

2014-2015 BANNAN INSTITUTE

IGNATIAN
JUSTICE
FAITH
INTEL-
LECTUAL
LIFE
LEADERSHIP

SANTA CLARA UNIVERSITY

IGNATIAN CENTER
FOR JESUIT EDUCATION

Bannan Institutes are yearlong thematic programs that address matters of significance within the **Jesuit, Catholic intellectual tradition**, foster an **ethic of dialogue** among persons of diverse religious and philosophical commitments, and facilitate opportunities for **interdisciplinary exchange** across the University and broader community.

The Ignatian Center for Jesuit Education sponsors the Bannan Institutes through the generosity of the Bannan family endowment.

IGNATIAN CENTER FOR JESUIT EDUCATION

Our Mission

The Ignatian Center promotes and enhances the distinctively Jesuit, Catholic tradition of education at Santa Clara University, with a view to serving students, faculty, staff, and through them the larger community, both local and global.

Our Vision

The Ignatian Center for Jesuit Education will be recognized throughout Silicon Valley as providing leadership for the integration of faith, justice, and the intellectual life.

WELCOME TO THE 2014-2015 BANNAN INSTITUTE!

In the first principle and foundation of the *Spiritual Exercises*, St. Ignatius of Loyola urges: "I ought to desire and elect only the thing which is more conducive to the end for which I am created." Shaped by the *Spiritual Exercises*, the 2014-2015 Bannan Institute will explore the theme of Ignatian leadership as a vocational practice or way of proceeding that seeks to affect personal and communal transformation.

We will begin in the fall quarter with a focus on the practice of justice within Ignatian leadership, exploring how commitments to solidarity and social justice ground the work of Ignatian leaders and shape the work of Jesuit higher education as a *proyecto social*. In the winter quarter we will turn our attention to the role of faith within the practice of Ignatian leadership, engaging the foundational witness of Jesus, the import of interreligious dialogue and encounter in transforming and healing our world, and the examples of women and men with Ignatian vocations, including Pope Francis. We will conclude in the spring quarter by considering the role of the intellectual life within Ignatian leadership, examining the means by which Jesuit, Catholic universities seek to form whole persons, engaged citizens, and accountable leaders.

We hope that your participation within this year's Bannan Institute will invite you to consider Ignatian leadership as a way of proceeding and challenge you to discern how justice, faith, and the intellectual life are integrated within your own vocational commitments and leadership.

Theresa Ladrigan-Whelpley

Theresa Ladrigan-Whelpley
Director of Institutes and Spirituality
 Ignatian Center for Jesuit Education

Michael C. McCarthy, S.J.

Michael C. McCarthy, S.J.
Executive Director
 Ignatian Center for Jesuit Education

LEADERSHIP AND JUSTICE

EDUCATED SOLIDARITY AND THE *PROYECTO SOCIAL*

Leadership within the Ignatian idiom is rooted in a foundational commitment to live out one's vocation in generous relationship with God for the good of all creation. In commemoration of the 25th anniversary of the assassination of the Jesuits and their collaborators at the Universidad de Centroamerica (UCA) in El Salvador, and the 200th anniversary of the restoration of the Society of Jesus, we will consider how the work of educated solidarity and the *proyecto social* is central to the mission of Jesuit higher education.

BLACK PROPHETIC FIRE: INTERSECTIONS OF LEADERSHIP, FAITH, AND SOCIAL JUSTICE

Cornel West, *Class of 1943 University Professor, Princeton University*

October 3, 2014 | 7–8:15 p.m.

Mayer Theatre

Co-sponsored by University Relations

ENCOUNTER, ENGAGE, CREATE: MORAL IMAGINATION AND IGNATIAN LEADERSHIP

Maureen O'Connell, *Chair and Associate Professor, Religion Department, LaSalle University*

October 9, 2014 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

ALL EVENTS ARE **FREE** AND OPEN TO THE PUBLIC, UNLESS NOTED.
PLEASE **RSVP** at **SCU.EDU/IC**

ALREADY BUT NOT YET: DIVERSITY, INCLUSION, AND THE CALL OF JUSTICE IN JESUIT, CATHOLIC HIGHER EDUCATION

October 14, 2014 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

Co-sponsored by the Office of Diversity and Inclusion

FACILITATOR

Aldo Billingslea, *Associate Provost for Diversity and Inclusion; Professor, Theatre and Dance Department, Santa Clara University*

