechumenate" in *The Impact of the RCIA: Stories, Reflections and Challenges*, ed. Jerry Galipeau, World Library Publications: Franklin Park, 2008.
- "Full, Conscious and Active Participation: The Peace of Justice, Glory of God's Worship." New Theology Review. Vol 20 (2007): 86-9.
- "On The Road Toward Multicultural Catechesis." *Harcourt Religion Publishers Email Newsletter* (Fall, 2004).
- "Why Didn't You Tell Me?: Social Justice, Catechumens, and the Church." *Catechumenate: A Journal of Christian Initiation*. Vol 25 (2003): 22-7.
- "Living the Liturgy: Transforming the World, Building the Kingdom". *Today's Parish*. Vol 33 (7), 25-7.
- "Forming Disciples for the New Millennium: The Vision Embodied in the Rite of Christian Initiation for Adults". *Catechumenate: A Journal of Christian Initiation*. 2001. Vol 23 (6), 2-14
- "Study Guide for A Vision for African American Catholic Leadership". The Call to Evangelization: National Consultation 2000, National Black Catholic Congress.

M. SHAWN COPELAND

Books

Knowing Christ Crucified: The Witness of African American Religious Experience. New York: Orbis Books, 2018.

'Enfleshing Freedom': body, race and being. Minneapolis, MN: Fortress Press, 2010 The Subversive Power of Love: The Vision of Henriette DeLille. Madeleva Lectures. 11/10/18

Mahwah, NJ: Paulist Press, 2009.

UnCommon Faithfulness: The Black Catholic Experience. Edited with LaReine Mosely and Albert Raboteau. New York: Orbis Books, 2009.

Book (co-edited)

Grace and Friendship: Theological Essays in Honor of Fred Lawrence. With Jeremy D. Wilkins. Milwaukee: Marquette University Press, 2016. +380.

Booklet/Published Lecture

Discipleship in a Time of Impasse: Mary Milligan RSHM Lecture in Spirituality. Los Angeles: Marymount Institute and Tsehai Publishers, 2016.

Monographs

African American Culture and Happiness. The Fontbonne University Carondelet Lecture Series. St. Louis, MO: Fontbonne University, 2010.

Articles in scholarly journals and book chapters

- "Incarnating Faith, Hope, and Love: Theo-Political Virtues and the Common Good," 139-147, 154-161, in *Faith, Hope, Love, and Justice: The Theological Virtues Today*. Ed. Anselm K. Min. Lanham: Lexington Books, 2018.
- "White Supremacy and Anti-Black Logics in the Making of U. S. Catholicism," 61-74, in *Anti-Blackness and Christian Ethics*. Eds. Vincent W. Lloyd and Andrew Prevot. Maryknoll, N.Y.: Orbis Books, 2017.
- "The Common Good, Freedom, and Difference," 455-485, in *Justice through Diversity? A Philosophical and Theological Debate*. Ed. Michael J. Sweeney. Lanham, MD: Rowman & Littlefield, 2016.
- "Anti-Blackness and White Supremacy in the Making of American Catholicism," *American Catholic Studies* 127, 3 (Fall 2016): 6-8.
- "The Risk of Memory, the Cost of Forgetting," *The Journal of the Black Catholic Theological Symposium*, IX (2016): 63-80.
- "Marking the Body of Jesus, The Body of Christ," 270-283, in *The Strength of Her Witness: Jesus Christ in the Global Voices of Women*. Ed. Elizabeth A. Johnson. Maryknoll, N.Y.: Orbis Books, 2016.
- "Foreword," xiii-xiv, in HIV & AIDS in Africa: Christian Reflection, Public Health, Social Transformation. Ed. Jacquineau Azetsop. Maryknoll, N.Y.: Orbis Books, 2016.
- "Introduction," 11-16, in *Grace and Friendship: Theological Essays in Honor of Fred Lawrence.* Eds. M. Shawn Copeland and Jeremy D. Wilkins. Milwaukee: Marquette University Press, 2016.
- "All Flesh Shall See It Together: Grace, Friendship, and Hope," 49-66, in *Grace and Friendship: Theological Essays in Honor of Fred Lawrence*. Eds. M. Shawn Copeland and Jeremy D. Wilkins. Milwaukee: Marquette University Press, 2016.
- "Memory, #BLACKLIVESMATTERS, and Theologians," Guest Editorial.
 - Political Theology 17.1 (2016): politicalthoelogy.com
- "Overcoming Christianity's Lingering Complicity," *Syndicate* (July 20, 2015): http://syndicatetheology.com/
- "Weaving Memory, Structuring Ritual, Evolving Mythos: Commemoraiton of the Ancestors. In Invitation to Practical Theology: Catholic Voices and Visions. Ed. Claire E. Wolfteich. New York: Paulist Press, 2014.
- "Meeting and Seeing Jesus: The Witness of African American Religious Experience," 67-84, in *Jesus of Galilee: Contextual Christology for the 21st Century*. Ed.Robert Lassalle-Klein. Maryknoll, N. Y.: Orbis Books, 2011.
- "Who Is My Neighbor? The Challenge of Everyday Racism," *Ethik und Gesellschaft*: Ökumenische Zeitschrift für Sozialethik (2/210) urn:nbn:de: 0147-2-210-

004-08.
"The Role of the Black Catholic Theologian and Scholar in Today's Context. <i>The Journal of the Black Catholic Theological Symposium</i> , Vol. IV (2010): 57-80.
"Bonhoeffer, King, and Themes in Catholic Social Thought,"79-89, in
Bonhoeffer and King: Their Legacies and Import for Christian Social Thought. Ed. Willis
Jenkins and Jennifer M. McBride. Minneapolis, MN: Fortress Press, 2010.
"Building up a Household of Faith: Dom Cyprian Davis, O.S.B, and the Work of
History," U. S. Catholic Historian, vol. 28, no.1 (Winter 2010): 53-63.
"Theology at the Crossroads: A Meditation on the Blues," 97-107, Uncommon
Faithfulness: The Black Catholic Experience. Ed. M. Shawn Copeland, with LaReine-
Marie Mosely and Albert Raboteau. Maryknoll, N.Y.: Orbis Books, 2009.
"Introduction," 1-6, Uncommon Faithfulness: The Black Catholic Experience.
Ed. M. Shawn Copeland, with LaReine-Marie Mosely and Albert Raboteau. Maryknoll,
N.Y.: Orbis Books, 2009.
"A Response to Constance FitzGerald," CTSA <i>Proceedings</i> 64 (2009): 43-46.
"Knit Together by the Spirit as Church," 16-24, 234 in Prophetic Witness:
Catholic Women's Strategies for Reform. Ed. Colleen M. Griffith. New York: Herder &
Herder, 2009.
Roundtable Discussion: "Liberating Life," Journal of Feminist Studies of
<i>Religion</i> , vol. 24, no. 2 (Fall 2008): 167-169.
"Edging (toward) the Center," Lonergan Workshop: The 'Not Numerous
Center': For Insight's 50th Anniversary and Method in Theology's 35th Anniversary, Vol.
20 (2008): 87-92.
"Poor Is the Color of God," 216-227, in <i>The Option for the Poor in Christian</i>
Theology. Ed. Daniel G. Groody. Notre Dame, IN: University of Notre Dame Press,
"Knowing Christ Crucified: Dark Wisdom from the Slaves" 59-78, in <i>Missing</i>
God? Cultural Amnesia and Political Theology. Eds. John Downey, Jürgen Manermann,
and Steven Ostovich. Berlin: LIT Verlag, 2006. "The Plack Subject and Postmodornism: "What Did L Do to Posto Plack and
"The Black Subject and Postmodernism: 'What Did I Do to Be so Black and
Blue. <i>" Bulletin of Ecumenical Theology</i> 18 (2006): 93-110. "The Church Is Marked by Suffering," 212-216, in <i>The Many Marks of the</i>
<i>Church</i> . Ed. William Madges and Michael J. Daley. New London, CT: Twenty-
Third Publications, 2006.
"A Thinking Margin: The Womanist Movement as Critical Cognitive Praxis,"
226-235, in Deeper Shades of Purple: Womanism in Religion and Society. Ed. Stacy
Floyd-Thomas. New York: New York University Press, 2006.
"The Power of Difference: Understanding, Appreciating, Critiquing Difference," <i>The Ecumenist</i> ,
43, 2 (Spring 2006): 1-10.
"Disturbing Aesthetics of Race," Journal of Catholic Social Thought 3, 1 (Winter
2006):17-27.
"Body, Race, and Being: Theological Anthropology in the Context of Performing
and Subverting Eucharist," 97-101, 103-113, 115-116, in Constructive Theology: A
Contemporary Approach to Classical Themes. Ed. Serene Jones and Paul Lakeland.
Minneapolis, MN: Fortress, 2005.
"There Is No Promised Land Beyond the Temple Door." Union Seminary
Quarterly Review: Festschrift for Delores S. Williams 58: 3-4 (2004): 167-169.
"A Theologian in the Factory: Toward a Theology of Social Transformation in
the United States," 20-46, 126-131, in Spirit in the Cities: Searching for Soul in the
Urban Landscape. Ed. Kathryn Tanner. Minneapolis, MN: Fortress, 2004.
"The Cross of Christ and Discipleship," 177-191, in <i>Thinking of Christ:</i>
Proclamation, Explanation, Meaning. Ed. Tatha Wiley (New York: Continuum, 2003).

11/10/18

- "Catholic Theology: African American Context," 146, in *American Catholic Identities: A Documentary History: "Stamped with the Image of God:" African Americans as God's Image in Black*. Ed. Cyprian Davis and Jamie Phelps. Maryknoll, N.Y.: Orbis Books, 2003.
- "Race," 499-511, in *The Blackwell Companion to Modern Theology*. Ed. Gareth Jones. Oxford: Blackwell Publishers, 2003.
- "Black Political Theologies," 271-287, in *The Blackwell Companion to Political Theology*. Ed. Peter Scott and William Cavanaugh. Oxford: Blackwell Publishers, 2003.
- "Doing Black Catholic Theology: Rhythm, Structure, and Aesthetics," *Chicago Studies* 42: 2 (Summer 2003): 127-141.
- "Womanist Theology," in *New Revised Catholic Encyclopedia*. Ed. Berard Marthaler. Washington, D.C.: Gale Group Publishing, 2003.
- "To Live at the Disposal of the Cross: Mystical-Political Discipleship as Christological Locus," in *Christology: Memory, Inquiry, and Practice: College Theology Society Annual*, Vol. 48 Ed. Anne M. Clifford and Anthony B. Godzieba. Maryknoll, N.Y.: Orbis Books, 2002.
- "Freedom, Emancipation, and Deliverance: Towards a Theology of Freedom," 41-73, in *Full of Hope: Critical Social Perspectives on Theology*. Ed. Magdala Thompson. Mahwah, NJ: Paulist Press, 2003.
- "Wading Through Many Sorrows': Towards a Theology of Suffering in Womanist Perspective" 157-171, 192-197, reprinted in *Cut Loose Your Stammering Tongue: Black Theology in the Slave Narrative* 2nd ed. Ed. Dwight N. Hopkins and George C. L. Cummings. Louisville: Westminster/John Knox Press, 2003.
- "Enfleshing Freedom: Theological Anthropology in Womanist Perspective," 67-95, in *Themes in Feminist Theology for the New* Millennium (I): Proceedings, Theology Institute, Villanova University. Ed. Francis A. Eigo. Villanova: Villanova University Press, 2002.
- "Racism and the Vocation of the Christian Theologian," *Spiritus: A Journal of Christian Spirituality* vol. 20 no. 1 (Spring 2002): 15-29.
- "The Theologian in the Twilight of American Culture," *Strike Terror No More: Theology, Ethics, and the New War.* Ed. Jon L. Berquist. Chalice Press: St. Louis, MO, 2002.
- "Body, Representation, and Black Religious Discourse," 180-198, in *Postcolonialism, Feminism, and Religious Discourse*. Ed. Laura Donaldson and Kwok Pui-lan. New York: Routledge, 2001.
- "Body, Representation, and Black Religious Discourse," 180-198, in *Postcolonialism, Feminism, and Religious Discourse*. Ed. Laura Donaldson and Kwok Pui-lan. New York: Routledge, 2001.
- "Cornel West's Improvisational Philosophy of Religion," 154-166, in *Cornel West: A Critical Reader*. Ed. George Yancey. Cambridge: Blackwell Publishers, 2001.
- "African American Spirituals and the African American Catholic Hymnal,"
 - U. S. Catholic Historian, vol. 19, 2 (Spring 2001): 67-82.
- "A Cadre of Women Religious Committed to Black Liberation: The National Black Sisters' Conference,"127-144, reprinted in *Black Catholic Theology:A Sourcebook,* Readings in the Black Catholic Religious Experience in the United States. *Ed.* William J. Kelly, S.J. New York: McGraw-Hill, 2000.
- "African American Catholics and Black Theology: Experience and Interpretation," 109-125, reprinted in *Black Catholic Theology: A Sourcebook, Readings in the Black Catholic Religious Experience in the United States*. Ed. William J. Kelly, S.J. New York: McGraw-Hill, 2000.
- "Tradition and the Traditions of African American Catholicism" *Theological Studies* 61, 4 (December 2000): 632-655.
- Guest Editorial, "On the Catholic Reception of Black Theology," *Theological* 11/10/18

Studies 61, 4 (December 2000): 603-608.

Articles in Dictionaries and Handbooks

"African American Religious Experience,"40-67, in *The Oxford Handbook of African American Theology*. Eds. Katie G. Cannon and Anthony B. Pinn. Oxford: Oxford University Press, 2014.

