

UNIVERSITY OF SAN DIEGO

Date: August 1, 2017

CURRICULUM VITAE

I. Name, Address, Phone, E-mail

Victor Carmona, Ph.D.
University of San Diego
Maher Hall 297
5998 Alcalá Park
San Diego, CA 92110

vcarmona@sandiego.edu

II. Degrees

Ph.D., University of Notre Dame, Graduate School, Moral Theology and Christian Ethics, 2015.

Neither Slave Nor Free: A Critique of U.S. Immigration Policy in Light of the Work of David Hollenbach, Gustavo Gutierrez, and Thomas Aquinas

Director: Todd David Whitmore, Ph.D.

Readers: Gustavo Gutierrez, O.P., Ph.D., Daniel Groody, C.S.C., Ph.D., Maura Ryan, Ph.D.

M.T.S., University of Notre Dame, Graduate School, Moral Theology and Christian Ethics, 2006.

B.S.F.S., *cum laude*, Georgetown University, School of Foreign Service, International Relations, Law, and Organizations, 1998.

III. Record of Employment

September 2017-present, Assistant Professor of Theology and Religious Studies, University of San Diego, San Diego, CA.

February 2015-June 2017, Assistant Professor of Moral Theology, Oblate School of Theology, San Antonio, TX.

July 2012-February 2015, Instructor with Full Faculty Status, Oblate School of Theology, San Antonio, TX.

June-July 2005, 2006, and 2007, Academic Coordinator for the Binational Experiential and Service Learning Seminar, Universidad Iberoamericana, Tijuana, BC, Mexico.

September 2002-August 2004, Executive Director, Friends Helping Friends International, San Diego, CA.

September 2001-January 2003, Consultant, *Comisión Episcopal para la Movilidad Humana, Conferencia del Episcopado Mexicano* (Mexican Conference of Catholic Bishops), Tijuana, BC, Mexico.

September 2001-January 2002, Assistant to the Regional Delegate of Baja California, *Instituto Nacional de Migración*, National Migration Institute, Tijuana, BC, Mexico.

January 2001-December 2003, Adjunct Professor, Universidad Iberoamericana, Tijuana, BC, Mexico.

August-December, 2000, Adjunct Professor, CETYS Universidad, Tijuana, BC, Mexico.

July-October 2000, Project Consultant, Catholic Relief Services, Baltimore, MD.

August 1998-August 2000, Assistant Executive Director, *Comisión Episcopal para la Movilidad Humana, Conferencia del Episcopado Mexicano* (Mexican Conference of Catholic Bishops), Tijuana, BC, Mexico.

IV. Honors and Awards

Catholic Press Association of the United States and Canada, First Place for Best Coverage of Immigration to *Liguorian Magazine* for "Plain Talk/ Many Faces, One Church/ Immigration: The Church's Position" (see entry below), 2015.

Goizueta Foundation Award in Recognition of Academic Achievement in the Field of Biblical Studies, Hispanic Summer Program, 2005.

Peter F. Krogh medal, School of Foreign Service, Georgetown University, 1998.

V. Publications

Chapters in Books

----- "La crisis de refugiados centroamericanos y sirios: Desde la misericordia a la justicia." In *Hacia una ética de participación y esperanza*, edited by Emilce Cuda, Elio Gazda, and James Keenan. Bogotá, Colombia: Universidad Javeriana de Colombia, 2017.

----- "Theologizing Immigration." In *Companion to Latino/a Theology*, edited by Orlando Espín, 365-386. London: Wiley-Blackwell, 2015.

Articles and Studies in Refereed Journals

Carmona, Victor. "Love and Conflict in U.S. Immigration Policy." *Journal of Hispanic/Latino Theology* 18.1 (2012): 45-60.

Articles, Studies and Brief Texts in Other Journals and Publications

Carmona, Victor. "Insights on the Meaning and Implications of Immigration in Light of the Oblate Charism: A North American Perspective." *Oblatio: Review of Oblate Life* IV, no.3 (2015): 511-518.

