
2009-2010
COURSES

Union Theological Seminary in the City of New York

ACCREDITATION

Union Theological Seminary in the City of New York was
founded in 1836 and incorporated in 1839 under a charter
granted by the Legislature of the State of New York. Its
programs are registered by the New York State Education
Department. Union Theological Seminary is accredited by
the following agencies:

The Association of Theological Schools
in the United States and Canada
10 Summit Park Drive
Pittsburgh, PA 15275-1103
412-788-6505
www.ats.edu

Middle States Commission on Higher Education
3624 Market Street
Philadelphia, PA 19104
267-284–5000
info@msche.org
www.msche.org

POLICY OF NON-DISCRIMINATION

Union Theological Seminary in the City of New York admits
students—regardless of race, color, gender, sexual orientation,
transgender/gender non-conforming, religious affiliation,
national or ethnic origin, or physical disability—to all the
rights, privileges, and programs generally accorded or made
available to students at the Seminary. It does not discriminate
on the basis of any of these in the administration of its
educational policies, admissions policies, scholarships and
loan programs, or other programs administered by the
Seminary. For more information, visit
www.utsnyc.edu/policy.

FINANCIAL SUPPORT FOR THE SEMINARY

Tuition and fees paid by Union’s students cover only about
one-fifth of the costs of their education here. Most of the
remaining costs are met in three ways: first, by gifts from
alumni/ae and friends of the Seminary; second, by
contributions from churches, corporations, and foundations;
and third, by income from the Seminary’s endowment,
comprising gifts and bequests from persons sharing Union’s
purposes and aspirations.

For information on making a gift to Union or on providing
for the Seminary in your will, please contact the Office of
Institutional Advancement, at 212-280-1590 or online at
www.utsnyc.edu/giving.

CONTENTS

ANNOUNCEMENT OF COURSES 3

ACADEMIC CALENDAR ... 4

FACULTY ... 6

Officers of the Faculty 6
Faculty ... 6
Adjunct Faculty ... 7
Lecturers ... 7
Artists-in-Residence ... 8
Faculty Emeriti/ae .. 8

TUITION & FEES ... 9

ADMINISTRATION PHONE NUMBERS 10

PROGRAM FOCUS REQUIREMENT 11
MASTER OF DIVINITY DEGREE

GENERAL COURSES ... 14

WORLD RELIGIONS REQUIREMENT 16

CITY COURSES .. 17

THE BIBLICAL FIELD ... 18

Biblical Studies ... 18
Old Testament .. 18
New Testament ... 20

THE HISTORICAL FIELD 24

Church History ... 24
Christian Institutions 26

THE THEOLOGICAL FIELD 28

Philosophy of Religion 28
Systematic Theology .. 28
Christian Ethics .. 30
Ecumenical Studies ... 32

PRACTICAL THEOLOGY 33

Preaching, Arts And Worship 33
Psychiatry & Religion 35
Religion & Education 37
Church & Society ... 38
Integrative & Field-Based Education 40

SUPPLEMENTAL CO-CURRICULAR COURSES 42

3

ANNOUNCEMENT OF COURSES 2009-2010

UNION THEOLOGICAL SEMINARY
IN THE CITY OF NEW YORK
IN ASSOCIATION WITH AUBURN THEOLOGICAL SEMINARY

This catalog of courses at Union Theological Seminary is
the annual supplement to the Academic Bulletin of the
Seminary, which provides information on degree
programs, policies, and graduation requirements.

The Seminary will reserve the right to cancel or modify
policies and courses of instruction and to change
academic calendar dates, course instructors, and other
details of the curriculum and academic programs as may
be deemed advisable.

Changes in the class schedule will be published at the
beginning of each semester, when students are given
registration information. Additional information about
classes and other academic matters will be posted on the
bulletin board and Web site throughout the term.

Students are responsible for acquainting themselves fully
with the Seminary’s rules and policies that are published
in the Academic Bulletin and elsewhere, such as in
registration materials and the Student Handbook.

No student may register for more than 15 points in a
semester or 30 points in an academic year (exclusive of the
January intersession) except by permission of the academic
dean.

Students are expected to participate fully and attend
faithfully all classes for which they are enrolled, including
tutorial sessions and other special course meetings.
Absences, except in cases of emergency, should be
reported in advance to the professor, since absence from
class may be grounds for failing a course.

Important to the registrar’s record-keeping are the course
numbers, which must be used precisely by students at
registration.

January Intersession courses are identified by the suffix
“J.” The suffix “Q” means that course credits are earned
during the summer (and may be enrolled for only in May).
Exegesis courses in the Biblical Field have the letter “E” at
the end of the course number.

A student who wishes to drop a course or otherwise make
changes in registration must do so in the Registrar’s
Office, in accordance with the deadlines stated in the
academic calendar. Stopping one’s class attendance or
excusing oneself to the instructor does not constitute
dropping a course.

Tuition fees will not be adjusted for courses dropped after
the end of the add/drop period except in the case of
complete withdrawal from the Seminary.

The deadline for dropping courses without academic
penalty, or for changing a registration to audit, is
November 2 in the first semester and March 31 in the
second semester. After these deadlines, students are
responsible for the requirements of all courses in which
they are enrolled according to the records held by the
registrar.

The information in this catalog of courses can be viewed
online in the Academics section of the Seminary’s Web
site at www.utsnyc.edu/registrar.

Please note that in the case of discrepancies between the
online and printed Academic Office information, the
online version always takes precedence.

2009
AUGUST 26, Wednesday

Dormitories open.
Orientation activities begin for new students.

SEPTEMBER 7, Monday

Labor Day. Seminary closed for holiday.

SEPTEMBER 8-9, Tuesday and Wednesday

Registration for First Semester: 9 a.m.-5:30 p.m.

SEPTEMBER 9, Wednesday

Convocation for the 174th academic year, 6:10 p.m.

SEPTEMBER 10, Thursday

First Semester classes begin.

SEPTEMBER 11-17, Friday-Thursday

Late registration with payment of late fee

SEPTEMBER 16, Wednesday

Modern language examinations: French,
German, Spanish. 2-4 p.m. Room 207

SEPTEMBER 17, Thursday

Last day for late registration

SEPTEMBER 24, Thursday

Last day to add or drop a course (for previously
registered students). It is possible to withdraw from
a course or switch to Audit through November 2.

Please note that all courses dropped after September
24 will be graded “W” (for “Withdrawn Without
Academic Penalty”) on all official grade reports
and transcripts. No refunds after this date except
in cases of complete withdrawal from the Seminary.

OCTOBER 8-9, Thursday-Friday

Union Days, Alumni/ae Days (no classes)

NOVEMBER 2, Monday

Last day to withdraw from a course or change to Audit
without academic penalty.

Topics for M.Div. and M.A. theses are due in the
Registrar’s Office.

NOVEMBER 16-19, Monday-Thursday

Academic advisement for Spring Term and
Early Registration

NOVEMBER 23-27, Monday-Friday

Thanksgiving holidays

DECEMBER 1, Tuesday

Outlines and bibliographies for M.Div. and M.A.
theses are due in the Registrar’s Office.

DECEMBER 2, Wednesday

Modern language examinations: French,
German, Spanish. 2-4 p.m. Room 207

DECEMBER 11, Friday

Last day of First Semester classes

DECEMBER 14-17, Monday-Thursday

Reading days

DECEMBER 18, Monday

Last date that may be set as due date for all course
requirements other than final examinations.

Last day to apply to the Academic Office for
Extensions in First Semester courses.

DECEMBER 18-23, Friday-Wednesday

Final examinations

DECEMBER 23, Wednesday

End of First Semester

DECEMBER 24-JANUARY 3, Thursday-Sunday

Christmas holidays

The Seminary’s Academic Calendar is available online at utsnyc.edu/academic.
Academic calendars at affiliated institutions (Columbia University, Teachers College, etc.) are not always identical to
Union’s calendar. Union students who will be enrolled at another school are advised to obtain information about the class
schedules and academic holidays at the host institution.

ACADEMIC CALENDAR 2009-2010

2010
JANUARY 4-FEBRUARY 1, Monday-Monday

January Intersession

JANUARY 18, Monday

Latest permissible Extension due date for
First Semester course work

JANUARY 18, Monday

Martin Luther King, Jr. Holiday (no classes)

FEBRUARY 2, Tuesday

Registration for Second Semester: 9 a.m.-5:30 p.m.

FEBRUARY 3, Wednesday

Second Semester classes begin.

FEBRUARY 4-10, Thursday-Wednesday

Late registration with payment of late fee

FEBRUARY 10, Wednesday

Last day for late registration

FEBRUARY 10, Wednesday

Modern language examinations: French,
German, Spanish. 2-4 p.m. Room 207

FEBRUARY 16, Tuesday

Last day to add or drop a course (for previously
registered students). It is possible to withdraw from a
course or switch to Audit through April 1.

Please note that all courses dropped after February
16 will be graded “W” (for “Withdrawn Without
Academic Penalty”) on all official grade reports
and transcripts. No refunds after this date except
in cases of complete withdrawal from the Seminary.

FEBRUARY 17, Wednesday

Ash Wednesday (no classes)

MARCH 15, Monday

Deadline for next year’s financial aid applications

MARCH 15-19, Monday-Friday

Spring holidays

MARCH 31, Wednesday

Last day to withdraw from a course or change to
Audit without academic penalty.

M.Div. and M.A. theses due in the Registrar’s Office.

APRIL 1-5, Thursday-Monday

Easter holidays (no classes)
Administrative offices closed from
Thursday 5 p.m. through Sunday

APRIL 14, Wednesday

Modern language examinations: French,
German, Spanish. 2-4 p.m. Room 207

APRIL 19-22, Monday-Thursday

Academic Advisement for Fall Term and
Early Registration

MAY 10, Monday
Last day of Second Semester classes

MAY 11-13, Tuesday-Thursday

Reading days

MAY 14, Friday

Last date that may be set as due date for all course
requirements other than final examinations.

Last day to apply to the Academic Office for
Extensions in Second Semester courses. Extensions
are not allowed to graduating students.

MAY 14-18, Friday-Tuesday

Final examinations

MAY 18, Tuesday

Grades for graduating students are due in the
Registrar’s Office at 10 a.m.

MAY 21, Friday

One hundred seventy-fourth commencement 4 p.m.
The Quadrangle

MAY 31, Monday
Holiday – Memorial Day observed

JUNE 14, Monday
Latest permissible Extension due date for
Second Semester course work

ACADEMIC CALENDAR 2009-2010

6

FACULTY 2009-2010

Faculty biographies and bibliographies are available online at www.utsnyc.edu/faculty.

OFFICERS OF THE FACULTY

The Rev. Serene Jones, M.Div., Ph.D.
President

Alain O. Silverio, M.A.
Recorder

FACULTY

Mary C. Boys, M.A., Ed.D.
Skinner and McAlpin Professor of Practical Theology

Euan K. Cameron, B.A., M.A., D.Phil.
Henry Luce III Professor of Reformation Church History,
Vice President for Academic Affairs and Dean of the Faculty

1 The Rev. Katie G. Cannon, M.Div., Ph.D.
Visiting Professor of Christian Ethics

David M. Carr, M.T.S., M.A., Ph.D.
Professor of Old Testament

Chung Hyun Kyung, M.A., M.Div., Ph.D.
Associate Professor of Ecumenical Studies

2 James H. Cone, B.D., Ph.D., LL.D., L.H.D.
Charles A. Briggs Distinguished Professor of Systematic Theology

Alan Mitchell Cooper, Ph.D.
Professor of Bible

The Rev. Samuel Cruz, M.A., Ph.D.
Assistant Professor of Church and Society

The Rev. Gary Dorrien, M.Div., M.A., Th.M., Ph.D.
Reinhold Niebuhr Professor of Social Ethics

Esther J. Hamori, M.Div., Ph.D.
Assistant Professor of Old Testament

The Rev. Serene Jones, M.Div., Ph.D.
President of the Faculty and
Roosevelt Professor of Systematic Theology

The Rev. Brigitte Kahl, Th.D., Dr.,sc.theol.
Professor of New Testament

Paul F. Knitter, L.Th., Th.D.
Paul Tillich Professor of Theology, World Religions and Culture

The Rev. Barbara K. Lundblad, M.Div., D.D.
Joe R. Engle Professor of Preaching

The Rev. Daisy L. Machado, M.S.W., M.Div., Ph.D.
Professor of Church History

The Rev. John Anthony McGuckin, B.D., M.A., Ph.D.
Ane Marie and Bent Emil Nielsen Professor in Late Antique
and Byzantine Christian History

The Rev. Troy W. Messenger, M.A.R., M.Div., Ph.D.
Visiting Assistant Professor of Worship

The Rev. Christopher Ludwig Morse, B.D., S.T.M.,
Ph.D., H.H.D.
Dietrich Bonhoeffer Professor of Theology and Ethics

Su Yon Pak, M.A., Ed.D.
Associate Professor of Integrative and Field-Based Education

Kent Aaron Reynolds, M.A., Ph.D.
Post-Doctoral Fellow and Instructor in Biblical Languages

The Rev. Hal Taussig, M.Div., Ph.D.
Visiting Professor of New Testament

Mark C. Taylor, Ph.D., Dr.phil.
Professor of the Philosophy of Religion

3 Ann Belford Ulanov, M.Div., Ph.D., L.H.D.
Christiane Brooks Johnson Memorial Professor of Psychiatry and
Religion

Janet R. Walton, M.M., Ed.D.
Professor of Worship

John B. Weaver, M.A., M.L.I.S., Ph.D.
Professor of Theological Librarianship

1 For Second Semester 2009-2010

2 Absent on sabbatical leave, Second Semester
2009-2010

3 Absent on sabbatical leave, First Semester
2009-2010

7

ADJUNCT FACULTY 2009-2010

Peter J. Awn, M.Div., Ph.D.
Adjunct Professor of Religion

Randall Balmer, M.A., Ph.D.
Adjunct Professor of Church History

Elizabeth Anne Castelli, M.A., Ph.D.
Adjunct Associate Professor of Religion

The Rev. James Alexander Forbes, Jr., M.Div., D.Min,
S.T.D., D.D.
Harry Emerson Fosdick Adjunct Professor of Preaching

Robert Pollack, Ph.D.
Adjunct Professor of Science and Religion

Wayne L. Proudfoot, B.D., Th.D., Ph.D.
Adjunct Professor of Religion

Alan Franklin Segal, M.A., Ph.D.
Adjunct Professor of Biblical Studies

Robert Somerville, M.A., Ph.D.
Adjunct Professor of Church History

Robert A. F. Thurman, M.A., Ph.D.
Adjunct Professor of Religion

Rabbi Burton L. Visotzky, Ed.M., M.A., Ph.D.
Adjunct Professor of Biblical Studies

LECTURERS

The Rev. J. C. Austin, M.Div.
Christian Institutions

Willie Baptist
The Poverty Initiative

Elizabeth Bloch-Smith, M.A., Ph.D.
Old Testament

The Rev. Paul William Bradley, M.Div., D.Min.
Christian Institutions

The Rev. Quentin Chin, M.Div.
Integrative Education

The Rev. Kymberley Clemons-Jones, M.Div.
Integrative Education

Cecilia deWolf, M.F.A.
Preaching, Arts & Worship

Jane Duffield, M.S.W.
Integrative Education

Harry Wells Fogarty, M.A., S.T.M., Ph.D.
Psychiatry & Religion

The Rev. Antoinette Goodwin, Ph.D.
Psychiatry & Religion

Robert Gunn, B.D., S.T.M., Ph.D.
Psychiatry & Religion

The Rev. Debra Haffner, M.Div.
Christian Ethics/Integrative Education

Kim R. Harris, M.Div.
Spiritual Formation

Sarah Hill, L.C.S.W.
Psychiatry & Religion

The Rev. Gregory A. Horn, M.Div.
Christian Institutions

Stephen M. Hudspeth, M.A., J.D.
Christian Institutions/Integrative Education

The Rev. Alvan N. Johnson, Jr., M.Div., D.Min.
Preaching, Arts & Worship

Melanie Johnson-Debaufre, M.A., Th.D.
New Testament

The Rev. E. Richard Knox, M.Div., Ph.D.
Christian Institutions

Laurel Koepf, M.Div.
Integrative Education

Elisa Legon, M.Phil.
Spanish Language

Philip N. Lister, M.D.
Psychiatry & Religion

Davina C. Lopez, M.A., Ph.D.
New Testament

Ann McGuire, M.A., Ph.D.
New Testament

The Rev. Rosemary Bray McNatt, M.Div.
Christian Institutions

Stephen Moore, Ph.D.
New Testament

8

The Rev. Vivian Nixon, B.S.
Integrative Education

The Rev. Leo J. O’Donovan, S.J., S.T.B., S.T.L., Ph.L.,
Dr.theol.
Systematic Theology

Kathryn M. Ott, M.A.R., Ph.D.
Christian Ethics/Integrative Education

Jan Rehmann, Dr.phil., Dr.habil.
French & German Languages; Church & Society

The Rev. W. W. Rich, M.Div., S.T.M., Ph.D.
Psychiatry & Religion

Maggie Monroe Richter, M.Div.
Theological Writing

The Rev. Donna Schaper, M.Div., D.Min.
Integrative Education

The Rev. Elizabeth Wheeler, M.Div.
Christian Institutions

ARTISTS-IN-RESIDENCE

M. Roger Holland II, M.M.

Christopher Johnson, M.M.

