

Curriculum Vitae

Sequere Mariam in Fide

Rev. Dr. Paul Michael Haffner

paul@jeanhaffner.co.uk
www.jeanhaffner.co.uk
www.paulhaffner.eu

EDUCATIONAL PROFILE:

Schooling

St. John's College	Southsea
	1962-1973
10 O Levels in 1971 all at Grade 1	
2 O Levels in 1972 all at Grade 1	
3 A Levels in 1973 all at Grade A	

University

Oxford University	Corpus Christi College
B. A.	October 1973 to June 1976
B. A. in physics, M. A. in 1981	

Pontifical Gregorian University	Rome
Ph. B.	1977
Bachelor in Philosophy	

Pontifical Gregorian University	Rome
S. T. B.	1980
Bachelor in Theology	

Pontifical Gregorian University	Rome
S. T. L.	1982
Licentiate in Theology	

Pontifical Gregorian University	Rome
S. T. D.	1987

Doctorate in Sacred theology of which the theme of the thesis was Christian Faith in God the Creator in Relation to Modern Science according to the Works of Stanley L. Jaki. Thesis defended on 11th June 1987. Grade received was *Summa cum laude*. Publication: June 1987. Doctorate certificate issued by the Congregation for Catholic Education on 3 July 1987.

Sacred Orders

Diaconate: 11 July 1980, at the Church of Our Lady of the Snows in the English College Villa at Palazzola.

Priesthood: 10 April 1981, at the Church of The Most Holy Trinity and St. Thomas of Canterbury in the Venerable English College, Rome.

DIOCESE

Portsmouth (*Portus Magni*)

Bishop: Rt. Rev. Philip Egan S.T.L., Ph. D.

Address: Bishop's House,
Edinburgh Road,
Portsmouth, HANTS. PO1 3HG
England

tel. (023) 92820894, (023) 92863086

e-mail: bishop@portsmouth-dio.org.uk

Ecclesial Experience

Diocese of Portsmouth England
Assistant Pastor September 1982 to July 1984
Assistant Pastor at St. Joseph's, Aldershot, and Head Chaplain at All Hallows School in the diocese of Arundel and Brighton

Pontifical Academy of Sciences Vatican City
Consultant 1985 to 1991

Specializing in the study and translation of scientific texts.
Pontifical Council for Promoting Christian Unity Vatican City
Official January 1991 to December 1993
Specializing in the archives.

Teaching Experience

ACADEMIC YEAR 1986-1987

Pontifical Gregorian University Rome
Assistant Professor
Systematic theology seminar to third year theology on the theme *Creation, Incarnation, Eschatology*.

ACADEMIC YEAR 1987-1988

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
First semester course *Divine Revelation*. Second semester course *Sacraments in general, Baptism and Confirmation*.

Missionarium Rome
Lecturer
Courses on *Ecclesiology and Mariology, Sacraments in general and in particular*.

ACADEMIC YEAR 1988-1989

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Creation and sciences*.
Throughout the year: third year theology systematic theology seminar with theme *Creation, Incarnation, Eschatology*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
1st semester teaching course *Divine Revelation*.
2nd semester teaching course *Eucharist and Priesthood*.

Missionarium Rome
Lecturer
Courses: *Ecclesiology and Mariology; Divine Revelation*.

ACADEMIC YEAR 1989-1990

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Towards a theology of the environment*.
Throughout the year: third year theology systematic theology seminar with theme *Creation, Incarnation, Eschatology*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
1st semester course *Divine Revelation*.
2nd semester course *Sacraments of Reconciliation: Penance and Anointing*.

Missionarium Rome
Lecturer
1st semester: courses *Ecclesiology, Theology of the Creation*
2nd semester: courses *Mariology, Grace and Eschatology*.

ACADEMIC YEAR 1990-1991

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Creation and sciences*.
Throughout the year: third year theology systematic theology seminar with theme *Creation, Incarnation, Eschatology*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
First semester course *Divine Revelation*. Second semester course *Sacraments in general, Baptism and Confirmation*.

Missionarium Rome
Lecturer
Courses: *Ecclesiology and Mariology, Sacraments in general and in particular*

ACADEMIC YEAR 1991-1992

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Towards a theology of the environment*.
Throughout the year: third year theology systematic theology seminar with theme *Creation, Incarnation, Eschatology*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
First semester course *Divine Revelation*.

ACADEMIC YEAR 1992-1993

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Creation and sciences*.

ACADEMIC YEAR 1993-1994

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Towards a theology of the environment*.
Throughout the year: third year theology systematic theology seminar with theme *Creation, Incarnation, Eschatology*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
2nd semester course *Ecclesiology* (including ecumenism).

ACADEMIC YEAR 1994-1995

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Creation and sciences*.
Throughout the year: two third year theology systematic theology seminars with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome
Invited Lecturer
Seminar *The relation between the sciences and the doctrine of creation*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
1st semester: optional course *A Christian Approach to Ecology*
2nd semester: courses *Methodology* and *Sacraments of Reconciliation: Penance and Anointing*.

Pontificio Ateneo «Regina Apostolorum» Rome
Lecturer
1st semester: mainstream course on *Creation and original sin*.
2nd semester: optional course on *The Christian Vision of the Environment*

ACADEMIC YEAR 1995-1996

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Towards a theology of the environment*.
Throughout the year: third year theology systematic theology seminar with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome
Invited Lecturer
Seminar *The relation between the sciences and the doctrine of creation*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
2nd semester: courses *Methodology* and *Sacraments of Ecclesial Communion: Eucharist, Orders and Matrimony*.

Pontificio Ateneo «Regina Apostolorum» Rome
Lecturer
1st semester: mainstream course on *Ecclesiology* and on *The sacraments of baptism and confirmation*.
2nd semester: optional course on *Faith in God the Creator and modern science*.

ACADEMIC YEAR 1996-1997

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Creation and sciences*.
Throughout the year: third year theology systematic theology seminar with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome
Invited Lecturer
Seminar *The relation between the sciences and the doctrine of creation*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
2nd semester: courses *Methodology* and *Sacraments of Reconciliation: Penance and Anointing*.

Pontificio Ateneo «Regina Apostolorum» Rome
Lecturer
1st semester: mainstream course on *The sacraments of baptism and confirmation*, optional course on *Creation and evolution*. Seminar on *methodology*.
2nd semester: optional course on *Christian Vision of the Environment*, optional course on *The angels today*.

ACADEMIC YEAR 1997-1998

- Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Towards a theology of the environment*.
Throughout the year: third year theology systematic theology seminar with theme
Creation, Incarnation, Eschatology.
- Pontifical Lateran University Rome
Invited Lecturer
Seminar The relation between the sciences and the doctrine of creation.
- Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
2nd semester: courses *Methodology and Sacraments of Ecclesial Communion: Eucharist, Orders and Matrimony*.
- Pontificio Ateneo «Regina Apostolorum» Rome
Lecturer
1st semester: Optional course *Introduction to ecumenism*. Seminar on *Philosophical methodology*.
2nd semester: Course *The sacraments of baptism and confirmation*. Optional course on *Faith in God the Creator and modern science*.

ACADEMIC YEAR 1998-1999

- Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Creation and sciences*.
Throughout the year: third year theology systematic theology seminar, in Italian and in English, with theme *Creation, Incarnation, Eschatology*.
- Pontifical Lateran University Rome
Invited Lecturer
Seminar The relation between the sciences and the doctrine of creation.
- Pontificio Ateneo «Regina Apostolorum» Rome
Lecturer
1st semester: mainstream course on *The sacraments of baptism and confirmation*. Seminar on *methodology*.
2nd semester: optional course on *Creation and evolution*. Seminar: *Selected themes in the relationship between science and religion*.
- Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
2nd semester: course *Methodology*.