PANELISTS

Laura Ellingson, *Director of Women's and Gender Studies Program; Professor, Communication Department and Women's and Gender Studies Program, Santa Clara University*

James Lai, *Director of Ethnic Studies Program; Associate Professor, Political Science Department and Ethnic Studies Program, Santa Clara University*

Kim Tavares, *Purchasing Analyst, University Support Services, Santa Clara University*

Michael Zampelli, S.J., *Rector, Santa Clara Jesuit Community; Paul L. Locatelli, S.J. University Professor, Theatre and Dance Department, Santa Clara University*

ENGAGING DIFFERENCES, DIVERSITY AND DIVISIONS WITHIN
OUR SCU COMMUNITY: AN INTERGROUP DIALOGUE SERIES

Karla Danette Scott, Associate Professor,
Communication Department; Assistant Dean for
Diversity and Inclusion, College of Arts & Sciences,
Saint Louis University

October 15, 2014 | 9–10 a.m., noon–1 p.m., 3–4 p.m.
Sobrato Seminar Room, Sobrato Hall

Register at scu.edu/ic; limited to SCU faculty and staff.

Professor Scott will also offer a luncheon lecture, "Social Justice Education and Transformation at Jesuit Institutions: The Invitation of Intergroup Dialogue," on October 14, 2014 from noon–1:15 p.m. in Parlors B & C, Benson Memorial Center.

Co-sponsored by the Office of Diversity and Inclusion, Communication Department, Women's and Gender Studies Program, and Faculty Development

A JESUIT TRAGICOMEDY IN TWO ACTS AND AN INTERLUDE:
THE SUPPRESSION AND RESTORATION CONTROVERSY

Commemorating the 200th Anniversary of the Restoration of the
Society of Jesus

Thomas Lucas, S.J., Rector, Seattle Jesuit
Community; University Professor, Seattle University

October 21, 2014 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

IGNATIAN DAY OF REFLECTION
IMMIGRATION, JUSTICE, AND COMMUNITY

Jonathan Salim, alumnus, Santa Clara University

Anna Sampaio, Associate Professor, Ethnic Studies Program,
Santa Clara University

Jacob Schneider, Director of Immersions, Ignatian Center for Jesuit
Education, Santa Clara University

October 18, 2014 | 10 a.m.–3 p.m. (Lunch provided)

Multifaith Sanctuary, Saint Joseph's Hall

Register at scu.edu/ic; priority for SCU students.

Co-sponsored by Campus Ministry

LEADERSHIP BORN OF STRUGGLE AND HOPE:
RUTILLO GRANDE, IGNACIO ELLACURÍA, JON SOBRINO, AND US

Commemorating the 25th Anniversary of the UCA Martyrs

November 5, 2014 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

Kevin Burke, S.J., Associate Professor, Jesuit School
of Theology, Santa Clara University

Bob Lassalle-Klein, Associate Professor, Religious
Studies Department, Holy Names University

Lynette Parker, Associate Clinical Professor,
Katharine and George Alexander Community
Law Center, Santa Clara Law School

Ana Maria Pineda, R.S.M., Associate Professor,
Religious Studies Department, Santa Clara University

LA VERDAD Y LA JUSTICIA:
WITNESSING TRUTH IN THE SERVICE OF JUSTICE

Commemorating the 25th Anniversary of the UCA Martyrs

November 12, 2014 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

*Co-sponsored by University Library as the Book of the Quarter,
Undergraduate Studies, and the President's Office*

Lucía Cerna, Retired Nursing Assistant

Co-author of *La Verdad: A Witness to the
Salvadoran Martyrs*

Mary Jo Ignoffo, Lecturer, History Department,
De Anza College

Co-author of *La Verdad: A Witness to the
Salvadoran Martyrs*

Conversant: Luis Calero, S.J., Associate Professor, Anthropology
Department, Santa Clara University

LEADERSHIP AND FAITH

DISCERNMENT, DIALOGUE, AND FREEDOM

This quarter's lecture series will explore the role of faith within the practice of Ignatian leadership, engaging the foundational witness of Jesus, the leadership of Pope Francis, and the catalyzing examples of women and men with Ignatian vocations. In commemoration of the 50th anniversary of *Nostra Aetate*, we will also highlight the import and impact of interreligious dialogue and encounter in transforming and healing our world.