Penna Ann Rose, S.M.M.

FACULTY EMERITI/AE

Mildred B. Stoerker, B.A.
Recorder Emerita
 Died November 11, 2008

The Rev. Roger Lincoln Shinn, B.D., Ph.D., D.D.,
Litt.D., L.H.D.
Reinhold Niebuhr Professor Emeritus of Social Ethics

The Rev. Robert Theodore Handy, M.Div., Ph.D.,
L.H.D., D.D.
Henry Sloane Coffin Professor Emeritus of Church History
 Died January 8, 2009

Robert Edwin Seaver, M.A.
Professor Emeritus of Speech and Drama
 Died January 28, 2009

J. Louis Martyn, B.D., Ph.D.
Edward Robinson Professor Emeritus of Biblical Theology

The Rev. Tom Faw Driver, B.D., Ph.D., Litt.D.
Paul Tillich Professor Emeritus of Theology and Culture

The Rev. George Miller Landes, B.D., Ph.D.Davenport
Professor Emeritus of Hebrew and Cognate Languages

The Rev. Kosuke Koyama, B.D., Th.M., Ph.D.
John D. Rockefeller, Jr. Professor Emeritus of Ecumenical Studies
 Died March 25, 2009

The Rev. Donald W. Shriver, Jr., B.D., S.T.M., Ph.D.,
L.H.D., D.D.
William E. Dodge Professor Emeritus of Applied Christianity
and President Emeritus of the Faculty

The Rev. Edwina Hunter, M.R.E., M.Div., S.T.D., Ph.D.
Joe R. Engle Professor Emerita of Preaching

The Rev. Milton McCormick Gatch, Jr., M.A., B.D.,
Ph.D.
Professor Emeritus of Church History and Director Emeritus of
the Burke Library

Phyllis Trible, Ph.D., D.D.
Baldwin Professor Emerita of Sacred Literature

Holland L. Hendrix, M.Div., S.T.M., Th.D.
President Emeritus of the Faculty

Beverly Wildung Harrison, M.R.E., Ph.D.
Carolyn Williams Beaird Professor Emerita of Christian Ethics

The Rev. David Walter Lotz, M.A., B.D., S.T.M., Th.D.
Washburn Professor Emeritus of Church History

Larry L. Rasmussen, B.D., Th.D.
Reinhold Niebuhr Professor Emeritus of Social Ethics

Delores S. Williams, M.A., Ph.D.
Paul Tillich Professor Emerita of Theology and Culture

Ana María Díaz-Stevens, M.A., Ph.D.
Professor Emerita of Church and Society

James A. Hayes
Recorder Emeritus

The Rev. Joseph C. Hough, Jr., B.D., M.A., Ph.D.
William E. Dodge Professor of Social Ethics and President
Emeritus of the Faculty

9

TUITION AND FEES 2009-2010

ESTIMATED COST OF ATTENDANCE
For an on-campus student for nine-month academic year

Note: The estimate below applies to M.Div., M.A., and
S.T.M. students; Doctoral tuition is $31,870.

Tuition $20,850
Fees (includes medical) 2,300
Rent (on average) 8,300
Food and Meals 3,700
Books 1,600
Personal Expenses 2,000
Local Transportation 1,150
TOTAL $39,900

The expenses of individual students may vary
considerably. This chart gives a reasonable picture of a
student’s costs, and is used as the standard for financial
aid purposes at Union.

Health insurance fees have been estimated for the 2009-
2010 academic year. Please consult the Office of Student
Life for actual amounts as they become available.

CANDIDATES FOR THE M.DIV., M.A., & S.T.M.
Annual tuition for full-time program $20,850
Payable each semester in Tuition Units
Full Unit (for 7 to 15 points) $10,425
Half Unit (for up to 6 points) $5,213

CANDIDATES FOR THE SEMINARY PH.D.
Annual tuition for full-time program $31,870
Payable each semester during residency

Full Unit (for 7 to 15 points) $15,935
Half Unit (for up to 6 points) $7,968

ALL OTHER STUDENTS

for each curriculum point $1,165

EXTENDED RESIDENCE FEE $3,000
Those degree candidates who have completed the
residency or tuition-unit requirements for their program,
without having completed the academic requirements,
must register for Extended Residence in the semester
immediately following the term in which the residency or
tuition obligation is satisfied. The candidate must register
for courses or other necessary work and, ins far as
possible, complete all degree requirements that remain
outstanding. With the dean’s approval, the student’s
schedule may include courses beyond those required for
the degree. Courses at other institutions are not covered
by the Extended Residence Fee.

MATRICULATION AND FACILITIES FEE $2,000
Seminary degree candidates who have been enrolled for
one semester of Extended Residence (See UT 400) but
who have still not completed the degree requirements
must continue to register for Matriculation and Facilities.
This fee allows the candidate to pursue any academic
work that is necessary to fulfill outstanding degree
requirements and, for the doctoral student, will be waived
only in the semester in which the dissertation is defended.

STUDENT ACTIVITIES FEE
Required each semester $50

HEALTH SERVICE FEE $774
Required of all students residing in Seminary housing and
of all students paying full tuition units, except for
candidates for University degrees who pay this fee directly
to the University. This fee includes both accident and
catastrophic illness coverage.

STUDENT MEDICAL INSURANCE
Mandatory for all full-time and residential students.
Waivable only if student already has comparable health
insurance coverage. See the Columbia Guide to Health
Service for an explanation of the difference between
Comprehensive and Basic coverage.
Basic $1,638
Comprehensive $2,344

AUDITING FEES PER COURSE
For those without student status. For further details on
the auditor categories, see www.utsnyc.edu/auditors.

Non-Participating Auditor Fee $500

(attends lectures only)

Participating Auditor Fee $1,500
(attends lectures and tutorials; may participate in class
discussions)

OTHER FEES
Visiting Scholar Fee $600

(for each semester of appointment)

Degree Fee $60

Dissertation Deposit Fee $200
(Union Ph.D. Candidates)

Internship Fee per Semester $500

Late Registration Fee $50

Late Payment Fee $50

Returned Check Fee $20

Withdrawal Fee $50

RANGE OF HOUSING CHARGES
Dormitory Rooms $6,903 - $8,127
Apartments $10,395 - $16,389
(based on nine months occupancy)

10

ADMINISTRATION CONTACTS

Union Theological Seminary
3041 Broadway
New York, NY 10027
212-662-7100

Current individual contact information is available online at www.utsnyc.edu/administration

President's Office ... 212-280-1403

Academic Office ... www.utsnyc.edu/academic

Academic Dean ... 212-280-1550
Associate Dean of Academic Administration ... 212-280-1552
Registrar .. 212-280-1342
Senior Director of Integrative and Field-Based Education 212-280-1340

Student Life Office .. www.utsnyc.edu/studentlife

Associate Dean for Student Life ... 212- 280-1396

Financial Aid Office ... www.utsnyc.edu/financialaid

Director of Financial Aid .. 212-280-1343

Admissions Office .. www.utsnyc.edu/admissions

Director of Admissions ... 212-280-1317

The Burke Library ... www.utsnyc.edu/burke

Director ... 212-851-5611
Special Collections .. 212-851-5609
Archives ... 212-851-5612
Reference Services ... 212-851-5607
Circulation .. 212-851-5606

Institutional Advancement/Development .. www.utsnyc.edu/giving

Senior Vice-President for Institutional Advancement 212-280-1426
Director of Development Operations ... 212-280-1590
Associate Director of Development ... 212-280-1511
Online and Print Communications .. 212-280-1591

Accounting and Human Resources

Controller ... 212-280-1395
HR/Benefits Administrator ... 212-280-1352
Accounts Payable/Payroll .. 212-280-1356

Information Services .. www.utsnyc.edu/it

Director of Information Services ... 212-280-1462

Facilities .. 212-280-1300

Housing .. www.utsnyc.edu/housing

Director of Housing and Campus Services ... 212-280-1301

Worship Office .. www.utsnyc.edu/worship

Director of Worship.. 212-280-1523

11

PROGRAM FOCUS REQUIREMENT MASTER OF DIVINITY DEGREE

The M.Div. requirements mandate that certain courses shall be taken in the first half of the program, but considerable liberty
in course selection is introduced for the second half when students choose courses with a program focus in mind.
Information about options available for the program focus is given below.

Program Focus Requirements

The “program focus” of the M.Div. degree will permit the
student to choose an area for concentrated study or to
organize his/her studies with particular professional
requirements in mind.

During the Second Year (or its equivalent, if one is
attending part-time), the student selects a program focus
from among options that have been approved by the
Faculty, or the student and a faculty advisor together
design a special individualized focus around some
organizing principle or idea. In any case, every student is
to report his or her choice of focus to the Registrar no
later than the end of the Second Year.

A coherent integrated study plan and, of course, the
availability of appropriate curricular and library resources
shall be hallmarks of an individual proposal, which is to
be agreed upon by a faculty advisor and approved by the
academic dean.

 Program foci can be seen to divide along lines of
professional preparation for a particular vocation, on the
one hand, and deeper study in a particular academic
discipline on the other.

A focus can also--and in its ideal form, probably will--
combine thorough vocational preparation with rigorous
intellectual engagement of a particular academic
discipline.

For example, the pastoral ministry and theology focus will
seek to insure the student has studied an array of subjects
intended to strengthen a professional career, but can also
go deeper into scholarly issues of a particular academic
subject.

It is hoped that the student’s choice of focus, and the
direction he or she takes that focus, will reflect and
contribute to the student’s ongoing intellectual and
personal development at Union.

Program Focus Advisors & Advisement

The faculty member who serves as advisor for a student’s
program focus will normally be a faculty member who
teaches in the subject area of the focus. For many
students, this may indicate a change in faculty advisors in
the Second Year. Advisement “templates” are intended to
help students and faculty members think about program
focus. Information and guidance is given below for the
major foci in:

• pastoral ministry and theology

• ministry and social work
• Bible – either Old Testament or New Testament
• historical studies and church history
• theology
• theology and the arts
• psychiatry and religion
• Christian social ethics
• religious and theological education of adults
• ecumenical theology and interfaith studies
• preaching and worship
• church and society
• the interdisciplinary focus.

The interdisciplinary focus can be flexible enough to
accommodate generalists as well as specialists; that is, a
program focus can include courses spread across several
departments of the curriculum.

Minimum Points Required For Program Focus

At least 15 points (normally five courses) of the student’s
elective work for the degree are to be related to the
program focus. It is to be noted that 15 points are simply
the minimum. Additional courses taken simply as
electives for the degree can also contribute to the
student’s focus. Or a student may want to use those
electives to develop a specialization, in addition to the
major program focus.

For some foci, a thesis or senior project, and in one case
CPE, is strongly suggested in addition to the 15-point
minimum.

Recorded On Transcript

Upon graduation, the student’s major program focus will
be recorded on his/her official transcript.

I. Pastoral Ministry & Theology Focus

This focus is intended especially for the student who is
preparing for a career in Christian ministry as pastor of a
church or as the leader in some other manner of a faith
community. It entails specialized engagement of several
subject areas of the curriculum that will build upon
knowledge achieved through the core requirements of the
degree. Besides the core requirements the Pastoral
Ministry focus requires

• an additional course in biblical exegesis
• an additional course in preaching
• an additional course in liturgy and public

worship

12

• an additional course in pastoral counseling
• an additional course in religious education.

Students in this Ministry Focus will be encouraged to take
both semesters of the Systematic Theology introductions
(ST 103 and ST 104), even though, strictly speaking, only
one of these courses is required for the degree.

Clinical Pastoral Education (CPE) comes strongly
recommended as an additional elective for ministry
students.

Some training in church administration comes strongly
recommended as an additional elective in this Focus

In addition, the student will want to take care from the
beginning of his/her program to follow the study plans
and course requirements set forth by the ordaining
authorities of his/her church.

Union Theological Seminary does not ordain persons to
ministry, but it intends, insofar as possible, to make
studies available to students that will adequately prepare
them for the ordination examinations and requirements
of their denominations. A course in the polity of one’s
church, for example, while not listed in the template for
this Focus would obviously be a course to be taken.
Students are well advised to become thoroughly familiar
with the ordination requirements and processes of their
denominations. Attending seminary (in and of itself) is
only part of the preparation for ordination expected by
most churches. This information from judicatory
authorities of the student’s denomination will be
invaluable in planning the student’s entire program of
study.

For students who are members of particular communions,
cross registration for some courses at other seminaries
may become a useful element of their program planning.

II. Ministry & Social Work

For M.Div. students who are also candidates for the M.S.
in Social Work in the dual-degrees program with
Columbia University, the Program Focus requirement is
satisfied by the student’s studies at the School of Social
Work and the integrative seminar at Union.

III. Bible

If the focus is Old Testament, the student will complete
• two semesters of Biblical Hebrew (i.e., at least the

introductory and intermediate courses)
• two additional courses in Old Testament

literature or exegesis
• an additional course that relates Bible to another

subject in the curriculum
• a thesis or senior project on a related subject that

is prepared in the senior year.
If the focus is New Testament, the student will complete

• two semesters of Biblical Greek (i.e., at least the
introductory and intermediate courses)

• two additional courses in New Testament (at
least one of these should make use of Greek)

• an additional course that relates Bible and
theology and/or ethics or historical studies

• a thesis or senior project on a related subject
prepared in the senior year.