----- "Immigration: The Church's Position," *Liguorian Magazine*, January 2014, 28-31.

- "Una lectura fronteriza de Juan 9, 24-34: El testimonio del hombre curado de ceguera como expresión de la naturaleza divina compartida por Jesús, en servicio de la humanidad." *El Bordo, Retos de la Frontera* 8 (2006): 29-46.
- "México: Política migratoria y características migratorias." In *Memoria del Tercer Taller Nacional de Capacitación para la Pastoral de los Migrantes*, edited by Comisión Episcopal para la Pastoral de la Movilidad Humana, 97-118. México, D.F.: Conferencia del Episcopado Mexicano, 2002.
- "Situación de la pastoral migratoria en México." In *Memoria del Primer Taller Nacional de Capacitación para la Pastoral de los Migrantes*, edited by Comisión Episcopal para la Pastoral de la Movilidad Humana, 110-123. México, D.F.: Conferencia del Episcopado Mexicano, 2000.

Papers in Academic Conference Proceedings

- Carmona, Victor. "Public Understandings of Religion, Immigration, and Politics: North American and European Perspectives." Paper delivered at the annual meeting of the American Academy of Religion's Committee for the Public Understanding of Religion. San Antonio, TX, November 19-22, 2016.
- "Mercy, Justice, and the Duty to Admit Central American and Syrian Refugees." Paper delivered at the annual meeting of the Catholic Theological Society of America. San Juan, Puerto Rico, June 9-12, 2016.
- "Las crisis de refugiados centroamericanos y sirios: Desde la misericordia a la justicia." Paper delivered at the Catholic Theological Ethics in the World Church Latin America Regional Congress. Pontificia Universidad Javeriana, Bogotá, Colombia, May 26-29, 2016.
- "The Cross-Cultural Challenge to North American Theological Ethics: A Response." Paper delivered at the Catholic Theological Ethics in the World Church (Beyond Trento) Interest Group, annual meeting of the Catholic Theological Society of America. Milwaukee, WI, June 11-14, 2015.
- "Seeing the Salvation of God in the Journey of Immigrants." Paper delivered at the annual meeting of the Academy of Catholic Hispanic Theologians of the United States. Milwaukee, WI, June 7-10, 2015.
- "Neither Slave Nor Free: A Theological-Ethical Critique of U.S. Immigration Policy." Paper delivered at "Siglo XXI: Intra-Latinos/as: Entre Latinos/as: Reconceptualizing Nations, Regions, and Disciplines," Fifth Biennial IUPLR Conference. University of Notre Dame, IN, April 23-25, 2015.
- "Immigration and 'Family Values': Christian Moral Assessments." Paper delivered at the annual meeting of The Society of Christian Ethics. Seattle, WA, January 9-12, 2014.
- "Love and Conflict in U.S. Immigration Policy." Paper delivered at the meeting of CEHILA USA (the Comisión para el Estudio de la Historia de la Iglesia en Latinoamérica), Cushwa Center, University of Notre Dame, Notre Dame, IN, April 27-29, 2012.
- "The Influence of Love and Practical Reason in U.S. Immigration Policy." Paper delivered at the annual meeting of The Society of Christian Ethics. Washington, D.C., January 4-8, 2012.

- "Immigration Ethics and Catholic Social Teaching on Migration: Perspectives on Immigration Reform." Paper delivered at the annual meeting of the Association of Catholic Hispanic Theologians of the United States, Chicago, IL, June 1-3, 2009.
- "Migration, Religion and National Identity." Panelist at the Migration, Religion, and National Identity Conference. Trans Border Institute, University of San Diego, San Diego, CA, April 2009.

Book Reviews

- Carmona, Victor. "Nourishing Intercultural Ministry During a Time of Divisions." Review of *Building Bridges, Not Walls: Nourishing Diverse Cultures in Faith*, by John Francis Burke. *American Catholic Studies* (in progress, 2017).
- Shorter notice for *Living With(out) Borders*, by Agnes M. Brazal and María Teresa Dávila, eds. *Theological Studies* 78, no. 2 (2017): 538-539.
- Review of *Kinship Across Borders: A Christian Ethic of Immigration*, by Kristin E. Heyer. *Journal of the Society of Christian Ethics* 35, no. 1 (2015): 194-195.

