## Greening of the Papacy A Symposium

## Thursday, February 16, Harper Center 3029

8:00-8:30	Gather, Welcome, and Introductions
8:30-9:15	Daniel Scheid, "The Common Good: Human, or Cosmic?"
9:15-10:00	Richard W. Miller II, "Planetary Boundaries and the Greening of Catholic Universities"
10:30–11:15	Ronald A. Simkins, "The Wild and the Place of Humans in the Biblical Tradition"
11:15–12:00	Leonard J. Greenspoon, "Back to our Environmental Roots: How the Bible Serves to Ground Faith and Action in Roman Catholicism, Protestantism, and Judaism"
1:00–1:45	Dennis Hamm, S.J., "Whence the Urgency of Benedict XVI's Green Streak? Scripture, Philosophy, or the Crisis Itself?"
1:45–2:30	Anne C. Ozar, "When Stewardship Is Not Enough: Philosophical Obstacles to Ecological Solidarity and a Robust Sense of Collective Responsibility"
3:00-3:45	John Sniegocki, "Catholic Social Teaching, Ecology, and Food Ethics"
3:45-4:30	Joseph Koneck-Wilcox, "The Lorax and Treebeard: An Examination of Catholic Social Teaching on the Environment"
4:30–5:15	Jay L. Leighter, "Greening for Whom? The Difficult Commitments of Inclusion, Equity, and Social Justice"

## Friday, February 17, Harper Center 3029

8:30–9:15	Jack Carlson, "Authentic Ecology: Development of a Papal Theme"
9:15-10:00	H. Ashley Hall, "Protestant Responses to Roman Catholic Environmental Thought"
10:30–11:15	Sandra Lubarsky, "The Importance of Deep Religious Pluralism to Ecology"
11:15–12:00	John J. O'Keefe, "Pope Benedict's Anthropocentrism: Is it a Deal Breaker?"
1:00-1:45	Jay McDaniel, "The Globalization of Green Consciousness in a Multi-Religious World"
1:45–2:30	Laura Weber, "Shifting Paradigms – Domination or Cultivation of the Earth? Creation Etiologies, Ecofeminist Renderings, and Three Virtues for the Ecozoic Era"
3:00–3:45	Eileen Burke-Sullivan, "Giving Thanks in the Name of Creation: Exploring the Relationship between Eucharistic Practice and the Ethical Demands of Caring for Creation in the Writings of Benedict XVI"
3:45-4:30	Dan Misleh, "From the Pope to the Pew: Is Papal Teaching on the Environment a Factor in Moving Parishes to Action?"
4:30-5:00	Closing Comments

The symposium is free and open to the public