IV. Historical Studies & Church History

Students choosing to focus in historical studies and
church history will work in two areas

• major work (earning 9 points in courses
approved by the faculty advisor) and a

• minor focus in church history (completing 6
points in two courses approved by the advisor)

• a thesis or senior project on a subject related to
the major focus is to be prepared in the senior
year;

• students of the Early Church focus will take a
course in biblical exegesis as part of the 9 “major’
points;

• students with the major focus of the
Reformation and Early Modern, and Modern
Christianity and other historical studies will have
a similar expectation of taking a relevant course
outside the Field.

V. Theology

The student whose focus is theology will select, with the
approval of the program faculty advisor,

• four courses in Systematic Theology (in addition
to the ST course required for the degree)

• one related course in another department or
field of the curriculum

• a thesis on a subject related to the major focus is
to be prepared in the senior year.

VI. Theology & The Arts

Students who choose Theology and the Arts as their
Program Focus are expected to be knowledgeable
beforehand about the arts, and proficient in some art
form (music, visual art, dance, etc) prior to beginning the
M.Div. degree. In this Focus a student must complete
courses

• in worship and the arts, ritual performance and
criticism, and

• additional courses specifically approved for the
Focus by faculty advisor;

• a senior project or thesis related to the major
focus is to be prepared in the senior year.

VII. Psychiatry & Religion

The program focus in Psychiatry and Religion requires
that the student study

• theories of depth psychology and human
development (PS 204, PS 209)

• depth psychology and theology (PS 310)

13

• another PS course that can be related to the
studies of the focus,

• complete a unit of Clinical Pastoral Education
(CPE) in excess of the 15 points required for the
focus, and

• prepare a thesis related to the major focus in the
senior year.

VIII. Christian Social Ethics

The program focus in Christian Social Ethics requires
that the student study

• a foundational course in Christian Ethics
• two advanced level courses in Christian ethics

and social justice studies
• two additional courses in the theological and

ethics field as approved by the faculty advisor;
• a thesis on a subject related to the major focus is

to be prepared in the senior year.

IX. Religious & Theological Education of
Adults

This program focus is directed toward those who
anticipate that teaching adults will constitute a major
aspect of their ministry. Given Union’s location and
commitments, it includes inter-religious learning as a
fundamental dimension of the focus. This focus requires:

• a course on teaching (such as “Practices of
Teaching”)

• a course on philosophy of education
• a course on curriculum theory or on theories of

religious education (such as “Educating in
Faith”)

• at least one course involving inter-religious
dialogue, such as those jointly taught with
members of the faculty of Jewish Theological
Seminary or the course “Studies in Jewish-
Christian Relations”

• a thesis or senior project related to the focus.

X. Ecumenical Theology & Interfaith Studies

Students with a program focus in ecumenical and
interfaith studies will complete

• four courses in ecumenical theology and
interfaith subjects

• an additional course in another department of
the curriculum that is relevant to the focus

• a related thesis or senior project in the senior
year.

XI. Preaching & Worship

Students whose program focus is preaching and worship
will be expected to complete

• CW 101
• one advanced course in Preaching
• one advanced course in Worship
• one additional advanced course in Preaching or

Worship
• an additional course in another department of

the curriculum that is relevant to the focus
• a thesis or senior project in the senior year

related to the focus material.

XII. Church & Society

In this Focus, students will study churches as social
institutions and religion from sociological perspectives in
at least five courses, including

• courses on im/migration of peoples and of
twentieth-century immigration to the United
States

• a Church and Society course on method
• a thesis or senior project in the senior year

related to the focus material.

XIII. The Interdisciplinary Program Focus

The Interdisciplinary Focus is intended to support M.Div.
students in broadly approaching their studies and
vocational goals. It allows students to cluster their 15
points of courses around either

• an issue, problem, or movement that deploys the
perspectives and tools of multiple disciplines and
fields (for example: Black theology, feminisms
and feminist theologies; eco-justice; poverty), or

• the histories, practices, challenges and concerns
of ministry with a specific community in mind,
again informed by multiple disciplines (for
example: Black church ministry; Latina/o
ministry; ministry in the gay community;
ministries with immigrants, people in prisons,
and so forth).

A faculty member must approve the student’s plan for an
interdisciplinary focus and agree to serve as the program
advisor.

In the interdisciplinary focus, the student is required to
prepare a thesis or other project (for six points of credit)
in the senior year that demonstrates how the multiple
disciplines and fields have been brought together.

14

GENERAL COURSES 2009-2010

Courses of instruction are normally divided into the four curricular fields: Biblical, Historical, Theological, and Practical
Theology, and the department of Integrative and Field-Based Education. Registration rubrics with the UT, WR, CT, and SU
prefixes are exceptions as they are not connected with a curricular field.

UT 440
Critical Theories,
Postmodernism, and
Postcolonialism
3 points fall semester
Monday 6:10-8:00 p.m.
Jan Rehmann

This class is designed for advanced students who are in need of a solid background in
critical theories, feminism, postmodernist philosophies, and postcolonial
interpretations. We will compare the early Frankfurt School with Antonio Gramsci’s
theory of hegemony. We will deal with some major theories of ideology, subjection, and
habitus (e.g., Althusser, Lacan, Stuart Hall, Bourdieu). We will also deal with Foucault’s
“microphysics of power” and Judith Butler’s theory of gender construction. We will get
acquainted with the “postmodernist turn” and the basics of postcolonialism. What are
the strengths and weaknesses of the discussed approaches in respect to social analysis
and textual interpretation?

Note: Permission of the instructor required.

UT 400
Extended Residence Degree candidates who have completed their residency or tuition-unit requirements,

without having completed the academic requirements, must register for Extended
Residence in the semester immediately following the term in which the residency or
tuition-unit obligation is satisfied.

UT 410
Matriculation and Facilities Degree candidates who, after one semester of Extended Residence (see UT 400), have

still not completed all degree requirements, must register on a continuing basis for
Matriculation and Facilities.

UT 420
Thesis for M.Div.
6 points
Faculty assigned as readers

Register for the course in the
semester in which the thesis
will be completed (usually
spring).

In the senior year, the candidate will elect one of the following options (a) six points for
a thesis or a senior project or (b) six points from elective courses. The student will
declare the option chosen for fulfilling this final six-point requirement during the first
semester of the senior year.

If the thesis option is chosen, the thesis subject must be reported to the Registrar by
November 1 in the senior year. The student obtains the approval of the faculty member
who agrees to serve as thesis advisor and first reader. (A thesis advisor is not necessarily
the same professor who serves as the student’s program advisor, but the first reader must
be a member of the faculty.) The thesis will be due on April 1. At that time it will also
be read by another member of the faculty, a second reader who has been assigned by the
Academic Dean.

If the option of a senior project is chosen, the subject and a brief description of the
scope of the project must be reported to the Registrar by November 1, after it has been
approved by the member of the faculty who has agreed to supervise the project. (This
faculty approval corresponds to the role of “first reader” in the case of a thesis.) A senior
project may invoke a range of possibilities, different from the research essay indicated by
the thesis option. (Some examples are art exhibit, performance, play-writing, musical
composition.) The idea for, and the shape of, a student’s senior project must of course
be accepted by the faculty member who agrees to direct the student’s work. The
requirements of the project, and of the faculty member’s expectations of the project, will
be established for the individual student’s case at that time, but will always include a
written element of approximately 15-20 pages. Like the thesis, a senior project must be
completed by April l. At that time it will be evaluated by the faculty supervisor and a
second professor who has been assigned by the Academic Dean.

(continued on page 15)

GENERAL COURSES

15

If the option to complete elective courses is chosen, six points of full regular credit (i.e.,
not R credit) must be earned by the student in classroom courses of the seminary (i.e.,
CPE or a field education internship will not satisfy this requirement).

Note: The student who wishes to write the thesis or senior project in the fall semester
should consult the Registrar regarding due dates for submission of the thesis declaration
form, the preliminary outline and bibliography, and the thesis/senior project.

UT 422
Thesis for M.A. Under
Seminary Faculty
6 points
Faculty assigned as readers

Register for the course in the
semester in which the thesis
will be completed (usually
spring).

A thesis in the candidate’s field of special study. See UT 420 description for pertinent
due dates.

UT 433
S.T.M. Extended Paper
(General Program)

The STM Extended Paper (30-40 pages) must be completed as an “extended” or
enlarged adaptation of the requirements of a seminar or other advanced-level course or
guided reading. It can be written in either the fall or spring semester. The topic of the
Extended Paper is worked out with the professor. Candidates should be registered for
"UT 433 S.T.M. Extended Paper (General Program)" as well as being registered for the
course in which the paper is completed.

Note: The paper does not carry curricular points of credit apart from the points
normally assigned to the course in which it is written.

UT 435
S.T.M. Thesis
(Research Program)

Candidates for the S.T.M. Research Program are required to write a thesis of
approximately 50 pages on a subject within the field of specialized study. The subject
must be approved by two professors in the department of study and reported to the
Registrar's Office not later than November 1. An outline of the thesis and a preliminary
bibliography must be presented to the supervising professor by December 15. The thesis
must be presented to the Registrar's Office not later than April 1 preceding the
commencement at which the degree is to be conferred. Candidates should register in
the second semester for UT 435 “S.T.M. Thesis (Research Program)”. Before the degree
is conferred, the candidate must pass a final oral examination on the subject of the
thesis, conducted by the faculty readers.

UT 560
Modern Language
Examination in German

Given four times each academic year.

UT 570
Modern Language
Examination in French

Given four times each academic year.

UT 580
Modern Language
Examination in Spanish

Given four times each academic year.

UT 700
Doctoral Dissertation
Defense

Doctoral candidates register for UT 700 in the semester in which the primary advisor
indicates the dissertation is to be defended.

GENERAL COURSES

16

THE WORLD RELIGIONS REQUIREMENT

Every candidate for the M.Div. or the M.A. degree must complete a three-point course in world religions, chosen from the
courses listed below with the prefix WR. Some of these courses may also be found in the catalog under a different course
number. (For example, WR 499 may also be offered as CH 499 in the Historical Field or EC 499 in the Theological Field of
the curriculum.) Courses that fulfill the world religions requirement shall be specified by the faculty, which will seek to
provide sufficient options for meeting the requirement. Important: For a course to count for the world religions requirement,
it must be registered for using the WR course number. A course taken to fulfill field distribution requirements cannot also serve to
meet the world religions requirement. Thus, it becomes important which course number a student uses to register for a
course.

FALL 2009
WR 203
Zen Meditation and Dialogue
with Zen Masters
(Identical to EC 203)
3 points first semester
Monday through Thursday
7:00-8:00 a.m.
Chung Hyun Kyung

See EC 203 for course description.

WR 320
Dealing with Diversity:
Preparing Religious Leaders
for a Multifaith World
(Identical to ST 320)
3 points first semester
Tuesday 4:10-6:00 p.m.
Paul F. Knitter

See ST 320 for course description.
Enrollment limited to 30 students.

WR 327
Double Belonging:
Christian/Buddhist
(Identical to ST 327)
3 points first semester
Thursday 10:00-11:50 a.m.
Paul F. Knitter

See ST 327 for course description.
Enrollment limited to 30 students.

SPRING 2010
WR 344
Studies in Jewish-Christian
Relations
(Identical to RE 344)
3 points second semester
Tuesday 6:10-8:00 p.m.
Mary C. Boys

See RE 344 for course description.

GENERAL COURSES

17

THE CITIES COURSES

FALL 2009
CT 101
Christianities in the City
3 points first semester
Tuesday 4:10-7:00 p.m.
Samuel Cruz

This course offers an introduction to the diversity of Christianity as expressed in a
variety of communities within New York City. Students will have the opportunity to
reflect with various community leaders about the theological, historical, and social
realities that have shaped the Christian witness of their particular community. The
format for the semester will provide classroom discussion of readings as well as
theological reflection and analysis of key issues such as poverty, race, gender, class, civil
religion, and immigration that continue to impact how Christianity is practiced in an
urban context.

Note: This course is open only to M.Div. students. As of Fall 2009, it is required of all
entering M.Div. students and may be taken in either the student's first or second year.

SPRING 2010
CT 102
Religions in the City
3 points second semester
Tuesday 4:10-7:00 p.m.
Chung Hyun Kyung

This course opens the horizons on various religions in New York City. We will study the
basic teachings and practices of religions through reading their texts and participating in
their worship services or meetings. We will particularly examine how the contexts of
New York City and the USA have transformed and are transforming traditional forms
of religions.

Note: This course is open only to M.Div. students. As of Fall 2009, it is required of all
entering M.Div. students and may be taken in either the student's first or second year.

18

THE BIBLICAL FIELD

BIBLICAL STUDIES

FALL 2009
BX 201
The Arts of Reading:
Exegetical Practicum
3 points first semester
Section 01:
 Monday, 4:10-5:35 p.m. and
 Thursday, 10:00-11:35 a.m.
 David M. Carr
Section 02:
 Tuesday, 9:00-11:50 a.m.
 Esther J. Hamori
Section 03:
 Wednesday, 9:00-11:50 a.m.
 Brigitte Kahl
Section 04:
 Thursday, 4:10-7:00 p.m.
 Hal Taussig

The course teaches essential skills of exegeting biblical texts in a practice-oriented way.
Both testaments and different genres will be covered. While current theories of
interpretation and the broad range of exegetical methods will be briefly outlined, the
focus will be on the practical work of reading, analyzing, and understanding texts both
on the literary level as well as in their socio-historic contexts.

Section 02 with Prof. Hamori will include some Hebrew exegesis. Therefore, students
who have taken Hebrew will be given priority to register for BX 201, Sect. 02.

Prerequisites: OT 101 and NT 101. Students must be enrolled concurrently in CW
101.

Note: Enrollment limited to 15 students per section. This course is open only to M.Div.
and M.Div./MSSW students.

SPRING 2009
BS 261
Jerusalem in History, Faith,
Memory, and Identity
3 points second semester
Tuesday 2:10-4:00 p.m.
Elizabeth Bloch-Smith

This survey brings Jerusalem to life with an appreciation for the monuments and
material culture of each period of Jerusalem’s history from 1000 BCE up to the present.
How each community treated the physical remains of its predecessors and otherwise
sought to shape (or manipulate) memory provides insights into successive national and
religious identities as well as relations among the successive communities. The survey
gives understanding of why, through changing circumstances, the city remains a source
of conflict.

The course gives a unique inter-faith take on these issues and is offered in cooperation
with Jewish Theological Seminary.

OLD TESTAMENT

FALL 2009
OT 101
Introduction to the Old
Testament
3 points first semester
Monday 2:10-4:00 p.m. and
Wednesday 10:00-11:50 a.m.
Tutorial sections at times to be
arranged
Esther J. Hamori and tutors

This is an introduction to the Old Testament, with a particular focus on the Bible as a
document reflecting ancient Israel’s complex interactions with successive empires of the
ancient world. The course will include introduction to the history of Israel, survey of key
issues for interpretation of major books, and a survey of readings of the Old Testament
from diverse gender, sexual, ethnic and racial perspectives.

Prerequisite for M.Div. students: Prior demonstrated knowledge of Bible content or
concurrent registration in OT 101A.

OT 101A
Contents of the Old
Testament
1 point first semester
Online course
Esther J. Hamori and tutors

This course introduces students to the literary world of the Hebrew Bible. While the
primary focus is on biblical literacy and competency in general, some emphasis will be on
thematic knowledge regarding specific issues like wealth and poverty, insiders and out-
siders, women and gender, social justice, slavery, ecology, violence and non-violence, etc.

Requisite: Concurrent registration in OT 101.