ACADEMIC YEAR 1999-2000

- Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Towards a theology of the environment*.

Throughout the year: third year theology systematic theology seminar, in Italian and in English, with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome

Invited Lecturer

Seminar *The relation between the sciences and the doctrine of creation*.

Pontificio Ateneo «Regina Apostolorum» Rome

Lecturer

1st semester: mainstream course on *The sacraments of baptism and confirmation*. Seminar on methodology.

2nd semester: optional course on *Creation and the philosophy of science*. Systematic third year theology Seminar: *Creation, Incarnation, Eschatology*.

Pontifical Institute «Regina Mundi» Rome

Professor ad tempus

2nd semester: teaching courses *Christian anthropology and Methodology*.

ACADEMIC YEAR 2000-2001

Pontifical Gregorian University Rome

Lecturer

1st semester: Second cycle optional course *Creation and sciences*.

Throughout the year: third year theology systematic theology seminar, in Italian and in English, with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome

Invited Lecturer

Seminar *The relation between the sciences and the doctrine of creation*.

Pontificio Ateneo «Regina Apostolorum» Rome

Lecturer

1st semester: mainstream course on *The sacraments of baptism and confirmation*. 2nd cycle theology seminar *Theological perspectives on God the Creator*. First cycle philosophy course *Christian culture and scientific development*.

2^o semester: second cycle theology optional course *Christian Vision of the Environment*. Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology.

Duquesne University, Italian campus Rome

Adjunct Professor

Course: *Introduction to New Testament Theology*.

ACADEMIC YEAR 2001-2002

Pontifical Gregorian University Rome

Lecturer

1st semester: Second cycle optional course *Towards a theology of the environment*.

Throughout the year: third year theology systematic theology seminar, in Italian and in English, with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome

Invited Lecturer

Seminar *The relation between the sciences and the doctrine of creation*.

Pontificio Ateneo «Regina Apostolorum» Rome
Lecturer
1st semester: mainstream course on *The sacraments of baptism and confirmation*. Second cycle theology seminar *Creation and evolution*.
2^o semestre: first cycle philosophy optional course *Philosophy, creation and modern science*.
Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology.

Duquesne University, Italian campus Rome
Adjunct Professor
Course: *Introduction to New Testament Theology*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
2nd semester: course *Christian anthropology*.

ACADEMIC YEAR 2002-2003

Pontifical Gregorian University Rome
Lecturer
1st semester: Second cycle optional course *Creation and sciences*.
Throughout the year: third year theology systematic theology seminar, in Italian and in English, with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome
Invited Lecturer
Seminar *The relation between the sciences and the doctrine of creation*.

Pontificio Ateneo «Regina Apostolorum» Rome
Lecturer
1st semester: mainstream course on *The sacraments of baptism and confirmation*. 2nd cycle theology seminar *Theological perspectives on God the Creator*.
2^o semester: second cycle theology optional course *Christian Vision of the Environment*.
Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology.

Duquesne University, Italian campus Rome
Adjunct Professor
Course: *Introduction to New Testament Theology*.

Pontifical Institute «Regina Mundi» Rome
Professor ad tempus
2nd semester: course *Methodology*.

ACADEMIC YEAR 2003-2004

Pontifical Gregorian University Rome
Invited Professor
1st semester: Second cycle optional course *Towards a theology of the environment*.
Throughout the year: third year theology systematic theology seminar, in Italian and in English, with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome
Invited Lecturer
Seminar *The relation between the sciences and the doctrine of creation*.

Pontificio Ateneo «Regina Apostolorum» Rome
Lecturer
1st semester: mainstream course on *The sacraments of baptism and confirmation*. Second cycle theology seminar *Creation and evolution*.
Master in Science and Faith: Course *Science and religion: history of recent relations between faith and science*.
2nd semester: first cycle philosophy optional course *Philosophy, creation and modern science*.
Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology.
Second cycle. Prescribed course *Ecumenism today*.

Duquesne University, Italian campus Rome
Adjunct Professor
Course: *Introduction to New Testament Theology*.

Pontifical Institute «Regina Mundi» Rome
Stable extraordinary Professor
First semester: course *Methodology*.

ACADEMIC YEAR 2004-2005

Pontificio Ateneo «Regina Apostolorum» Rome
Stable Professor
1st semester: mainstream course on *The sacraments of baptism and confirmation*. 2nd cycle theology seminar *The notion of God the Father in recent theology*.
2^o semester: second cycle theology optional course *Christian Vision of the Environment*.
Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology. First cycle philosophy course *Christian culture and scientific development*.

Pontifical Gregorian University Rome
Invited Professor
1st semester: Second cycle optional course *Creation and sciences*.
Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology*.

Pontifical Lateran University Rome
Invited Lecturer
Seminar *The relation between the sciences and the doctrine of creation*.

Duquesne University, Italian campus Rome
Adjunct Professor
Course: *Introduction to New Testament Theology*.

Pontifical Institute «Regina Mundi» Rome
Stable extraordinary Professor
First semester: course *Methodology*.

ACADEMIC YEAR 2005-2006

Pontificio Ateneo «Regina Apostolorum» Rome
Stable Professor
1st semester: mainstream course on *The sacraments of baptism and confirmation*. Second cycle

theology seminar *Creation and evolution*.

Master in Science and Faith: Course *Science and religion: history of recent relations between faith and science*.

2nd semester: first cycle philosophy optional course *Philosophy, creation and modern science*.

Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology.

Second cycle. Prescribed course *Ecumenism today*.

Pontifical Gregorian University

Rome

Invited Professor

1st semester: Second cycle optional course *Towards a theology of the environment*.

Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology*.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *Introduction to New Testament Theology*.

ACADEMIC YEAR 2006-2007

Pontificio Ateneo «Regina Apostolorum»

Rome

Stable Professor

1st semester: mainstream course on *The sacraments of baptism and confirmation*. Second cycle theology seminar *The notion of God the Father in recent theology*.

2nd semester: first cycle philosophy optional course *Il fascino della ragione*.

Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology.

Second cycle Theology optional course *Theological perspectives on God the Creator*

Second cycle Theology, philosophy and bioethics optional course *Christian Vision of the Environment*.

Pontifical Gregorian University

Rome

Invited Professor

1st semester: Second cycle optional course *Creation and sciences*.

Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology*.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *Introduction to New Testament Theology*.

ACADEMIC YEAR 2007-2008

Pontificio Ateneo «Regina Apostolorum»

Rome

Tenured Professor

1st semester: mainstream course on *The sacraments of baptism and confirmation*. Second cycle theology seminar *Creation and evolution*.

Master in Science and Faith: Course *Science and religion: history of recent relations between faith and science*.

2nd semester: first cycle philosophy optional course *Philosophy, creation and modern science*.

Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology.

Second cycle. Prescribed course *Ecumenism today*.

Pontifical Gregorian University	Rome
Invited Professor	
1st semester: Second cycle optional course <i>Towards a theology of the environment</i> .	
First semester: Third year theology systematic theology seminar, in English, with theme <i>Creation, Incarnation, Eschatology</i> .	
Second semester: Third year theology tutorial seminar, in English.	
Duquesne University, Italian campus	Rome
Adjunct Professor	
Course: <i>Introduction to New Testament Theology</i>.	