Translations

- Fagerberg, David. "¿Qué es la teología litúrgica?," translated by Victor Carmona, in *Teología Litúrgica. Métodos y Perspectivas*, edited by Félix María Arocena, David W. Fagerberd, et al. Barcelona: Centre de Pastoral Litúrgica, 2013.
- Gutierrez, Gustavo. "Poverty, Migration, and the Option for the Poor," translated by Victor Carmona, in *A Promised Land, A Perilous Journey: Theological Perspectives on Migration*, edited by Daniel G. Groody and Gioacchino Campese, 76-86. Notre Dame, IN: University of Notre Dame Press, 2008.
- Rodriguez, Cardinal Oscar Andrés. "Foreword: A Witness to Hope: Migration and Human Solidarity," translated by Victor Carmona, in *A Promised Land, A Perilous Journey: Theological Perspectives on Migration*, edited by Daniel G. Groody and Gioacchino Campese, xi-xvii. Notre Dame, IN: University of Notre Dame Press, 2008.
- Groody, Daniel. "Al filo de la fe: La migración como metáfora de la vida espiritual," translated by Victor Carmona. *El Bordo, Retos de la Frontera* 8 (2006): 13-27.
- Urioste, Mons. Ricardo. "Monseñor Romero: Martyr for the Magisterium," translated by Victor Carmona and Elizabeth Station, in *Archbishop Romero: Martyr and Prophet for the New Millennium*, edited by Robert Pelton, 47-57. Scranton, PA: University of Scranton Press, 2006.
- Ashley, Matthew J. "Forjando una espiritualidad eclesial. La espiritualidad y la religión de Monseñor Óscar A. Romero," translated by Victor Carmona. *Revista Latinoamericana de Teología* 64 (2005): 27-43.

VI. Lectures and Addresses

Academic

- Carmona, Victor. "Being Ministers Whose Hearts have been Touched by the Oblate Cross." Graduation address for Certificate Programs at Oblate School of Theology. San Antonio, TX, May 6, 2017.
- "Experiences of Migration: A Contemporary Dialogue with the Christian Tradition." Annual Christ the King Lecture. King's University College at Western University. London, ON, November 17, 2016.
- "Hope During an Era of Failed Immigration Reform: A Hemispheric View." Annual Hispanic Ministry and Theology Lecture. Loyola Marymount University, Los Angeles, CA, September 29, 2016.
- "Socioeconomic Reality: How Does it Shape our Students' Training and Formation?" Breakout Speaker at the 2016 Annual Meeting of the Association of Graduate Programs in Ministry. Oblate School of Theology, San Antonio, TX, February 11-14, 2016.
- "Teaching Underserved and Immigrant Students: Insights from Theological Education." Breakout Speaker at the 2016 Annual Conference of the Lasallian Association of Secondary School Chief Administrators (LASSCA). Holiday Inn San Antonio-Riverwalk, San Antonio, TX, February 21-24, 2016.
- "Immigration: A Faith Informed Perspective." Speaker at "Backyard Solidarity: The Immigration Reality of Today." (An inter-collegiate event sponsored by Oblate School of Theology, St. Mary's University, Our Lady of the Lake University, and University of the Incarnate Word.) Oblate School of Theology, San Antonio, TX, September 18, 2015.
- "*Detenida: Mujerista* Insights on Moral Agency and Justice in the Ongoing Struggle for Immigration Reform." Paper delivered at "*Las Hermanas: The Struggle is One*," an Interdisciplinary Symposium. University of the Incarnate Word, San Antonio, TX, March 19-21, 2015.
- "Immigration and Christian Ethics." Lecture delivered at the Raíces Latinas Leadership Institute, Boston University, Boston, MA, August 6, 2015.
- "Insights on the Meaning and Implications of Immigration in Light of the Oblate Charism: A North American Perspective." Paper delivered at the Oblate Charism Congress. Oblate School of Theology, San Antonio, TX, June 29-July 3, 2015.
- "Immigrant Women: The Forgotten and Ignored Face of Migration." Breakout speaker at the 2015 Summer Institute. Oblate School of Theology, San Antonio, TX, June 15-17, 2015.
- "Faith and Citizenship, Economics and Stewardship." Sessions filmed in Spanish for the Institute for Ministry Extension Program at Loyola University New Orleans. Chicago, IL, January, 2013.
- "Catholic Social Teaching on Migration: A Perspective on ENL Learners." Guest lecturer at the Alliance for Catholic Education's ENL Program. University of Notre Dame, Notre Dame, IN, July 2008, 2009, 2010, and 2011.