Note: This course is required for all M.Div. students except those who passed the Old
Testament content assessment exam offered during Orientation. OT 101A is conducted
online (weekly tests) and within the teaching framework of OT 101. This course will be
graded Pass/Fail.

BIBLICAL FIELD

19

OT 111
Elementary Biblical
Hebrew I
4 points first semester
Tuesday 8:00-9:50 a.m. and
Thursday 1:10-2:00 p.m.
Kent A. Reynolds

An introduction to the basic grammar and vocabulary of Biblical Hebrew. The course
will also focus on skills in reading and writing Hebrew. For a full year of study, the
course may be followed by OT 204.

Note: Language courses may not be audited or taken for R credit except by permission
of the instructor.

OT 265E
Literature of Lamentation
3 points first semester
Thursday 10:00-11:50 a.m.
Alan Cooper

A study of the lament genres, both communal and individual, in Israel and the ancient
near east. Close reading of the book of Lamentations, as well as related psalms and
prophetic writings.

OT 313A
Biblical Hebrew Reading
2 points first semester
To be arranged with instructor
Kent A. Reynolds

The first part of a year-long course in readings in biblical prose and verse with some time
given to advanced Hebrew grammar instruction. Readings will include examples drawn
from the Pentateuch, the Former Prophets, and the Psalms. To be followed by OT
313B.

Prerequisite: OT 204 or permission of the instructor. Both semesters must be taken for
full 3 points of credit to be received. Students may not enroll for only one semester.
There will be no exceptions to this. Language courses may not be audited or taken for R
credit except by permission of the instructor.

OT 370E
Genesis
3 points first semester
Monday 1:10-4:00 p.m.
David M. Carr

Study of the shape, formation, and interpretations of Genesis with particular emphasis
given to the primeval history (Genesis 1-11): its formation, shape, history of
interpretation and new possibilities of reading.

Prerequisite: OT 101.

OT 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

OT 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

SPRING 2010
OT 204
Elementary Biblical
Hebrew II
3 points second semester
Tuesday 8:00-9:50 a.m. and
Thursday 1:10-2:00 p.m.
Kent A. Reynolds

The second semester course of the year-long introduction (with OT 111) to the basic
grammar and vocabulary of Biblical Hebrew. This course will focus on the translation of
selected portions of biblical texts.

Prerequisite: OT 111 or the equivalent, or the permission of the instructor'.

Note: Language courses may not be audited or taken for R credit except by permission
of the instructor.

OT 261E
Job
3 points second semester
Wednesday 10:00-11:50 a.m.
Esther Hamori

This course will include a brief introduction to biblical wisdom literature, historical-
critical study of the book of Job, and a significant focus on the issues of suffering and
injustice reflected in the book. In addition, we will consider the ecological implications
of the book’s emphasis on creation as God’s answer to Job.

Prerequisite: OT 101.

OT 313B
Biblical Hebrew Reading
1 point second semester
To be arranged with instructor
Kent A. Reynolds

The second part of a year-long course in readings in biblical prose and verse, with some
time given to advanced Hebrew grammar instruction. Readings will include examples
drawn from the Pentateuch, the Former Prophets, and the Psalms. (Continued page 20)

BIBLICAL FIELD

20

(Continued from page 19) Prerequisite: OT 313A or permission of the instructor.

Note: Both semesters must be taken for full 3 points of credit to be received. Students
may not enroll for only one semester. There will be no exceptions to this. Language
courses may not be audited or taken for R credit except by permission of the instructor.

OT 353
Canonical and Non-
Canonical Constructions of
Gender
3 points second semester
Tuesday 10:00-11:50 a.m.
Esther Hamori

This course will address constructions of gender in a variety of ancient sources. The title
phrase has a dual meaning, referring both to the biblical canon and to our society’s
“canon” of normative gender roles. We will examine some gender roles which have
been “canonized,” and some which have not, including various biblical images of
“masculinity” and “femininity,” Mesopotamian ritual cross-dressing in the cult of Ishtar,
the potentially transgender prophets at Mari, OT/NT portrayals of God, and the body
image of Israel. We will base our work in responsible exegesis, exploring possibilities for
broader biblical interpretation, and imagining how various constructions of gender
could be embraced in different communities.

OT 496
Pentateuchal Criticism: Past
and Present
3 points second semester
Thursday 4:10-6:00 p.m.
David Carr

An introduction to the study of the formation of the Pentateuch. This course will
include introduction both to the emergence of source criticism of the Pentateuch and
the range of newer approaches that have emerged in the last thirty years.

Prerequisite: Three semesters of Hebrew. (Some) German reading ability highly
recommended.

OT 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

OT 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

NEW TESTAMENT

FALL 2009

NT 111
Elementary Biblical Greek I
4 points first semester
Tuesday 1:10-2:00 p.m. and
Thursday 8:00-9:50 a.m.
Kent A. Reynolds

An introduction to the basic grammar and vocabulary of Biblical Greek. The course will
also focus on skills in reading and writing Greek. For a full year of study, the course may
be followed by NT 204.

Note: Language courses may not be audited or taken for R credit except by permission
of the instructor.

NT 242E
The Gospel of Mark
3 points first semester
Tuesday 4:10-6:00 p.m.
Hal Taussig

A study of the Gospel of Mark with special attention to its meaning-making around
experiences of trauma, loss, healing, and resistance. This course also includes exegesis
and focus on the negotiation of traumatized human identities through the figure of the
Markan Jesus.

Prerequisite: NT 101.

Note: It is strongly recommended that students taking NT 242E also register for NT
300, Section 02.

NT 254E
The Revelation to John:
Earth, Economy, and the Fall
of Empire
3 points first semester
Monday 2:10-4:00 p.m.
Brigitte Kahl

Reading John in a time of crisis, this course aims at a critical re-imagination of the seer’s
visions and nightmares both in their first-century world and in our contemporary
contexts, with a focus on eco-justice, economy, and empire-criticism.

Note: It is strongly recommended that students taking NT 254E also register for NT
300, Section 01.

BIBLICAL FIELD

21

NT 300
Topics in New Testament
1 point first semester

A supplemental course taught in multiple and independent one-point sections, each of
which is attached to an ordinary NT course and expands on a particular area of interest
in that course. The supplemental course includes a public evening lecture (usually on a
Thursday) and an 8-hour intensive workshop (usually on a Friday). Students will submit
a paper to be supervised and graded by the guest lecturer.

In addition, the individual sections of NT 300 are also offered as a stand-alone
immersion for students who do not take the host course; it may provide a condensed
learning impulse through intense exposure to a cutting-edge area of New Testament
research.

Note: A maximum of three points in NT 300 may be counted as electives for all
Seminary degrees. NT 300 will be graded Pass/Fail.

Section 01: Earth, Empire, and Gender in the Revelation to John
(in conjunction with NT 254E)
Stephen Moore, Drew University

Public lecture - Thursday, Sept 24, 7.00-9.00 p.m.:
“Sex and Empire in the Revelation to John: Judith Butler meets the ‘Scarlet Harlot’”

Workshop - Friday, Sept 25, 2009, 9:00 a.m.-5:00 p.m.

This course will explore the intersecting themes of gender and sex, empire and earth in
the Revelation to John. The goal will be to reframe and defamiliarize this incalculably
influential text by bringing it into dialogue with feminist studies, queer theory,
postcolonial studies, and ecocriticism.

Section 02:
The Mary Magdalene Tradition: Emptiness and Presence at the Tomb and Beyond
(in conjunction with NT 242E)
Melanie Johnson-Debaufre, Drew University

Public lecture - Thursday, October 22, 7:00-9:00 p.m.:
“Whore, Wife, Wo/Man: Uncovering the Flesh and Blood of Mary Magdalene”

Workshop - Friday, October 23, 9:00 a.m.-5:00 p.m.

This workshop will explore the canonical and non-canonical traditions related to Mary
Magdalene, focusing around the themes of emptiness/absence and presence. We will
deliberate the historical, theological, and theoretical implications of Mary’s textual
presence at an empty tomb in all four canonical gospels, her announcement of the
absent Jesus’ resurrection and her encounter with his post-death presence, and the non-
canonical traditions that enroll Mary in mystical meditations on the ascent of the soul
beyond the flesh, self-transformation, and the living presence of the divine word in and
among the faithful.

NT 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

NT 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

NT 550
Seminar: New Testament
and Christian Origins
1 point first semester
Tuesday 7:00-9:00 p.m.
Brigitte Kahl and Hal Taussig

An ongoing seminar required of all New Testament doctoral students during each
semester of their residency. A variety of topics and themes. Work-in-progress is
presented by students and professors. Other advanced students in New Testament or
related fields may enroll with the permission of the convening instructor.

Note: This class will meet on the first Tuesday of each month.

BIBLICAL FIELD

22

SPRING 2010

NT 101
Introduction to the New
Testament
3 points second semester
Tuesday 2:10-4:00 p.m. and
Thursday 10:00-11:50 a.m.
Tutorial sections at times to be
arranged
Brigitte Kahl and tutors

This course introduces students to the complex literary, historical, and theological
worlds of the New Testament. Core concerns of the gospels, of Jesus, and of Pauline
theology will be examined in their Roman imperial, Hellenistic and Jewish colonial
contexts of the first century C.E. Current interpretational issues such as social and
global justice, gender, race, ecology, and Jewish-Christian and interreligious dialogue
form the background of an intense work with texts, sources and historical material that
enables a rethinking of the biblical message(s).

Prerequisite for M.Div. students: Prior demonstrated knowledge of Bible content or
concurrent registration in NT 101A.

NT 101A
Contents of the New
Testament
1 point second semester
Online course
Brigitte Kahl and tutors

This course introduces students to the literary world of the New Testament. While the
primary focus is on biblical literacy and competency in general, some emphasis will be
on thematic knowledge regarding specific issues such as wealth and poverty, insiders and
outsiders, women and gender, social justice, slavery, ecology, violence and non-violence,
etc.

Requisite: Concurrent registration in NT 101.

Note: This course is required for all M.Div. students except those who passed the New
Testament content assessment exam offered during Orientation. NT 101A is conducted
online (weekly tests) and within the teaching framework of NT 101. This course will be
graded Pass/Fail.

NT 204
Elementary Biblical Greek II
3 points second semester
Thursday 8:00-9:50 a.m. and
Tuesday 1:10-2:00 p.m.
Kent A. Reynolds

The second semester course of the year-long introduction (with NT 111) to the basic
grammar and vocabulary of Biblical Greek. This course will focus on the translation of
selected portions of biblical texts.

Prerequisite: NT 111 or the equivalent, or permission of the instructor.

Note: Language courses may not be audited or taken for R credit except by permission
of the instructor.

NT 256E
The Parables of Jesus
3 points second semester
Thursday 2:10-4:00 p.m.
Hal Taussig

Study of the parables in the Gospels of Matthew, Mark, Luke, and Thomas with special
attention to their oral and performative character. Through exegesis and literary
analysis, the course also focuses on parables as a strong dimension of the teachings of
the historical Jesus.

Prerequisite: NT 101.

Note: It is strongly recommended that students taking NT 256E also register for NT
300, Section 01.

BIBLICAL FIELD

23

NT 300
Topics in New Testament
1 point second semester
For general course description
and notes, see NT 300 listing
under Fall 2009)

Section 01: The Teaching Tradition of Jesus in the Gospel of Thomas
(in conjunction with NT 256E)

Public Lecture - Thursday, April 8, 2010, 7:00-9:00 p.m.

Workshop - Friday, April 9, 9:00 a.m.-5:00 p.m.
Anne McGuire, Haverford College

The many early Christian documents discovered at Nag Hammadi in the 20th century
provide a wide set of teachings by Jesus, some quite parallel to the canonical sayings and
some quite different. This course will examine these teaching traditions on their own
terms, and then think about their relationship to such traditions within the New
Testament.

Section 02: Visualizing Significant Others: Paul's Gentile Mission and the Politics of
Desire, Empire, and Resistance (in conjunction with NT 360E)
Davina C. Lopez, Eckerd College

Public Lecture - Thursday, April 15, 2010, 7:00 -9:00 p.m.

Workshop - Friday, April 16, 2010, 9:00 a.m.–5:00 p.m.

This multimedia mini-course will provide a methodological survey of some recent trends
in Pauline studies, focusing on two areas. First, we will appraise the use of material
culture, specifically Roman imperial visual representation in public spaces, as a
complementary semantic system to Pauline literature. Second, we will explore the
contemporary relevance of thinking with expansive notions of desire, empire, and
resistance in the study of the Pauline corpus and the New Testament more broadly.
Students will have an opportunity to think strategically about the pedagogy of empire-
critical New Testament studies in a variety of teaching situations.

Note: Prof. Lopez will also lead a two-hour walking tour of "Roman Imperial New York"
on Saturday, April 17, 2010, to further illustrate some of the issues raised in her course.

NT 360E
The Gospel of Paul: Poverty
and Spirituality
3 points second semester
Monday 2:10-4:00 p.m.
Brigitte Kahl, in collaboration
with the Poverty Initiative at
Union Theological Seminary

Based on a close reading of Pauline core passages, this course will re-examine the key
themes of Paul’s theology – justification by faith, law, cross, in/exclusiveness,
universalism – from within their ancient as well as current contexts of anti-poverty and
survival struggles and an interreligious spiritual discipline of Self-transcendence towards
the Other.

Note: It is strongly recommended that students taking NT 360E also register for NT
300, Section 02.

NT 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

NT 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

NT 551
Seminar: New Testament
and Christian Origins
1 point second semester
Tuesday 7:00-9:00 p.m.
Brigitte Kahl and Hal Taussig

An ongoing seminar required of all New Testament doctoral students during each
semester of their residency. A variety of topics and themes. Work-in-progress is
presented by students and professors. Other advanced students in New Testament or
related fields may enroll with the permission of the convening instructor.

Note: This class will meet on the first Tuesday of each month.

24

THE HISTORICAL FIELD

CHURCH HISTORY

FALL 2009

CH 107
The History of Christianity
Part 1: The Church of the
First Millennium (c. 100-
1000)
2 points first semester
Thursday 10:00-11:50 a.m.
John A. McGuckin and tutors

An introductory survey of life and thought in the ancient and early medieval church
from the Gnostic crisis to the parting of the Greek and Latin churches.

CH 236
American Theological
Liberalism, 1805-1930
(Identical to CE 236)
3 points first semester
Tuesday 2:10-4:00 p.m.
Gary Dorrien

See CE 236 for course description.

CH 249
The U.S. Latino Church:
Borderlands and History
3 points first semester
Monday 4:10-6:00 p.m.
Daisy L. Machado

Mainline churches in this country are no longer homogeneous bodies existing within a
homogeneous context, and this change reflects the growing ethnic and racial diversity of
the United States. Latinos (or Hispanics) are currently the largest “minority” group in
this country with a total population of more than 40 million. This course will seek to
examine and critically reflect upon the history, culture, and socioeconomic, political,
religious, and racial realities of Latinos in the U.S. and how these have impacted and
continue to impact the Latino church. Particular attention will be given to the
Southwestern United States where the first encounters between Protestantism and
Latino communities took place.

Note: Enrollment limited to 35 students.

CH 302
The Byzantine Christian
Tradition
3 points first semester
Wednesday 10:00-11:50 a.m.
John A. McGuckin

A review of early medieval Eastern Christian spirituality and theology, set within the
context of the political development of the Byzantine Empire. Central issues will include
the forms of eastern monasticism, iconic art and theology, Byzantine christological
mysticism, and hesychasm.