Popular and pastoral works

- "The Autobiography of Malcolm X (Random House, 1965) by Malcolm X with Alex Haley: A Novice Reading," 37-42, in *Take and Read: Christian Writers Reflect on Life's Most Influential Books*. Eds. Michael Daley and Dianne Bergant. Berkeley: Apocryphile Press, 2017.
- Lenten Reflection: Easter Sunday, 2016, Ignatian Solidarity Network, <u>http://ignatiansolidarity.net/lent-2016/</u>
- "Lenten Lessons from the Civil Rights Movement," February 23, 2016, Daily Theology, Lenten Blog, <u>http://dailytheology.org/?s=copeland&submit=Search/</u>
- Lenten Reflection: "Day 2: Choosing the Way of the Cross," Ignatian Solidarity, Network, February 10, 2016, <u>http://ignatiansolidarity.net/lent-2016/page/5/</u>
- "Scripture and Our Selves: Reflections on the Bible and the Body," *America Magazine* (September 21, 2015): 18-20.
- "Scripture and Our Selves: Reflections on the Bible and the Body," *America* (September 21, 2015): 18-20.
- "Revisiting Racism: Black Theology and a Legacy of Oppression," *America* (July 7-14, 2014): 21-24.
- "Saying Yes and Saying No," 59-73, in *Practicing our Faith: A Way of Life for A Searching People* revised ed. Ed. Dorothy C. Bass. San Francisco: Jossey-Bass Publishers, 2010.
- "St. Josephine Bakhita," 113-118, in *Holiness and the Feminine Spirit: The Art* of Janet McKenzie. Ed. Susan Perry. Maryknoll, NY: Orbis Books, 2009.
- "The Prophetic Vision and Mission of Henriette Delille," *The Catholic World* http://www.thecatholicworld.com (March/April 2009): Vol. 243, No. 1451.
- "To Follow Jesus," *America Magazine*, vol. 196, no. 7 (February 26, 2007):

MATTHEW CRESSLER

Authentically Black and Truly Catholic: The Rise of Black Catholicism in the Great Migration. NYU Press, 2017.

"The 'Black Catholic Movement' That Reinvigorated American Catholicism," *Zocalo Public Square* (7 June, 2018): <u>http://www.zocalopublicsquare.org/2018/06/07/black-catholic-movement-reinvigorated-american-catholicism/ideas/essay/</u>

"What White Catholics Owe Black Americans," *Slate* (2 September, 2016):

http://www.slate.com/articles/news and politics/history/2016/09/georgetown s reparations ar e to be commended but catholics still owe black.html

- ed., "Forum: Race, White Supremacy, and the Making of American Catholicism," *American Catholic Studies*, Vol. 127 No. 3 (Fall 2016): 1-33.
- "Black Power, Vatican II, and the Emergence of Black Catholic Liturgies," U.S. Catholic Historian, Vol. 32 No. 4 (Fall 2014).
- "Black Catholic Conversion and the Burden of Black Religion," *Journal of Africana Religions*, Vol. 2 No. 2 (2014): 280-287.

CYPRIAN DAVIS, OSB Books

11/10/18

- _____. *The History of Black Catholics in the United States*. New York: Crossroad, 1990. _____. *Henriette Delille*. New Orleans: Sisters of the Holy Family, 2004.
- _____.with Jamie T. Phelps, ed. *Stamped with the Image of God: African Americans as God's Image in Black*. Maryknoll, NY: Orbis Books, 2003.
 - _____. *To Prefer Nothing to Christ. Saint Meinrad Archabbey*. 1854-2004. Ed. (St Meinrad, Indiana: Abbey Press, 2004).

Articles

- "Some Reflections on African American Spirituality" in U.S. Catholic Historian, 10(2001): 7-14 and
 - _____."Black Catholic Theology: A Historical Perspective" in *Theological Studies*, 61(2000): 656-71. "The African American Catholic Experience," *Chicago Studies*. 42(2003): 117-26; finally,
- ______."Black Catholics in the Civil Rights Movement in the Southern United States: A.P. Tureaud, Thomas Wyatt Turner, and Earl Johnson," *U.S. Catholic Historian* 24(2006): 69-81.

TIMONE DAVIS

Forthcoming Book

My Story-Your Story: Revitalizing Faith Through African-American Storytelling. (publisher: Lexington Books)

Articles/Journal

My Story-Your Story: A Pastoral Response for 21st Century Catechesis." *The Journal of the Black Catholic Theological Symposium* Volume XI 2018 79-96.

Online resources

- "Millenial Young Adults: Shapeshifters." in Church Magazine. National Pastoral Life Center. 2009. <u>http://peacecenteredwholeness.com/millennials/</u> [accessed on October 10, 2014] Blogging at: www.blogspot.com/movingtowardspeace
- YouTube Channel: <u>www.youtube.com/ChristsPeace</u>
- Millennial Young Adults: Shapeshifters <u>http://peacecenteredwholeness.com/millennials/</u> Storying the Faith <u>http://www.ncyama.org/newsletter/2012/03articles/StoryingFaith.htm</u>

"How to Create a Story Environment"

http://www.ncyama.org/newsletter/2012/05articles/artA.htm

Article in Popular Piece

How One Woman's Experience of Trauma is Bring Others Back to the Church". AMERICA online. March 11, 2019. . <u>https://www.americamagazine.org/faith/2019/03/11/how-onewomans-experience-trauma-bringing-others-back-church</u>

OPAL EASTER SMITH

Chapter in Books

- "Septima Clark" Unknown Adult Educator" in *Freedom Road*, edited by Elizabeth A. Peterson. Malabar, FL: Kreiger Publishing Co., 2002.
- "Nannie Hellen Burroughs: Religious Leader, Educator, Activist" *in No Small Lives: Handbook* of North American Early Women Adult Educators, 1925-1950, edited by Susan Imel and Gretchen T. Bersch. Charlotte, NC: Information Age Publishing, Inc., 2015.

Articles

"Pastoral Advice on Parish Closures and Mergers in the African American Community" in New

Theology Review, vol. 22, no. 3 (August, 2009): 25-35.

"Raising Vocation Awareness: Called to Holiness," in *Momentum. Journal of the National Catholic Educational Association*, vol. XLIII, no. 1, (February/March, 2012): 65-66.

JOSEPH FLIPPER

Book

Between Apocalypse and Eschaton: History and Eternity in Henri de Lubac. Minneapolis: Fortress Press, 2015. Reviewed in: Modern Theology 33, no. 3 (July 2017): 495-498; Theological Studies 77, no. 2 (June 2016): 512-513; Journal of Jesuit Studies 3, no. 3 (2016): 559-561; Bulletin Association Internationale Cardinal Henri de Lubac (2016)

Articles in Scholarly Journals and Book Chapters

- **Forthcoming**. "Reading the Mystery of God: The Ignatian Roots of Henri de Lubac's Understanding of Scripture" in Matthew Levering and Nicholas Healy, eds., *Ressourcement after Vatican II: Essays in Honor of Joseph Fessio, SJ* (San Francisco: Ignatius Press, 2018)
- "The Time of Encounter in the Political Theology of Pope Francis" in John Cavadini and Donald Wallenfang, eds., *Pope Francis and the Event of Encounter*, Global Perspectives on the New Evangelization 1 (Eugene, OR: Pickwick, 2018), 201-226
- "Henri de Lubac and Political Theology," in Jordan Hillebert, ed., *T & T Clark Companion to Henri de Lubac* (London: Bloomsbury T & T Clark, 2017), 419-444
- "Anthropology in the Theology of Marriage and Family," *Journal of the Black Catholic Theological* Symposium 9 (2016): 81-95
- "Comparative Theology in the Introductory Class," *Teaching Theology and Religion*, vol. 19, no. 3 (July 2016): 296

Joseph Flipper and Katy Leamy, "Suffering as Glory in Hans Urs von Balthasar and James H. Cone," *The Journal of the Black Catholic Theological Symposium* 7 (2013): 73-95

Reviews

- Review of Philippe Geneste, *Humanisme et Lumière du Christ chez Henri de Lubac*, ÉtudesLubaciennes 11 (Paris: Cerf, 2016) in *Journal of Jesuit Studies* 4, no. 4 (2017): 749-751
- Review of K.M. Storer, *Reading Scripture to Hear God: Kevin Vanhoozer and Henri de Lubac on God'sUse of Scripture in the Economy of Redemption* (Cambridge: James Clarke, 2015) in *Modern Believing* (UK) 58, no. 1 (January 2017): 85-87
- Review of Hans Boersma, Nouvelle Théologie and Sacramental Ontology: A Return to Mystery (Oxford: Oxford University Press, 2009) in Theological Studies 71, no. 4 (December 2010): 967-969

Popular and Practical Works

- "The Gods of Nation and Blood: Henri de Lubac and the Heresy of Racism," *Commonweal*, Theology Issue, 145, no. 16 (October 5, 2018): 15-17
- "The Beautiful Game: Soccer's Theological Virtues" (cover article), *Commonweal* 143, no. 9 (May 20, 2016): 9-12
- "(P)review of Between Apocalypse and Eschaton: History and Eternity in Henri de Lubac" in Political Theology Today, online blog of Political Theology journal,

http://www.politicaltheology.com/blog/between-apocalypse-and-eschaton-history-andeternity-in-henri-de-lubac-joseph-s-flipper/ (July 8, 2015)

PAUL GREEN

Articles

- "Theory, Praxis and Community Service, Cornerstones of Political, Social and Intellectual Achievement in Black America". *Peabody Journal of Education*. vol. 78: 2 2003. p.76-87.
- "A comparative examination of HBCUs in the Republic of South Africa and HBCUs in the U.S.". *Race, Gender and Class Journal*. vol. 11: 3 2004. p.153-176. 23p.

"Racial politics, litigation and Mississippi's public historically black colleges and universities". *11/10/18*

Race, Gender and Class Journal. vol. 17: 1-2, 2010. p.241-269. 28p.

- "Paradox of the Promise Unfulfilled: Brown v. Board of Education and the Continued Pursuit of Excellence in Education". *Journal of Negro Education*. vol. 73: 3 2004. p.268-284. 16p.
- African Americans in Urban Catholic Schools: Faith, Leadership and Persistence in Pursuit of Educational Opportunity. Urban Review. 2010. 29p.

Other Publications

- "Other Things Being Equal: Federal Aid and the Politics of Equal Opportunity for Historically Black Colleges and Universities". *Black Colleges at the Millennium: Perspectives on Policy and Practice. Editors:* C. Brown. Ablex Publishers. New York, New York. p.65-85. 20p.
- "The policies and politics of retention and access of African American students in public white institutions". *Retaining African Americans in Higher Education: Challenging Paradigms for Retaining Students, Faculty and Administrators*. Editors: L. Jones. Stylus Publishers. New York, New York. p.45-57. 12p.
- Green, P.E. 2000. "African American men and the academy". "Brothers of the Academy". Editors: L. Jones. Stylus Publishing. New York, New York. p.3-20. 17p.

DONNA GRIMES

All God's People: Effective Catechesis in a Diverse Church. Loyola Press, 2017.

KIM HARRIS

Dissertation

Harris, Kim R., "Welcome Table: A Mass of Spirituals; Conception, Composition, Dissemination, Reflection." PhD diss., Union Theological Seminary, 2013.

Audiovisual – Multimedia.

Harris, Kim R., with M. Roger Holland II. Welcome Table: A Mass of Spirituals. Chicago: GIA Publications, Inc. 2012.

DIANA L. HAYES

Books

No Crystal Stair: Womanist Spirituality (Maryknoll, NY: Orbis Books, 2016 Fall) Forged in the Fiery Furnace: African American Spirituality (Maryknoll, NY: Orbis eBooks), 2012,

Standing in the Shoes My Mother Made: Womanist Theology. Fortress Press, 2010 _____with Peter Phan, eds., Many Faces, One Church: Cultural Diversity and the

Articles in edited volumes:

2018

"A Great Cloud of Witnesses: Martin Luther King Jr.'s Roots in the African American Religious and Spiritual Tradition" in Lewis Baldwin, ed., Revives My Soul Again: The Spirituality of Martin Luther King Jr. (Fortress Press, forthcoming);

2015

"Encircling in Our Womanist Strength" in Dale P. Andrews and Robert London Smith, eds., Black Practical Theology (Waco, TX: Baylor University Press) 73-82

2014

"African American Christology" in Anthony Pinn and Katie Cannon, eds., *The Oxford Handbook of African American Theology* (New York and London: Oxford University Press, 2014)

- "We Who Are Believers: Black Catholic Studies" (with Cecilia Moore) in Margaret Callahan and eds., *Catholic Studies*, (Fordham University Press 2011)
- "The Political Theology of Johann Baptist Metz" in Stacey Floyd-Thomas and Miguel de la Torre, eds., *Beyond the Pale: Reading Theology from the Margins* (Westminster John Knox Press

2010

"Movin' On Up a Little Higher: Resolving the Tension Between Academic and Pastoral Approaches to Black and Womanist Theology" in Dwight Hopkins and Linda Thomas, eds., *Walk Together Children: Black and Womanist Theologies, Church, and Theological Education* (Cascade Books/Wipf and Stock)

2009

- "Woman Offered #5" ("Come Down From the Cross") in <u>Holiness and the Feminine</u> <u>Spirit: The Art of Janet McKenzie</u>, Susan Perry, ed. (Orbis Books);
- "Faith of Our Mothers: Catholic Womanist God-Talk" in Timothy Matovina and LaReine Moseley, eds., <u>Uncommon Faithfulness: The Witness of African</u> <u>American Catholics</u> (Notre Dame: Notre Dame Press);
- "Seeking a Space to be Free: Intersections of Race, Class, Gender and Religion" in Colleen Griffith, ed., <u>Prophetic Witness: Catholic Women's Strategies for Reform</u>, Boston College Church in the 21st Century series (N.Y.: Crossroad);
- "We Who Believe in Freedom: The Intersection of Race, Class, Gender and Religion in the US Today and Its Significance for Discipleship" in Darlene Weaver, ed. <u>Discipleship in the</u> <u>City</u>

2007

- "The Color of Money: Racism and the Economy" in Pilar H. Closkey and John Hogan, ed.,
- <u>Romero's Legacy: The Call to Peace and Justice</u> (Lanham, Md.: Sheed and Ward (Rowman and Littlefield), 2007)

2006

- "Women and Leadership in the Catholic Church" in <u>A Gathering of Sisters: A</u> <u>Leadership Conference of Women of Faith, Catholic and Muslim</u> (Sheed and Ward), forthcoming);
- "Standing in the Shoes My Mother Made: The Making of a Catholic Womanist Theologian" in Stacey Floyd-Thomas, ed., <u>Deeper Shades of Purple:</u> Womanism in Religion and Society (NY: NYU Press);
- "Bearers of Suffering, Bringers of Peace: A Womanist Perspective on <u>Ad Gentes</u>" in edited vol. of Milltown Institute (Dublin, IR);
- "We Too Are America: Black Women's Burden of Race and Class" in Cheryl Kirk-Duggan, ed.<u>, The Sky is Cryin': Race, Class and Natural Disaster (</u>NY: NYU Press)

2004

"God of Our Weary Years: Black Catholics in the United States" in Diana L. Hayes and Peter Phan, eds. <u>Many Faces, One Church: Cultural Diversity and the</u> <u>American Catholic Experience.</u> (Chicago, IL: Sheed and Ward).