POPE FRANCIS' WITNESS AT THE MARGINS: DIALOGUE AND SCANDAL AS SIGNS OF THE TIMES

Angela Senander, *Associate Professor of Theology, University of St. Thomas*

January 15, 2015 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

A VIEW FROM THE BUS: REFLECTING ON THE AXLES OF FAITH AND JUSTICE

Simone Campbell, S.S.S., *Executive Director, NETWORK*

January 27, 2015 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

Co-sponsored by Diocese of San Jose

2015 LOUIS I. BANNAN, S.J. MEMORIAL LECTURE

ENCOUNTERING JESUS: WHO DO YOU SAY THAT I AM?

James Martin, S.J., *Editor-at-Large, America*

January 22, 2015 | 4–5:15 p.m.

Forbes Conference Room, Lucas Hall 126

Lecture delivered by livecast

2015 SANTA CLARA LECTURE

LOOKING AT VATICAN II WITH POPE FRANCIS' EYES: LEADERSHIP AND SPIRITUALITY

John O'Malley, S.J., *University Professor, Theology Department, Georgetown University*

February 5, 2015 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

Co-sponsored by Religious Studies Department and Jesuit School of Theology

“INTERRELIGIOUS DIALOGUE IS A NECESSARY CONDITION FOR PEACE IN THE WORLD, AND SO IT IS A DUTY FOR CHRISTIANS AS WELL AS OTHER RELIGIOUS COMMUNITIES. THIS DIALOGUE IS... AN ETHICAL COMMITMENT WHICH BRINGS ABOUT A NEW SOCIAL SITUATION.”

POPE FRANCIS

THE JOY OF THE GOSPEL (EVANGELII GAUDIUM), N. 250

INTERRELIGIOUS DIALOGUE AND LEADERSHIP: BUILDING RELATIONSHIPS AS PERSONS

Rabbi Abraham Skorka, *Rector, Seminario Rabínico Latinoamericano, Buenos Aires, Argentina*

Co-author with Pope Francis of *On Heaven and Earth*

February 10, 2015 | 4–5:30 p.m.

St. Clare Room, Library and Learning Commons

Conversants: Bishop Patrick McGrath, *Diocese of San Jose* and Rabbi Dana Magat, *Temple Emanu-El* reflecting on their friendship and the role of friendship within interreligious dialogue and community.

Co-sponsored by the Jewish Federation of Silicon Valley, Silicon Valley Interreligious Council, and the Diocese of San Jose

DAY OF MEDITATION AND MINDFULNESS:
IGNATIAN-BUDDHIST DIALOGUE AND PRACTICE

January 31, 2015 | 9 a.m.–4 p.m.

Multifaith Sanctuary, St. Joseph's Hall

Fee \$25, lunch included. Register at scu.edu/ic

Sarita Tamayo-Moraga, *Senior Lecturer, Religious Studies Department, Santa Clara University*

Rob Scholla, S.J., *Bannan Faculty Fellow, Ignatian Center for Jesuit Education, Santa Clara University*

ALL EVENTS ARE **FREE** AND OPEN TO THE PUBLIC, UNLESS NOTED.
PLEASE **RSVP** at SCU.EDU/IC

VOCATIONAL LEADERSHIP:
INTEGRATING JUSTICE, FAITH, AND THE
INTELLECTUAL LIFE

Ignatian Leadership Symposium

February 21, 2015 | 9 a.m.–3 p.m.

Three notable Santa Clara University alumnae, who have all provided significant leadership around issues of justice, faith, and the intellectual life, will reflect on the foundations of and challenges within their vocational commitments and leadership.

Fee \$25, lunch included. Register at scu.edu/ic

Co-sponsored by Alumni Relations, the President's Office, and the Center for Student Leadership (Family Weekend)

8:30–9 a.m. Registration open; continental breakfast available.

9–9:15 a.m. Welcome and Introduction

Michael Engh, S.J., *President, Santa Clara University*

LEADERSHIP AND JUSTICE

Zoe Lofgren, SCU (J.D.) '75, *U.S. Representative, California, 19th Congressional District*

February 21, 2015 | 9:15–10:30 a.m.

Recital Hall, Music and Dance Building

Conversants: Cynthia Mertens, Professor, Santa Clara Law and Elsa Chen, Associate Professor, Political Science Department, Santa Clara University

Contingent upon 2015 Congressional Calendar

LEADERSHIP AND FAITH

Sharon Kugler, SCU '81, *University Chaplain, Yale University*

February 21, 2015 | 11 a.m.–12:15 p.m.