CH 332
Themes and Issues in the
Protestant Reformation
3 points first semester
Tuesday 4:10-6:00 p.m.
Euan K. Cameron

An investigation of topics and controversies in the early history of the Protestant
Reformation movements, both Lutheran and reformed, up to c. 1570. Discussion of late
medieval theological developments will set the scene. The course will explore how
Reformation thought focused around key theological statements, then diversified into
competing ‘orthodoxies’. The responses of lay hearers and readers to the public message
of the reformers will also be analyzed.

CH 333
Religious Movements from
the Margins: A Look at the
Prosperity Gospel in the
U.S.
3 points first semester
Tuesday 2:10-4:00 p.m.
Daisy L. Machado

The U.S. religious landscape has been shaped by the powerful influence of what has
become known as “prosperity gospel” or “prosperity theology.” However, prosperity
theology really surged in popularity in the 1980s with the rise of television evangelists
who helped to shape and market U.S. Christianities to a nationwide audience of
consumers. What is the history and place of the prosperity gospel in the U.S. religious
landscape? How has it evolved and who have been its main proponents? What does this
gospel look like in racial and ethnic communities and who are its main voices? This
course will examine the development of the prosperity gospel movement with special
attention to the role played by gender and race in its development.

HISTORICAL FIELD

25

CH 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

CH 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

JANUARY INTERSESSION

CH 254J
Travel Seminar: The U.S.
Borderlands: Theology and
Context
2 points January Intersession
(1 additional point may be
earned in the Spring semester)
January 5-15, 2010
Daisy L. Machado

The U.S.-Mexico border is approximately 2,000 miles long. As the only border in the
world between a first world nation and a developing nation, it is described by Chicana
writer Gloria Anzaldúa as the place “where the Third World grates against the first and
bleeds.” This course will examine the multilayered realities of the border, the
borderlands, and the Latino community in a two-fold manner: 1) by providing the
opportunity for the student to travel to the border area and encounter firsthand some of
the major issues and problems; and 2) by providing the student with class time to
systematically re-examine the immersion experience through readings, student
presentations, and written assignments. Some issues to be examined include the history
of Texas/U.S. border, immigration, nationhood and citizenship, globalization and the
maquiladora industry, gender and poverty, race, historical imagination, and ethical and
religious concerns for the Church.

Note: Enrollment limited to 12 students with permission of the instructor. Preference
will be given to students who have taken CH 249.

SPRING 2010

CH 108
The History of Christianity
Part 2: Western European
Church History (c. 1000-c.
2000)
2 points second semester
Wednesday 10:00-11:50 a.m.
Euan K. Cameron

This course offers an introduction to the history of the Christian Church in the
Western European tradition between the rise of the medieval Church in the West c.
1000 and the twentieth century. It includes some discussion of the high and late middle
ages, the Reformation and Confessional era, the Enlightenment, the era of
Romanticism, the movements of Higher Criticism and Liberalism, and the modern
Church. It deliberately excludes the history of the churches in North America, which is
addressed in CH 109.

CH 109
The History of Christianity
Part 3: Christianity since the
Reformation
2 points second semester
Monday 10:00-11:50 a.m.
Daisy L. Machado

The main outlines of the history of Christianity from seventeenth-century Puritanism to
the ecumenical movement, with emphasis on the experiences of U.S. churches in their
immense diversity.

CH 239
American Theological
Liberalism, 1930-2005
(Identical to CE 239)
3 points second semester
Tuesday 2:10-4:00 p.m.
Gary Dorrien

See CE 239 for course description.

CH 254
The U.S. Borderlands:
Theology and Context
1 point second semester
Tuesday 4:10-6:00 p.m., every
other week
Daisy L. Machado

This course will continue to examine the issues raised in CH 254J - the history of
Texas/U.S. border, immigration, nationhood and citizenship, globalization and the
maquiladora industry, gender and poverty, race, historical imagination, and ethical and
religious concerns for the Church.

Prerequisite: CH 254J. Enrollment limited to 12 students with permission of the
instructor.

HISTORICAL FIELD

26

CH 305
The Seven Oecumenical
Councils: Historical Contexts
and Intellectual Cultures
3 points second semester
Thursday 10:00-11:50 a.m.
John A. McGuckin

A review, with close attention to the writings of key protagonists, of how the early
church developed its soteriological christology. Major ecumenical councils serve as a
guiding structure.

CH 507
Foundations in Early
Christian Syriac
3 points second semester
Wednesday 10:00-11:50 a.m.
John McGuckin

A one-semester rapid introduction to Early Christian Syriac language and literature for
advanced students.

Note: Permission of the instructor required.

CH 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

CH 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

CHRISTIAN INSTITUTIONS
Introduction to the history, theology, and polity of several of the denominations represented at Union. It is advisable to take
the desired course when first offered since it may be scheduled only once every three years.

JANUARY INTERSESSION
CI 202J
United Church of Christ–
Theology, History, Polity,
and Practice
4 points January
Intersession
January 9-16, 2010;
8:30 a.m.-3:30 p.m.
Paul W. Bradley and
Elizabeth Wheeler

The purpose of this course is to prepare students for authorized ministry in the United
Church of Christ—ordination or ministerial standing. It is not intended for seekers
primarily interested in learning about the UCC who are not on the ordination track. The
course also assumes that students will have a foundational knowledge of Church History,
Theology, and the Bible. The course seeks to arouse in students a passion for the church
and an appreciation for the Protestant principle of faithful dissent. It seeks to teach
students the practices of Christian ministry that have stood the test of time and to identify
in UCC history and tradition a usable past upon which to build a livable future. W will
explore UCC history and theology within the context of American religious history,

FALL 2009
CI 210
United Methodist History
and Doctrine
3 points first semester
Tuesday 6:00-9:00 p.m.,
September 15 – December 15
E. Richard Knox

This course will examine the history of the Methodist movement from its early British
beginnings under the guidance of John Wesley and his followers to its establishment in
North America, where its many expressions are seen primarily in the United Methodist
Church of today. Special emphasis will be given to the denomination’s doctrinal
development of the distinctively Wesleyan approach to theology.

Note: This course is offered in cooperation with New York Theological Seminary.

CI 213
Practice of Presbyterian
Ministry: Worship and its
Theological Foundations
2 points first semester
Thursday 6:10-8:00 p.m.
Gregory A. Horn

This course will examine essential elements of the practice of Presbyterian worship in
the Reformed tradition in light of the polity (the Book of Order, particularly the
Directory for Worship) and the confessional foundations (the Book of Confessions) of
the Presbyterian Church (U.S.A). Emphasis will be given to the practice of worship in
the parish setting. All students are welcome. Middlers interested in Presbyterian ministry
are strongly encouraged to enroll since a goal of this course is to prepare Presbyterian
students for the Worship & Sacraments examination of the Presbyterian Church
(U.S.A.) and provide opportunity to reflect on the practical aspects of leading and
participating in worship.

HISTORICAL FIELD

27

providing an introduction to the history of the major Protestant church traditions
(Congregational, Christian, Evangelical, and Reformed) that came together to form the
United Church of Christ. Since the antecedents of the United Church of Christ have been
part of the American experience since the beginning, students will ask how the UCC
shaped and was shaped by the American experiment and what work God has called the
UCC to do today.

This course is being offered in a nine-day intensive format, meeting daily from January 9-
16, 2010, in sessions lasting from 8:30 am to 3:30 pm.

Note: Registration is required by September 1, 2009, followed by a three-month reading
period during the fall semester, during which all required readings and two short papers to
be presented in class are expected to be completed. This course, offered in cooperation
with New York Theological Seminary and the UCC New York Metropolitan Association,
fulfills the UCC Polity requirement for individuals seeking ordination or standing in the
UCC. The course is not open to first year students.

SPRING 2010
CI 203
Practice of Presbyterian
Ministry: Polity and Its
Theological Foundations
2 points second semester
Thursday 4:10-6:00 p.m.
J.C. Austin

This course will examine essential elements of Presbyterian polity (the Book of Order) in
light of the confessional and theological foundations (the Book of Confessions) of the
Presbyterian Church (USA). Emphasis will be given to exploring the ways polity can
support, guide, and enhance the practice of ministry in the parish setting. All students are
welcome. Middlers interested in Presbyterian ministry are strongly encouraged to enroll
since a goal of this course is to prepare Presbyterian students for the polity examination of
the Presbyterian Church (USA).

CI 206
Unitarian Universalism:
Our Living Tradition
2 points second semester
Monday 2:10-4:00 p.m.
Rosemary Bray McNatt

Engaging the major currents of Unitarian and Universalist history in Europe and North
America as they inform contemporary issues of Unitarian Universalist theology, liturgy,
and polity.

CI 211
United Methodist Church
Polity
3 points second semester
Tuesday 6:00-9:00 p.m.,
February 2 – May 11
E. Richard Knox

This course will examine the polity of the United Methodist Church, both the specific
rules and laws of the denomination and its organizational keystones. We will highlight the
foundational nature of the Book of Discipline for Methodists and place this
denomination’s polity in relation to the organizational system of other Christian
communities. Special emphasis will be placed on the function of the local church and its
ministry within the broader context of Methodism.

Note: This course is offered in cooperation with New York Theological Seminary.

CI 301
Leadership of Church,
Temple or Nonprofit:
Business, Law and
Administration
3 points second semester
Monday 10:00-11:50 a.m.
Stephen Hudspeth

This course is designed to survey major areas of the law and of business that have special
application to leadership both in church or temple settings and in nonprofit
organizations. Its learning objectives are to enhance the student’s ability to spot significant
legal and business issues, to analyze them at least preliminarily, and to better request and
ask questions about professional advice concerning them. The course also addresses
leadership skills and ways of motivating others to work effectively in community.

28

THE THEOLOGICAL FIELD

PHILOSOPHY OF RELIGION

FALL 2009 AND SPRING 2010
PR 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

PR 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

SYSTEMATIC THEOLOGY
ST 103 and ST 104 are designed to be complementary, and either course may be taken first.

FALL 2009
ST 103
Foundations in Christian
Theology I
3 points first semester
Tuesday 10:00-11:50 a.m.
Tutorial sections at times to be
arranged
James H. Cone, and tutors

The aim of this course is to provide a basic understanding of the nature of systematic
theology as this discipline relates to contemporary social and political issues. Special
attention is given to the emergence of liberal, orthodox, and neo-orthodox theologies in
Europe and North America and to their impact on the rise of liberation theologies in
Asia, Africa, Latin America, within U.S. minorities, and also among women in all
groups. It is hoped that students will not only clarify their own personal stance but will,
in addition, come to understand perspectives radically different from their own.
Readings will be taken from twentieth-century sources.

Note: Attendance at an 80-minute weekly tutorial, times to be arranged, is also required.

ST 316
Dietrich Bonhoeffer’s
Theological Legacy
3 points first semester
Tuesday 10:00-11:50 a.m.
Christopher Morse

A critical analysis of major elements in Bonhoeffer’s theological and ethical writings,
with special regard to his call for “dialogue” with America in the 1930s and its
significance for approaching the task of dogmatics today.

Note: Enrollment limited to 20 students.

ST 320
Dealing with Diversity:
Preparing Religious Leaders
for a Multifaith World
(Identical to WR 320)
3 points first semester
Tuesday 4:10-6:00 p.m.
Paul F. Knitter

The primary purpose of this course is to assist religious leaders to function more
intelligently, cooperatively, and creatively in a world of religious diversity. After assessing
the challenges that “the religious other” poses for any religious community, we will
explore the differing, often contrasting, Christian approaches to other religions. Finally,
after discussing the nature and the requirements of interreligious dialogue, we will
engage in a case study of Buddhist-Christian and/or Hindu-Christian dialogue. Students
in this course will be eligible to compete for grants to participate in the Parliament of
World Religions in Melbourne, Australia in December 2009.

Note: Enrollment limited to 30 students. Second and third year M.Div. and MA
students and STM students will be accorded preference.

ST 327
Double Belonging:
Christian/Buddhist
(Identical to WR 327)
3 points first semester
Thursday 10:00-11:50 a.m.
Paul F. Knitter

This course seeks to realize a specific, practical case of “comparative” or “dialogical
theology”: the effort to understand one’s own religious identity and tradition in the light
of another. It will explore what Christians might learn from Buddhists in the areas of:
God/Ultimate Reality, Christ, Eschatology, Spirituality, and Social Action.

Note: Enrollment limited to 30 students.

THEOLOGICAL FIELD

29

ST 361
Karl Barth’s Church
Dogmatics
3 points first semester
Thursday 10:00-11:50 a.m.
Christopher L. Morse

Survey lectures providing a guide through Barth’s mature theology in light of current
questions. Studies will focus on the logic and selected content of Barth’s interpretation
of the Word of God, God, creation, and reconciliation. Topics will include the new
attention being given to Barth’s indebtedness to Charlotte von Kirschbaum and to his
significance in postmodernist discussion.

ST 393
Martin Luther King, Jr. and
Malcolm X
3 points first semester
Tuesday 3:00-6:00 p.m.
James H. Cone

An interpretation of the life and thought of Martin Luther King, Jr. and Malcolm X in
the context of the black freedom movement of the 1950s and 1960s. Attention is given
to their perspectives on America, the churches, and their relationship to each other.
Lectures, reports, and discussion.

Note: The first hour of this class is for viewing of videos and is a mandatory part of the
course. Enrollment limited to 25 students. Auditor enrollment limited to 10.

ST 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

ST 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

SPRING 2010
ST 104
Foundations in Christian
Theology II
3 points second semester
Tuesday 10:00-11:50 a.m.
Tutorial sections at times to
be arranged
Christopher L. Morse & tutors

The focus will be on the major doctrines of ecumenical Christianity and the concepts
essential to understanding and assessing the teachings and practices of churches today. In
tutorial sessions, members read and discuss key texts from the history of doctrine that
bear upon current theological issues. Skills for writing a personal theological statement
will be developed.

Note: Attendance at an 80-minute weekly tutorial, times to be arranged, is also required.

ST 332
Theology of Karl Rahner
3 points second semester
Thurs. 2:10-4:00 p.m.
Leo J. O’Donovan, S.J.

This course will study the basic ideas and themes in the theology of Karl Rahner (1904-84)
and in doing so will show how a systematic theology is constructed. It will situate Rahner
in his historical and intellectual context and treat his basic assumptions and method.
Classical themes to be considered will include theological anthropology, the mystery of
God, Trinity, christology and salvation, eschatology, ecclesiology, revelation and its
transmission, as well as contemporary questions concerning the possibility of faith in the
late modern world. Attention will also be paid to criticism by theologians such as J. B.
Metz, Walter Kasper, Anne Carr, George Lindbeck and John Sobrino. A final class will
reflect on the spirituality that informs Rahner’s theology.

ST 458
Seminar: Heaven and Hell
in Christian Testimony
3 points second semester
Thursday 10:00-11:50 a.m.
Christopher L. Morse

An examination of references to “heaven” and “hell” in the Church’s scriptures, creeds,
and history of theology. Attention is given to the present-day significance of Jesus’
teaching that “the basileia of heaven is at hand.”

ST 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

ST 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors with
whom they are doing their major work.

THEOLOGICAL FIELD

30

CHRISTIAN ETHICS

FALL 2009
CE 236
American Theological
Liberalism, 1805-1930
(Identical to CH 236)
3 points first semester
Tuesday 2:10-4:00 p.m.
Gary Dorrien

Study of the development of American liberal theology in the nineteenth and early
twentieth centuries, focusing on the Unitarian controversy, Transcendentalism, Horace
Bushnell, early feminism, liberalism and racial justice, the social gospel, evangelical
liberalism, personalism, and the Chicago school. Acquainting students with the modern
historical, ethical, and theological tradition that is Union’s tradition, it is the first of two
courses on American theological liberalism.