2002

"Speaking the Future Into Life: The Challenge of Black Women in the Catholic Church" in Elizabeth Johnson, ed. <u>The Church Women Want: Catholic Women in Dialogue.</u> (NY: Crossroad) (Proceedings of 2 year Catholic Common Ground Initiative Dialogue.

- "Who Do you (God) Say That We Are" in <u>Spiritual Questions for the 21st Century:</u> <u>Essays in Honor of Joan Chittister.</u> (Maryknoll, NY: Orbis Books);
- "Ethiopia Shall Stretch Forth Its Arms: The Evangelization and Education of African American Catholics" in <u>The Jubilee Bible for Roman Catholics: the African</u> <u>American Edition.</u> (NY: American Bible Society);
- "Walking with Jesus in Our Everyday Lives: The Role of Christian Faith in Teaching" in

Thomas Landy, ed., <u>As Leaven in the World: Catholic Perspectives on Faith,</u> <u>Vocation, and the Intellectual Life.</u>(Franklin, WI: Sheed and Ward);

"Come, Ye Disconsolate: Black Catholics, Their Church and HIV/AIDS" in <u>Catholic</u> <u>Moral Theology in the Service of HIV/AIDS</u>. James F. Keenan, S.J. and Jon Fuller, M.D., eds. (NY: Continuum).

2000

- "To Be the Bridge: Voices From the Margin" in Fernando Segovia and E. Fernandez, <u>An</u> <u>Unfinished Dream: Theological Reflections on America from the</u> <u>Margins</u>(Maryknoll, NY: Orbis Books);
- "Women Doing Theology: African American" In V. Fabella and R.S. Sugirtharajah, eds., <u>Dictionary of Third World Theologies.</u> (Maryknoll NY: Orbis Books).

Articles in Scholarly Journals

2018

"The Lord Hears the Cry of the Poor: Laudato Si, the Liturgy and Social Justice" in <u>Offerings</u> (OST), forthcoming)

2001

- "Women's Rights Are Human Rights: African American Women's Struggle for Solidarity in the US" in Black Theology in Britain;
- "The Art of Interpretation: Contexts, Challenges, and Interconnections" in Carol J. Dempsey and Wm. P. Loewe, eds., <u>Theology and Sacred Scripture</u>, The Annual Publication of the College Theology Society 47, 24-31;
- "We've Come This Far By Faith: Black Catholics and Their Church" in <u>U. S. Catholic Historian</u> 19/2 (Fall)(a revision of same article in Diana Hayes and Cyprian Davis, ed., <u>Taking Down Our Harps: Black Catholics in the United States</u> (Maryknoll, NY: Orbis Books, 1998

2000

"James H. Cone's Hermeneutic of Language and the Development of Black Theology" in <u>Theological Studies</u> 61/4 (December).

Encyclopedia/Dictionary Articles

2009

"The Black Christ", "Shawn Copeland, "Cyprian Davis" and "Womanist Theology" in Orlando Espin and James Nickoloff, eds., <u>An Introductory Dictionary of</u> <u>Theology and Religious Studies (Michael Glazier Books/Liturgical Press)</u>

2007

"Black and Womanist Theology" and "Black Spirituality" in Daniel Patte, ed., <u>The Cambridge</u> <u>Dictionary of Christianity</u>

2005

- "African American Spirituality" in Philip Sheldrake, ed., The New Westminster <u>Dictionary of Christian Spirituality</u> (London, UK: Westminster John Knox);
- "African American Catholic Women" in Darlene Clark Hine, ed., Black Women In

America: An Historical Encyclopedia, 2d ed. (NY: Oxford University Press).

2003

14 Brief biographical articles on Notable Black Catholics for <u>Clipnotes for Church</u> <u>Bulletins, vols. 3 and 4.</u> (Chicago, IL: Liturgy Training Publications).

- "Womanism" with Gloria Steinem in Barbara Smith et al., eds. <u>The Reader's</u> <u>Companion to U.S. Women's History</u> (Boston: Houghton Miflin). **1996**:
- "Black Catholics" and "Black Theology" in Monika Hellwig, ed., <u>The New Catholic</u> <u>Dictionary</u>: Collegeville. MN: The Liturgical Press, 1996).

Other Journal Articles

2009

"One Faith, Many Faces: Room at the Table for All" in <u>Liguorian</u> (July-August 2009, v. 97/6)

2005

"Alleluia, Amen! Preaching the Word of God Within a Black Context" in <u>PREACH</u> (05); 2003

"The Black Family: Strength and Weaknesses in the Black Catholic Community" in Archdiocese of Atlanta, Office of Black Catholic Ministry Parish Connection (April, 2003).

2001

US Catholic 2001 Award Acceptance Speech" in <u>US Catholic</u> (December, 2001).

2000

"A Sexual Ethic of Singleness" in <u>The Witness</u> (April 2000).

"The Welcome Table: Eucharist holds together our rich diversity" (I) and the Welcome Table II" in Eucharistic Minister (October and November

2000).

"Untitled" in Michael Leach and Therese J. Borchard, eds., <u>I Like Being Catholic:</u> <u>Treasured Traditions, Rituals, and Stories</u> (Doubleday, 2000)

Book Reviews

2018

Breaking White Supremacy: Martin Luther King Jr. and the Black Social Gospel, Gary Dorrien in The National Catholic Reporter (forthcoming)

Sacraments of Memory: Catholicism and Slavcry in Contemporary African American Literature, Erin Michael Salius in American Catholic Studies (forthcoming)

2017:

Jane Crow: The Life of Pauli Murray, Rosalind Rosenberg in The National Catholic Reporter (10/6/2017)

The Ground Has Shifted: The Black Church, Walter Fluker in The Journal of Religion **2016**

Black Gods of the Asphalt: Religion, Hip-Hop and Street Basketball, Onaje X. O. Woodbine in the National Catholic Reporter (10/5/2016)

2015

Stand Your Ground: Black Bodies and the Justice of God, Kelly Brown Douglas in The National Catholic Reporter (October 2015

2013

Black Bodies and the Black Church: A Blues Slant, Kelly Brown Douglas in The Journal of Theology and Sexuality

- From the Back of the Pews to the Head of the Class, Robert McClory in National Catholic Reporter
- The Color of Christ: The Son of God and the Saga of Race in the USA, Paul Harvey and Edward Blum in The Journal of the Black Catholic Theological Symposium 7
- Christology and Whiteness: What Would Jesus Do?, George Yancy, ed. in The Journal of the Black Catholic Theological Symposium 7

2012

Fraternity, Diane Brady in The Journal of the Black Catholic Theological Symposium 6 **2010**

- The Elusive Dream: The Power of Race in Internacial Churches, Korie L. Edwards in The Journal of Religion (volume 10, #3 July(
- Thea's Song: The Life of Thea Bowman by Charlene Smith, FSPA and John Feister in The Journal of the Black Catholic Theological Symposium 4

- Ethnic and Religious Conflict in Africa: An Analysis of Bias, Decline, and Conversion Based on the Works of Bernard Lonergan by Cyril Orji in The Journal of the Black Catholic Theological Symposium 4
- Jesus, Jobs, and Justice: African American Women and Religion by Bettye Collier- Thomas in National Catholic Reporter (May 28, 2010)
- Let It Shine: The Emergence of African American Catholic Worship, Mary E. McGann in Worship (84/1, January 2010)

Resurrection Song: African American Spirituality, Flora Wilson Bridges

2009

- Your Spirits Walk Beside Us: The Politics of Black Religion, Barbara D. Savage in National Catholic Reporter
- Afro-Cuban Theology: Religion, Race, Culture, and Identity, Michelle Gonzalez 2008
- The Meaning of Difference: American Constructions of Race, Sex and Gender, Social Class, and Sexual Orientation, Karen Rosenblum (rev. ed.)

2005

Witnessing and Testifying: Black Women, Religion and Civil Rights, Rosetta Ross in Theological Studies

Religion and the Rise of Jim Crow in New Orleans, James Bennett in Theological Studies 2003

This Far By Faith: The African American Spiritual Journey, Juan Dixon in National Catholic Reporter

2001

- Canaan Land: African American Religion, Albert Raboteau and Lay My Burden Down, Albert Poussaint in National Catholic Reporter
- Down, Up and Over: Slave Religion and Black Theology, Dwight Hopkins in Theological Studies
- Amanda Berry Smith: From Washerwoman to Evangelist, Adrienne M. Israel in Horizons: The Journal of the College Theology Society.
- Power in the Blood: The Cross in the African American Experience, JoAnne Marie Terrell in Interpretation.

EVA LUMAS. SSS

Contributed Author

'Let It Shine': The Emergence of African American Catholic Worship. With Mary E.

McGann and Rawn Harbor. New York: Fordham University Press, 2008.

Articles

- "It Takes a Whole Village To . . . Do Just About Everything! Embracing a Preferential Option for the Poor." *New Theology Review*. (May 2011) Number 24. Volume 2. 72 – 80.
- "Catechesis in a Multicultural Church." *New Theology Review*. (February 2011) Volume 24. Number 1. 27 – 37

KIMBERLY LYMORE

Contributing author

"Lay Ecclesial Ministers: Agents of Social Change. in *Emerging from the Vineyard: Essays by Lay Ecclesial Ministers.* ed. Maureen O'Brien and Susan Yanos. Daytona Beach: Fortuity Press, 2014.

BRYAN MASSINGALE

Forthcoming

"Whiteness Unveiled: Implications for a Collaborative Anti-Subordination Strategy-A

Response to Professor Peter Kwan." In Margaret Pfeil and Marguerite Guider, editors, *White Privilege: Implications for the Catholic University, Church, and Theology.* forthcoming.

"Theological Voices from a Globalized American Hemisphere." *Transformed by Hope: Building a Social Theology for the Americas*, edited by Carmen Nanko-Fernandez (Orbis Books). publication forthcoming.

Book

Racial Justice and the Catholic Church. New York: Orbis Books, 2010.

_____. *Poverty and Racism: Overlapping Threats to the Common Good*. Draft core document. Alexandria, VA: Catholic Charities USA, 2008.

Articles and Essays

"Conscience Formation and the Challenge of Unconscious Racial Bias." In Conscience and Catholicism: Rights, Responsibilities, and Institutional Reponses. Eds. David E. DeCosse and Kristin E. Heyer. (Maryknoll, NY: Orbis Books, 2015), 53-68.

"Toward a Catholic Malcolm X?" American Catholic Studies 125:3 (Fall 2014) 8-11.

- (with Kristin Heyer) "Gaudium et Spes and the Call to Justice: The U.S. Experience." In From Vatican II to Pope Francis: Charting a Catholic Future. Ed. Paul Crowley. (Maryknoll, NY: Orbis Books, 2014), 81-100.
- "Has the Silence Been Broken? Catholic Theological Ethics and Racial Justice." Theological Studies 75:1 (March 2014): 133-155.
- "The Hidden Faces of Racism: Catholics Should Stand Firm on Affirmative Action." In Romero's Legacy 2. Eds. Pilar Hogan Closkey, Kevin Moran, John P. Horgan. (Washington, DC: Council for Research in Values and Philosophy, 2014), 27-36.
- "The Experience of a Pastoral Advocate: Ecclesial Implications." In More than a Monologue: Voices of Sexual Diversity in Catholicism. Ed. Christine Hinze and J. Patrick Hornbeck. (New York, NY: Fordham University Press, 2013), 91-95.
- "Malcolm X and the Limits of 'Authentically Black and Truly Catholic'." Journal of the Black Catholic Theological Symposium 5. (2012): 7-25
- "The Challenge of Idolatry and Ecclesial Identity." Ecclesiology and Exclusion: Boundaries of Being and Exclusion in Postmodern Times. Ed. Dennis Doyle, et. al. (Maryknoll, NY: Orbis Books, 2012), 130-136.
- "A Parallel That Limps: The Rhetoric of Slavery in the Pro-Life Discourse of U.S. Bishops." In Nicholas P. Cafardi, ed., Voting and Holiness: Catholic Perspectives on Political Participation (Mahwah, NJ: Paulist Press, 2012), pp. 158-177.
- "Author's Response: Review Symposium on *Racial Justice and the Catholic Church.*" Horizons 37 (May 2010): pp. 138-142.
- "Cyprian Davis and the Black Catholic Intellectual Vocation." U.S Catholic Historian 28 (Winter 2010): pp. 65-82
- Forward." in James McGinnis, *Praying for Peace around the Globe*. (Liguori, MO: Liguori Publications, 2009) ix-xi.
- "HIV/AIDS and the Bodies of Black Peoples: The Spirituals and Resurrection Faith." In M. Shawn Copeland and LaReine-Marie Mosely, eds., *Uncommon Faithfulness: The Witness of Black Catholics* (Maryknoll, NY: Orbis Books, 2009) 147-166.
- Poverty and Racism: Overlapping Threats to the Common Good. Washington, DC: Catholic Charities USA (January 2008). Also published in Origins 37:34 (February 7, 2008) 537-549. (cover essay)
- Pobreza y Racismo: Amenazas superpuestas contra el bien comun. Washington, DC: Catholic Charities USA (July 2008). Spanish translation of the Poverty and Racism document.
- "Racial Reconciliation in Christian Ethics: Toward Starting a Conversation," *Journal of the Black Catholic Theological Symposium* 2 (2008) 31-57.