Recital Hall, Music and Dance Building

Conversants: Tom Massaro, S.J., Dean, Jesuit School of Theology, Santa Clara University and María de la Luz (Lulu) Santana, SCU (M.A.) '97, Director of Campus Ministry, Santa Clara University

LEADERSHIP AND THE INTELLECTUAL LIFE

Janet Napolitano, SCU '79, *President, University of California System*

February 21, 2015 | 1:30–2:45 p.m.

Recital Hall, Music and Dance Building

Conversants: Paul Fitzgerald, S.J., SCU '80, President, University of San Francisco, Dennis Jacobs, Provost and Vice President for Academic Affairs, Santa Clara University

LEADERSHIP AND THE INTELLECTUAL LIFE

TRADITION, INNOVATION, AND TRANSFORMATION

The Jesuit, Catholic intellectual tradition has long been marked by rigorous and critical interdisciplinary engagement, dialogue, and a commitment to innovation and transformation. This quarter's lecture series will examine the foundational and dynamic mission and means by which Jesuit, Catholic universities seek to form whole persons, engaged citizens, and accountable leaders.

UNFINISHED BUSINESS: THE PAST AND FUTURE OF JESUIT HIGHER EDUCATION

Gerald McKeivitt, S.J., *Emeritus Professor, History Department, University Historian, Santa Clara University*

April 14, 2015 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

GUIDEPOSTS AND FORECASTS: SHARED GOVERNANCE AND COLLABORATIVE LEADERSHIP IN JESUIT UNIVERSITIES

Stephanie Russell, *Vice-President for Mission and Ministry, Marquette University*

April 20, 2015 | 4–5:15 p.m.

St. Clare Room, Library and Learning Commons

Co-sponsored by Faculty Development

THE BOTTOM LINE OF CONTEMPLATIVE LEADERSHIP: EXPLORING THE IMPACT OF SPIRITUAL ENGAGEMENT BY ORGANIZATIONAL LEADERS IN HIGHER EDUCATION, BUSINESS, AND HEALTHCARE

April 28, 2015 | 4–5:30 p.m.

St. Clare Room, Library and Learning Commons

André Delbecq, J. Thomas and Kathleen L. McCarthy, *University Professor, Department of Management, Leavey School of Business, Santa Clara University*

RESPONDENTS

Elizabeth McCabe, *Executive Director, Formation and Integration Initiatives, Ministry Leadership Center*

David McCallum, S.J., *Chief Mission Officer, Interim Vice President for University Advancement, LeMoynes University*

Diarmuid Rooney, *Executive Director, Formation and Communication Technology, Ministry Leadership Center*

**CITIZENS AND LEADERS:
THE PUBLIC ROLE OF THE HUMANITIES**

Martha Nussbaum, *Ernst Freund Distinguished Service Professor of Law and Ethics, University of Chicago*

May 8, 2015 | 2–3:15 p.m.

St. Clare Room, Library and Learning Commons

Co-sponsored by Faculty Development, Dean's Office of the College of Arts & Sciences, Undergraduate Studies, Philosophy Department, and School of Law

LEADERSHIP CRISES IN SILICON VALLEY: A WAY FORWARD

May 11, 2015 | noon–1 p.m. (Lunch provided)

Williman Room, Benson Memorial Center

Co-sponsored by the Markkula Center for Applied Ethics

Kirk Hanson, *Executive Director, Markkula Center for Applied Ethics*

Ann Gregg Skeet, *Director of Leadership Ethics, Markkula Center for Applied Ethics*

ALL EVENTS ARE **FREE** AND OPEN TO THE PUBLIC, UNLESS NOTED.

PLEASE **RSVP** at **SCU.EDU/IC**

**THRIVING NEIGHBORS
BANNAN GRANT RESEARCH REPORT
UNIVERSITY-COMMUNITY PARTICIPATORY ACTION RESEARCH
AS TRANSFORMATIVE PRACTICE**

May 19, 2015 | noon–1 p.m. (Lunch provided)

Williman Room, Benson Memorial Center

Poster session immediately following from 1–2 p.m. featuring faculty, students, and community partner collaborative research projects.