- "Approaches to Understanding Current U.S./Mexican Immigration Issues." Guest lecturer at the International Teachers Discussion Group. Kellogg Institute for International Studies, University of Notre Dame, Notre Dame, IN, September 2010.
- "Catholic Social Teaching." Guest lecturer at the Latino Youth Leadership Conference. Institute for Latino Studies, University of Notre Dame, Notre Dame, IN, July 2006, 2007, and 2008.
- "United States-Mexico Border Issues." Guest lecturer at the International Teachers Discussion Group. Kellogg Institute for International Studies, University of Notre Dame, Notre Dame, IN, September 2006.
- "A Vision for North American Borders: Responses from the Community." Panelist at the Managing Common Borders: North American Communities in the 21st Century Conference. Carnegie Endowment for International Peace, Washington, DC, June 2000.

Pastoral

- Carmona, Victor. "I Was a Stranger and you Welcomed me." (Gathering theme) Speaker at the North American Vincentian Family Gathering. San Antonio, TX, June 9-11, 2017.
- "Formation for Justice, Peace, and Integrity of Creation." Guest speaker at the Formation for Religious Life program of the Religious Formation Conference. Oblate Renewal Center, San Antonio, TX, February 18, 2017.
- "Spirituality and Moral Imagination." Speaker at the Fourth Annual Ron Rolheiser, OMI International Retreat, *Discipleship in John's Gospel: Listening for the Heartbeat of God*. Whitley Theological Center at Oblate School of Theology, San Antonio, TX, February 13 and 15, 2017.
- "The Social Dimension of Evangelization: Racism, Immigration, and Poverty." Speaker at the 2017 Priests' Study Day. Diocese of San Bernardino, San Bernardino, CA, January 11, 2017.
- "*Amoris Laetitia*: Theological Reflections and Pastoral Implications." Speaker at the 2016 Priests Convocation. Archdiocese of San Antonio, San Antonio, TX, November 7, 2016.
- "Praying the 'Our Father' with Saint Augustine's Heart." Speaker at the 2016 Assembly: United as Church. Archdiocese of San Antonio, San Antonio, TX, November 5, 2016.
- "Invitation to Catholicism: Faith and Morality." Guest speaker at St. Brigid Catholic Parish RCIA. San Antonio, TX, September 25, 2016.
- "An Introduction to Catholic Social Teaching." Formation Workshop. Christus Health Care, Irving, TX, September 20-21, 2016.
- "El Sacramento del Perdón," "Leyendo Jeremías 29 con Ojos de Inmigrante," and "Reading Jeremiah 29 through Immigrant Eyes." Speaker at the 2016 Pastoral Congress. Diocese of Salt Lake City, Salt Lake, UT, September 17, 2016.

