ACTC Liberal Arts Institute at Saint Mary’s College of California
ACTC Liberal Arts Institute Consortium

Assumption College

Benedictine University

Carthage College

Columbia University

Concordia University, Irvine

Pepperdine University

Rhodes College

Saint Bonaventure University

Saint John’s College – Annapolis and Santa Fe

Saint Mary’s College of California

Shimer College

University of Dallas

University of Notre Dame

ACTC Board

Richard Kamber, President ACTC,
College of New Jersey

Kathleen Burk
University of Dallas

Brent Cejda
University of Nebraska

Dan Cullen
Rhodes College

David DiMattio
St. Bonaventure University

Bruce Kimball
Ohio State University

Page Laws
Norfolk State University

Patrick Malcolmson
St. Thomas University

Wilfred McClay
University of Oklahoma

Roosevelt Montás
Columbia University

Victoria Mora
St. John’s College

Jane Kelley Rodeheffer
Pepperdine University

Norma Thompson
Yale University

J. Scott Lee,
Executive Director,
ACTC

1928 Saint Mary’s Road, Moraga CA 94556-2744; 2036 South Road, Bradford VT 05033
email: jscottlee@prodigy.net; website: www.coretexts.org

ACTC Liberal Arts Institute Conference on

The Intersection of Religious and Secular Cores in Liberal Arts Education

Sponsored by Rhodes College, “Project for the Study of Liberal Democracy,” Pepperdine University’s Seaver College, the Apgar Foundation, and the ACTC Liberal Arts Institute

Thursday, September 25 – Saturday September 27, 2014
at Rhodes College

Thursday September 25th

Welcome at Rhodes College to Conference

Reception and Dinner

Plenary Address: Roger Scruton, Senior Research Fellow of Blackfriars Hall, Oxford and Senior Fellow at the Ethics and Public Policy Center, Washington DC. Evening Plenary Address: “Introducing the Sacred into a Secular Curriculum”

Friday September 26th
7:30-8:30 Breakfast

9:00- 9:50 Plenary address: Wilfred McClay, G.T. and Libby Blankenship Chair in History of Liberty, University of Oklahoma : “The Varieties of Core Experience: Some Jamesian Reflections.”

10:00-10:50: Breakout sessions:
	1. The Advantages and Significance of Religion for a Liberal Arts Education
		Molly Flynn, Assumption College, “You’ve Got to Recapitulate the Positive: How can institutional identity contribute today to the liberality of education?”
		Rick Kamber, The College of New Jersey, “How Appreciation of Religion Can Be Taught in a Secular Classroom.”
	2. The Classical Tradition: Conflicts and Conjunctions
		Adam Kotsko, Shimer College, “’These Fragments I Have Shored Against My Ruins’: The Wasteland, Modernism, and ‘The Western Tradition’.”
		Matthew B. Koss, College of the Holy Cross, “When Cores Collide.”

11:00-11:50 Plenary panel: Rhodes & Pepperdine Co-sponsors’ Panel
		John Churchill Phi Beta Kappa (Rhodes Class of ‘71) "Core for What? Varieties of Curricular Experience."
Jane Rodeheffer, PPepperdine University, ““Boundary Issues: Patterns of Recognition (Epignosko) in Homer’s Odyssey and The Gospel of Luke."
Stephen Wirls, Rhodes College, “How the Secular Presupposes the Sacred and Why We Should Teach That Way”
			Moderator: Scott Newstok, Rhodes College
[bookmark: _GoBack]
12:00- 12:50 Lunch

1:00- 1:50 Plenary address: Thomas Hibbs, Distinguished Professor of Ethics & Culture and Dean of the Honors College, Baylor University: “Potens Omnia: Enduring Longings in a Secularized Culture.”

2:00-2:50 Plenary panel: Religion and Philosophy: Disciplinary Walls or Common Ground
		James Bryson, McGill University, “Love as Common Ground: Philosophy and Religion in Dialogue in the Symposium.”
		Roger Barrus, Hampden-Sydney College, “The Tensions between Religion and Philosophy, and the Benefits of their Interactions.”
		Bainard Cowan, University of Dallas, “Dante as a Means of Access to a Christian-Secular Understanding of Reason.”