ACADEMIC YEAR 2008-2009

Pontificio Ateneo «Regina Apostolorum»	Rome
Tenured Professor	
1st semester: mainstream course on <i>The sacraments of baptism and confirmation</i> . Second cycle theology seminar <i>Selected themes in Mariology</i> .	
2nd semester: first cycle philosophy optional course <i>Il fascino della ragione</i> .	
Systematic Seminar: <i>Creation, Incarnation, Eschatology</i> for third year theology.	
Second cycle Theology, philosophy and bioethics optional course <i>Christian Vision of the Environment</i> .	

Pontifical Gregorian University	Rome
Invited Professor	
1st semester: Second cycle optional course <i>Creation and sciences</i> .	
Throughout the year: third year theology systematic theology seminar, in Italian, with theme <i>Creation, Incarnation, Eschatology</i> .	
Duquesne University, Italian campus	Rome
Adjunct Professor	
Course: <i>The Beginnings of Christianity</i>.	

ACADEMIC YEAR 2009-2010

Pontificio Ateneo «Regina Apostolorum»	Rome
Tenured Professor	
1st semester: mainstream course on <i>The sacraments of baptism and confirmation</i> . Second cycle theology seminar <i>Creation and evolution</i> .	
Master in Science and Faith: Course <i>Science and religion: history of recent relations between faith and science</i> .	
2nd semester: first cycle philosophy optional course <i>Philosophy, creation and modern science</i> .	
Systematic Seminar: <i>Creation, Incarnation, Eschatology</i> for third year theology.	
Second cycle. Prescribed course <i>Ecumenism today</i> .	

Pontifical Gregorian University	Rome
Invited Professor	
First semester: Second cycle optional course <i>Towards a theology of the environment</i> .	
First semester: Third year theology systematic theology seminar, in Italian, with theme	

Creation, Incarnation, Eschatology.

Second semester: Third year theology tutorial seminar, in Italian.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *Introduction to New Testament Theology.*

ACADEMIC YEAR 2010-2011

Pontificio Ateneo «Regina Apostolorum»

Rome

Tenured Professor

1st semester: mainstream course on *The sacraments of baptism and confirmation*. Second cycle theology seminar *Selected themes in Mariology*.

2nd semester: first cycle philosophy optional course *Il fascino della ragione*.

Systematic Seminar: *Creation, Incarnation, Eschatology* for third year theology.

Pontifical Gregorian University

Rome

Invited Professor

1st semester: Second cycle optional course *Creation and sciences*.

Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology*.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *The Beginnings of Christianity.*

ACADEMIC YEAR 2011-2012

Pontifical Gregorian University

Rome

Invited Professor

First semester: Third year theology systematic theology seminar, in Italian, with theme *Creation, Incarnation, Eschatology*.

Second semester: Third year theology tutorial seminar, in Italian.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *The Beginnings of Christianity.*

Pontificio Ateneo «Regina Apostolorum»

Rome

Invited Professor

Master in Science and Faith: Course *Science and religion: history of recent relations between faith and science*.

ACADEMIC YEAR 2012-2013

Pontifical Gregorian University

Rome

Invited Professor

1st semester: Second cycle optional course *Creation and sciences*.

Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology*.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *The Beginnings of Christianity.*

ACADEMIC YEAR 2013-2014

Pontifical Gregorian University

Rome

Invited Professor

First semester: Second cycle optional course *Towards a theology of the environment*.

First semester: Third year theology systematic theology seminar, in Italian, with theme *Creation, Incarnation, Eschatology*.

Second semester: Third year theology tutorial seminar, in Italian.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *The Beginnings of Christianity*.

ACADEMIC YEAR 2014-2015

Pontifical Gregorian University

Rome

Invited Professor

1st semester: Second cycle optional course *Creation and sciences*.

Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology*.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *The Beginnings of Christianity*.

Seton Hall University

New Jersey

Adjunct Professor

First semester. Online Course: *The Popes and Science*.

ACADEMIC YEAR 2015-2016

Pontifical Gregorian University

Rome

Invited Professor

1st semester: Second cycle optional course *Towards a theology of the environment*.

Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology*.

Duquesne University, Italian campus

Rome

Adjunct Professor

Course: *The Beginnings of Christianity*.

Seton Hall University

New Jersey

Adjunct Professor

First semester. Online Course: *The Popes and Science*.

ACADEMIC YEAR 2016-2017

Pontifical Gregorian University

Rome

Invited Professor

Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology*.

Duquesne University, Italian campus Rome
Adjunct Professor
Course: *The Beginnings of Christianity.*

Seton Hall University New Jersey
Adjunct Professor
First semester. *Online Course: The Popes and Science.*

ACADEMIC YEAR 2017-2018

Pontifical Gregorian University Rome
Invited Professor
Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology.*

Duquesne University, Italian campus Rome
Adjunct Professor
Course: *The Beginnings of Christianity.*

Seton Hall University New Jersey
Adjunct Professor
First semester. *Online Course: The Popes and Science.*

ACADEMIC YEAR 2018-2019

Pontifical Gregorian University Rome
Invited Professor
Throughout the year: third year theology systematic theology seminar, in English, with theme *Creation, Incarnation, Eschatology.*

Duquesne University, Italian campus Rome
Adjunct Professor
Course: *The Beginnings of Christianity.*

Seton Hall University New Jersey
Adjunct Professor
First semester. *Online Course: The Popes and Science.*

CONGRESSES:

Panelist 28-30 August 1987: Participation in the Congress "Science and Creation in the thought of Stanley L. Jaki" at New York, organized by the Wethersfield Institute.

Participant 22-26 July 1996: The John Templeton Foundation Science and religion Course Program, St. Catherine's College Oxford, Workshop.

Panelist 8 February 1998: Address at the Congress Mission and Hope" in the Salone dei Cinquecento, Palazzo Vecchio, Florence, on the theme: "Creation and Scientific Creativity".

- Presenter 23-24 April 2002: Congress Evolution, crossroads of science, philosophy and theology at Pontifical Athenaeum «Regina Apostolorum» Presentation on the theme: "Evolution and the Magisterium of the Church."
- Presenter 3-4 March 2005: Internazionalel Congress *Il peccato originale: una prospettiva interdisciplinare* at Pontificio Ateneo «Regina Apostolorum» 3-4 marzo 2005. Address on the theme: "Original Sin in the Light of the Mystery of Mary."
- Presenter 22 June 2007: International Congress on Christology at Pontificio Ateneo «Regina Apostolorum» in the context of Incontro Europeo dei Docenti Universitari, Un nuovo umanesimo per l'Europa, 21-24 June 2007. Address on the theme: "La verginità di Maria nel mistero dell'Incarnazione."
- Presenter 13 May 2008: Congress on the theme: *Sull'Introduzione al Cristianesimo*, di Joseph Ratzinger – Benedetto XVI 40 anni dopo. Address on the theme: "Scienza e Fede nel pensiero di Joseph Ratzinger - Papa Benedetto XVI."
- Presenter and Organizer
13 April 2010: Congress on the theme: Commemorazione di Padre Stanley L. Jaki OSB nel primo anniversario della sua morte. Address on the theme: "Creazione e creatività scientifica nel pensiero di Stanley Jaki. Presentazione di due miei volumi su scienza e fede."
- Presenter 6 July 2010: International Mariological Symposium "Sulla Consacrazione alla Vergine Maria nel 50° della Consacrazione dell'Italia al Cuore Immacolato di Maria." Frigento (Av). Address on the theme: "La consacrazione alla Vergine Maria nella tradizione inglese e il titolo di «Marian dowry» (dote Mariana)".
- Presenter 12 July 2011: International Summer School at CEU San Pablo, Madrid, on *Science and Faith in Stanley Jaki*. Address on the theme: "The Limits of Science in Stanley Jaki".
- Presenter 29 March 2012: International Seminar at the Pontifical Lateran University, Rome, on *La Green Economy tra sostenibilità e solidarietà* on the theme "Il contributo del cristianesimo orientale al discorso ecologico".
- Participant 28 September 2016: Joint seminar of the Pontifical Council for Justice and Peace and the Pontifical Academy of Sciences "*Laudato si'*" and the Path to COP22 in Marrakech."
- Presenter 17-18 October 2018: 24th International scientific-theological symposium Split, Croatia on *Theology and Ecology*. Discourse: "The Contribution of Eastern Christendom to the Development of a Theology of the Environment"