- "Immigrants in Parish Life." Speaker at the Critical Ministerial Issues Conference. Oblate School of Theology, San Antonio, TX, April 27, 2016.
- "Viviendo la Cuaresma este Año de la Misericordia." Speaker at the 2016 Religious Sisters Lent Day of Reflection, Spanish-speakers track. Archdiocese of San Antonio, San Antonio, TX, March 5, 2016.
- "Invitation to Catholicism: Faith and Morality." Guest speaker at St. Francis of Assisi Catholic Parish RCIA. San Antonio, TX, January 31, 2015.
- "Formation for Justice, Peace, and Integrity of Creation." Guest speaker at the Formation for Religious Life program of the Religious Formation Conference. Oblate Renewal Center, San Antonio, TX, January 21, 2016.
- "Invitation to Catholicism: Faith and Morality." Guest speaker at St. Elizabeth Ann Seton Catholic Parish RCIA. San Antonio, TX, December 20, 2015.
- "Estudio y reflexión teológico-ética en torno al fenómeno migratorio." Guest speaker at the Conferencia Inter-Inspectorial México-Antillas-Centroamérica de las Hijas de María Auxiliadora (Salesianas). Casa Inspectorial, Mexico City, Mexico, November 16-18, 2015.
- "La Misericordia: Reto para el Ministerio" and "Discípulos de Jesucristo: Constructores de una Cultura de la Misericordia." Speaker at the 2015 Pastoral Congress: A Gathering of Utah Catholics. Diocese of Salt Lake City, Salt Lake, UT, September 19, 2015.
- "Migration and its Meaning in Light of our Faith." Keynote speaker at the Sharing Faith and Life with Migrant Workers conference. Diocese of London, ON, Canada, June 19-21.
- "Formation for Justice." Guest speaker at the Inter-Community Pre-Novitiate Group. Our Lady of the Lake University, San Antonio, TX, March 21, 2015.
- "Resources in Moral Theology for Spiritual Companions." Guest lecturer at the ACTS Missions spiritual companions training workshop series. San Antonio, TX, February 17, 2015.
- "Invitation to Catholicism: Faith and Morality." Guest speaker at St. Francis of Assisi Catholic Parish RCIA. San Antonio, TX, February 15, 2015.
- "Neither Slave Nor Free: A Critique of US Immigration Policy in Light of the Work of David Hollenbach, Gustavo Gutierrez and Thomas Aquinas." A conference call lecture with the Marianist Social Justice Collaborative Racial & Immigrant Justice Team. San Antonio, TX, November 17, 2014.
- "Moral Decision-Making." Guest speaker at St. Mark the Evangelist Catholic Parish RCIA. San Antonio, TX, October 1, 2014.
- "Economic Justice and Our Traditions." Guest speaker at COPS/Metro Economic Justice Workshop. San Antonio, TX, August 17, 2014.

- "Social Capital and Beyond." Guest speaker with Dr. Renata Furst at Parishes in Action: Developing Effective Social Mission workshop series. Archdiocese of San Antonio, San Antonio, TX, June 7, 2014.
- "Spiritual Formation." Guest speaker at Parishes in Action: Developing Effective Social Mission workshop series. Archdiocese of San Antonio, San Antonio, TX, May 31, 2014.
- "Formation for Justice." Guest speaker at the Formation for Religious Life program of the Religious Formation Conference. Oblate Renewal Center, San Antonio, TX, January 30, 2014.
- "Migrants, Maquilas, and Walls: Challenges and Hope at the U.S.-Mexico Border." Presenter at the Archdiocese of Chicago Catechetical Conference. Rosemont, IL, November 2007.
- "Catholic Theology of Migration." Co-presenter with Daniel G. Groody, C.S.C. at the annual meeting of the Association of Diocesan Social Action Directors/Social Action Summer Institute. Loyola Marymount, Los Angeles, CA, July 2005.
- "Latin American Delegation Session." Panelist at the Raices y Alas: The Power to Serve Conference. University of Notre Dame, Notre Dame, IN, May 2003.
- "Immigration: Pastoral and Policy Responses." Presenter at the Diocese of El Paso Catholic Congress. El Paso, TX, March 2003.
- "Migración y marginación juvenil: ¿Qué respuestas pueden dar los salesianos?" Guest speaker at the IV Encuentro Interamericano Sobre la Atención a los Jóvenes en Situación de Alto Riesgo. Leon, GT. October 2002.
- "Características migratorias y cambios en la política migratoria mexicana desde el once de septiembre." Invited paper presented at the Tercer Taller Nacional de Capacitación para la Pastoral de Migrantes of the Mexican Conference of Catholic Bishops. San Luis Potosi, SP, September 2002.
- "Diagnóstico de la pastoral migratoria en México." Invited paper presented at the Primer Taller Nacional de Capacitación para la Pastoral de Migrantes. Human Mobility Commission of the Mexican Conference of Catholic Bishops. Lago de Guadalupe, MX, September 2000.
- "The United States Mexico Border: Barriers or Bridges?" Presenter at the United States Conference of Catholic Bishops Encuentro 2000: "Many Faces in God's House." Los Angeles, CA, July 2000.