- "The Scandal of Poverty: 'Cultured Indifference' and the Option for the Poor Post-Katrina," *Journal of Religion and Society* Supplement Series 4 (2008) 55-72.
- "Anger and Human Transcendence: A Response to 'A Rahnerian Reading of Black Rage'." Philosophy and Theology 15 (2003) 217-228.
- "Signs of the Times: The Changing Faces and Voices of America." *New Theology Review* 14 (November 2001) 80-83.
- "James Cone and Recent Catholic Episcopal Teaching on Racism." *Theological Studies* 61 (December 2000) 700-730.
- "African American Experience and Roman Catholic Ethics." In Cyprian Davis and Jamie T. Phelps, eds., *Stamped with the Image of God: African Americans as God's Image in Black* (Maryknoll, NY: Orbis Books, 2004) pp. 145-146.
- "Beyond Revision: A Younger Moralist Looks at Charles E. Curran." In James J. Walter, Timothy E. O'Connell, and Thomas A. Shannon, eds., *A Call to Fidelity: On the Moral Theology of Charles E. Curran* (Washington, DC: Georgetown University Press, 2002) pp. 253-272.
- "The 'Cultural Divide' and Its Pastoral Implications." In *The Call to Evangelization: National Consultation 2000.* (Baltimore, MD: The National Black Catholic Congress, 2000) pp. 49-79.
- "Racial Reconciliation and the Challenge of Jubilee Justice in the United States: A Black Catholic Perspective." In *Good News Bible: African American Jubilee Edition* [with Deuterocanonicals/Apocrypha] (New York: American Bible Society, 2000) pp. 343-353.
- "The Case for Catholic Support: Catholic Social Ethics and Environmental Justice." In Diana L. Hayes and Cyprian Davis, eds., *Taking Down Our Harps: Black Catholics in the United States* (Maryknoll, NY: Orbis Books, 1998) pp. 147-162.
- "An Ethical Reflection upon *Environmental Racism* in the Light of Catholic Social Teaching." In Maura A. Ryan and Todd David Whitmore, eds., *The Challenge of Global Stewardship: Roman Catholic Responses* (Notre Dame, IN: University of Notre Dame Press,1997) pp. 234-250.
- "African American Experience and U.S. Roman Catholic Ethics: "Strangers and Aliens No Longer?" In Jamie T. Phelps, ed., *Black and Catholic: The Challenge and Gift of Black Folk: Contributions of African American Experience and World View to Catholic Theology* (Milwaukee, WI: Marquette University Press, 1997) pp. 79-101. Reprint in: William J. Kelly, ed., *Black Catholic Theology: A Sourcebook. Readings in the Black Catholic Experience in the United States* (New York: McGraw-Hill, 2000) pp. 300-317.

Invited Articles and Solicited Publications

- "Transformative Love, Uneasiness with Injustice belong in vocation ministry." Horizon 36 (Winter 2011): pp. 30-38.
- "Vox Victimarum Vox Dei: Malcolm X as Neglected 'Classic' for Catholic Theological Reflection." Presidential Address, CTSA Proceedings 65 (2010): pp.63-88.5
- "Lonergan, Malcolm X, and the Limits of a Classical Social Justice Christology: A Response to Thomas Hughson." Second Annual Colloquium on Systematic Theology (Marquette University). Published on-line (November 2010), Lonergan Resource Center,

http://www.lonerganresource.com/pdf/contributors/Massingale-Panel Response t o Thomas Hughson.pdf.

- "Malcolm X as Neglected 'Classic' for Catholic Theological Reflection." *Origins* 40:9 (July 8, 2010): pp. 129-140.
- "Forward." in James McGinnis, *Praying for Peace around the Globe*. (Liguori, MO: Liguori Publications, 2009), pp. ix-xi.
- "Race, Racism Engage Us at a Gut Level." *National Catholic Reporter* 44 (April 4, 2008) 5-6.
- "Healing a Divided World." Origins 37:11 (August 16, 2007) 161-168.
- "About Katrina: Catastrophe Exposes U.S. Race Reality." *Signs of the Times in the Americas* 2:2 (May 2007) 11-14.

"About Katrina: Catastrophe Exposes U.S. Race Reality." *National Catholic Reporter* 43:18 (March 3, 2007) 10-13.
"The Spirituality of Martin Luther King, Jr." U.S. Catholic 72 (February 2007) 46-47.
"Living with Faith and Hope: the Gospel and National Security," *Signs of the Times in the*

Americas 1:2 (Summer 2006) 5-6.

- "Catholic Participation in Political Life," Origins 35:28 (December 22, 2005), pp. 469-474.
- "The Security We Seek: The Connection between Materialism and Militarism," *Fellowship: Journal of the Fellowship of Reconciliation* 71 (May/June 2005), p. 16.
- "An Option for Africa: A Spiritual and Theological Reflection," *In Itinere* 7 (2004), pp. 32-37. "Are You a Social Sinner? An Interview with Father Bryan Massingale." *U.S. Catholic* 70
 - (February 2005) 18-22. Excerpt also printed in "Sharing Faith with Those Who Don't Look Like You," *Call to Action News* 27:1 (April-May 2005), p. 4.
- "Preaching Hope in the Midst of Betrayal." *Preach: Enlivening the Pastoral Art*(January/February 2005) 16-20.
- "Overcoming the Structural Defects in the Organization of International Life." *The Catholic Peace Voice* 28 (Nov/Dec 2003) 8.
- "Black Catholic Theology: The Vocation of the Black Scholar and the Struggle of the Black Catholic Community." *Catholic Theological Society of America Proceedings* 58 (2003) 108-110.
- "Equality Control: A Catholic Perspective on Affirmative Action." U.S. Catholic 68 (September 2003) 29-31.
- "The Ethos that Demands an Obsession with Security." *The Catholic Peace Voice* 28 (July/August 2003) 10-11.
- "From Homeland to Biblical Security." Origins 32 (February 20, 2003) 598-603.
- "Tribalism or Solidarity? The Challenge of the 21st Century." *The Vincentian Chair of Social Justice Presentations* 6 (2001) 12-18.
- "A Response to Margaret E. Guider." *Proceedings of the Catholic Theological Society of America* 56 (2001) 70-75.
- "The Deacon: An Evangelical Agenda for the New Millennium." *Salesianum* 95 (Winter 2000-2001) 6-12.
- "The Fires of Jubilee Justice." The Ozanam News (November 2000) 5-10.
- "The Deacon: An Evangelical Agenda for the New Millennium." *Proceedings of the National Catholic Diaconate Conference* (June 2000) 31-35.

Newspaper Articles and Columns

(Note: Columns received 2003 Award from the Catholic Press Association of the United States and Canada, **Honorable Mention**, "Best

Regular Column--Spiritual Life.")

- "Being Fiscally Responsible and Fair." *Milwaukee Journal Sentinel* (February 28, 2011). available on-line at http://www.jsonline.com/news/opinion/117107323.html.
- "MU Controversy Offers Red Herrings and False Dichotomies." *Milwaukee Journal Sentinel* (May 18, 2010). available on-line at

http://www.jsonline.com/news/opinion/94199124.html. 9

"How We Move Beyond Race," Milwaukee Journal Sentinel (March 24, 2008) 11A.

- "Race, Racism Engage Us at Gut Level," National Catholic Reporter 44 (April 4, 2008).5-6.
- "A Response to Some of My Critics." Catholic Herald (October 19, 2006) 12.
- "Respect for All Catholic Values Key in Marriage Amendment Vote." *Catholic Herald* (September 21, 2006) 7.
- "Make Me an Instrument of Your Peace: Christian Vocation Poses Serious Challenges to Current Talk of War: A Critique of Pre-emptive Warfare." *Catholic Herald* 133 (September 26, 2002) 7.

"Blessed Are They Who Mourn, They Shall Be Consoled: The Removal of Priests from

11/10/18

Ministry." Catholic Herald 133 (August 30, 2002) 7.

"View Leaders by Their Concern for Justice, Care for the Poor." *Catholic Herald* 133 (August 1, 2002) 9.

"Flawed *Charter* Will Cause Rupture between Bishops, Priests, People." *Catholic Herald* 133 (July 4, 2002) 9.

"Searching for Strength amid the Sadness of the Scandal." *Milwaukee Journal Sentinel* (June 9, 2002) pp. 1-2J.

"Jesus Came to Forgive Sinners: On the Weakland Resignation." *Catholic Herald* 133 (May 30, 2002) 8.

- "Church Crisis is Double-Edged Sword." Catholic Herald 133 (May 2, 2002) 9.
- "Misuse of Authority at Heart of Sex Abuse Scandal." *Catholic Herald* 133 (March 28, 2002) 9.
- "Christian Pacifism Speaks with Neglected Voice, Haunting Wisdom." *Catholic Herald* 133 (February 28, 2002) 7.

"Christmas Peace in Time of War." Catholic Herald 132 (December 20, 2001) 6.

- "Military Force Should Raise Questions for Catholics." *Catholic Herald* 132 (November 22, 2001) 7. 10
- "Christian Patriot Must Offer Genuine Support, Moral Critique." *Catholic Herald* 132 (September 27, 2001) 9.
- "What Is the Multicultural Church's Real Challenge? To Move Beyond Uniformity to Unity." *National Catholic News Service* (January 22, 2000).

Non-refereed works

"Ignorance, Indifference, and Fear." U.S. Catholic 80 (August 2015): 8. "Living Faithfully in a World of Violence." U.S. Catholic 80 (May 2015): 8.

"African Americans and the Quest for Justice." U.S. Catholic 80 (February 2015): 8. "November to Remember." U.S. Catholic 79 (November 2014): 8.

"Two Nations under God." U.S. Catholic 79 (August 2014): 8.

"When Injustice Becomes 'Reasonable,' Injustice Becomes Excusable." U.S.Catholic on-line (2013) http://www.uscatholic.org/blog/201307/when-profiling-%E2%80%9Creasonable%E2%80%9D-injustice-becomes-excusable-27574. Honorable Mention Award, Associated Church Press, 2014.

"I Have a Dream': 50 Years Later." *St. Anthony Messenger* 121 (August 2013): 28-33. Honorable Mention Award, Catholic Press Association, 2014.

"Black Theology and Lonergan: The Challenge of Authenticity." Ed. Robert Doran. Lonergan Resource: Lonergan on the Edge 2012. (2012): 10 pages.

ALEX MIKULICH

"Becoming Authentically Catholic and Truly Black: On the Condition of the Possibility of a Just Peace Approach to Anti-Black Violence," in Eli McCarthy, ed., *Becoming Nonviolent Peacemakers: A Virtue Ethic for Catholic Social Teaching and U.S. Policy.* Georgetown University Press, 2018

CECILIA A. MOORE

Chapter in Book

"Catholics, Communists and African Americans" in *The Columbia History of U.S. Catholicism in the Twentieth Century* edited by James T. Fisher for Columbia University Press.

Forthcoming "Black Catholic Studies" co-written by Diana L. Hayes in a volume on Catholic Studies edited by James T. Fisher and Margaret McGuinness for Fordham University Press.

11/10/18

Co-edited Book

Songs of Our Hearts and Meditations of Our Souls: Prayers for Black Catholics, edited by Cecilia A. Moore, C. Vanessa White and Paul M. Marshall, S.M. St. Anthony Messenger Press, 2006.

Articles

- "African American Catholics" in *Encyclopedia of Religion in America* edited by Charles H. Lippy and Peter Williams, CQ Press, 2010.
- "Conversion Narratives: The Dual Experiences and Voices of African American Catholic Converts" U.S. Catholic Historian, vol. 28, no. 1, Winter 2010, 27-40.
- "Dealing with Desegregation: Black and White Responses to the Desegregation of the Diocese of Raleigh, North Carolina, 1953" in *Uncommon Faithfulness: The Black Catholic Experience* edited by M. Shawn Copeland, LaReine Marie Mosely, S.N.D. and Albert J. Raboteau, Orbis Books, 2009, 63-77.
- "The Sources and Meaning of the Conversion of Claude McKay" *The Journal of the Black Catholic Theological Symposium*, vol. 2, 2008, 59-80.
- "From the Ivory Tower to the Pews: Theology's Role in Shaping Catholic
- Racial Thought and Practice in the Twentieth-Century" *New Theology Review*, vol. 21, no. 1, February 2008, 29-39.
- Review Essay, "Religion at the Center of the City" *Journal of Urban History*, 33: 6, (September 2007): 998-1005.
- "To Serve Through Compelling Love': The Society of Christ Our King in Danville, Virginia, 1963," U.S. Catholic Historian, 24: 4 (Fall 2006): 83-104.
- "African American Catholic Women" in *Encyclopedia of Women and Religion in North America*, edited by Rosemary Skinner Keller and Rosemary Radford Reuther, Indiana University Press, 2006.
- "Keeping Harlem Catholic: African-American Catholics and Harlem, 1920-1960," *American Catholic Studies*, 114: 3 (2003): 3-21.
- "Victor and Constance Daniel and Emancipatory Education at the Cardinal Gibbons Institute," *Catholic Education: A Journal of Inquiry and Practice* 4:3 March 2001, 396-404.
- "Black Catholic Pilgrims and Pioneers: African American Catholic History," *Catechist*: 34: 5 February 2001, 50-55.
- "Conversations and History," *The North Star: A Journal of African American Religious History*, Volume 3, Number 2 (Spring 2000): 1-4.
- "African American Catholic Conversion," *Sacred Rock: Journal of the Institute for Black Catholic Studies,* Summer 1999, 1-6.
- "My Spirit Soared': Ellen Tarry's Conversion to Catholicism," *Sacred Rock: Journal of the Institute for Black Catholic Studies*, Summer 1999, 19-24.
- "Parents as Griots: Storytellers," *Momentum*: February/March 1999, 4-5.
- "To Be of Some Good to Ourselves and Everybody Else': The Cardinal Gibbons Institute, 1924-1934," U.S. Catholic Historian, 16:3 Summer 1998, 45-66.

DIANE BATTS MORROW

Books

Persons of Color and Religious at the Same Time: The Oblate Sisters of Providence, 1828-1860 (Chapel Hill and London: The University of North Carolina Press, 2002).

Articles and Book Chapters

"Making a Way Out Of No Way': The Oblate Sisters of Providence Pursue Higher Education Under Jim Crow" in The Journal of the Black Catholic Theological Symposium (BCTS) XII (2019): 19-42.

"Not only Superior, But a Mother in the true sense of the word": Mary Louisa Noel and the *11/10/18*

Oblate Sisters of Providence, 1835-1885, in U. S. Catholic Historian 35, Number 4 (Fall 2017): 31-52.

"Undoubtedly a Bad State of Affairs": The Oblate Sisters of Providence and the Josephite Fathers, 1878- 1903," The Journal of African American History, Special Issue: "Faith in Action: Historical Perspectives on the Social and Educational Activism of African American Catholics," Volume 101 Number 3 (Summer 2016): 261-87.

The Experience of the Oblate Sisters of Providence During the Civil War Era," in The Journal of the Black Catholic Theological Symposium (BCTS) VII (2013): 1-23.

Righteous Discontent': Black Catholic Protest in the United States of America," in The Journal of the Black Catholic Theological Symposium (BCTS) IV (2010): 81-96.

"To My Darlings, the Oblates, Every Blessing': The Reverend John T. Gillard, S.S.J. and the Oblate Sisters of Providence," in U.S. Catholic Historian 28 Number 1 (Winter 2010): 1-26.

'The Difficulty of Our Situation': The Oblate Sisters of Providence in Antebellum Society," in Uncommon Faithfulness: The Black Catholic Experience, eds. Albert Raboteau, Shawn Copeland, and LaReine Mosely, 26-46. (Maryknoll, NY: Orbis Books, 2009).

"Embracing the Religious Profession: The Antebellum Mission of the Oblate Sisters of Providence," in Diasporic Africa: A Reader, ed. Michael A. Gomez, 105 -22. (New York and London: New York University Press, 2006).