CONFERENCES:

- 25 April 1991 Conference given at the Centre for Higher Studies of the Legionaries of Christ, Rome, on the theme *Modern cosmology and some philosophico-theological consequences*.
- 20th January 1993 Spiritual Conference given to the Pontifical Hungarian Institute, on the theme: *Mary, Mother of God in our priestly life*.
- 23rd February 1995 Spiritual Conference given to the Pontifical Hungarian Institute, on the theme: *The meaning of Lent*.
- 15 September 1995 Conference given to the young people of Lisbon on *Faith and Science*, at the parish of Santos-o-velho.
- 9 May 2004 Retreat to Pontifical Scots College, Rome.
- 15 January 2005 Discourse "The History of the Dogma of Our Lady's Immaculate Conception" pronounced on the occasion of the celebration, at the Pontifical North American College, Rome, for the 150th anniversary of the proclamation of the dogma of the Immaculate Conception.
- 6 June 2006 Discourse to the Church Club of New York in the Cesi Chapel, Santa Maria Maggiore, Rome, on *Mary, Disciple and Pilgrim*.
- 8 May 2012 Discourse to a group of chemistry students from Duquesne University at Castelgandolfo on "The Christian Origins of Science".
- 13 May 2014 Discourse to a group of chemistry students from Duquesne University at Castelgandolfo on "The History of Science and the Influence of Religion".
- 29 April 2015 Discourse to the Acton Institute on "Ecology and Theology".
- 2 July 2015 Lecture at Summer School of Bioethics at Pontifical Athenaeum Regina Apostolorum on "The Theology of Ecology".

INTERVIEWS:

- 10 August 1999** Interview "L'universo non è per caso" in *L'Avvenire*.
- 3 December 2004** Interview "Un libro celebra il mistero dell'Immacolata Concezione di Maria" on *Zenit*.
- 7 April 2007** Interview "Trash People" on *Zenit*.
- 19 November 2007** Interview "Catholic eco-action and Benedictine Handbook" in *Toronto Globe & Mail*.

- 2 February 2009** Interview “Environmentalists the Ultimate Materialists Says Rome Theology Prof” on *LifeSiteNews.com*.
- 17-23 May 2009** Interview “True Ecological Stewardship. Take Ideology Out of Environmentalism, Professor Says” in *National Catholic Register*.
- 21 May 2009** Interview “Mary’s Mysteries” on my book *The Mystery of Mary* in ZENIT.
- 26 April 2010** Interview “Létrehozták Rómában a Jáki Szaniszló Alapítványt” with *Radio Vaticana* Hungarian section.
- 29 April 2010** Interview “Founding Science” on the Congress “Commemorazione di Padre Stanley L. Jaki OSB nel primo anniversario della sua morte” in ZENIT.
- 5 November 2010** Interview on *Opus Angelorum* with *Catholic News Service*.
- 30 January 2014** Interview in *National Catholic Register*: “Pope Francis to Emphasize ‘Human Ecology’ in Forthcoming Document, Says Theologian”.
- 12 May 2015** TV interview on EWTN on “Mary in the month of May”.
- 8 May 2017** TV interview on EWTN on “100th anniversary of Our Lady of Fatima”.
- 13 May 2019** TV interview on EWTN on “Our Lady of Peace”.

AWARDS

1997: Prizewinner, in the “Science and Religion Course Competition” sponsored by the John Templeton Foundation, for the course *Creation and sciences* at the Pontifical Gregorian University. http://www.ctns.org/teaching_1996.html

NOMINATIONS

President of the Stanley Jaki Foundation from 13 April 2010. See www.paulhaffner.org

Theological and Editorial Director of Gracewing Publishing from 1 June 2011.

Representative to the Holy See of Gracewing Publishing from 1 January 2012.

Member of the Pontifical International Marian Academy from 8 December 2012.

Publications

BOOKS

- 1) *Christian Faith in God the Creator in relation to Modern Science according to the Works of Stanley L. Jaki.*
Extract of doctoral thesis. Roma: Pontificia Università Gregoriana, 1987. 142pp.
- 2) *Creation and Scientific Creativity. A Study in the Thought of Stanley L. Jaki.*
Front Royal, VA: Christendom Press, 1991. 205pp.
- 3) *A Methodology for Term Papers and Theses.*
Rome: Patrizio Graziani, 1995. 55pp.
- 4) *Mystery of Creation.*
Leominster: Gracewing, 1995. 224pp.
- 5) *A Methodology for Term Papers and Theses..*
Leominster: Gracewing, 1996. 72 pp.
- 6) *The Cross and the Rain Forest. A Critique of Radical Green Spirituality.*
With R. Whelan e J. Kirwan. Grand Rapids, Michigan: Acton Institute/William B. Eerdmans, 1996. 163pp.
- 7) *The Sacramental Mystery.*
Leominster: Gracewing, 1999. xvi + 233 pp.
- 8) *Il mistero della Creazione*
Città del Vaticano: LEV, 1999. 271 pp.
- 9) *Ecología Humana. Respuesta Cristiana al Ambientalismo Radical.*
With R. Whelan e J. Kirwan. Santiago de Chile: Libertad y Desarrollo, 1999. 176 pp.
- 10) *Bautismo y Confirmación.*
Mexico: Nuevo Evangelización, 2000. 106pp.
- 11) *The Mystery of Reason.*
Leominster: Gracewing, 2001. pp.xiii + 285.
- 12) *Il mistero sacramentale.*
Città del Vaticano: LEV, 2002. 247 pp.
- 13) *The Mystery of Mary*
Leominster: Gracewing, 2004. 285 pp.
- 14) *Baptism.* Theological Notebook, supplement to *Sacerdos* 11/53 (September-October 2004). pp.23.
- 15) *Confirmation.* Theological Notebook, supplement to *Sacerdos* 11/54 (November-December 2004). pp.14.
- 16) *Il Battesimo.* Quaderno teologico, supplemento a *Sacerdos* 10/47 (gennaio-febbraio 2005). pp.23.

