

Augustine College Summer Conference Faculty 2020

John Patrick

DR. JOHN PATRICK trained in London. As a researcher, John did extensive work on the treatment of childhood nutritional deficiency and related diseases, holding appointments in Britain, Jamaica, and Canada. His focus is renal physiology, leukocyte/erythrocyte sodium and potassium transport, nutrition and protein-energy malnutrition in children with cystic fibrosis, CP or Prader-Wille. In Canada he has helped establish medical nutrition as a recognized specialty. In Zaire-Congo he was particularly concerned to understand the relationship between belief, culture, and the treatment of severe malnutrition. In 2002 he retired from University of Ottawa to focus on education and medical ethics.

John is a founder member of Augustine College. He is President of the College and Professor of the History of Science, Medicine and Faith. He believes that every student needs to understand, and know how to present, the arguments on six issues today, issues that can destroy their faith, namely relativity, reductionism, multiculturalism, tolerance, the sanctity of life, and sexual ethics. John speaks throughout the world, both to secular and faith communities, on the integration of faith and medicine, addressing issues of faith, culture, and public policy. His talks are available: www.johnpatrick.ca.

Fr. Doug Hayman

Fr. Doug received his M. Div. from Wycliffe College, Toronto School of Theology, U of T, and his BA in Religious Studies from Carleton University, Ottawa. Since his ordination in 1986 he has served in parishes in British Columbia, Quebec, and Ontario, speaking at conferences and retreats, and sharing the Gospel through preaching, teaching, music, and drama. Fr. Doug teaches Reading the Scriptures at Augustine College and is the College Chaplain. "The Scriptures are God's Word to His people. We focus on the content of the Bible but also reflect upon how we read and understand the text, often drawing into our discussion insights from other Christian writers through the centuries." He serves as pastor for the Church of the Annunciation of the Blessed Virgin Mary, a Community of the Ordinariate, celebrating *Anglican* Patrimony (Tradition) within the Catholic Church. He is married to Carolyn and they have three grown children.

Edward Tingley

Edward holds a Ph.D. in Philosophy from the University of Ottawa and a B.A. in Art History from Carleton University. He has taught at Augustine College since 2005 and has served as Academic Dean of the College. He teaches Philosophy in the Ancient World, Philosophy in the Modern World, the History of Art, and the Trivium (Logic, Grammar, Rhetoric). He has spoken on topics in philosophy and ethics (rights of conscience, Aristotelian ethics, Nietzsche, Alasdair MacIntyre, etc.) and in art and culture (the Gothic cathedral, art and the Gospel, modern art, cultural decay), many of which are on the College's YouTube channel. He has published occasional articles in *Touchstone* and *First Things*. Edward and Elena have three children. Their oldest daughter attended Augustine College this year.

Dominic Manganiello

Dominic received degrees from McGill University and his D. Phil from Wolfson College, Oxford University. He is a founder member of Augustine College. Dominic lectures and writes extensively on Joyce, T.S. Eliot, Dante, Yeats, Tolkien and C.S. Lewis, among others. He has also written about the future of education and about ethical issues such the *Privilege of being the Parent of a Longterm Hospitalized Child*. His sensitive and profound thoughts on life, suffering and faith are inspirational.

John Robson

A documentary film-maker, a columnist with the National Post, commentator-at-large for News Talk Radio 580 CFRA in Ottawa and an Invited Professor at the University of Ottawa. John holds a PhD in American History from the University of Texas, Austin. John Robson is not your ordinary National Post columnist, pundit, and historian. With wit and whimsy, his presentations bring a historical perspective to the mess we are in. Our current financial, constitutional, foreign policy, social and aesthetic problems, from unfunded social programmes to a circus sideshow parliament to hideous buildings and streets, his wry sense of humour will enlighten.

Brian Butcher

In addition to teaching courses at Augustine College on Augustine's *Confessions* and Music in Western Culture, Brian A. Butcher received a Ph.D. in Theology (Eastern Christian Studies) from St. Paul University in Ottawa in 2010, an M.A. from St. Paul University in 2003, and a B.A. from McGill University in 1998. He is currently Lecturer and Research Fellow in Eastern Christian Studies in the Faculty of Theology at the University of St. Michael's College. He is part of the Metropolitan Andrey Sheptytsky Institute of Eastern Christian Studies, newly relocated to USMC from Saint Paul University in Ottawa, where for six years he taught courses in both Eastern and Western Christian traditions. Prior to that he taught for several years at Simon Fraser University and Redeemer Pacific/Trinity Western University.

His first book, *Liturgical Theology After Schmemmann: An Orthodox Reading of Paul Ricoeur*, was published in 2018 by Fordham University Press. Other recent publications include a chapter in the *Oxford Handbook of Sacramental Theology* (2015). His Professional associations include membership in the American Academy of Religion and the North American Academy of Liturgy. He is a subdeacon in the Ukrainian Greco-Catholic Church. He is the father of six children, and enjoys taekwondo, training for triathlons, playing Celtic music, and cooking.

Benjamin Holler

Benjamin Holler is a graduate of Augustine College (Class of 2011). He earned his MD/MBA joint degree from Texas A&M University in 2016 and an MA in Medical Ethics and Medical Law from St. Mary's University in London, England in 2017. Following completion of his medical training in July 2020 he is moving to Nashville, TN to begin his career practicing Emergency Medicine. Along with Nathan Gamble, et al, Benjamin had an article published in *Medical Science Educator*, "Is the Writing on the Wall for Current Medical Oaths? A Brief Historical Review of Oath Taking at Medical Schools" (12 Feb, 2019).

Nathan Gamble

Nathan Gamble graduated from Augustine College in 2011. Having developed an interest in medical ethics during his time at Augustine, he completed an MA in Bioethics and Medical Law from St. Mary's University in London, England concurrently with medical school at the University of Toronto, where he received the Dr. George K. Balkos Memorial Scholarship for Excellence in Bioethics. At present, Nathan is a senior resident in internal medicine at the University of Alberta, where he sits on the ethics committee for the University of Alberta Hospital. He is working towards an MSc in Clinical Trials from the London School of Tropical Medicine and Hygiene.