"Black Catholic Women Religious" in Black Women in America, Second Edition, 1: 116-21.(Oxford University Press, 2005).

"Faith and Frugality in Antebellum Baltimore: The Economic Credo of the Oblate Sisters of Providence," in Neither Lady Nor Slave: Working Women of the Old South, eds. Susanna Delfino and Michele Gillespie, 221-45. (Chapel Hill and London: The University of North Carolina Press, 2002).

"Francophone Residents of Antebellum Baltimore and the Origins of the Oblate Sisters of Providence," in Slavery in the Caribbean Francophone World: Distant Voices, Forgotten Acts, Forged Identities, ed. Doris Kadish, 122-39. (Athens: University of Georgia Press, 2000).

"Our Convent': The Oblate Sisters of Providence and the Antebellum Black Community," in Dealing with the Powers That Be: Negotiating the Boundaries of Southern Womanhood, ed. Janet Coryell et al, 27-47. (Columbia: University of Missouri Press, 2000).

"'In the Larger Black Community': Roman Catholicism in Black Women in America," in U.S. Catholic Historian 18, Number 2 (Spring 2000): 69-78.

"Outsiders Within: The Oblate Sisters of Providence in 1830s Church and Society," in U.S. Catholic Historian 15 no. 2 (Spring 1997): 35-54.

Book Reviews:

- Bettye Collier-Thomas, Jesus, Jobs, and Justice: African American Women and Religion in Journal of Southern History, 80 no. 1 (February 2014): 219-220.
- Margaret M. McGuinness, Neighbors and Missionaries: A History of the Sisters of Our Lady of Christian Doctrine in U. S. Catholic Historian, 31 no.1 (Winter 2013): 147-51.
- Bryan N. Massingale, Racial Justice and the Catholic Church in U. S. Catholic Historian 29 no. 2 (Spring 2011): 61- 4.
- Amy Koehlinger, The New Nuns: Racial Justice and Religious Reform in the 1960s in The Catholic Historical Review XCIV, No. 3 (July 2008): 611-12.
- Emily Clark, Masterless Mistresses: The New Orleans Ursulines and the Development of a New World Society, 1727-1834 in The Register of the Kentucky Historical Society 105, No. 4 (Autumn 2007): 692-94.
- Maureen Fitzgerald, Habits of Compassion: Irish Catholic Nuns and the Origins of New York's Welfare System,1830-1920 in The Catholic Historical Review XCII, No. 4 (October 2007): 993-94.

- Chanta M. Haywood, Prophesying Daughters: Black Women Preachers and the Word, 1823-1913 in Journal of American Studies 38, No. 3 (December, 2004): 521-22.
- James O'Toole, Passing for White: Race, Religion, and the Healy Family, 1820-1920 in The Journal of Southern History LXX, No. 4 (February, 2004): 137-38.
- Mary A. Ward, A Mission for Justice: The History of the First African American Catholic Church in Newark, New Jersey in The Journal of Religion 84, No. 1 (January, 2004): 113-15.
- Sister Mary Bernard Deggs, No Cross, No Crown: Black Nuns in Nineteenth-Century New Orleans, edited by Virginia Meacham Gould and Charles E. Nolan in The Catholic Historical Review LXXXIX, No. 1 (January 2003): 121-23; and in History of Women Religious News and Notes 15, No. 3, (October 2002): 2-3.
- Hannah Crafts, The Bondwoman's Narrative, edited by Henry Louis Gates, Jr. in The North Carolina Historical Review, LXXX, No. 1 (January 2003): 99-100.
- Dwight A. McBride, Impossible Witnesses: Truth, Abolitionism, and Slave Testimony in TheJournal of American History 89, No. 3 (December 2002): 1032.
- Morris J. MacGregor, The Emergence of a Black Catholic Community: St. Augustine's in Washington in Washington History 13, No. 1 (Spring/Summer 2001): 78-79.
- Farah Jasmine Griffin, Beloved Sisters and Loving Friends in The Journal of Southern History, LXVII, No. 1 (February 2001): 175-76.
- Paul Goodman, Of One Blood: Abolitionism and the Origins of Racial Equality in The Journal of Southern History LXVI, No. 2 (May 2000): 404-05.
- Stephen Ochs, A Black Patriot and a White Priest: André Cailloux and Claude Paschal Maistre in Civil War New Orleans in The Journal of Mississippi History, LXII, No. 4 (Winter 2000): 375-77.
- Virginia Meacham Gould, Chained to the Rock of Adversity: To Be Free, Black, & Female in the Old South, in The Georgia Historical Quarterly LXXXII, no. 4 (Winter 1998): 890-92.
- Kimberly S. Hanger, Bounded Lives, Bounded Places: Free Black Society in Colonial New Orleans, 1769-1803, in The Georgia Historical Quarterly LXXXII, no. 1 (Spring 1998): 176-78.

Electronic Publications:

Catholic News Service Guest Editorial published in https://georgiabulletin.org/commentary/2018/03/the-oblate-sisters-of-providence-an-american-story/ 12 March 2018.

https://www.archbalt.org/oblate-sisters-providence-american-story/ 22 February 2018. http://catholicphilly.com/2018/02/commentaries/4-ways-that-black-catholic-sisters-rewrote-the-american-story/ 14 February 2018.

A Nun's Life Blog, "Excerpts from Black Catholic History" https://anunslife.org/blogs/discovering-god-s-calling/excerpts-from-black-catholic-history. 02/01/2018.

Global Sisters Report published an online interview about my research in August, 2016 at http://globalsistersreport.org/blog/q/trends/q-diane-batts-morrow-documenting-first-us-congregation-black-sisters-41451#

LAREINE MARIE MOSELY, SND

Book Chapters

- *Witness*, eds. Rosemary Carbine and Kathleen Dolphin (Collegeville, MN: Liturgical Press, 2012).
- "Womanist Ways of Being in the World," in *Frontiers in Feminist Theology: Shoulder to Shoulder*, eds. Susan Abraham and Elena Procario Foley (Minneapolis, MN: Fortress Press, 2008), 49-74.
- "Daniel Rudd and His *American Catholic Tribune*" in **Uncommon Faithfulness: The Black Catholic Experience** (Maryknoll, NY: Orbis, 2009).

Articles

"Womanistische Theologie in der dritten Generation," Schlangenbrut. Zeitschrift für feministisch und religiös interessierte Frauen, March 2010.

Book Reviews

James H. Cone. The Cross and the Lynching Tree. Maryknoll, NY: Orbis Books, 2011 for National Catholic Reporter, 2015

James H. Evans. Playing. Minneapolis: Fortress Press, 2010 for Horizons, 2012.

- Mortiboys, Alan. How to Be an Effective Teacher in Higher Education: Answers to Lecturers' Questions. New York: Open University Press, 2010 for Teaching Theology and Religion, Vol. 16, Issue 1, 101-102.
- Bryan N. Massingale. Racial Justice and the Catholic Church. Maryknoll, NY: Orbis Books, 2010 for Black Theology: An International Journal.
- James H. Cone. A Black Theology of Liberation: Fortieth Anniversary Edition. Maryknoll, NY: Orbis Books, 1970, 2010 for CatholicBooksReview.org.
- Kwok Pui Lan. Hope Abundant: Third World and Indigenous Women's Theology. Maryknoll, NY: Orbis Books, 2010, for Catholic BooksReview.org.
- *"Womanistische Theologie in der dritten Generation, Schlangenbrut, March 2010.
- *"The Future of Womanist Theology and Religious Thought," New Theology Review. (Same manuscript published in Schlangenbrut, March 2010.)

JON NILSON

Books

- Hearing Past the Pain. Why White Catholic Theologians Need Black Theology. Mahwah: Paulist Press, 2007.
- *Interrupting White Privilege. Catholic Theologians Break the Silence*, Cassidy and Mikulich, eds. Maryknoll: Orbis, 2007.

Article/Paper

- "Beyond Moral Suasion: *Reading Method in Theology* in "Racist America," Lonergan Workshop 21 (2008), 295-301.
- Confessions of a White Catholic Racist Theologian, *Proceedings of the Catholic Theological* Society of America 58 (2003), 64-82; also in Origins 33.9 (July 17, 2003), 129-138, and

MAURICE NUTT, CSSR

Books:

Thea Bowman – Faithful and Free Liturgical Press: Collegeville, MN, 2019

- Lent and Easter Wisdom from St. Alphonsus Liguori, Liguori Publications, Liguori, MO January, 2012, 116 pgs.
- Advent and Christmas Wisdom from St. Alphonsus Liguori, Liguori Publications, Liguori, MO September, 2011, 116 pgs.

Thea Bowman: In My Own Words. Compiler and editor, Liguori Publications, Liguori, MO, January 2009, 113 pgs.

Book Chapters:

- Ain't Gonna Let Nobody Turn Me Around: Stories of Contemplation and Justice. Book Chapter: A Sankofa Moment: A Genealogy of Justice. Church Publishing: New York, NY, 2017.
- African American Catholic Youth Bible, St. Mary's Press: Winona, MN, 2015. (I wrote biblical and contemporary commentaries on the Gospel of Matthew, 2 Timothy and Titus.)
- Embodied Spirits: Stories of Spiritual Directors of Color. Essay, Trouble Don't Last Always: Toward A Spirituality of Hope. Church Publishing: New York, NY, 2014.
- We Preach Christ Crucified: Essays from the University of Notre Dame Preaching Conference. Essay, African American Contributions to the American Preaching Challenge. Liturgical Press: Collegeville, MN, 2013.
- Thank You, Sisters: Stories of Women Religious and how they enrich our lives. John Feister, editor. Essay, Those Preachin' Women. Cincinnati: Franciscan Media, pgs. 49-59.
- Contributor to the Book, *The Web of Preaching*, contributed the sermon, *I Was Blind But Now I See!* Richard Eslinger (Abingdon Press, 2002)

Pastoral Pamphlets:

30 Days of Prayer With St. Alphonsus Liguori (Liguori Publications, 2015) pamphlet Prayers for Grandparents (Liguori Publications, 2015) English and Spanish editions - pamphlet Empty Nest – Now What? (Liguori Publications, 2015) pamphlet Generosity at Your Fingertips (Liguori Publications, 2015) pamphlet An Hour With Thea Bowman (Liguori Publications, 2018) pamphlet

Articles:

Faith Professed. St. Anthony Messenger, Franciscan Media: Cincinnati, OH (June, 2013)

- A Prophetic Voice: The Lenten Message of John the Baptist. Liguorian Magazine, Liguori, MO (February 2013)
- Wrote "Praise for Grandma's Hands," in *Grandma's Hands: Cherished Moments of Faith and Wisdom,* Calvin Mackie, Ph.D., Acanthus Publishers, 2012.
- *Thea Bowman: Keep on Keeping On! The Journal of the Black Catholic Theological Symposium,* Vol. IV, Fortuity Press, October 2010.

Thea Bowman: The Courage To 'Live Until I Die.' Liguorian Magazine, Liguori, MO (March, 2010)

Give Until It Feels Good: Catholic Stewardship. Liguorian Magazine, Liguori, MO (April, 2008)

Telling The Story: Toward an African American Catholic Theology of Preaching New Theology *Review.* Liturgical Press, Collegeville, MN. November 2008.

- Wrote the Forward to the Book, *Hallelujah For The Day: African Prayers*, editor Anthony J. Gittins (Liguori Publications, 2001)
- "Rejoice, I Say It Again, Rejoice" article in Saint Anthony Messenger Magazine (St. Anthony Press, Cincinnati) February 2002

Media Works:

(I am featured in and or consulted in these videos/DVDs)

Great Preachers Series: Maurice Nutt (Odyssey Network) Baylor University, 2000

Preaching for Today and Tomorrow Richard C. Stern, producer. St. Meinrad School of Theology, 1996.

What Catholics Believe About The Sacrament of Confirmation (Liguori Publications, 1995) Video What Catholics Believe About Prayer (Liguori Publications, 1994) Video

The Mass for Children (Liguori Publications, 1992) Video

Your Baby's Baptism from an African American Perspective (Liguori Publications, 1990) Video Thea Bowman: Telling Her Story. Oblate Media: Belleville, IL. 1989.

Almost Home: Living With Suffering and Dying. Liguori Publications: Liguori, MO, 1989.

11/10/18

Forward: *Hallelujah For The Day: African Prayers,* editor Anthony J. Gittins (Liguori Publications, 2001)

JOSEPH OGBONNAYA

Lonergan, Social Transformation and Sustainable Human Development. Eugene OR: Pickwick Publications, 2013);

African Catholicism and Hermeneutics of Culture. Eugene OR: Wipf and Stock, 2014.

JAMES OKOYE, CSSP General Editor

African American Catholic Youth Bible. Winona: St. Mary's Press, Spring 2015.

Book

Israel and the Nations. New York: Orbis Books, 2006.

_____. "African Americans and the Bible: Sacred Texts and Social Textures." An article from: *Theological Studies*. June 2002. (available from Amazon.com

Books and Edited Works

- 2011 Scripture in the Church. The Synod on the Word of God and the Post-Synodal Exhortation Verbum Domini. Collegeville: Liturgical Press, 2011.
- 2006 Israel and the Nations: A Mission Theology of the Old Testament (Maryknoll: Orbis, 2006).
- 2005 *At Home with the Word 2006: Sunday Scriptures and Scripture Insights,* James Chukwuma Okoye *et al.* (Chicago: Liturgy Training Publications, 2005).
- 1994 Men and Women Religious at the Frontiers of Mission in Africa. Correspondence Course. Consecrated Life at the Frontiers of Mission. Rome: Pontifical Missionary Union, 1994.

Articles in Books

- 2010 "The Joseph Narrative and Restorative Justice," AFJN
- ²⁰¹⁰ "Fools for Christ's Sake" (1 Cor 4:10)—Paradoxes of the Ministry and Life of Priests" in Fools at Forty. The Hazards and Joys of Ministerial Priesthood. Edited by A. N. O. Ekwunife, C.S.Sp. Enugu: SNAPP Press, 2010, 5-17.
- 2005 "Power and Worship: Revelation in African Perspective," in David Rhoads, ed. From Every People and Nation: The Book of Revelation in Intercultural Perspective (Minneapolis: Augsburg Fortress, 2005) 110-126.
- 2000 "Black and Catholic: Elements of African American Catholic History," *Good News Bible with Deuterocanonicals/Apocrypha: The African American Jubilee Edition* (Washington: American Bible Society, 2000) 215-235.