- 17) *La Cresima*. Quaderno teologico, supplemento a *Sacerdos* 10/48 (marzo-aprile 2005). pp.15.
- 18) *Verso una teologia dell'ambiente. L'eredità ecologica di Papa Giovanni Paolo II*. Roma: Pontificio Ateneo Regina Apostolorum, 2005. pp.172.
- 19) *Scienza e Religione. Storia dei rapporti recenti tra scienza e fede*. Roma: Ateneo Pontificio Regina Apostolorum, 2005. pp.135.
- 20) *New Testament Theology. An Introduction*. Rome: Millstream, 2006. pp.200.
- 21) *Creazione e scienze*. Rome: Millstream, 2006. pp.238.
- 22) *ТАЙНА ТАИHCТB*, Russian version of *The Sacramental Mystery*. Moscow: St. Andrew's Press, 2006. pp.244.
- 23) *El Misterio Sacramental*, Spanish edition of *The Sacramental Mystery*. Leominster: Gracewing, 2007. 316 pp.
- 24) *Il fascino della ragione*, Italian version of *The Mystery of Reason*. Leominster: Gracewing, 2007. 350 pp.
- 25) *Mystery of the Church*. Leominster: Gracewing, 2007. 299 pp.
- 26) *Verso una teologia dell'ambiente*. Roma: ART editions, 2007. 227pp.
- 27) *L'ecumenismo oggi*. Leominster: Gracewing, 2008. 370pp.
- 28) *Towards a Theology of the Environment*. Leominster: Gracewing, 2008. 337pp.
- 29) *The Sacramental Mystery*. Completely revised edition of (7). Leominster: Gracewing, 2008. xix + 276 pp.
- 30) *Il mistero di Maria*. Leominster: Gracewing, 2008. 375pp.
- 31) *Por uma teologia do meio ambiente*. Porto Alegre: Edipucrs, 2008. 200pp.
- 32) *Creation and Scientific Creativity*. Completely revised edition of (2). Leominster: Gracewing, 2009. xiv + 330pp.
- 33) *Creazione e creatività scientifica*. Leominster: Gracewing, 2009. viii + 356pp.
- 34) *Mystery of Creation*. Completely revised edition of (4). Leominster: Gracewing, 2010. xxii + 342pp.

35) *Style Manual for Essays and Theses*.
Leominster: Gracewing, 2010. xvii + 236pp.

36) *Visione cristiana dell'ambiente frutto della creazione di Dio*.
Leominster: Gracewing, 2010. vi + 332pp.

37) *The Beginnings of Christianity*.
Rome: Millstream, 2012. xvi + 372.

38) *El Misterio Sacramental*, Revised edition of (23).
Leominster: Gracewing, 2013. xvi + 272 pp.

39) *Mystery of the Church*. Third impression of (25)
Leominster: Gracewing, 2014. 2xii + 328 pp.

40) *Il fascino della ragione*, Revised version of (24).
Leominster: Gracewing, 2014.

41) *The Tiara and the Test Tube: The Popes and Science from the Medieval Period to the Present*.
Leominster: Gracewing, 2014. xii + 286.

42) *Early Christianity: Theology shaped by Saints*.
Leominster: Gracewing, 2016. xviii + 454.

43) *Daily, Daily Sing to Mary. Celebrating with Our Lady Every Day of the Year*.
Leominster: Gracewing, 2017. xxviii + 619.

CHAPTER CONTRIBUTIONS IN BOOKS

1) "The Sacrament of Marriage".
Chapter 6 of J. Bogle, *Engaged to be Married*. Leominster: Gracewing, 2001, pp.48-74.

2) "Egy tudós arcképe".
Chapter 16 of S. Jáki, *Világ és Vallás* (Budapest: Abigél, 1997), pp.157-167. Hungarian version of chapter 1 "A Scholar's Portrait", pp.13-19 of *Creation and Scientific Creativity. A Study in the Thought of Stanley L. Jaki*.

3) "Evolution and the Magisterium of the Church".
Chapter 13 in R. Pascual (ed.), *L'Evoluzione: Crocevia di scienza, filosofia e teologia* (Roma: Edizioni Studio, 2005), pp.315-339.

4) "The Anthropological Significance of the Dogma of the Immaculate Conception".
Chapter 7 in D. H. Calloway (ed.), *The Virgin Mary and Theology of the Body* (Stockbridge, MA: Marian Press, 2005), pp.163-188.

5) "The Assumption of Our Lady" in *Mariology. A Guide for Priests, Deacons, Seminarians, and Consecrated Persons* (Goleta, CA: Queenship Publishing, 2007), pp.317-346.

6) Introduction to the new publication of C. Kerr, *Teresa Helena Higginson* (Leominster: Gracewing, 2008), pp.vii-xx.

7) "The Virginity of Mary in the Mystery of the Incarnation" in M. Gagliardi (ed.), *Il mistero dell'incarnazione e il mistero dell'uomo* (Città del Vaticano: LEV, 2009), pp.117-151.

8) "Scienza e Fede nel pensiero di Joseph Ratzinger - Papa Benedetto XVI" in K. Charamsa

e N. Capizzi (edd.), *La voce della fede cristiana. "Introduzione al cristianesimo" di Joseph Ratzinger - Papa Benedetto XVI, 40 anni dopo* (Roma: Ateneo Pontificio Regina Apostolorum, 2009), pp.233-248.

9) "Original sin in the Light of the Mystery of Mary" in P. Barrajon-T. D. Williams (edd.), *Il peccato originale. Una prospettiva interdisciplinare* (Città del Vaticano: LEV, 2009), pp.103-124.

10). "Creation and Scientific Creativity" in R. Pascual e A Colombo (eds.), *Commemorazione di Padre Stanley L. Jaki OSB nel primo anniversario della sua morte* (Roma: Ateneo Pontificio Regina Apostolorum/IF Press, 2014), pp.117-148.

11) Foreword to Stacy Trasancos, *Science Was Born of Christianity: The Teaching of Fr. Stanley L. Jaki* (Titusville, FL: Habitation Of Chimham Publishing, 2014).

12) Foreword to Paul Robinson, *The Realist Guide to Religion & Science* (Leominster: Gracewing, 2018), pp. xv-xvii.

ARTICLES

1985

1. "Spirituality in a Scientific Age" in *Mount Carmel* 33(1985) pp.66-73.
2. "Three Roman Chapels. The Development of Design" in *The Beda Review* 12/1(1985) pp.70-75.

1986

1. Review of: S.L. Jaki. *Chesterton, A Seer of Science*. Urbana/Chicago: University of Illinois Press, 1986. *Reflections* 5/4 (Fall 1986) p.8.

1988

1. Review of: S.L. Jaki. *Chance or Reality and Other Essays*. Lanham: University Press of America, 1986. *Gregorianum* 69(1988) pp. 596-598.

1989

1. Review of: S.L. Jaki. *The Absolute Beneath the Relative and Other Essays*. Lanham: University Press of America, 1988/1989. *Reflections* 8/1 (Winter 1989) pp.1,9.
2. Review of: S.L. Jaki. *La strada della scienza e le vie verso Dio*. Milano: Jaca Book, 1988; *The Savior of Science*. Regnery Gateway: Washington, 1988. *Annales Theologici* 3 (1989) pp.382-387.

1990

1. "Verso una teologia dell'ambiente" in *Missione Oggi* 12/2 (Febbraio 1990) pp.12-13.

1991

1. Review of: S.L. Jaki, *The Only Chaos and Other Essays* (Lanham, MD.: Intercollegiate Studies Institute/University Press of America, 1990) in *Reflections* 10/2 (Spring 1991) p.16.
2. "Cosmologia moderna e certe conseguenze filosofiche-teologiche." *Christus* 2(1991) pp.73-87.

1992

1. "Ecologia hoy." *Proyeccion mundial* (Giugno 1992) pp.60-61.

1993

1. "Hacia una teología cristiana del medio ambiente." *Ecclesia* 7/3 (luglio-settembre 1993) pp.249-258.