VII. Graduate Supervision

Committee Director

D. Min. project in progress, Oblate School of Theology, 2018 (expected completion date).

Bastien, Neil Patrick. "Concerning What is Lost: The Moral Argument Against Routine Infant Male Circumcision." M.A. (Theology) thesis, Oblate School of Theology, 2017.

Committee Reader

- D. Min. project in progress, Oblate School of Theology, 2018 (expected completion date).
- Arce, Neil A. "Personal Stories as a Pastoral Tool to Foster *Koinonia* in a Racially and Culturally Divided Parish." D.Min. project, Oblate School of Theology, 2017.
- Brock, Fredric G. "I Became: Black Church Identity and Violence in the Community." D.Min. project, Oblate School of Theology, 2016.
- Galan-Bruce, Theresa. "Loving the Ungodly: Advancing the Construct of the Crucified People within the Ethos of Mexico's Drug War." M.A. (Theology) thesis, Oblate School of Theology, 2013.
- Hinojosa, Julia E. "Juan de la Cruz y su uso de las sagradas escrituras desde una vision laica y contemporánea." M.A. (Spirituality) thesis, Oblate School of Theology, 2017.
- Karchut, Dawid M. "Sacramentality of Marriage, the Domestic Church: A Twenty First Century Pastoral Approach to This Central Vocation in the Church." M.A. (Theology) thesis, Oblate School of Theology, 2014.
- Tembo, Michael. "The Church as an Advocate of Social Transformation of Society Through Family in Zambia: A Luzaka Christian Perspective." M.A. (Theology) thesis, Oblate School of Theology, 2015.

VIII. Research Funding

- 2011, The Louisville Institute, \$19,500, Dissertation Fellowship.
- 2010, Hispanic Theological Initiative, \$4,000, Dissertation Year Fellowship.
- 2008, Hispanic Theological Initiative, \$15,000, Comprehensive Exam Year Fellowship.
- 2008, Graduate School, University of Notre Dame, \$25,000, Joseph L. Gaia Distinguished Fellowship in Latino Studies.
- 2007, Hispanic Theological Initiative, \$15,000, Doctoral Studies Fellowship.
- 2006, Center for Social Concern, University of Notre Dame, \$2,000 (with Thomas J. Bushlack and Mignon Montpetit), Course Development Grant for "Identity, Social Ethics, and Psychology," a cross-disciplinary course.

IX. Current Projects

Academic

- Carmona, Victor. "The Externalization of Border Enforcement: A Threat to the Human Dignity of Immigrants and Refugees." In *Dignity and Conflict: Contemporary Interfaith Dialogue on the Value and Vulnerability of Human Life*, edited by Petrussek and Rothchild, forthcoming.

Carmona, Victor and Ramon Luzarraga, eds. *Traditioning and Subversive Hope: Orlando Espin and Christian Ethics*. In progress.

Pastoral

No commitments at this time.