Articles

- "The Bible in Review: The Old Testament and Related Topics," *The Bible Today* 49/5 (Sept-Oct, 2011) 321-26.
- 2011 "The Bible in Review: The Old Testament and Related Topics," *The Bible Today* 49/4 (July-Aug, 2011) 257-62.
- 2011 "The Bible in Review: The Old Testament and Related Topics," *The Bible Today* 49/3 (May-June, 2011) 190-195.
- 2011 "The Bible in Review: The Old Testament and Related Topics," *The Bible Today* 49/2 (Mar-Apr, 2011) 117-122.
- 2011 "The Bible in Review: The Old Testament and Related Topics," *The Bible Today* 49/1 (Jan-Feb, 2011) 53-58.

2010	"The Bible in Review: The Old Testament and Related Topics," <i>The Bible Today</i> 48/6
	(Nov-Dec, 2010) 356-363.
2010	"The Bible in Review: The Old Testament and Related Topics," <i>The Bible Today</i> 48/5
	(Sept-Oct, 2010) 303-307.
2010	"The Bible in Review: The Old Testament and Related Topics." <i>The Bible Today</i> 48/4
	(July-August, 2010): 234-239.
2010	"The Bible in Review: The Old Testament and Related Topics," <i>The Bible Today</i> 48/3
	(May/June 2010)
2010	"The Bible in Review: The Old Testament and Related Topics," <i>The Bible Today</i> 48/2
	(March/April 2010) 110-115.
2010	"The Bible in Review: The Old Testament and Related Topics." <i>The Bible Today</i> 48/1
	(Jan-Feb 2010) 43-49.
2010	"The God of Love in the Old Testament, Jonah," <i>New Theology Review</i> 23/3 (August
	2010): 62-68.
2009	"Voices from the Margins: African Women's Hermeneutics" Journal of the Black
	Catholic Theological Symposium, 3 (2009) 9-28.
2009	"The Sinai Theophany," <i>The Bible Today</i> 47/2 (March/April 2009) 93-99.
2008	"The Tenth Commandment," <i>Bible Today</i> 46/2 (March/April 2008) 111-116.
2007d	" 'Third Church' Mission in the 'First World'" Spiritan Horizons 2 (November 2007) 63-
	70. Also at <u>http://www.spiritans.duq.edu/horizons.html accessed February 09</u> , 2008.
	"Sarah and Hagar: Genesis 16 and 21," <i>JSOT</i> 32.2 (2007) 163-175.
	"Jesus and the Jesus Seminar," <i>New Theology Review</i> (May 2007) 27-37.
2007a	"The Gospel of the Glory of Christ, the Image of God, 2 Cor 3:12—4:6." Written for
	Online Lectionary Homiletics at <u>www.lectionary.com</u>
2005	"Out of Africa: Interview with Fr. James Chukwuma Okoye," US Catholic (September
	2005) 18-21.
2004	"Religious Life in African Perspective: Consecration and Religious Poverty," 50 th Jubilee
	Congress of the Religious Formation Conference. A Movement in Hope: A Conversation
	on the Theology of Religious Life. Proceedings 2003 (Silver Spring: Religious Formation
	Conference, 2004) 46-53.
2003	"The Washing of the Feet: John 13:1-20," <i>New Theology Review</i> 16 (November 2003)82-
	86.
2002a	"The Eucharist in African Perspective," <i>Mission Studies</i> 19 (2002) 159-173. Online at
	Sedos Bulletin on Net at http//www.sedos.org/English/okoye_2.htm.
2002b	"The New Mission of Saint Thérèse," Spirituality 42 (May-June, 2002) 168-171.
2001	"Compassion: the Real Force of Mission," PIME World, October 2001, 6-7.
2000a	"A Relevant African Eucharistic Celebration," AFER 42 (2000) 228-242

PAULINUS ODOZOR, CSSP

Moral Theology in an Age of Renewal. South Bend: Notre Dame Press, 2004.

ANNA KASAFI PERKINS

Edited Book

(Ed). *Quality in Higher Education in the Caribbean*. UWI Press, 2015 - This is an edited volume in which respected academics and practitioners in the field deal with various issues of quality assurance and higher education. I am editing as well as contributing introduction, a chapter on quality and ethics ("Quality and Ethics: Purpose, Principles, Values") and a closing chapter entitled, "QAU – The Way Forward". (In current UWI Press catalogue, p. 10).

Publications - book

Perkins, Anna Kasafi. (Ed). (2015). Quality in Higher Education in the Caribbean. UWI Press, 276 pp.

(This is an edited volume in which respected academics and practitioners in the field deal with various issues of quality assurance and higher education. I am editor as well as contributor: Introduction (pp. 1-20), a chapter on quality and ethics, "Quality and Ethics: Purpose, Principles, Values" (pp. 101-118), and a closing chapter entitled, "Future Directions for Quality Assurance in Higher Education" (pp. 269-274).

Is Moral Dis-Ease Making Jamaica Ill? Revisiting the Conversation. 2013 Grace Kennedy Foundation Lecture. [Featured book of the month in May 2013 by the Bank of Jamaica Library.]

- JUSTICE AND PEACE IN A RENEWED CARIBBEAN: Contemporary Catholic Reflections. Perkins, Anna Kasafi, Donald Chambers and Jacqueline Porter (eds). Palgrave MacMillan, 2012. (This is an edited volume to which I contribute the introductory chapter, a joint chapter on Black Power in the Caribbean, as well as functioned as chief editor for the content, etc.). Official launch February 12, 2013
- Perkins, Anna Kasafi. *Justice as Equality: Michael Manley's Caribbean Vision of Justice*. Peter Lang Publishers, November 2010.

Refereed Publications - Book Chapters/Journal Articles

Ethics/Theology/Scripture/Culture

- Perkins, Anna Kasafi. (2019). "Keeping it clean?: Critical media literacy, morality and Jamaican Dancehall". In Nicholas Faraclas, et al. (eds.), Positive Interferences: Unsettling resonances in the study of the languages, literatures and cultures of the Greater Caribbean and beyond 2. Puerto Rico/Curacao: University of Curacao: 319-336.
- Perkins, Anna Kasafi. (2019). "Absent Fathers, Prodigal Sons: Reconciling with the Father in Jamaica". In Walking Together: Global Anglican Perspectives on Reconciliation, Eds. Muthuraj Swamy and Stephen Spencer. (Anglican Communion Office, 2019), pp. 127-139.
- Perkins, Anna Kasafi (2019). "The Centre No Longer Holds: Caribbean Theology (Dis)Engages the Cultural Space." In Judith Soares and Oral W. Thomas (eds.), Contending Voices in Caribbean Theology. Kingston, Jamaica: JUGARO Publications, 2019, pp. 73-92.
- Perkins, Anna Kasafi. (2018). "Blood clot, ras clot and bun bow clot: Lovindeer takes on female bodily taboos in Jamaica". In Nicholas Faraclas, et al. (eds.), Breaking Down Binaries: tidal shifts in the study of the languages, literatures and cultures of the Greater Caribbean and beyond. Puerto Rico/Curacao: University of Curacao: 63-78.
- Perkins, Anna Kasafi (2018). "A Kartel of Sin?: Messianic Desires and Vybz", Reggaestories: Jamaican Musical Legends and Cultural Legacies, ed. Donna Hope. Kingston, Jamaica: UWI Press, pp. 126-148.
- Perkins, Anna Kasafi (2018). "Resisting Definitive Interpretation: Seeing the Exodus through Caribbean(ite) Eyes, Text and Context: Vernacular Approaches to the Bible in Global Christianity, ed. Melanie Baffes. Wipf & Stock, pp. 23-39. (Revised and reprinted; first published 2005 in Caribbean Quarterly)
- Perkins, Anna Kasafi (2016). "Evangelical Christianity and Social Change in the Caribbean: A Battle for/in the Public Sphere?" Journal of Eastern Caribbean Studies (Special Issue on Religion in the Caribbean) Vol.41 No. 1 (April): 13-46.
- Anna Kasafi Perkins (2016). "Just Desert or Just Deserts?: God and Suffering in these Perilous Days", Black Theology, 14:3, 179-192, DOI: 10.1080/14769948.2016.1224531

Perkins, Anna Kasafi. (Spring 2015). "Prophetic of Freedom to Come": Reflections on Sam Sharpe, 11/10/18

Religion, Freedom and Jamaica at Fifty and Beyond," American Baptist Quarterly Vol XXXIV No. 1: 72-85.

- Perkins, Anna Kasafi (2016). "Even in error, our destinies are linked": Competing regional and national goods in the Commonwealth Caribbean", Public Theology and the Global Common Good: The Contribution of David Hollenbach. Eds. Kevin Ahern (Author, Editor), Meghan J. Clark, et al. Maryknoll: Orbis Books, pp. 85-97. [Invited contribution to festschrift of doctoral supervisor.]
- Perkins, Anna Kasafi. (2013). "Moral Dis-ease Making Jamaica Ill?: Re-engaging the Conversation on Morality," International Journal of Public Theology 7: 409–425 [an abridged version of the 2013 Grace Kennedy Foundation Lecture]
- Perkins, Anna Kasafi. (2012). "The Wages of (Sin) is Babylon: Rastafari Versus Christian Religious Perspectives on Sin," Rastafari in the New Millennium: A Rastafari Reader. New York: Syracuse University Press. Ed. Michael Barnett, pp. 239-252.
- Perkins, Anna Kasafi. (2010). "Distinct but Inseparable": Church and State in the Writings of Michael Manley". Caribbean Quarterly 56.3.
- Perkins, Anna Kasafi. (2009). "Blak Up! Blak Up!: The Liturgical Compositions of Barry Chevannes," The African-Caribbean Worldview and the Making of Caribbean Society, Ed. Horace Levy. University of the West Indies Press, pp. 187-201.
- Perkins, Anna Kasafi. (2005). "Resisting Definitive Interpretation: Reading the Exodus with Caribbean(ite) Eyes," Caribbean Quarterly 51(June).
- Perkins, Anna Kasafi. (2003). "Cast in Shadow and illumined by the light: A critique of Caribbean political reality in light of the image of the lamb in the book of Revelation", In Celebration of Black History: GYRO Colloquium Papers Volume VII, Boston College.

Gender/Sexuality/Culture

- Perkins, Anna Kasafi (2019). "Brand Jamaica and the Economic Cost of Homophobia: Initiating a Conversation". In Kamille Gentles-Peart and Hume Johnson (Eds.), Brand Jamaica: Reimagining a National Image and Identity. Lincoln: University of Nebraska Press: 75-90.
- Lewis, Marjorie, Dianne McIntosh and Anna Kasafi Perkins. (2019). "Some Girls Are so Vicious that Even the Boys Fear Them': Girls and Gangs in Jamaica". In Susan Willhauck (Ed.), Female Child Soldiering, Gender Violence, and Feminist Theologies. Palgrave Macmillan, pp. 93-108.
- Perkins, Anna Kasafi (2019). "Christian Norms and Intimate Male Partner Violence: Lessons from a Jamaica Women's Health Survey". In Antipas L. Harris and Michael D. Palmer (Eds.), The Holy Spirit and Social Justice Interdisciplinary Global Perspectives: History, Race & Culture. Lanham, MD: Seymour Press, pp. 240-267.
- Perkins, Anna Kasafi (2018), "Confessions of a Jamaican 'Flatalik'", Visions and Vocations, The Catholic Women's Network (Paulist Press), pp. 97-100. (Attended Book Launch and Symposium in Rome, September 29-October 5, 2018)
- Perkins, Anna Kasafi. (2017). "Shi Wi Use Har Blood Tie Him": A Theological Interrogation of Cultural Beliefs about Menstruation and Female [Im]morality in Jamaica". In Nicholas Faraclas, et al (Eds.), Memories of Caribbean Futures: reclaiming the precolonial to reimagine a postcolonial languages, literatures and cultures of the Greater Caribbean and beyond. Puerto Rico/Curacao: University of Curacao: 349-359.

Perkins, Anna Kasafi. (2015). "Good, Good Goodas Gyal: Deconstructing the Virtuous Woman in 11/10/18

Dancehall," Reggae from Yaad: Tradition and Emerging Themes in Jamaican Popular Music, Ed. Donna P. Hope. Kingston: Ian Randle Publishers, pp. 164-183.

- Perkins, Anna Kasafi. (2014). "Of [Befriending] Dragons and Escaping the Underworld: Two Voices in Caribbean Catholic Feminist Ethics", Feminist Catholic Theological Ethics: Conversations in the World Church (Catholic Theological Ethics in the World Church), Eds. Linda F. Hogan and A.E. Orobator S.J. Orbis Books, pp. 165-176.
- Perkins, Anna Kasafi. (2013). "Love the Long Ding Dong: Tanya Transgresses Christian Sensibilities? International Reggae: Current and Future Trends in Jamaican Popular Music. Ed. Donna Hope. Pelican Publishers, pp. 94-123.
- Perkins, Anna Kasafi. (2013). "Constructing an Egalitarian Society: Women, Social Ethics and the Policy Imperatives of Michael Manley's "Justice as Equality", A Kairos Moment for Caribbean Theology: Ecumenical Voices in Dialogue. Eds. Garnett Roper and Richard Middleton. Pickwick Publications, pp. 165-181.
- Perkins, Anna Kasafi. (2013). "Mother Hagar's Daughters will not be Silent: A Prophetic Calling for African American and Caribbean Women?", Sisters of African Descent: Connecting Spirituality, Religion and Vocation. Ed. Lisa Rhodes. XanEdu Publishers.
- Perkins, Anna Kasafi. (2012). "Oh, Daddy, that's my G-spot": Women and Sexual Pleasure in Jamaican Dancehall Music". Handbook on Sexuality: Perspectives, Issues and Role in Society. Eds. Nicholas E. Peterson and Whitney Campbell. Nova Science Publishers: (chapter 7, pp. 137-152)
- Perkins, Anna Kasafi. (2011). "Carne Vale" (Goodbye to flesh)?: Caribbean Carnival, Notions of Flesh and Christian Ambivalence about the Body". Sexuality and Culture, August: 361-374.
- Perkins, Anna Kasafi. (2011). "The Greatest Love Song A Bible Study on Women and Sexuality," pp. 37-46 "Good...Love for Anita", p. 37, and Poem "Reverent Sex", pp. 48-52 in Righting Her-Story: Caribbean Women Encounter the Bible Story. Ed. Patricia Sheerattan-Bisnauth. World Communion of Reformed Churches, Office for Justice and Partnership.
- Perkins, Anna Kasafi. (2009). "God (Not) Gwine Sin Yuh": The Female Face of HIV/AIDS in the Caribbean and a Theology of Suffering". Calling for Justice throughout the World: Catholic Woman Theologians and the HIV-AIDS Pandemic, Eds. Mary Jo Izzio and Mary Doyle Roche. Continuum Press, pp. 84-96.
- Perkins, Anna Kasafi. (2009). "Theologising Women, Speaking across Traditions: A Response". Theologising Women: Speaking Across Traditions. Judith Soares and Vivette Jennings. (Eds.). WAND, UWI Open Campus.