3:00-3:50 Breakout sessions:
	1. Shaping a Core from a Christian Perspective
		Joseph Nagy, Sacred Heart University, “The Catholic Intellectual Tradition and the Liberal Arts: Turning the Soul Toward the Good.”
		William Tate, Covenant College, “Philosophies and Goals that Give Shape to our Core: The Secular Poet, Wallace Stevens.”
	2. Why Christians Read Great Books
		Marc Guerra, Assumption College, “Augustine’s Argument about the Place and Role of Classical Pagan Literature in Christian Education.”
		C.-J. Armstrong, Concordia University—Irvine, “Basil’s On Greek Literature and the Vocation of a Student.”
	3. Modern Religious Thinkers & 20th Century Secularism
		Richard Bodek, College of Charleston, “Transcending Religion through Martin Buber.”
		Mark Alterman, Manhattan Christian College, “Dietrich Bonhoeffer’s Letters and Papers from Prison.”

4:00-4:30 Plenary Discussion session

4:45-5:30 Wine and Cheese Reception Blount Lobby

Saturday September 27th

7:30-8:30 Breakfast

9:00-9:45 Plenary Address Lorraine Pangle, Professor of Government
Co-Director, Thomas Jefferson Center for Core Texts and Ideas, University of Texas-Austin: “Religious Texts, Public Universities”

10:00-10:45 Plenary panel: What Use is a Religious Text in a Secular Institution?
	Anne Leavitt, Independent Scholar, “The Infidel and Augustine’s On Christian Doctrine.”
	Anne Foerst, St. Bonaventure University, “Bonaventure’s Itinerarium Goes Secular.”
	Joseph Knippenberg, Oglethorpe University, “Teaching Religious Core Texts in a Secular College.”

11:00-11:45 Breakout sessions:
	1. A Suspension Bridge Over a Chasm.
		John Isham, Carthage College, “Rhetoric as a Possible Bridge between the Religious and the Secular.”
		Mark A. Kalthoff, Hillsdale College, “Liberal Education, the Ordered Soul, and Cicero’s De officiis: A Core Text for Every Curriculum.”
	2. Art, Prisms, and Politics: Can We Resurrect an Image?		
		J. David Alvis, Wofford College, “Michelangelo, the David, and the Difficulties of Synthesizing the Religious and Secular.”
		John Seery, Pomona College, “Two Senses of the Gothic.”
	3. Negotiating across the Religious and the Secular
		Neil Robertson, University of King’s College, “Trying to Square the Secular Sacred Circle: Reading Core Texts in History.”
		Michael Dink, St. John’s College, “Religious Texts in the St. John’s Seminar.”

12:00- 1:00 Lunch

1:15 -2:15: Breakout session: The Eastern Dimension
	1. Eastern Texts in a Core Curriculum
		Peter Diamond, New York University, “The Place of the Analects in a Global Liberal Arts Curriculum.”
		Roosevelt Montás, Columbia University, “Gandhi at the Intersection of Religion and Politics.”

	2. The Thinking and Teaching of Eastern Texts
		Patricia Greer, St. John’s College, Santa Fe, “How to Deal with Profound Religious, Philosophical, and Ethical Issues Raised by Eastern Texts.”
		Thomas Michael, Boston University, “Teaching the Daodejing in a Core Curriculum.”

2:30-3:30 Plenary session: Student Reflection on the Spiritual Life
		Kathleen Burk, University of Dallas, “Approaching Religious Texts with ‘Spiritual but not Religious’ Readers.”
		Charles Hilken, Saint Mary’s College of California, “Christian de Troyes’ Perceval as a Midwife to Christian Pacifism.”
		Margaret Oakes, Furman University, “Boethius’ Consolation of Philosophy and Putting One’s Life into Perspective.”

3:45-4:30 Plenary Discussion session

Reception 5:00-5:45 PM

Sunday, September 28th Breakfast at hotel