X. Courses Taught

Graduate Courses

Foundations of Moral Theology

Catholic Social Thought

Bioethics/Healthcare Ethics

Christian Immigration Ethics/Theologies of Migration

Immigration, Mestizaje, and Justice: An Introduction to U.S. Hispanic/Latino(a) Theology

Ph.D. Integration Seminar

Undergraduate Courses

Christian Ethics and Immigration

Latino Community Organizing Against Violence

Identity, Social Ethics, and Psychology

Border Issues Seminar

Public Safety and Homeland Security at the Border

Globalization and the Border

International Economics II

International Business and Economics

Introduction to the Problem of Humankind

Certificate Courses

Foundations of Moral Theology

Current Issues in Moral Theology

Introduction to Moral Theology and Social Justice

Espiritualidad de la liberación

Teaching Assistant

University of Notre Dame, TA to Matthew Ashley, Ph.D., and Gustavo Gutierrez, O.P., Ph.D.
Christian Spirituality and Transforming History, Fall 2008.

-----, TA to Gustavo Gutierrez, O.P., Ph.D., Masters Reading Seminar on Liberation Theology, Fall 2008.

-----, TA to Matthew Ashley, Ph.D. and Gustavo Gutierrez, O.P., Ph.D., Political and
Liberation Theology, Fall 2007.

-----, TA to Virgilio Elizondo, S.T.D., Ph.D. and Timothy Matovina, Ph.D., U.S. Latino Spirituality, Fall 2007.

XI. Scholarly, Professional, and Pastoral Activities

Academic Service

September 2016-present, member, Working Group for the Advancement of Latino/a and Latin American
Theology, *Theological Studies*.

June 2016-present, member, North American Committee, Catholic Theological Ethics in the World
Church.

January 2015-present, member, Raíces Latinas Leadership Semillero Advisory Group, Boston University
School of Theology.

January 2017, referee, *Journal of the Society of Christian Ethics*.

August 2016-June 2017, faculty representative, Admissions Committee, Oblate School of Theology.

April 2016-April 2017, member, Programs for Latino/a Students Peer Group of the Educational Models
and Practices in Theological Education Project, Association of Theological Schools.

August-November 2016, member, Board of Trustees' *Ad Hoc* Committee for the Development of the
Hispanic Component in the School's Programs, Oblate School of Theology.

February-June 2016, member, Nominations Committee, Academy of Catholic Hispanic Theologians
of the United States.

January 2016, referee, *Spiritus: A Journal of Christian Spirituality*.

October 2015-June 2017, faculty animator, Catholic Relief Services Seminary Outreach Program,
Assumption Seminary/Oblate School of Theology.

August 2015-July 2016, faculty representative, Strategic Planning Committee, Oblate School of Theology.

July 2015, referee, *Journal of Borderland Studies*.

January 2015-January 2017, co-convener, Latino(a) Ethics Interest Group, Society of Christian Ethics.

January 2015, referee, *Theological Studies*.

August 2014-April 2017, coordinator, Hispanic Strategizing Group, Oblate School of Theology.

August 2013-July 2015, faculty representative, Academic Committee, Oblate School of Theology.

January 2012-December 2013, member, 2020 Committee, Society of Christian Ethics.

January 2007-January 2010, student coordinator, Latino(a) Working Group, Society of Christian Ethics.

Professional Development

July 2015-June 2016, participant, "2015-16 Teaching and Learning Workshop for Pre-Tenure Theological School Faculty," Wabash Center for Teaching and Learning in Theology and Religion.

March 1-3, 2013, participant, "Teaching and Learning Workshop," Wabash Center for Teaching and Learning in Theology and Religion.

Pastoral Activities

October 2015-present, member, Justice, Peace and Integrity of Creation (JPIC) Committee for the United States Province of the Missionary Oblates of Mary Immaculate.

February 2015-October 2016, religious volunteer, South Texas Family Immigration Detention Center, Criminal Justice Ministry, St. Francis of Assisi Catholic Church.

October 2013-May 2014, member, Justice for Immigrants Advising Committee, Office of Life, Justice, and Peace, Archdiocese of San Antonio.

XII. Professional Association Memberships

Academy of Catholic Hispanic Theologians of the United States

American Academy of Religion

Association for Borderlands Studies

Catholic Theological Society of America

The Society of Christian Ethics

XIII. Languages

English and Spanish: Fluent. French: Reading knowledge, conversational.