CE 331
Justice and the World
Order
3 points first semester
Wednesday 10-11:50 a.m.
Gary Dorrien

This seminar-model course studies current social ethical work on social justice and
international politics, emphasizing feminist and liberationist criticism, imperial overreach,
racial justice, theories of cultural difference, and ecojustice economics. Secondary themes
raised by the course's subject and interdisciplinary approach include the relationships
between religion and society, theology and ethics, and social ethics and other disciplines.

Note: Enrollment limited to 20 students.

CE 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

CE 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors with
whom they are doing their major work.

CE 503
Doctoral Seminar:
Doctoral Examination
Prospectus
3 points first semester
Time to be arranged
Gary Dorrien

A seminar for Ph.D. candidates in Christian Ethics who are formulating comprehensive
examination proposals.

CE 550
Doctoral Seminar: Pro-
Seminar in Christian Ethics
1 point first semester
Monthly meetings to be
arranged
Gary Dorrien

An ongoing seminar, strongly encouraged for doctoral students, including those in
theology and theological ethics, for each semester of their residency. Topics and themes
vary from semester to semester. Emphasis is placed on issues of academic and professional
development within the field of Christian Ethics. Other advanced students in Ethics or
related fields may participate with the permission of the instructor.

JANUARY INTERSESSION
CE 220J
DNA, Evolution and the
Soul
2 points January
Intersession
January 4-7, Times TBA
Robert Pollack

Where is the soul? In his new book on eschatology, the eminent Anglican theologian-
scientist John Polkinghorne defines the soul as “the information-bearing pattern carried by
the matter of the body.” This formulation invites a simple extrapolation: that the soul of a
person is the information in that person’s DNA. Can this be? Within a theological context,
we will also consider whether our free will is an outcome of a DNA-based process of
natural selection.

Note: The course may include a museum trip.

CE 310J
Sexuality Issues in
Ministry
(Identical to FE 310J)
3 points January
January 27-29
Debra W. Haffner and
Kathryn M. Ott

See FE 310J for course description and times.

THEOLOGICAL FIELD

31

SPRING 2010
CE 239
American Theological
Liberalism, 1930-2005
(Identical to CH 239)
3 points second semester
Tuesday 2:10-4:00 p.m.
Gary Dorrien

Study of the continuing development of American liberal theology in the twentieth
century, focusing on neoliberalism, evangelical liberalism, personalism, empirical
theology, process theology, religious naturalism, liberal perspectives on feminism, black
theology, and postmodernism. Acquainting students with the modern historical, ethical,
and theological tradition that is Union's tradition, it is the second of two courses on
American theological liberalism.

CE 322
Social Ethics in the Making
3 points second semester
Wednesday 10-11:50 a.m.
Gary Dorrien

Study of the origins and development of social ethics as a discipline, focusing on
methodological, contextual, and “framing” issues. Chief historical paradigms include
social gospel ethics, Christian realism, liberationist and feminist ethics, and Roman
Catholic, black church, and evangelical social ethics.

Note: Enrollment limited to 20 students.

CE 350
Codes of Ethics in Freedom
Narratives
3 points second semester
Tuesday 4:10-6:00 p.m.
Katie G. Cannon

This course is an interdisciplinary inquiry into the moral issues of enslaved Africans in the
momentous struggle for freedom in North America. We will debunk, unmask, and
disentangle ethical dilemmas that support the various ways that religion both
disenfranchise as well as empower African Americans in actualizing an embodied sacred
social-self.

CE 428
Womanist Theological
Ethics
3 points second semester
Tuesday 10:00-11:50 a.m.
Katie G. Cannon

This seminar on African American women’s values and virtues places the moral agency of
Black women at the center of ecclesiastical institutions and human social relations. We
will critique the growing significance of Black women’s scholarly production and
repositories of knowledge in the Academy of Religion.

CE 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

CE 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors with
whom they are doing their major work.

CE 551
Doctoral Seminar: Pro-
Seminar in Christian Ethics
1 point second semester
Monthly meetings to be
arranged
Gary Dorrien

An ongoing seminar strongly encouraged for doctoral students, including those in
theology and theological ethics, for each semester of their residency. Topics and themes
vary from semester to semester. Emphasis is placed on issues of academic and professional
development within the field of Christian ethics. Other advanced students in Ethics or
related fields may participate with the permission of the instructor.

THEOLOGICAL FIELD

32

ECUMENICAL STUDIES

FALL 2009
EC 203
Zen Meditation and Dialogue
with Zen Masters
(Identical to WR 203)
3 points first semester
Monday through Thursday
7:00-8:00 a.m.
Chung Hyun Kyung

Students will (a) attend Zen meditation Monday through Thursday 7:00-8:00 a.m.; (b)
read four major Zen texts by Zen masters from various Zen traditions; and (c) write, in
response to each Zen master's teaching, a reflection paper about their own meditation
experiences.

Note: One hundred percent attendance is expected as a spiritual discipline and
immersion experience into the Zen world. Recommended for entering students in all
programs.

EC 406
Seminar: Critical Issues in
Contemporary Ecumenical
Thought: “Talk to Her” –
Learning from ‘the Other’
Sisters, Muslim Women
Making Peace
3 points first semester
Thursday 4:10-6:00 p.m.
Chung Hyun Kyung

This seminar will examine important cultural, political, spiritual and theological issues
arising from the contemporary Muslim world by studying their movements, intellectual
writings, novels, music and films. Special attention will be given to Muslim women’s
peace-making voices.

Note: Enrollment limited to 15 students.

EC 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

EC 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

SPRING 2010
EC 270
“She touches and she
changes!”: Feminist
Theologies of Asia, Africa,
and the Americas
3 points second semester
Thursday 4:10-6:00 p.m.
Chung Hyun Kyung

What are women's ways of doing theologies? What do women want really from
themselves, their communities, this world and God? What are women's visions and
wisdom for the transformation of patriarchal religions and theologies? In this course, we
will examine the challenges and contributions of women theologians around the world
to the radical remaking of religions and theologies.

EC 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

EC 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

PRACTICAL THEOLOGY FIELD

33

THE PRACTICAL THEOLOGY FIELD

PREACHING, ARTS AND WORSHIP

FALL 2009
CW 101
Introduction to Preaching
and Worship
3 points first semester
Monday 9:00-10:50 a.m. and
Thursday 2:10-4:00 p.m.
Barbara Lundblad,
Troy Messenger, and
Janet R. Walton

This course is designed to provide a foundation in preaching and worship, including:
moving from scripture text to spoken sermon, gaining skills in planning and leading
worship, the role of imagination, and an understanding of the congregation as partners
in preaching and worship.

Prerequisites: OT 101 and NT 101. Students must be enrolled concurrently in BX 201.

Note: Enrollment limited to 60 students. This course is open only to M.Div. and
M.Div./MSSW students.

CW 105
Voice Building: Elements of
Effective Communication
2 points first semester
Tuesday 2:10-4:00 p.m.
Cecilia deWolf

In this interactive class, exercises and assignments offer opportunities to identify and
transcend obstacles to authentic self-expression. Effective communication skills are
learned and practiced. Students explore, develop, and refine the power of The Voice.
Comfortable clothing should be worn and full participation is required.

Note: Enrollment limited to six students.

CW 207
Patterns of Preaching
3 points first semester
Monday 4:10-6:00 p.m.
Barbara K. Lundblad

This course is designed to help students assess their own particular gifts for preaching
and stretch themselves to try preaching styles that are new to them. Five different
sermon models will be studied: sermon as narrative retelling, sermon as image, sermon
as parable, sermon as teaching and sermon as celebration. Students will preach and/or
write a sermon using each form.

Note: Enrollment limited to 15 students.

CW 319
The Foolishness of
Preaching: Preaching in the
Black Idiom
3 points first semester
Thursday 4:10-6:00 p.m.
Alvan N. Johnson, Jr.

This course will address several classical, traditional definitions of preaching, as well as
the theological interaction between preacher and text. Students will be exposed to the
relationships among exegetical analysis, homiletic mastery, style and delivery. Students
will also examine the varieties of structures of sermons, as well as compare the creativity
of historical Black preaching to their own developmental mastery.

Note: This course is open to second and third year students.

CW 341
Worship and the Arts
3 points first semester
Tuesday 6:10-8:00 p.m.
Janet R. Walton

An exploration of ways in which the arts (visual, musical, poetic, movement) provide
substance and vitality for our experiences of worship. Field trips and conversations with
artists working in New York City, as well as practical application of our learning.

Note: Enrollment limited to 15 students.

CW 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

CW 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

PRACTICAL THEOLOGY FIELD

34

SPRING 2010
CW 105
Voice Building: Elements of
Effective Communication
2 points second semester
Section 01:
 Monday 10:00-11:50 a.m.
Section 02:
 Monday 4:10-6:00 p.m.
Cecilia deWolf

In this interactive class, exercises and assignments offer opportunities to identify and
transcend obstacles to authentic self-expression. Effective communication skills are
learned and practiced. Students explore, develop, and refine the power of The Voice.
Comfortable clothing should be worn and full participation is required.

Note: Enrollment limited to six students per section.

CW 261
Ritual Performance and
Criticism
3 points second semester
Monday 4:10-6:00 p.m.
Janet R. Walton and
Troy W. Messenger

Through readings in ritual and performance theory, and practice in the writing and
performance of newly composed rituals, students will develop models for evaluating
religious rituals of many cultures and traditions.

CW 358
City as Preaching Mentor
3 points second semester
Tuesday 4:10-6:00 p.m.
Barbara Lundblad

Participants are encouraged to be open to New York City as mentor and resource for
preaching. Assets of the city, as well as profound needs, will be part of this exploration.
What images and parables emerge from the life of the city? How can preaching renew
urban lives and urban spaces? How can the city teach new forms of preaching for our
time? This course will include conversations with several New York City preachers.

Prerequisite: at least one other preaching course.

Note: Enrollment limited to 15 students.

CW 375
Preaching for Social
Transformation
3 points second semester
Monday 2:10-4:00 p.m.
Barbara Lundblad and guest
leaders from local religious
communities

This course takes seriously the biblical call to preach good news to the poor and
proclaim the year of God's jubilee. Readings will include prophetic sermons from
diverse traditions as well as homiletics texts on social transformation. Issues such as
resistance, motivation for change, and strategies for action will be considered as part of
sermon preparation.

Prerequisites: A biblical course with an exegetical component and at least one theology
or ethics course.

Note: Enrollment limited to 15 students.

CW 451
Seminar: Women’s
Experience as a Resource
for Worship
3 points second semester
Thursday 4:10-6:40 p.m.
Janet Walton and guest leaders

Analysis of and reflection on the experiences of women as they contribute to the shape
and content of worship. Exploration of contemporary feminist literature, feminist
theological issues, and hermeneutical principles relating to the expression of worship.

Note: Enrollment limited to 15 students with permission of the instructor.

CW 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

CW 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

PRACTICAL THEOLOGY FIELD

35

PSYCHIATRY AND RELIGION

PS 204, 209, 310, and some form of clinical pastoral education (CPE) are
usually prerequisite to writing the master's thesis in this area. Students planning
summer CPE must obtain a CPE application form from the faculty secretary in
early October, send a copy of the acceptance letter in May to Dr. Ulanov, and
enroll with the Registrar in May. Students who have completed summer CPE
must, in early September, have the on-site supervisor send verification to Dr.
Ulanov of the successful completion of CPE. M.Div. students planning to enroll
after graduation at either the Blanton-Peale Graduate Institute of Religion &
Health or the Postgraduate Center for Mental Health may request advanced
standing for some courses in this department.

FALL 2009
PS 208A
Introduction to Pastoral
Counseling
3 points first semester
Tuesday 8:00-9:50 a.m.
Antoinette Goodwin

An introductory course focusing on pastoral counseling methods and ministers’ roles,
responses and self-representations as counselors. Methods include problem solving,
reframing, conflict resolution and cognitive-behavioral techniques. Readings, writing
assignments and role-playing encourage pastoral creativity, humor, empathy, wisdom
and comfort with limits.

Prerequisite: PS 204 or PS 209 or PS 310 or the equivalent, or the program
representative's permission at registration.

PS 209
Theories of Depth
Psychology
3 points first semester
Monday 4:10-6:00 p.m.
Tutorial sections at times to be
arranged
Harry Wells Fogarty

An introduction to the theories of Freud, Jung, and Horney. Lectures, films, discussions
with guest analysts. Students will apply theories to sample clinical cases, social problems,
religion, and themselves.

Note: Attendance at a 50-minute weekly tutorial, times to be arranged, is also required.

PS 233
Religious Vocation
3 points first semester
Wednesday, 10:00-11:50 a.m.
Robert W. Gunn

What does it mean to be called? How can one grasp the meaning of dreams and desires
that compel one to full-time religious life? What is the role of conversion in discerning
vocation? How does the psyche shed light on the sense of calling? Does the concept of
a True and False Self help distinguish true calling from grandiosity or good intentions?
How does one verify a call to authentic life or a call to ministry and pastoral care?
Attendance at a retreat may be an integral element of this course.

PS 363
Clinical Pastoral Education
(Identical to FE 363)
4 points first semester
Ann Belford Ulanov

Clinical work with persons in stress situations, under individual and group supervision.
One and a half days a week, including January, are spent in the clinical setting. Pastoral
contact, individual supervision, group seminars, writing of clinical reports, readings.

Prerequisite: PS 204, PS 209, or PS 310. Both semesters and January Intersession must
be completed in order to receive credit.

Note: Students planning to take this course must (a) obtain a CPE application form
from the faculty secretary, (b) send to Dr. Ulanov a copy of the prospective on-site
supervisor's acceptance letter, (c) in January have the on-site supervisor send a brief
interim report to Dr. Ulanov, and (d) in May have the on-site supervisor send
verification to Dr. Ulanov of the successful completion of CPE. CPE credits may only
be applied to the Master of Divinity degree. Permission of the instructor required.

PS 373
Facing Death
3 points first semester
Monday 9:00-11:50 a.m.
Philip Lister

Facing death sometimes allows (or demands) the fullest experience of life - the deepest
compassion, the most profound pain, the most searching engagement with spiritual
questions. This may be true for the person dying, the survivors, and for those who try to
help. We will attend to all these facets. Relevant to pastoral care and counseling. (Cont.)

Courses by Topic

Fall 2009
Theoretical Foundations: PS 209
Pastoral Ministry: PS 208A; PS 233
Advanced Courses: PS 373

Spring 2010
Theoretical Foundations: PS 204, PS 310
Pastoral Ministry: PS 272
Advanced Courses: PS 446, PS 471

PRACTICAL THEOLOGY FIELD

36

 (Continued from page 35)

Prerequisite: PS 204 or PS 209 or PS 310 or the equivalent, or the program
representative's permission at registration.

Note: Enrollment limited to ten students.

PS 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

PS 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

SPRING 2010
PS 204
The Journey of
Development: Psychological
and Religious
3 points second semester
Tuesday 2:10-4:00 p.m.
Tutorial sections at times to be
arranged
W.W. Rich

This course examines how the human psyche and soul develop over the course of the
life cycle. Making use of a range of materials from the fields of developmental
psychology and faith development, students will explore how the journey of psyche and
soul from birth to death is shaped by the inner life, family, gender, and race, as well as
the influences of both sacred and secular communities.