Social Issues -Homelessness

Perkins, Anna Kasafi. (2019). "Moving Again: Women, Catholic Social Teaching, and Disguised Homelessness in Jamaica". In Street Homelessness and Catholic Theological Ethics, eds. James F. Keenan and Mark McGreevy. Maryknoll, Orbis Books: 245-264.

Christianity and History

Perkins, Anna Kasafi (2019). ""Mr Gordon met his fate in the religious spirit': A letter, empire, Christianity and the death of George William Gordon," Cultural Dynamics 31.3: 224-244. DOI https://doi.org/10.1177/0921374019847583

<u>Quality Assurance/Higher Education/Theological Education</u>

Dottin, Pamela, Sandra Gift, Anna Kasafi Perkins and Kay Thompson. (2018). "A Critical Look at Selected Components of The University of the West Indies Academic Quality Assurance Process," The UWI Quality Education Forum, Number 22: 44-80 (In print January 2019).

- Perkins, A.K. & Brown, D. M. (2016). "Quality in Higher Education a Decade after the Education Taskforce Report: Evaluating the Performance of the UCJ". Journal of Education and Development in the Caribbean Vol. 15, No. 2:1-37.
- Perkins, Anna Kasafi. (2016). "Assessing the Ineffable: Thinking about Learning Outcomes and Theological Studies in the Caribbean," Celebrating Multiple Identities: Opting Out of neocolonial monolingualism, monoculturalism and mono-identification in the Greater Caribbean Vol 2. Eds. Nicolas Faraclas, et al. University of Curacao, pp. 261-269.
- Wheatley, June and Anna Kasafi Perkins. (2015). "A Quality Assurance Model for evaluating franchised programmes: the case of the UWI, Mona, Jamaica," Envisioning the Greater Caribbean: Transgressing Geographical and Disciplinary Boundaries 2. Eds. Nicolas Faraclas, et al. University of Curacao, pp. 235-248.
- Perkins, Anna Kasafi. (2014). "The School Alone is Not at Fault: A Closer Look at the Report Education and Crime: Evidence from Prison Inmates. The UWI Quality Education Forum 20 (December): 62-82.
- Perkins, Anna Kasafi and Patrick S. Dallas. (2013). "Good Practices in Selecting Quality Assurance Evaluators: A Joint Analysis from Jamaica," The UWI Quality Education Forum, January, pp. 135-168.
- Gift, Sandra, Jacqueline Moniquette and Anna Perkins. (2010). "Quality Assurance at The University of the West Indies," Journal of Education and Development 12 (1): 91-114.
- Perkins, Anna Kasafi and Jacqueline Moniquette. (2009). "Turning Out Ethical Graduates? Interrogating the Process at the University of the West Indies," The UWI Quality Education Forum 15. (January): 30-45.
- Perkins, Anna Kasafi. (2008). "To Benchmark or not to Benchmark? A Question for UWI?" The UWI Quality Education Forum 14. (January): 13-23.
- Gift, Sandra, Jacqueline Moniquette and Anna Perkins (2008). "Quality Assurance at The University of the West Indies: Challenges, Constraints and Successes," The UWI Quality Education Forum 14. (January): 73-89.

Politics/Political Leadership

- Perkins, Anna Kasafi. (2011). "America Will Call Evil by its Name": Evil as a theologically and morally loaded notion in American Foreign Policy Discourse, in Ethical Issues in International Communications. Ed. Alexander G. Nikolaev. Palgrave MacMillan, pp. 71-84.
- Perkins, Anna, Beverley Shirley and Alvin G. Wint. (2008). "Political Leadership and Economic Development: Assessing Jamaica's Post-Independence Experience," Social and Economic Studies (June).
- Perkins, Anna Kasafi. (2006). "In Search of a Politics of Equality: A Critical Look at Factors Influencing the Political Vision of Jamaica's Michael Manley," Caribbean Annals 1 (June). [I also guest edited this issue.]
- Perkins, Anna Kasafi. (2001). "Some Theological Reflections on Exodus Politics and Leadership in the Pre-Independence English-Speaking Caribbean", In Celebration of Black History: GYRO Colloquium Papers Volume VI, Boston College.

Book Reviews

- Mitzi J. Smith. Womanist Sass and Talk Back: Social (In)Justice, Intersectionality and Biblical Interpretation. The Journal of the Black Catholic Theological Symposium XII (2019): 175-177.
- Velma Pollard. And Caret Bay Again: New and Selected Poems, Journal of Education and Development (March 2013), pp. 177-179

NON-REFEREED PUBLICATIONS AND RELATED WORKS

Online Journal Articles

- Perkins, Anna. 2019. "Not Everything Good to Eat, Good to Talk": The Antilles Bishops and the Buggery Laws. The First, March 31.
- http://www.catholicethics.com/forum-submissions/not-everything-good-to-eat-good-to-talk-theantilles-bishops-and-the-buggerylaws?utm_source=April+1st%2C+2019&utm_campaign=CTEWC+Constant+Contact+&utm_ medium=email

Newspaper Articles

- Perkins, Anna Kasafi. (201). "Like canaries in the mine...," The Catholic News newspaper (Trinidad and Tobago), February 19, p. 11.
- Perkins, Anna Kasafi. (2016). "Gun toting 'men of God'", The Catholic News newspaper (Trinidad and Tobago), May 22, 2016, p. 11.
- http://www.catholicnewstt.com/magazine/may22/index.html

Perkins, Anna Kasafi. (2015). "The Economic Cost of Homophobia". Sunday Gleaner, August 25. http://jamaica-gleaner.com/article/commentary/20150802/economic-cost-homophobia

Perkins, Anna Kasafi. (2014). "Signs of Life?; The Role of the Church in preserving morality in the Caribbean", Jamaica Observer, March 30, 2014.

JAMIE T. PHELPS, OP

Book

- Black and Catholic: The Challenge and Gift of Black Folk. Ed. Milwaukee: Marquette University Press, 1997. Second edition, 2002.
- _____.with Davis, Cyprian ed. *Stamped with the Image of God: African Americans as God's Image in Black*. Maryknoll, NY: Orbis Books, 2003. Original documents from more than 200 years of Catholic History.

Articles

- "Racism and the Church: An inquiry into the Contradictions between Experience, Doctrine and Theological Theory" article in Black Faith and Public Talk Critical Essays on James H. Cone's Black Theology and Black Power Edited by Dwight N. Hopkins (Waco, TX, Baylor University Press, 2007)
- "Communion Ecclesiology and Black Liberation Theology" VOL. 61 Theological Studies, 2000. (Note: This text though dated is becoming a "classic "being use in many university courses. When I lecture at universities most students have read this one as preparation for my presentations.)

ANDREW PREVOT

Book

Anti-Blackness and Christian Ethics. (editors Andrew Prevot and Vincent Lloyd), Maryknoll, NY: Orbis Books, 2017. Thinking Prayer: Theology and Spirituality Amid the Crises of Modernity. Notre Dame, IN: University of Notre Dame Press, 2015.

Articles in peer-reviewed journals

- [Forthcoming] "What Sort of Political Theology: Ignacio Ellacuría's Prophetic, Utopian, and Martyrial Faith." *Religion and Transformation in Contemporary European Society*, a peer-reviewed series of Vienna University Press.
- "L'excès cruciforme. Stanislas Breton et la théologie mystique chrétienne." Transversalités: Revue de l'Institut Catholique de Paris 135 (Oct.–Dec. 2015): 25–42.
- "Responsorial Thought: Jean-Louis Chrétien's Distinctive Approach to Theology and Phenomenology." *The Heythrop Journal* (2014). Published online 10 Nov. 2014.
- "The Gift of Prayer: Toward a Theological Reading of Jean-Luc Marion." *Horizons* 41, no. 2 (Dec. 2014): 250–74. Published online 10 Nov. 2014.
- "The Aporia of Race and Identity: J. Kameron Carter and the Future of Black Liberation Theology." In *Religion, Economics, and Culture in Conflict and Conversation*. Eds. Laurie Cassidy and Maureen O'Connell. Maryknoll, NY: Orbis, 2011. The College Theology Society Annual Volume 56 (2010): 49–62.

Book chapters

- "Ignacio Ellacuría and Enrique Dussel: On the Contributions of Phenomenology to Liberation Theology." In *A Grammar of Justice: The Legacy of Ignacio Ellacuría*. Eds. J. Matthew Ashley and Kevin Burke. Maryknoll, NY: Orbis, 2014. Portuguese and Spanish translations:
- "Ignacio Ellacuría e Enrique Dussel: a propósito das contribuições da fenomenologia para a teologia da libertação." In *A civilização da pobreza: O legado de Ignacio Ellacuría para o mundo de hoje*. Eds. Francisco de Aquino Junior, Martin Maier, and Rudolfo Cardenal. São Paulo: Paulinus, 2014.
- "Ignacio Ellacuría y Enrique Dussel: contribuciones de la fenomenología a la teología de liberación." Trans. Raúl Zegarra. In *La civilización de la pobreza: El legado de IgnaciEllacuría para el mundo de hoy*. Eds. Matthew Ashley, Rodolfo Cardenal, Martin Maier. San Salvador: UCA Editores, 2015.
- "Hearing the Cries of Crucified Peoples: The Prayerful Witness of Ignacio Ellacuría and James Cone." In *Witnessing: Prophecy, Politics, and Wisdom*. Eds. Maria Clara Bingemer and Peter Casarella. Maryknoll, NY: Orbis, 2014.

Articles in non-peer reviewed journals

"Reversed Thunder: The Significance of Prayer for Political Theology." *The Other Journal* 21. Published online Sept. 2012.

Book reviews

- [Accepted] "Under the Gaze of the Bible. By Jean-Louis Chrétien. Translated by John Marson Dunaway." *The Heythrop Journal*.
- "Ethics at the Beginning of Life: A Phenomenological Critique. By James Mumford." *Theology* 118, no. 1 (2015): 44-45.
- "The Severity of God: Religion and Philosophy Reconceived. By Paul K. Moser." *Theological Studies* 75, no. 2 (June 2014): 44–45.
- *The Cross and the Lynching Tree*. By James H. Cone." Catholic Books Review. Published online Nov. 2011.
- "Spiritual Writings. By Gustavo Gutiérrez. Edited by Daniel Groody." Catholic Books Review. Published online Nov. 2011.

Miscellaneous shorter publications

"The Desire for Liberation and the Desire for God." In the series "1000 Words on the Future of

Liberation Theology" in *The Centre for Liberation Theologies Newsletter* of KU Leuven. Ed. Joseph Drexler Dreis. Published online Jan. 2015.

- "Henri De Lubac—Selected Session." *Proceedings of the Catholic Theological Society of America* 69 (2014). 93-4.
- "Book Recommendation: The Spirituals and the Blues: An Interpretation. By James H. Cone." In "Breaking Barriers." America: The National Catholic Review 211, no. 1 (July 7–14, 2014).

RAFI RAHMAN

- "Islām Takes Root in America Alongside Racism." *Journal of Islamic Studies and Culture* 7, no. 2 (December 2019):22-41
- The Father of Pan-Africanism: Rev. Edward Wilmot Blyden." *Journal of the Black Catholic Theological Symposium* XI (2018): 97-128
- "The Moral Imagination of James Baldwin in Conversation with Ta-Nehisi Coates." *La Rivista dell'Aspust: La Parola* 3, no. 1 (Dicembre 2016): 19-23.

NATHANIEL SAMUEL

Re-storied by Beauty: On Self-Understanding in the Ricoeur-Carr Discussions on Narrative." Journal of Applied Hermeneutics, 2015. http://jah.journalhosting.ucalgary.ca/jah/index.php/jah/index

"Building a Story Together: The Challenge of Conversion in a Plural Age: A Narrative Interpretation." *Journal of the Black Catholic Theological Symposium* 3 (2014).

KATRINA SANDERS

Articles/Journals

- Catholic Social Teaching, Vatican II, and Civil Rights: A Social Justice Trinity in the Fight to Save a Central Louisiana Black Catholic School, in *U.S. Catholic Historian*, Spring, 2015.
- Sanders, K.M. The Federated Colored Catholics Chronicle, 1929-1933: A Monitor and Barometer of American Race Relations, The Journal of The Black Catholic Theological Symposium, Vol. XI, 2018.
- Sanders, K.M. and Cecilia A. Moore. (Summer 2016) Introduction-Faith in Action: Historical Perspectives on the Social and Educational Activism of African American Catholics Article, *The Journal of African American History*, Special Issue: African Americans and the Roman Catholic Church: Historical Perspectives, Vol. 101, No. 3. pp. 217-230.
- Sanders, K.M. (Spring, 2015) Catholic Social Teaching, Vatican II, and Civil Rights: A Social Justice Trinity in the Fight to Save a Central Louisiana Black Catholic School, U.S. Catholic Historian, Vol. 33, No. 2. pp. 83-101.

Book Chapters

- "Forgotten or Simply Ignored? A Historiography of Black Catholic Education", Chapter 3. In Michelle Purdy, Christopher Span, and Dionne Danns (Eds.) Using Past as Prologue Contemporary Perspectives on African American Educational History. Information Age Publishing, 2015.
- Black Catholic Clergy and the Struggle for Civil Rights. In M. Shawn Copeland (Ed.) Uncommon Faithfulness: The Black Catholic Experience. Maryknoll, New York: Orbis Books, 2009.

"Intelligent and Effective Direction": The Fisk University Race Relations Institute, 1944-•-1969 11/10/18 and the Struggle for Civil Rights. New York: Peter Lang, 2005.