1995

1. Review of: S.L. Jaki, *Genesis 1 Through the Ages* (London: Thomas More Press, 1992) in *Gregorianum* 76(1995) pp.759-760.
2. "Comentario de la obra *El cosmos en la escritura y en la ciencia* de S. Jaki." *Ecclesia* 9/4 (1995) pp.543-554.(Bad version of article owing to printer's error)

1996

1. Review of S.L. Jaki, *Is There a Universe?* (Liverpool: Liverpool University Press, 1993) in *Gregorianum* 77/1 (1996) pp.193-195.
2. "The Pope's Physicist" in *Sursum Corda* 1/2 (Spring 1996) pp.66-72.
3. "Catholicism and Creation" in *Sursum Corda* (Winter 1996) pp.72-73.
4. "El cosmos en la Escritura y en la ciencia" in *Ecclesia* 10/1 (1996) pp.133-144. Corrected version of 1995/2.
5. "John Paul's Magnum Opus" in *Sacerdos* 3/8 (July-September 1996) p.6.
6. "Ties that Bind, Within Bounds" in *Sacerdos* 3/8 (July-September 1996) p.11-12.
7. "Tomado de entre los hombres..." in *Sacerdos* 3/9 (Octubre-Diciembre 1996) pp.21-22. Spanish version of 1996/7.

1997

1. "The Impact of Evolutionary Theory on Theological Anthropology" in *Anthropotes* 13/1 (1997) pp.55-68.

1998

1. "Stanley Jaki: Leading Catholic Thinker" in *Alpha Omega* 1/2 (1998) pp.271-286.

2. "Christology in S.L. Jaki's Theology of Creation" in *Lateranum* 64/1 (1998), pp.157-167.
3. Review of J. Wright, *Designer Universe* (Crowborough: Monarch, 1994) in *Gregorianum* 79(1998) pp.578-580.
4. Review of A.L. LaChance and J.E. Carroll (eds.), *Embracing Earth* (Maryknoll, NY: Orbis, 1994) in *Gregorianum* 79(1998) pp.580-581.
5. "Creación y creatividad científica" in *Ecclesia* 12/3 (1998) pp.311-323.
6. Review of di A.L. LaChance and J.E. Carroll (eds.), *Embracing Earth* (Maryknoll, NY: Orbis, 1994) in *Ecclesia* 12/3 (1998) pp.419-421.
7. Review of J. Wright, *Designer Universe* (Crowborough: Monarch, 1994) in *Ecclesia* 12/3 (1998) pp.412-423.

1999

1. "Episcopal Conferences. Analysis of the Holy Father's Apostolic Letter *Apostolos Suos*." in *Sacerdos* 6/21 (May-June 1999), pp.15-21.
2. "Le Conferenze Episcopali" in *Sacerdos* 3/13 (maggio-giugno 1999) pp.27-32.
3. "Time: Past Present Future" in *Carmel* 37/2 (1999) pp.145-156.
4. Review of J. Robinson, *The Inner Goddess* (Leominster: Gracewing, 1998) in *Gregorianum* 80 (1999), pp.767-768.
5. "The Other Sistine Chapel" in *The Latin Mass* 8/4 (1999) pp.41-44.
6. Interview in *L'Avvenire* 32/185 (10 agosto 1999) p.21, regarding my book *Il mistero della creazione*.

2000

1. "Blessed Niels Stensen, the Scholarly Bishop" in *The Latin Mass* 9/1 (2000) pp.69-74.
2. Review of C. Southgate and Collaborators, *God, Humanity and the Cosmos. A Textbook in Science and Religion* (Harrisburg, Pa.: Trinity Press International; Edinburgh: Scottish Academic Press, 1999) in *Gregorianum* 81 (2000) pp.204-206.
3. "Evolucionismo y antropología teológica: el impacto de algunas interpretaciones" in *Humanitas* 17 (2000) pp.57-71.
4. "El sentido cristiano del tiempo" in *Ecclesia* 14/1 (2000) pp.5-18.
5. "Let No One be Angry Or Gloomy" in *Inside the Vatican* (December 2000) p.70.

2001

1. "Beato Niels Stensen: científico y católico" in *Ecclesia* 15/2 (abril-junio 2001) pp.243-257.
2. Review of D. O'Grady, *Rome Reshaped. Jubilees 1300-2000* (New York: Continuum, 1999) in *Gregorianum* 82 (2001) pp. 404-405.
3. Review of E. O'Gorman, *The Great Millennium Jubilee*. (Leominster: Gracewing, 1998) in *Gregorianum* 82 (2001) pp. 405-406.

4. Review of J. Lewis, *Jubilee 2000 in Rome. Guide to the Major Basilicas and Catacombs*. (Princeton, New Jersey: Scepter, 1999) in *Gregorianum* 82 (2001) pp. 406-407.
5. Review of E. O’Gorman, *The Great Millennium Jubilee*. (Leominster: Gracewing, 1998) in *Ecclesia* 15/2 (abril-junio 2001) pp. 351-353.
6. Review of D. O’Grady, *Rome Reshaped. Jubilees 1300-2000* (New York: Continuum, 1999) in *Ecclesia* 15/2 (abril-junio 2001) pp. 353-355.
7. Review of J. Lewis, *Jubilee 2000 in Rome. Guide to the Major Basilicas and Catacombs*. (Princeton, New Jersey: Scepter, 1999) in *Ecclesia* 15/2 (abril-junio 2001) pp. 355-356.
8. “The Chair of St. Peter the Apostle” in *Inside the Vatican* (February 2001) pp.64-65.
9. “St. Francis de Sales” in *Inside the Vatican* (March-April 2001) p.75.
10. “Hymn of Blessed Venantius” in *Inside the Vatican* (May 2001) p.76.
11. “Reflection on the Eucharist by St. Irenaeus” in *Inside the Vatican* (June 2001) p.49.
12. “Seven-fold Witness to the Divine” in *Inside the Vatican* (July 2001) p.60.
13. “How to be Happy” in *Inside the Vatican* (August-September 2001) p.76.
14. “God as First Principle” in *Inside the Vatican* (November 2001) p.92.
15. “Stanley Jaki and the Rediscovery of Catholic Cosmology” in *Faith* 33/5 (Sep-Oct 2001) pp.15-22.

2002

1. “The Vision of Bernadette” in *Inside the Vatican* (February 2002), p.59.
2. “A Blessed Easter: St. Gregory the Great” in *Inside the Vatican* (March 2002), p.80.
3. “To what a man dies” in *Inside the Vatican* (April 2002), p.60.
4. “The Waters of the Spirit” in *Inside the Vatican* (May 2002), p.68.
5. “The Holy Name of Mary” in *Inside the Vatican* (August-September 2002), p.77.

2003

1. “Discurso en ocasión de la presentación del libro *El Misterio de la Razón*” in *Ecclesia* 17/1 (January-March 2003), pp.97-101.
2. “The Baptism of Jesus” in *Inside the Vatican* (January 2003), p.6.
3. “St. Cyril of Jerusalem Bishop and Doctor” in *Inside the Vatican* (March 2003), p.61.
4. “Easter Sunday” in *Inside the Vatican* (April-May 2003), p.65.
5. “St. Peter and St. Paul” in *Inside the Vatican* (June-July 2003), p.61.
6. “The Solemnity of the Assumption of Our Lady” in *Inside the Vatican* (August 2003), p.61.
7. “The Birthday of Our Lady” in *Inside the Vatican* (October 2003), p.60.
8. “The mission of Christ in time: past, present, future” in *Studia Missionalia* 52(2003), pp.229-244.
9. “Time and Eternity. A Christian Approach to Time.” Part I: The past: Yesterday in *Sacerdos* 10/48 (November-December 2003), pp.29-34.