PS 272
Self and Other: Race,
Culture, and Psychoanalysis
3 points second semester
Thursday 6:10-8:00 p.m.
Sarah Hill

This course will introduce students to psychoanalytic concepts concerning self and other
as they relate to racial and cultural identity and difference. We will consider dynamics of
prejudice and oppression through psychoanalytic and socio-political lenses. We will also
develop expanded ways of relating to apparent difference through increased theoretical
grounding as well as through experiential process. Students will be asked to raise critical
questions about themselves and others as they become more familiar with the
psychodynamic and social-political underpinnings of difference. The focus will be
clinical, with the objective that students will bring greater racial and cultural awareness
to their interactions; however, course material may be tailored to students’ needs and
interests as the semester progresses.

PS 310
Depth Psychology and
Theology
3 points second semester
Monday 7:00-8:50 p.m.
Tutorial sections at times to be
arranged
Ann Belford Ulanov

The responses to religion of Freud, Jung, Fromm, Rank, Lowen, Weigert, Loewald,
Ricoeur, Kristeva, Erikson, Cixous, Frankl, Winnicott, Maslow, Bakan, Kohut, the
existentialists, and others. A comparison of the methods of depth psychology and
theology in the examination of religious experience. The implications of depth
psychology for pastoral care.

Prerequisite: PS 204 or PS 209 or the equivalent.

PS 364
Clinical Pastoral Education
(Identical to FE 364)
4 points second semester
Ann Belford Ulanov

Clinical work with persons in stress situations, under individual and group supervision.
One and a half days a week, including January, are spent in the clinical setting. Pastoral
contact, individual supervision, group seminars, writing of clinical reports, readings.

Prerequisite: PS 204, PS 209, or PS 310. Both semesters and January Intersession must
be completed in order to receive credit.

Note: Students planning to take this course must (a) obtain a CPE application form
from the faculty secretary, (b) send to Dr. Ulanov a copy of the prospective on-site
supervisor's acceptance letter, (c) in January have the on-site supervisor send a brief
interim report to Dr. Ulanov, and (d) in May have the on-site supervisor send
verification to Dr. Ulanov of the successful completion of CPE. CPE credits may only
be applied to the Master of Divinity degree. Permission of the instructor required.

PRACTICAL THEOLOGY FIELD

37

PS 446
Seminar: History of Healing
3 points second semester
Monday 4:10-6:00 p.m.
Harry Wells Fogarty

A survey of the theories and techniques of magical, religious, and early scientific
approaches to mental and spiritual healing.

Prerequisite: PS 209 and PS 310 or the equivalent.

Note: Enrollment limited to 12 students with the program representative's permission at
registration.

PS 471
Seminar: Freud and Jung
3 points second semester
Tuesday 10:00-11:50 a.m.
Ann Belford Ulanov

Close examination of major texts with special reference to religious life and thought.

Prerequisite: PS 204, PS 209, or PS 310 or the equivalent, and an introductory course
in theology.

Note: Enrollment limited to 12 students with the program representative's permission at
registration.

PS 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

PS 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

SUMMER 2010
PS 366Q
Summer Clinical Pastoral
Education
(Identical to FE 366Q)
8 points in summer
Ann Belford Ulanov

Clinical work with persons in stress situations, under individual and group supervision.
Twelve weeks are spent in the clinical setting. Pastoral contact, individual supervision,
group seminars, writing of clinical reports, readings.

Prerequisite: PS 204, PS 209, or PS 310.

Note: Students planning to take this course must (a) obtain a CPE application form
from the faculty secretary, (b) send to Dr. Ulanov a copy of the prospective on-site
supervisor's acceptance letter, and (c) have the on-site supervisor send verification to Dr.
Ulanov of the successful completion of CPE. CPE credits may only be applied to the
Master of Divinity degree. Permission of the instructor required.

RELIGION AND EDUCATION
With the dean's permission, courses at Teachers College, the graduate school of education at Columbia University, can be
available to Union Seminary students.

FALL 2009
RE 227
Educating in Faith
3 points first semester
Thursday 8:00-9:50 a.m.
Mary C. Boys

A focus on creating a framework for analysis of modern theological and educational
movements in order to engage more perceptively in the practice of educating religiously.

RE 286
Interpreting and Teaching
the Bible in Local
Communities
3 points first semester
Monday 6:10-8:00 p.m.
Mary C. Boys

An exploration of the exegetical, hermeneutical and pedagogical tools requisite for
leading bible study in local congregations and small groups. Special attention will be
devoted to (1) the relationship between texts of the First (“Old”) and Second (“New”)
Testaments; (2) patterns of biblical interpretation in various denominations and among
varying racial/ethnic communities.

Prerequisite: OT 101 or NT 101 or equivalent. Intended particularly for M.Div.

PRACTICAL THEOLOGY FIELD

38

students.

RE 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

RE 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

SPRING 2010
RE 319
Teaching Theology and
Religion
3 points second semester
Thursday 1:10-4:00 p.m.
Mary C. Boys

An exploration of the dynamics of teaching in communities of faith. Four components
comprise the backbone of the course: conceptualizing teaching, exploring the literature
on teaching, practicing teaching strategies in peer groups, and analyzing one's own
experience of teaching and of being taught.

Note: This course is required for new tutors, and open as well to second and third year
students in the M.A. and M.Div. programs.

RE 338
Theology, Ministry, and
Practices of Everyday Life
3 points second semester
Monday 2:10-4:00 p.m.
Dorothy C. Bass

An exploration of practices – culturally thick activities, shared over time, that address
human needs – as they shape persons and communities in theologically meaningful
ways. Beginning with practices related to food, we turn to other practices selected by
students (e.g., care, rest, hospitality, music), seeking both to understand the dynamics of
everyday life and to develop strategies for ministry that foster the integrity and vitality of
life-giving practices.

RE 344
Studies in Jewish-Christian
Relations
(Identical to WR 344)
3 points second semester
Tuesday 6:10-8:00 p.m.
Mary C. Boys

This seminar, designed for both Jewish and Christian participants, offers an experience
in interreligious learning. Participants will study the origins of Christianity in Second
Temple Judaism, survey key historical encounters, address significant questions in the
relationship of the two traditions, and examine implications for the education and
formation of Jews and Christians in our time.

RE 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

RE 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

CHURCH AND SOCIETY

FALL 2009
CS 325
Liberation Theologies and
Pentecostalism
3 points first semester
Tuesday 10:00-11:50 a.m.
Samuel Cruz

Over the past 30 years both the theologies of liberation – be they Latin American,
Feminist, Black, Latina or Asian – and the “Pentecostalization” of Christian
denominations and independent churches have had an incredible influence upon the
Christian religious landscape in the United States. While Liberation Theologies are
often described as having lost ground and fading away, a perception that this course will
examine critically, Pentecostal and Neo-Pentecostal churches seem to be the fastest
growing religious movement all over the globe. The course will examine the perceptions
that Pentecostalism is an alternative to Liberation Theologies and/or its diametrical

PRACTICAL THEOLOGY FIELD

39

opposite and will look at how both Liberation Theologies and Pentecostalism have been

(continued page 39)

(continued from page 38) transformed, mutated, and revitalized by conservative and
progressive churches. We will also examine the commonalities, differences, conflicts,
and potentialities for social and political action found in Liberation Theologies and
Pentecostalism. An introductory knowledge of philosophy will be assumed.

CS 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

CS 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

SPRING 2010
CS 320
Poverty and Poor People’s
Movements – Social
Analysis and Ethical
Reflection
3 points second semester
Monday 6:10-9:00 p.m.
Jan Rehmann, in cooperation
with Willie Baptist of the
Poverty Initiative

The economic crisis is drawing more and more people into poverty, misery, and
exclusion. Against this backdrop, this interdisciplinary class will connect social teachings
of Christian Churches with an analysis of the political economy of poverty. We will get
acquainted with different sociological approaches that address the structural causes,
ideological underpinnings, and cultural consequences of marginalization, exclusion and
misery. But, the poor are not only victims; they have agency and creativity in their
struggles for survival. We will look at the experiences of past and current Anti-Poverty
Movements. Where do they succeed, where do they fail? How can they overcome their
isolation and fragmentation? How does religion both help and hinder these movements?

CS 331
Concurrent M.Div./M.S.S.W.
Integrative Seminar
2 points second semester
Tuesday 4:10-6:00 p.m.
Samuel Cruz

A process seminar designed to aid candidates for the M.Div./M.S.S.W. in drawing
together field experience and academic study so as to identify longterm vocational
aspirations, more immediate vocational possibilities, and related issues.

Note: Required as partial fulfillment of the field education requirement for the
M.Div./M.S.S.W. degree.

CS 340
Immigration,
Transnationalism, Religion
3 points second semester
Thursday 10:00-11:50 a.m.
Samuel Cruz

While migration is a cornerstone of the American story, immigrants from the global
South are changing the face of the nation state. This course considers the struggle over
citizenship by examining basic patterns in the restriction of U.S. immigration and
community-based efforts of immigrants to claim full membership in New York City.
Questions we will discuss throughout the course include: What role can the church and
other faith traditions have in welcoming of the stranger? What contributions can the
church/religion make to the current immigration debate? What are some of the
historical and current theological contributions to the questions of immigration? What
is the relationship between race and nationality? When did labor rights become wedded
to citizenship status? How did the deportation system evolve from a small set of laws first
created in 1924 to an entire Homeland Security agency?

CS 401
Guided Reading
1 to 3 points as approved by
the professor

Independent study for master's-level students under the guidance of a member of the
faculty. Master’s-level guided readings may not be taken for R credit.

CS 502
Guided Research
1 to 6 points as approved by
the professor

Doctoral candidates pursue independent study under the guidance of the professors
with whom they are doing their major work.

PRACTICAL THEOLOGY FIELD

40

INTEGRATIVE AND FIELD-BASED EDUCATION

FALL 2009 AND SPRING 2010
FE 103-104
Field Education Seminar:
Part-Time Concurrent
Internship I
3 points each semester
Su Yon Pak
Section 01:
 Monday 2:10-4:00 p.m.
Section 02:
 Tuesday 6:10-8:00 p.m.
Section 03:
 Wednesday 10:00-11:50 a.m.
Section 04:
 Thursday 4:10-6:00 p.m.

A two-semester course with six points earned at the end of the second semester upon
completion of all related field placement requirements. The seminar meetings focus on
students’ concurrent supervised field placements of 12-15 hours per week. FE 103-104
must be taken sequentially in one academic year. Approval by the Senior Director of
Integrative and Field-Based Education is required for all field placements in the spring
prior to first-semester course enrollment.

Note: Enrollment limited to 15 students per section with permission of the instructor.

FE 203-204
Part-Time Concurrent
Internship II
3 points each semester
Su Yon Pak

Independent study in connection with a supervised field placement. Required meetings
with Field Education staff to be arranged. Proposals must be submitted to the Senior
Director of Integrative and Field-Based Education prior to registration.

Prerequisites: FE 103-104. Enrollment only with permission of the instructor.

FE 300-301
Full-Time Internship
3 points each semester out-of-
residence
Su Yon Pak

Open to M.Div. candidates. Information is available from the Field Education office.
Proposals for at least eight consecutive months of full-time supervised field experience in
an out-of-seminary setting must be submitted to the Senior Director of Integrative and
Field-Based Education in mid-March during the semester prior to enrollment. For credit
to be granted, FE 300-301 must be taken sequentially within one academic year.

Note: Enrollment only with permission of the instructor. Enrollment in other courses is
normally precluded while doing the full-time internship. (Those enrolling are required
to subscribe to Student Medical Insurance if they do not have comparable coverage.)

FE 363-364
Clinical Pastoral Education
(Identical to PS 363-364)
4 points each semester
Ann Belford Ulanov

The Senior Director of Integrative and Field-Based Education will consider an
application from a student to substitute a quarter of CPE taken on an extended basis
through the academic year in order to fulfill the Field Education requirement.

Note: See PS 363-364 for eligibility requirements, the prerequisites in Psychiatry and
Religion, and procedures to follow prior to registration. Both semesters must be taken
sequentially in order to receive credit. Enrollment only with permission of the instructor
and FE director.

JANUARY INTERSESSION
FE 215J
Poverty – The Plight and
Flight: An Immersion
Experience
2 points January
January 4-14, 2010

Sponsored and facilitated by
the Poverty Initiative in
cooperation with FE staff

This course will explore the global scope of poverty by examining the reality of poverty
in the Northeastern region of the United States in the midst of this current economic
crisis. We will learn from community and religious leaders who are involved in a
growing movement to end poverty. Exploring tools and strategies for overcoming and
eliminating poverty, we will dialogue with leaders from local and national poor people's
organizations about their struggles to attain health care, living wage jobs, affordable
housing, and basic human dignity. The experience will include reality tours, Bible
studies, video-showings, and site visits with poor people's organizations and religious
congregations engaged in mission work and community organizing. Significant time will
be spent learning about theories of poverty and race, the history of poor people
organizing, and the legacy of the Poor People's Campaign launched by Martin Luther

(continued page 41)

PRACTICAL THEOLOGY FIELD

41

(continued from page 40) King, Jr. in 1968. We will discuss the theological implications of
building a movement led by the poor to end poverty and explore the unique role of
religious leaders and communities in this effort to create social transformation.

Note: Enrollment limited to 15 UTS students with permission from the Poverty
Initiative. Registration period - November 16-19, 2009. No additional registrations for
FE 215J will be taken after November 19. This course may only be taken once for credit.

All students interested in participating in the January immersion course should send an
email to the Poverty Initiative (poverty@uts.columbia.edu) by November 2nd with your
contact information and a single page essay describing your interest in this year's
immersion experience. The essay should include any previous experience and
information about yourself that is relevant to your participation in this course. The
Poverty Initiative will notify all applicants by November 16 as to whether they have been
approved to register for the immersion course.

FE 310J
Sexuality Issues in Ministry
(Identical to CE 310J)
3 points January
January 27-28
 10:00 a.m. -12:00 noon,
 1:30-4:30 p.m.,
 7:00-9:00 p.m.
January 29
 8:30 a.m.-4:00 p.m.
Debra W. Haffner and
Kathryn M. Ott

The course provides a solid foundation in sexuality-related issues, current conversations
in sexual ethics, and ministry skills for clergy and religious professionals. The course
begins with identification of personal sexual history and values as a foundation for
evaluating understandings of sexuality and scripture, church history, denominational
policies, and scientific developments as sources for sexual ethics and ministerial
formation. The pedagogy of the course will offer opportunities for skill development in
the areas of sexuality-related education, counseling, preaching, and witnessing on justice
issues in one’s faith community

SUMMER 2010
FE 206Q
Summer Ministries
2 points summer
Su Yon Pak

Independent study planned as an integral part of a supervised, full-time field placement
of at least eight weeks. Proposals must be submitted to the Senior Director of Integrative
and Field-Based Education by mid-April prior to registration in May.

Note: Enrollment only with permission of the instructor.

FE 366Q
Summer Clinical Pastoral
Education
(Identical to PS 366Q)
8 points in summer
Ann Belford Ulanov

The Senior Director of Integrative and Field-Based Education will consider an
application from a student to substitute a quarter of CPE taken on a full-time basis
during the summer in order to fulfill the Field Education requirement.

Note: See PS 366Q for eligibility requirements, the prerequisites in Psychiatry and
Religion, and procedures to follow prior to registration. Enrollment only with
permission of the instructor and FE director.