Edited Journals

Sanders, K.M. and Cecilia A. Moore. (Summer 2016) Guest Editors, *The Journal of African American History*, Special Issue: African Americans and the Roman Catholic Church: Historical Perspectives. Vol. 101. No. 3

SHAWNEE DANIELS SYKES

Articles (Peer Reviewed)

2018

Daniels-Sykes, Shawnee M. "Building Bridges, Not Walls, for the Future," *Catholic Theological Ethics in the World Church: The First, An Online Newsletter,* (September 2018, Featured Article) **2017**

Daniels-Sykes, Shawnee M. "More Loud Voices, More Loud Silences: Guns or Firearm Control and Active Euthanasia and Mercy Killing," *Catholic Theological Ethics in the World Church: The First, An Online Newsletter*, (December 2017, Featured Article)

2014

Daniels-Sykes, Shawnee M. "Erecting Death Shrines/Memorials: Unified Sympathetic Faith Responses, Gunning for Empathy and Compassion in the Second Amendment Debates," *New Theology Review* 27 (September): 17-24.

2010

- Daniels-Sykes, Shawnee M. "M.W. Pediatric Futility: A Theological Ethical Analysis," *Internet Journal of Catholic Bioethics* 5:1 (Summer).
- Daniels-Sykes, Shawnee M. "A Case of Environmental Ethics: Personal Care Products and Precocious Puberty in Black Girls," *New Theology Review* 23 (February): 37-47.

2009

- Daniels-Sykes, Shawnee M. "Code Black: A Black Catholic Liberation Bioethics," *The Journal of Black Catholic Theology* 3 (Fall): 29-59.
- Daniels-Sykes, Shawnee M. "Ethical Commentary in the Use of Marijuana: A Theological Ethical Analysis," *Internet Journal of Catholic Bioethics* 3:1 (Spring).

Chapter in edited Books

- "Meaning in Life: A Brother's Struggle," p. 39, in *Befriending Death: Over 100 Essayist on Living and Dying*, edited by Michael Vocino and Alfred G. Killilea (Bloomington, Indiana: Universe, 2015)
- "A Feminist Ethical Perspective on Woman/Girls as Oppressors: The Cycle of Oppressors-Internalized Oppression," pp. 269-79, in *Feminist Catholic Theological Ethics: Conversation in the World Church*, edited by Linda Hogan and A.E. Orabator, (Maryknoll, New York: Orbis Books, 2014).

Journal article

"Erecting Death Shrines/Memorials: Unified Sympathetic Faith Responses Gunning for Empathy and Compassion in the Second Amendment Debates," *New Theology Review* 27:1 (September 2014): 17-24.

KAREN TEEL

Book

Teel, Karen. Racism and the Image of God. New York: Palgrave Macmillan, 2010.

Chapter in edited Book

- "What Jesus wouldn't do: a white theologian engages whiteness." In *Christology and Whiteness: What Would Jesus Do*? Ed. George Yancy, pp. 19-35. New York: Routledge, 2012.
- Feeling White, Feeling Good: 'Antiracist' White Sensibilities." *In White Self-Criticality Beyond Anti-Racism: How Does It Feel to be a White Problem*? edited by George Yancy, 21–35. Philosophy of Race. Lanham, MD: Lexington, 2015.
- "Getting Out of the Left Lane: The Possibility of White Antiracist Pedagogy." *Teaching Theology & Religion* 17, no. 1 (2014), 3–26.

C. VANESSA WHITE

Forthcoming Publications

- "If Not for the Women: A Commentary on Luke 8: 1-3," contributing voice, in *Wisdom Commentary: Luke, Vol. 1*, Barbara Reid, OP, editor. Collegeville, MN: Liturgical Press, forthcoming.
- "Deep Down in My Soul Women and the Spirituality of Freedom: Reading the Signs of the Times," chapter in *Voices from the Margins. Religion, Culture, Philosophy and Tradition. Journeys to Women's Freedom,* Simon Aihiokhai, ed., New York, NY: Palgrave, forthcoming.

Co-edited Book

Songs of Our Hearts and Meditations of Our Souls: Prayers for Black Catholics. (co-edited with Cecilia Moore and Paul Marshall, SM), Cincinnati, OH: St. Anthony Messenger Press, 2006.

Chapters in edited Book

"Black Catholic Response to Amoris Laetitia" *Amoris Laetitia: A New Momentum for Moral Formation and Pastoral Practice,* New York: Paulist Press, March, 2018, 12-21.

"Liturgy as Liberating Force" in *Liturgy and Justice*. Ed. Anne Koester. Collegeville, MN: Liturgical Press, 2006, 109-115.

Journal Articles

"Cyprian Davis" *Journal of the Black Catholic Theological Symposium*. Vol X. (2016), 9. "The Holy Spirit in the Acts of the Apostles" *The Bible Today*. Vol 54. No. 3 (May/June 2014), 141 – 146.

- "I'm Gonna Do What the Spirit Say Do: Spirituality of Laity in Mission" *in New Theology Review.* Volume 24. Number 2, (May 2011). 85 88.
- "Thirty Years of Impact: The Institute for Black Catholic Studies." *Journal of the Black Catholic Theological Symposium*. Volume IV (2010), 17-19.

"Somebody's Calling My Name: The Liturgy, Discernment and Christian Discipleship." *New Theology Review.* Vol. 20, Number 1, (February 2007). 74-77.

Book Reviews

"Authentically Black and Truly Catholic" by Matthew Cressler. Journal of the Black Catholic Theological Symposium. Vol. 12, (2019), 165-167.

"The Spiritual Lives of Young African Americans" by Almeda M. Wright. *Spiritus*. Spring 2019, Vol 19. No 1.

"Black Practical Theology" Journal of Black Catholic Theological Symposium, Vol. 9, (2016). 99-100.

"Emerging from the Vineyard: Essays of Lay Ecclesial Ministers" Journal of Black Catholic Theological Symposium. Vol. 8. (2014). 95-97.

- "Ain't I a Womanist Too? Third-Wave Womanist Religious Thought." Horizons: The Journal of the College Theology Society. (December 2014).
- "The Cross and the Lynching Tree" by James H. Cone in *Horizons: The Journal of the College Theology Society*. Vol. 39, no. 2 (Fall 2012), 335.
- "Miracles: A Fascinating History of Signs, Wonders and Miracles" Kevin Belmonte. *New Theology Review*, vol. 1 no. 2, (2013), 103-104.

Popular Articles

- "The Black Catholic Theological Symposium" in Last Take. *America*. (January 22, 2018), 62.
- "Many Paths, One God." NPM Magazine. National Pastoral Musicians. (Fall 2016) "Somebody Stole My Stuff" *Daily Theology*. (February 26, 2016)
 - https://dailytheology.org/2016/02/26/somebody-stole-my-stuff/
- "Augustus Tolton: Pioneering Pastor" *in U.S. Catholic* Vol. 79. No. 2 (February 2014) 55-56. <u>http://www.uscatholic.org/articles/201402/augustus-tolton-pioneer-pastor-28450</u>
- "If You Don't Start Something" in *THE DRUM Newsletter of the Office for Black Catholics – Archdiocese of Chicago*. November 2013.
- "Authentically Black and Truly Catholic" CNN Opinion piece. '*In America*' series. September 9, 2010.

http://www.cnn.com/2010/OPINION/09/05/white.catholic.black/index.html [accessed October 5, 2011]

If You Don't Start Something, It Won't Be Nothing" in Learn@CTU.

http://learn.ctu.edu/content/if-you- dont-start-something-it-wont-be-nothing

"Fruits of the Spirit: Five Spiritual Gifts of African American Catholics" in *U.S. Catholic*. August 2002, 40 –

41. Reprinted in National Black Catholic Congress website – February 2014. "Breaking Barriers. *Black Pain* recommended." Special Issue on Black Catholics. *AMERICA*. July 7 – 24, 2014 Vol. 211 No. 1. <u>https://www.americamagazine.org/issue/culture/breaking-barriers</u>

Audio-Visual/On the Web

- "Pray Tell 60 Second Sermon. Solemnity of Mary the Mother of God. January 1, 2020 https://www.youtube.com/watch?v=CmQwdV39dnU
- "Pray Tell. 60 Second Sermon. 33rd Sunday in Ordinary Time. November 17, 2019. <u>https://www.youtube.com/watch?v=QmczY3dqIBA&t=8s</u>
- "Pray Tell 60 Second Sermon. Epiphany of the Lord, January 6, 2019 https://www.youtube.com/watch?v=W3BoKf3s-R8
- "Gonna Do What the Spirit Say Do" for *Catholic Women Preach*. Reflections for Twentieth Sunday of Ordinary Time.

http://catholicwomenpreach.org/preaching/08202017

"Spirituality and the Joy of the Gospel." in *Joy of the Gospel Series*. Reflections by faculty at Catholic Theological Union.

http://learn.ctu.edu/content/joy-gospel-c-vanessa-white-o

- "On Care of the Common Home: Reflections on Laudate Si" podcast. https://learn.ctu.edu/oncare_podcast-white/
- "On Care of the Common Home: Reflections on Laudato Si". https://www.youtube.com/watch?y=qdf55MSXdKc

Pray Tell Interview at the National Pastoral Minister's Conference. (July 12, 2016) https://www.youtube.com/watch?v=wQG6ARslfXQ

"An interview with Dr. Shannen Dee Williams on the History of Black Religious Women" Interviewer. <u>https://www.youtube.com/watch?v=3JLDMF4jGc1</u>. April 2016.

- "Breaking Barriers: Black Pain review" in *America Magazine*. July 7 14, 2014. <u>https://www.americamagazine.org/issue/culture/breaking-barriers</u>
- Struggles for Environmental Justice and Health in Chicago. DVD. Interview. Sylvia Hood 11/10/18

Washington, producer.

Contributing author. Knights of Peter Claver, Inc. 2006. *Canonization Process of Fr. Augustus Tolton*. Interview. DVD Archdiocese of Chicago. 2011.

Spiritual Reflections

"Give Us This Day" Daily Reflections on the mass (Collegeville MN: Liturgical Press) December 9, 2017. "Much to Be Done". 102-103. May 28, 2016. "Give Me Strength Lord" 293 May 30, 2015. "A Word to the Wise" 313 October 26, 2013. "Bearing Fruit" 266-67. February 16, 2013. "Sabbath Time" 171. May 23, 2012. "The Closer to God, the Busier the Devil" 243 November 15, 2012. "Get Ready" October 26, 2011. "Spirit Time" 266. August 30, 2011. "Pay Attention" 318.

CTU Online Scripture Reflections for Sunday Mass

January 19, 2020. "Who Am I? A Time of Encounter" Second Sunday of Ordinary Time. (Isaiah 49: 3, 5-6, 1 Corinthians 1: 1-3, John 1: 29-34)

December 10, 2017. Second Sunday of Advent. (Isaiah 11, 1-10, Romans 15:4-9, Matthew 3:1-12)

April, 24, 2016. "A Change is Gonna Come" (Acts of the Apostles 14:21-27, Revelation 21: 1 – 5a, John: 13:31-33a, 34-35)

SHANNEN DEE WILLIAMS

Peer-Reviewed Journal Articles

- "You Could Do the Irish Jig, But Anything African Was Taboo:' Black Nuns, Contested Memories, and the 20th-Century Struggle to Desegregate U.S. Religious Life" in the *Journal of African American History*, 102, no. 2 (Spring 2017): 125-56.
- "Forgotten Habits, Lost Vocations: Black Nuns, Contested Memories, and the 19th Century Struggle to Desegregate U.S. Religious Life" in *Journal of African American History*, 101 (Summer 2016): 231-260.
- "Subversive Images and Forgotten Truths: A Selected Visual History of Black Women Religious" and "The Color of Christ's Brides" in *American Catholic Studies*, 127 (Fall 2016): 14-21 and 93-103.
- "The Global Catholic Church and the Radical Possibilities of #BlackLivesMatter," *Journal of Africana Religions,* Vol. 3, No. 4 (2015): 503-515.

Book Reviews

- Review of The Blood of Emmett Till by Timothy B. Tyson (online edition of *America Magazine*: The Jesuit Review on April 26, 2017; print edition on May 29, 2017)
- Review of Talking to the Dead: Religion, Music, and Lived Memory Among Gullah/Geechee Women by LeRhonda S. Manigault-Bryant, *Journal of African American History*, 101 (Fall 2016): 577-580.
- Review of Roy Wilkins: The Quiet Revolutionary and the NAACP, by Yvonne Ryan, *Journal of Southern History*, LXXXI (May 2015): 511-12. 4

Encyclopedia Articles

"The Sisters of Loretto," "Sister Patricia Haley, SCN," and "Father Mary Simon (Vincent) Smith," in *The Kentucky African American Encyclopedia*. Lexington: University Press of Kentucky, 2016.

"Free African Americans" and "Slavery" in *Encyclopedia of U.S. Political History*. Vol. 1. Washington, D.C.: CQ Press, 2010.

11/10/18

"Rosa Parks" in *Encyclopedia of U.S. Political History*. Vol. 6. Washington, D.C.: CQ Press, 2010.

Online Articles and Other Publications

- "Congratulations Georgetown. Now It's Time to Own Up to the Racist History of the Catholic Church." *The History News Network*, September 18, 2016.
- "Why I Study Women Religious," American Catholic Studies Newsletter 42 (Fall 2015): 17, 22.
- "Dear Hollywood: It's Time to Start Making Films about Real Black Catholic Nuns," *Religion Dispatches*, June 10, 2015. Reprinted on *Patheos* on June 19, 2015 and ForHarriet.com on June 16, 2015.
- "The Church Is Not Yet Dead," Interviewed by John Slattery, *Daily Theology*, May 5, 2015. Reprinted in the July 2015 *Newsletter of the National Black Catholic Congress*.
- "Dear U.S. Catholic Theologians: The Lives of Black Women and Girls Always Matter," *Patheos,* December 12, 2014. *Reprinted on ForHarriet.com on December 13, 2014. *Prompted correction to the U.S. Catholic Theologians' Statement on Police Violence, which initially omitted black women and girls as victims and opponents of state Violence.
- "What Must Never Be Forgotten," United States Catholic Conference of Bishops Blog, August 25, 2014. *Reprinted in USCCB Rebuilding the Bridge: Reflections online in November 2014.
- Co-authored with Simone Campbell, S.S.S., Adrienne Alexander, and Rev. Joseph Nangle, O.F.M. *Waking Up to God in Our Midst:* Reflections for Advent 2014. Washington, D.C.: Pax Christi, 2014.
- "Influential' Ugandan Nun Shines Light on Sacred Tradition of Black Catholic Women," *Patheos* Catholic Channel, May 14, 2014.
- "Celebrating Unsung Black Catholic Women in U.S. History," U.S. Catholic Magazine Blog, February 24, 2014.
- "Jesus, Santa, and Now Sound of Music's Mother Abbess," *Religion Dispatches*, December 17, 2013. Reprinted on People of Color in European Art History on December 19, 2013.

Curated by C. Vanessa White June, 2020