2004

1. "Feast of the Most Holy Name of Jesus" in *Inside the Vatican* (January 2004), p.77.
2. "Time and Eternity. A Christian Approach to Time." Part II: The past: Today and tomorrow in *Sacerdos* 11/49 (January-February 2004), pp.30-35.
3. "St. Polycarp, Bishop and Martyr" in *Inside the Vatican* (February 2004), p.61.
4. "The Solemnity of the Annunciation" in *Inside the Vatican* (March 2004), pp. 80-81.
5. "May, the Month of Mary" in *Inside the Vatican* (May 2004), p.64.
6. Review of J. Bogle, *Fr. Werenfried - A Life*. Leominster: Gracewing, 2001 in *Gregorianum* 85(2004), pp.606-607.
7. "Trinity Sunday" in *Inside the Vatican* (June-July 2004), p.60.
8. "The Queenship of Our Lady" in *Inside the Vatican* (August 2004), p.61.
9. "Our Lady of Sorrows" in *Inside the Vatican* (September 2004), p.61.
10. "All Saints' Day" in *Inside the Vatican* (November 2004), pp.60-61.
11. "More Beautiful than Beauty" in *Inside the Vatican* (December 2004), pp.60-61.

2005

1. "Feast of St. Basil the Great" in *Inside the Vatican* (January- February 2005), pp.82-83.
2. "Centenary of Her Death. Venerable Teresa Helena Higginson, Servant of God" in *Inside the Vatican* (March 2005), pp.60-61.
3. "Eastertide" in *Inside the Vatican* (April 2005), p.66.
4. "Evolucionismo y antropología teológica" in *El Diario Financiero*, Santiago de Chile (20 May 2005).
5. "The Immaculate Heart of Mary" in *Inside the Vatican* (June 2005), pp.62-63.
6. "Our Lady of Mount Carmel" in *Inside the Vatican* (July 2005), pp.58-59.
7. "Feast of Our Lady of Ransom" in *Inside the Vatican* (August-September 2005), pp.60-61.
8. "Mary, Mother of the Church" in *Inside the Vatican* (October 2005), pp.64-65.
9. "All Souls' Day" in *Inside the Vatican* (November 2005), pp.69.
10. "This Good News" in *Inside the Vatican* (December 2005), pp.60-61.
11. "The Immaculate Conception: A History" in *Sacerdos* 12/60 (November- December 2005), pp.32-39.
12. "L'Immacolata Concezione" in *Sacerdos* 10/52 (Novembre-Dicembre 2005), pp.22-30.
13. Review of S. Robson, 'With the Spirit and Power of Elijah' (Lk 1,17). *The Prophetic-Reforming Spirituality of Bernard of Clairvaux as evidenced particularly in his letters*. Roma: Editrice Pontificia Università Gregoriana (Analecta Gregoriana 293), 2004 in *Gregorianum* 86(2005), pp.914-915.
14. Review of F. Sobiech, *Herz, Gott, Kreuz. Die Spiritualität des Anatomen, Geologen und Bischofs Dr. med. Niels Stensen (1638-86)*. Münster : Aschendorff Verlag (Westfalia Sacra Band 13), 2004 in *Gregorianum* 86(2005), pp.915-917.

2006

1. "Solemnity of Mary, Mother of God", in *Inside the Vatican* (January 2006), pp.60-61.
2. "Presentation of the Lord" in *Inside the Vatican* (February 2006), pp.60-61.
3. "St. Patrick's Day" in *Inside the Vatican* (March 2006), pp.60-61.
4. "Good Friday" in *Inside the Vatican* (April 2006), pp.60-61.
5. "Feast of Our Lady, Queen of Apostles" in *Inside the Vatican* (May 2006), pp.60-61.
6. "Feast of Our Lady of Perpetual Help" in *Inside the Vatican* (June-July 2006), pp.68-69.
7. "St. John Chrysostom" in *Inside the Vatican* (August-September 2006), pp.60-61.
8. "St. John de Brébeuf and Companions" in *Inside the Vatican* (October 2006), p.61.
9. "Pope St. Leo the Great" in *Inside the Vatican* (November 2006), pp.60-61.
10. "Our Lady of Guadalupe" in *Inside the Vatican* (December 2006), pp.60-61.
11. Review of T. D. Williams, *Who is my Neighbor? Personalism and the Foundations of Human Rights*. (Washington D.C.: The Catholic University of America Press, 2005), in *Gregorianum* 87/4 (2006), pp.883-884.

2007

1. "Our Lady, the Perfect Disciple and Pilgrim" in *Alpha Omega* 10/1 (2007), pp.97-121.
2. "Our Lady of Peace" in *Inside the Vatican* (January 2007), p.60.
3. "Ash Wednesday, The Start of Lent" in *Inside the Vatican* (February 2007), p.59.
4. "St. Cyril of Jerusalem" in *Inside the Vatican* (March 2007), pp.56-57.
5. "Divine Mercy Sunday" in *Inside the Vatican* (April 2007), pp.58-59.
6. "A poem by R. H. Benson on Our Lady" in *Inside the Vatican* (May 2007), p.62.
7. "Blessed Anna Maria Taigi" in *Inside the Vatican* (June-July 2007), pp.58-59.
8. "Our Lady, Queen of Heaven" in *Inside the Vatican* (August-September 2007), pp.60-61.
9. "St. Raphael" in *Inside the Vatican* (October 2007), p.60.
10. "Presentation of Our Lady" in *Inside the Vatican* (November 2007), pp.60-61.
11. "Translation of the Holy House of Loreto" in *Inside the Vatican* (December 2007), pp.60-61.
12. Review of P. E. Hodgson, *Theology and Modern Physics* (Aldershot: Ashgate Science and Religion Series, 2005), in *Gregorianum* 88/4 (2007), pp.888-889.

2008

1. "The Conversion of St. Paul" in *Inside the Vatican* (January 2008), pp.60-61.
2. "St. Peter Damian" in *Inside the Vatican* (February 2008), pp.60-61.
3. "Easter Sunday" in *Inside the Vatican* (March 2008), pp.60-61.
4. "Feast of Our Lady of Good Counsel" in *Inside the Vatican* (April 2008), pp.112-113.
5. "Feast of Our Lady, Help of Christians" in *Inside the Vatican* (May 2008), p.61.

6. "L'eredità ecologica di Papa Giovanni Paolo II e la bioetica" in *Studia Bioethica* 1/1 (2008), pp.25-31.
7. "St. Bridget of Sweden" in *Inside the Vatican* (June-July 2008), p.58.
8. "St. Lucy, Virgin and Martyr" in *Inside the Vatican* (December 2008), p.58.
9. "Discorso in occasione della Presentazione del libro *L'ecumenismo oggi*" in *Alpha Omega* 11/3 (Settembre-Dicembre 2008), pp.473-478.
10. Author's abstract di P. HAFFNER, *Mystery of the Church* in *Gregorianum* 89/1 (2008), p.221.
11. Author's abstract di P. HAFFNER, *El misterio sacramental* in *Gregorianum* 89/1 (2008), pp.221-222.
12. Author's abstract di P. HAFFNER, *Il fascino della ragione* in *Gregorianum* 89/1 (2008), p.222.