Barbara Burns, *Professor and Director of Liberal Studies, Santa Clara University*

Michael C. McCarthy, S.J., *Executive Director, Ignatian Center for Jesuit Education; Edmund Campion University Professor, Santa Clara University*

Jennifer Merritt, *Director of Community-based Learning, Ignatian Center for Jesuit Education, Santa Clara University*

2015 EXPLORE JOURNAL:

IGNATIUS LEADERSHIP

Exploring the Integration of Faith, Justice, and the Intellectual Life in Jesuit, Catholic Higher Education

Published in print and online May 2015

Previous publications available at scu.edu/explore

EVENTS CALENDAR

2014–2015 BANNAN INSTITUTE

LEADERSHIP AND JUSTICE—FALL QUARTER 2014

OCTOBER

3	7 p.m.	Black Prophetic Fire: Intersections of Leadership, Faith, and Social Justice (West)
9	4 p.m.	Encounter, Engage, Create: Moral Imagination and Ignatian Leadership (O'Connell)
14	4 p.m.	Already But Not Yet: Diversity, Inclusion, and the Call of Justice in Jesuit Higher Education (Billingslea and Panelists)
15	9 a.m. noon 3 p.m.	Engaging Differences, Diversity, and Divisions within Our SCU Community: An Intergroup Dialogue Series (Scott)
18	10 a.m.	Ignatian Day of Reflection: Immigration, Justice, and Community (Salim, Sampaio, and Schneider)
21	4 p.m.	A Jesuit Tragicomedy in Two Acts and an Interlude: The Suppression and Restoration Controversy (Lucas, S.J.)

NOVEMBER

5	4 p.m.	Leadership Born of Struggle and Hope: Rutilio Grande, Ignacio Ellacuría, Jon Sobrino, and Us (Burke, S.J., and Panelists)
12	4 p.m.	La Verdad y La Justicia: Witnessing Truth in the Service of Justice (Cerna and Ignoffo)

LEADERSHIP AND FAITH—WINTER QUARTER 2015

JANUARY

15	4 p.m.	Pope Francis' Witness at the Margins: Dialogue and Scandal as Signs of the Times (Senander)
22	4 p.m.	Encountering Jesus: Who Do You Say That I Am? (Martin, S.J.)
27	4 p.m.	A View from the Bus: Reflecting on the Axles of Faith and Justice (Campbell, S.S.S.)
31	9 a.m.	Day of Meditation and Mindfulness: Ignatian-Buddhist Dialogue and Practice (Tamayo-Moraga and Scholla, S.J.)

FEBRUARY

5	4 p.m.	Looking at Vatican II with Pope Francis' Eyes: Leadership and Spirituality (O'Malley, S.J.)
10	4 p.m.	Interreligious Dialogue and Leadership: Building Relationships as Persons (Rabbi Skorka)
21	9 a.m.	Vocational Leadership: Integrating Justice, Faith, and the Intellectual Life (Symposium)

LEADERSHIP AND THE INTELLECTUAL LIFE—SPRING QUARTER 2015

APRIL

14	4 p.m.	Unfinished Business: The Past and Future of Jesuit Higher Education (McKevitt, S.J.)
20	4 p.m.	Guideposts and Forecasts: Shared Governance and Collaborative Leadership in Jesuit Universities (Russell)
28	4 p.m.	The Bottom Line of Contemplative Leadership: Exploring the Impact of Spiritual Engagement by Organizational Leaders in Higher Education, Business, and Healthcare (Delbecq and Respondents)

MAY

8	2 p.m.	Citizens and Leaders: The Public Role of the Humanities (Nussbaum)
11	noon	Leadership Crises in Silicon Valley: A Way Forward (Hanson and Skeet)
19	noon	University-Community Participatory Action Research as Transformative Praxis (Burns, McCarthy, S.J., and Merritt)
Publication		<i>explore</i> Journal 2015: Ignatian Leadership

It is through your ongoing support of the Ignatian Center's vision "to be a leader for the integration of faith, justice, and the intellectual life" that we are able to continue this fruitful and fulfilling labor. Please make a gift and help advance our work in fostering religious dialogue throughout Silicon Valley.

To make a gift over the phone, please contact the Ignatian Center staff at:
(408) 554-6917 or **ignatiancenter@scu.edu**.

To make a gift online go to: **www.scu.edu/ic** and click "Give" on the top right corner of the webpage.

To sign-up for our mailing list, please visit **www.scu.edu/ic**.

Thank you in advance for all you do to support and enhance the Bannan Institutes.

Santa Clara University
The Ignatian Center for Jesuit Education
500 El Camino Real
Santa Clara, CA 95053-0454

CHANGE SERVICE REQUESTED

The Jesuit University in Silicon Valley

Phone: 408-554-6917
Email: ignatiancenter@scu.edu
www.scu.edu/ignatiancenter

FSC
LOGO
FPO