42

SUPPLEMENTAL CO-CURRICULAR COURSES
Supplemental co-curricular study opportunities are offered to students for their personal enrichment or to acquire some
particular skill relevant to an aspect of their professional development and preparation that are not provided for in the
regular curriculum of the Seminary. A student may take as many supplemental courses as time and inclination allows, but
strict limits govern how they can be applied toward a degree.

Note: A maximum of three points in SU courses may be counted as electives for the M.Div. and M.A. degrees only. However,
additional supplemental courses may be taken, with full participation, by all degree candidates but without receiving academic
credit. All SU courses will be graded Pass/Fail.

FALL 2009

SU 101
Writing Workshop: Getting
the Message Across
1 credit first semester
Thursday 2:10-4:00 p.m.
Maggie Monroe Richter

Using student work as primary text, this is a hands-on, one-credit workshop addressing
the unique challenges of writing in the context of graduate theological education.
Through workshopping and drafting student texts and looking closely at successful
theological communications (ancient and modern, in print and online), this course
offers students tools to get complex messages across to diverse audiences—from
professors and parishioners to funders and seekers. This course is open to all students,
regardless of experience or expertise.

Note: This course may be repeated, but may only be taken once for credit.

SU 102
Choir
1 point first semester
Tuesday 1:10-2:00 p.m.
Penna Ann Rose

A course that is structured to allow deeper and more comprehensive exploration of
major works from the choral repertoire. Periodic performance of major works per
semester, ranging from baroque to contemporary, plus participation in midday chapel
service each Tuesday.

SU 104
Gospel Choir
1 point first semester
Wednesday 1:10-2:00 p.m.
M. Roger Holland, II

Exploring the styles and rhythms of gospel traditions, with periodic participation in
midday chapel service each Wednesday.

SU 125
Introduction to Spiritual
Formation
1 point first semester

This course allows students to experience a variety of spiritual practices and to think
analytically about various dimensions of spiritual formation.

Section 01:
Songs of Faith, Songs of Freedom: African-American Spirituals and Freedom Songs as
a Source for Spiritual Formation
Monday 1:10-2:00 p.m.

Kim Harris, in cooperation with the Ministerial and Spiritual Formation Resource
Team. This course is an experiential exploration of the spirituality of African-American
Spirituals and freedom songs; singing, listening, reading and reflecting. Participants will
consider the history of the music and explore their own connection to the songs, as well
as the inspiration and challenge these songs may offer to present and future
communities. Auditors and past participants are welcome.

SU 161
Theological German - From
Beginning to Taking the
Exam
Non-credit first semester
Tuesday 4:10-6:00 p.m.
Jan Rehmann

This weekly course is designed for students who are preparing for the language exam in
German. Starting with the basic elements of grammar and vocabulary, the course does
not require any prior knowledge of German, but does require intensive commitment.
Students are introduced to the main problems of reading German. Corresponding to
the requirements of the exam, the training focuses on the translation of scholarly,
especially theological texts; i.e. exegesis, church history, Christian ethics, psychology and
philosophy.

SUPPLEMENTAL CO-CURRICULAR COURSES

43

SU 171
Theological French – From
Beginning to Taking the
Exam
Non-credit first semester
Tuesday 7:00-8:50 p.m.
Jan Rehmann

This weekly course is designed for students who are preparing for the language exam in
French. Starting with the basic elements of grammar and vocabulary, the course does
not require any prior knowledge of French, but does require intensive commitment.
Students are introduced to the main problems of reading French. Corresponding to the
requirements of the exam, the training focuses on the understanding and translation of
scholarly, especially theological texts; i.e., exegesis, church history, Christian ethics and
philosophy.

SU 183
Theological Spanish – From
Beginning to Taking the
Exam
Non-credit first semester
Thursday 6:10-8:00 p.m.
Elisa Legon

This weekly course is designed for students who are preparing for the language exam in
Spanish. Starting with the basic elements of grammar and vocabulary, the course does not
require any prior knowledge of Spanish, but does require intensive commitment. Students
are introduced to the main problems of reading Spanish. Corresponding to the requirements
of the exam, the training focuses on the understanding and translation of scholarly,
especially theological texts; i.e., exegesis, church history, Christian ethics and philosophy.

SU 190
Topics in Ministry
1 point first semester

Drawing on expertise from community and alumni/ae resources, these workshops
address specific topics concerning the practice of ministry.

Section 01:
The 21st Century Parish (Part 1): Living the Dash Between the Nitty and the Gritty
Thursday, October 29 & Friday, October 30 – Times TBA
Facilitated by Rev. Donna Schaper, in cooperation with the Field Education staff.

This course will offer practical guidance to parish ministry. Special attention will be
given to the following topics: pastoral calling, funerals, baptisms, weddings, church
administration, and "doing it all" from a spiritual center.

Section 02:
Ending Poverty: Martin Luther King Jr. and the 1968 Poor People's Campaign
Date and Time TBA
Sponsored and facilitated by the Poverty Initiative, in cooperation with Field Education
staff.

Poverty is a moral outrage in our affluent society, but some religious congregations have
resigned themselves to tolerating it or, at best, managing it. This seminar will explore
how religious leaders, local congregations, and poor people's organizations can join
together to expose the horrors of poverty and work together to put an end to those
horrors. Special attention will be given to the history of the 1968 Poor People's
Campaign which was announced by Martin Luther King Jr. in December 1967.
Participants will examine the lessons gained from the history of this campaign and
explore what this history means for building a social movement today to end poverty.

Section 03: Prison Ministry and Advocacy
Date and Time TBA
Facilitated by Vivian Nixon, in cooperation with Field Education staff.

This course will provide students with practical guidance in ministering within the
prison context as a chaplain or as a higher education instructor, and in advocating for
the rights of people with criminal convictions. Classes will consist of four two-hour
periods. We will also schedule a trip to a nearby re-entry housing program, during which
students will have the opportunity to meet formerly incarcerated men and women.

Section 04: Becoming Sexually Healthy Religious Professionals
October 8-9, 2009 – Union Days
Facilitated by Rev. Debra Haffner and Kate Ott, PhD, Religious Institute, in
cooperation with Field Education staff

This course consists of attendance at “Sex and the Church, Union Days 2009” to
include two workshops and plenary addresses. Students will be required to participate in
the Sexuality Issues for Ministry workshop, in addition to another of their choice.

SUPPLEMENTAL CO-CURRICULAR COURSES

44

Following Union Days (not later than October 16), students must complete the on-line
readings and turn in a two-page reflection paper. The paper should include the total
assessment score in each area from the "self-assessment for a sexually healthy religious
professional" found on pages 15–16 of A Time to Build, as well as discuss strengths and
growing edges. In addition, students should address how ministerial formation can be
enhanced by sexuality-related education, including where they find support (theological
and practical) for this in their tradition. Reflection papers are to be single-spaced, 12
point font.

Readings: A Time to Build: Creating Sexually Healthy Faith Communities
(http://www.religiousinstitute.org/sites/default/files/study_guides/atimebuild.pdf)

A Time to Every Purpose: The Language of Sexual Justice and Healing
(http://www.religiousinstitute.org/sites/default/files/study_guides/ttepcontents.pdf)

Sex and the Seminary: Preparing Ministers for Sexual Health and Justice
(http://www.religiousinstitute.org/research-report/sex-and-the-seminary-preparing-ministers-
for-sexual-health-and-justice)

SU 190J
Topics in Ministry
1 point first semester

Drawing on expertise from community and alumni/ae resources, these workshops
address specific topics concerning the practice of ministry.

Section 01:
Children and the Church I - Education and Faith Formation with Children
January 18-20, 6:00-9:00 p.m.
Facilitated by Laurel Koepf (Ph.D. student in Old Testament), in cooperation with the
Integrative and Field-Based Education staff

Children comprise a significant percentage of the population in faith
communities. Their presence is seen as a sign of congregational growth and vitality. Yet
many faith leaders are uncomfortable working with children. This course, taken on its
own or in tandem with Children in the Church II, offers an introduction to models and
practices of education and faith formation with children. Students will be exposed to a
range of Religious Education curricula and will theologically and developmentally
examine faith formation in and outside of the “Sunday School” classroom.

Section 02: Children and the Church II – Worship with Children
January 25-27; 6:00-9:00 p.m.
Facilitated by Laurel Koepf (Ph.D. student in Old Testament), in cooperation with the
Integrative and Field-Based Education staff

Children comprise a significant percentage of the population in faith communities.
Their presence is seen as a sign of congregational growth and vitality. Yet many faith
leaders are uncomfortable working with children. This course, taken on its own or in
tandem with Children in the Church I, offers an introduction to children’s ways of
worshiping and to ways of engaging children in congregational worship. Students will be
asked to question and interpret ecclesial practices with children so as to begin
developing and applying a personal practical theology of childhood.

Section 03: Stewardship: Building Up the Church
January 15 and 22, 1:00-5:00 p.m.
Facilitated by Rev. Quentin Chin, Interim Pastor, western Massachusetts, in
cooperation with the Integrative and Field-Based Education staff

Stewardship is primarily about faith, not money. Yet, oftentimes a church’s stewardship
campaign centers only on money. This eight-hour course will teach students about
stewardship so that they can go into the church equipped with the language and skills to
teach congregations how to respond generously to God’s grace. Upon completion of this
course, students will have prepared a pledge sermon for an annual pledge campaign and
will have familiarity with at least two different pledge models. (Continued page 45)

JANUARY INTERSESSION

SUPPLEMENTAL CO-CURRICULAR COURSES

45

(Continued from page 44)
Course topics include: a) exploring our personal relationship and attitudes towards
money; b) defining stewardship as a faithful response to God’s grace; c) stewardship
fundamentals – three legs of stewardship: annual pledge, capital funds, planned giving;
d) running an annual pledge campaign; e) review of capital funds campaigns and
planned giving, including endowments; and f) working with stewardship throughout the
year.

SPRING 2010
SU 102
Choir
1 point second semester
Tuesday 1:10-2:00 p.m.
Penna Ann Rose

A course that is structured to allow deeper and more comprehensive exploration of
major works from the choral repertoire. Periodic performance of major works per
semester, ranging from baroque to contemporary, plus participation in midday chapel
service each Tuesday.

SU 104
Gospel Choir
1 point second semester
Wednesday 1:10-2:00 p.m.
M. Roger Holland, II

Exploring the styles and rhythms of gospel traditions, with periodic participation in
midday chapel service each Wednesday.

SU 120
Samuel DeWitt Proctor
Conference and Course
1 or 2 points second semester
Conference dates TBA
Kymberley Clemons-Jones

Students attend the conference, usually held in February, and one class meeting to be
arranged in March. Details of the conference theme will be provided when available.

Note: Permission of the instructor required. Union covers conference registration fee;
students cover hotel and travel expenses.

SU 125
Introduction to Spiritual
Formation
1 point second semester

This course allows students to experience a variety of spiritual practices and to think
analytically about various dimensions of spiritual formation.

Section 01: Discernment
Tuesday 1:10-2:00 p.m.
Hal Taussig

The process of major life decision-making in relationship to spiritual practice. Based
almost equally in Ignatian and covenanting conceptualizations, the course provides
hands-on occasion for personal discernment.

Section 02: Praying Scripture
Thursday 4:10-5:00 p.m.
Hal Taussig

The pursuit of prayer based on scriptural texts. Largely based on versions of lectio divina,
this course focuses on such prayer both within the class and at home.

SU 195J
2009 Graduates Retreat:
Prayer and Reflection on
Past and Future in the Light
of the Gospel
Non-credit practicum January
Intersession
January 29 – Feb 1, 2010
Mariandale Retreat and
Conference Center
Ossining, NY 10562
Directors: TBA
Liaison: Roger Haight, S.J

This retreat, sponsored by the Resource Team for Ministry and Spirituality (RTMS), is
intended as an opportunity to take time to review one's time at Union and to think of
life after Union. The retreat will be a sustained exercise in prayer, personal Reflection,
group sharing, and common worship. For the most part, the retreat is done in a
reflective atmosphere. The retreat is oriented towards a personal evaluation of one's
time of study at Union and the formation of a bridge between this educational
experience and one's plans for the future. The program will be led by spiritual directors
who will stimulate reflection with input and also be available for personal consultation.

Note: Enrollment limited to 20 students, with a waiting list as needed.

SUPPLEMENTAL CO-CURRICULAR COURSES

46

SU 190
Topics in Ministry
1 point second semester

Drawing on expertise from community and alumni/ae resources, these workshops
address specific topics concerning the practice of ministry.

Section 01:
The 21st Century Parish (Part 2): Bridging the Gap between Theology and Ministry
February 12; time TBA
Facilitated by Rev. Donna Schaper, in cooperation with Field Education staff

What is theological about doing the bulletin? Or bedside/graveside talks? Or parish
calling? Or supervising the secretary? Or managing the parish budget or stewardship
campaign? How do we do ministry from our best and most Godly selves? How do we
connect what we learned in seminary with our first, second and third jobs as ministers?
This is a course in practical parish theology for the 21st century. The student will leave
the course knowing how to do the basics of an average pastor’s average week: the
bulletin; the parish calling; hospital visitation; staff management; and budget and
stewardship campaigns. You will know how to do them well, from a deeply centered
place. The course will cover the associate, senior, and solo pastors’ roles in all these
areas.

Section 02: Ministry, Law, and Social Justice in America
Date and Time TBA
Facilitated by Steve Hudspeth, J.D., in cooperation with the Field Education staff

The Torah, the Prophets, the Gospels, and the Pauline Epistles reflect a common
summarization and vision of law at its essence: “Love your neighbor as yourself; do unto
others as you would unto yourself.” (Leviticus 19:18; Matthew 7:12; Philippians 4: 4, 6)
Course objectives: 1) to survey modern American secular law, in which social justice is
an important element, and to do so both generally and with consideration of the extent
to which the vision of the law embodied in Scripture is reflected in that law; and 2) to
prepare students planning to minister in a church, temple setting, or a not-for-profit in
some basic areas of commercial law. Discussion will include sources of law in America:
constitutional, statutory and regulatory-agency law, and court decisions, called case law.

Section 03:
The U.S. Social Forum: Another world is possible. Another U.S. is necessary!
Date and Time TBA
Sponsored and facilitated by the Poverty Initiative, in cooperation with Field Education staff

In June 2010, the U.S. Social Forum will be held in Detroit, Michigan. This seminar
will explore the goals of the USSF and discuss the implications of opening up space for
movement building and grassroots organizing across many struggles, sectors, regions and
rich diversity. We will spend time talking with leaders from local poor people’s
organizations to learn about their current organizing efforts in New York City as they
prepare to travel to Detroit for the 2010 USSF. We will also explore ways to continue to
build relationships between poor communities and religious institutions in our efforts
to build a movement to end poverty, led by the poor.

Section 04: Media Relations for Faith-Based Organizations and Houses of Worship
Facilitator: Jane Duffield; Co-Facilitator: Su Yon Pak
March 26, 9:00 a.m. – 5:00 p.m.

This course is open to Union students preparing for parish ministry or work with other
faith-based organizations, alumni(ae) and friends. Students will learn how the media
operates, what makes a good story, and how to work with reporters. We will focus on
strategic media planning and the skillful application of the tools of the trade. In
addition, the cost/benefits of working with the press will be explored as well as the
possible theological mandate to do so. Students may bring their own media projects for
class discussion.

Note: Since the class will be interactive, enrollment is limited to 15.

	Text2: Friday