2009

1. Review of D. Grumett, *Teilhard de Chardin. Theology, Humanity and Cosmos*. (Leuven: Peters (Studies in Philosophical Theology 29), 2005); in *Gregorianum* 90/1 (2009), pp.193-194.
2. Author's abstract of P. Haffner, *L'ecumenismo oggi* in *Gregorianum* 90/1 (2009), pp.227-228.
3. Review of A. Lucie-Smith, *Narrative Theology and Moral Theology. The Infinite Horizon*, Aldershot: Ashgate (Ashgate new critical thinking in religion, theology and biblical studies), 2007 in *Gregorianum* 90/4 (2009); pp.883-884.
4. Review of J. Życiński, *God and Evolution. Fundamental Questions of Christian Evolutionism*, Washington D.C.: The Catholic University of America Press, 2006; in *Gregorianum* 90/4 (2009), pp.896-898.
5. Review of A. Lucie-Smith, *Foundations of Moral Theology*, Nairobi: Paulines, 2006, in *Gregorianum* 90/4 (2009); pp.921-922.
6. "'Raise a Protecting Wall' – Blessed Pope Pius IX" in *Inside the Vatican* (February 2009), pp.46.
7. "St. Gregory of Nyssa" in *Inside the Vatican* (March 2009), p.45.
8. "St. Anselm" in *Inside the Vatican* (April 2009), pp.44.
9. "Our Lady of Fatima" in *Inside the Vatican* (May 2009), pp.44-45.
10. "Blessed Kateri Tekakwitha" in *Inside the Vatican* (June-July 2009), pp.44-45.
11. "Saint Ignatius of Antioch" in *Inside the Vatican* (October 2009), pp.44-45.
12. "Solemnity of Christ the King" in *Inside the Vatican* (November 2009), p.44.
13. "St. John of the Cross" in *Inside the Vatican* (December 2009), p.45.

2010

1. Article: "Jaki, Stanley L" in *New Catholic Encyclopaedia Supplement 2010, Volume 2*, pp.576-578.
2. Article: IV "Mediatrice di tutte le grazie" in *New Catholic Encyclopaedia Supplement 2010, Volume 2*, pp.746-754.

3. "Consecration to the Blessed Virgin Mary in the English tradition and the title of 'Our Lady's dowry'" in *Alpha-Omega* 13/3 (2010), pp. 429-452.
4. "Bishop Frederic Baraga" in *Inside the Vatican* (January 2010), pp.44-45.
5. "Lent 2010: A Time for Inner Conversion" in *Inside the Vatican* (February 2010), pp.44-45.
6. "St. Joseph" in *Inside the Vatican* (March 2010), p.44.
7. "Easter Sunday" in *Inside the Vatican* (April 2010), pp.86-87.
8. "Mary, Mediatrix of all Graces" in *Inside the Vatican* (May 2010), p.45.
9. "Solemnity of Corpus Christi" in *Inside the Vatican* (June-July 2010), pp.44-45.
10. "Pope St. Gregory the Great, The Evangelization of England" in *Inside the Vatican* (August-September 2010), pp.52-53.
11. "St. Theresa of Avila" in *Inside the Vatican* (October 2010), pp.44-45.
12. "Dedication of the Basilicas of St. Peter and St. Paul in Rome" in *Inside the Vatican* (November 2010), pp.44-45.
13. "St. John Damascene" in *Inside the Vatican* (December 2010), pp.44-45.
14. "La Consacrazione a Maria in Inghilterra e il Titolo di 'Marian Dowry' (Dote di Maria)" in *Missio Immaculatæ International* 6 (Novembre-Dicembre 2010), pp.28-29.

2011

1. "St. Hilary of Poitiers: Bishop and Doctor of the Church" in *Inside the Vatican* (January 2011), pp.44-45.
2. "St. Ansgar (Oscar): A medieval saint recounts a mystical dream" in *Inside the Vatican* (February 2011), pp.44-45.
3. "St. David. The Patron Saint of Wales" in *Inside the Vatican* (March 2011), pp.44-45.
4. "St. Isidore of Seville: Patron Saint of Information Technology" in *Inside the Vatican* (April 2011), p.92.
5. "May, the Month of Our Lady" in *Inside the Vatican* (May 2011), pp.60-61.
6. "Feast of the Most Precious Blood of Jesus" in *Inside the Vatican* (June-July 2011), pp.60-61.
7. "Day of Prayer for Creation" in *Inside the Vatican* (August-September 2011), pp.60-61.
8. "Our Lady of Pilar" in *Inside the Vatican* (October 2011), pp.60-61.
9. "St. Cecilia" in *Inside the Vatican* (November 2011), pp.60-61.
10. "St. Thomas of Canterbury" in *Inside the Vatican* (December 2011), pp.60-61.
11. Obituary for Peter Hodgson in *The Pelican Record* 47 (December 2011), pp.79-82.

2012

1. "St. Anthony of the Desert" in *Inside the Vatican* (January 2012), pp.60-61.
2. "Ash Wednesday" in *Inside the Vatican* (February 2012), pp.60-61.
3. "St. John Ogilvie, S.J. (d. 1615)" in *Inside the Vatican* (March 2012), pp.60-61.

4. "Holy Week 2012" in *Inside the Vatican* (April 2012), pp.60-61.
5. "Feast of Our Lady of Pompei" in *Inside the Vatican* (May 2012), p.60.
6. "St. Peter Chrysologus, Bishop and Doctor of the Church" in *Inside the Vatican* (June-July 2012), p.60.
7. "The Transfiguration of the Lord" in *Inside the Vatican* (August-September 2012), pp.60-61.
8. "Blessed John Henry Newman" in *Inside the Vatican* (October 2012), pp.60-61.
9. "All Souls' Day" in *Inside the Vatican* (November 2012), pp.60-61.
10. "The Christmas Novena" in *Inside the Vatican* (December 2012), pp.60-61.

2013

1. "The Espousals of the Blessed Virgin Mary" in *Inside the Vatican* (January 2013), p.60.
2. "Our Lady of Grace" in *Inside the Vatican* (February 2013), pp.64-65.
3. "Easter Sunday" in *Inside the Vatican* (March 2013), pp.96-97.
4. "Our Lady of Africa" in *Inside the Vatican* (April 2013), p.96.
5. "Our Lady of the Most Blessed Sacrament" in *Inside the Vatican* (May 2013), pp.60-61.
6. "Our Lady, Mother of Divine Grace" in *Inside the Vatican* (June-July 2013), p.60.
7. "St. Michael the Archangel" in *Inside the Vatican* (August-September 2013), p.60.
8. "Feast of Our Lady of Victories" in *Inside the Vatican* (October 2013), pp.60-61.
9. "St. Edmund of Abingdon" in *Inside the Vatican* (November 2013), p.61.
10. "Christmas Day" in *Inside the Vatican* (December 2013), p.60.

2014

1. Review of Frank Sobiech, *Radius in manu Dei. Ethos und Bioethik in Werk und Rezeption des Anatomen Niels Stensen (1638–1686)*, Münster: Aschendorff (Westfalia sacra 17), 2013, in *Gregorianum* 95/4 (2014); pp.865-866.

2015

1. "The Importance of the Dogma of the Virginity of Our Lady" in *Lumen Veritatis* vol 8 (4) n. 33 (Outubro a Dezembro 2015), pp. 464-496.

2017

1. "Theology Safeguards Ecology from Ideology" in *Rivista Teologica Apulia* III (2017), pp. 5-30.

2019

1. "Doprinos istočnoga kršćanstva razvoju teologije okoliša" (The Contribution of Eastern Christendom to the Development of a Theology of the Environment) in *Crkva u svijetu* 54 (2019) 3, 341-367.

LANGUAGES

English, French, Italian, German, Spanish and Portuguese.

Paul Haffner

6 November 2019
Feast of Our Lady of Good Remedies