PAGE
4
Renata Furst

Renata C. Furst

382 Quentin Dr

San Antonio, Texas

78201

210-617-0888

furstrc@hotmail.com
Education

1995-2000
PhD. Theology (Biblical Studies)

Université de Montréal

Old Testament – Prophecy

2000
Masters of Theology – Biblical Studies
Université de Montréal

Other Education

2002-2003
Training for Supervising Spiritual Directors Ignatian Spirituality Centre

1996-2002
Training in Spiritual Direction

Ignatian Spirituality Centre
1984-1986
Masters in Business Administration
McGill University

1978-1982
Bachelors and Masters Degree

Queen’s University

Spanish Literature

Academic Work Experience

Teaching Experience
2008
Instructor – An Introduction to Ignatian Spirituality-A graduate level course taught at the Oblate School of Theology.
2005-2007
Instructor – Biblical Catechetical Program – An introduction to the Pentateuch and to the Gospels for adults. This is an experimental program that relates Biblical studies to catechesis. A program sponsored by the Missionary Catechists of Divine Providence.
2004-2006 Instructor – The Spiritual Exercises of St. Ignatius in Daily Life – This course is part of a 6-year training program to train spiritual directors to accompany others in the Exercises. It requires teaching the content and theology of the Exercises, facilitating practicum sessions and supervising students.
2004
Instructor – Dime a Quien Oras y te Diré Quien Eres – A graduate level (M.Div) accredited course in Hispanic spirituality. This course was part of the Hispanic Summer Program held at Drew University, New Jersey.

2003
Instructor – Le prophète et la prostituée – A university level course that I taught at L’Institut de pastorale, associated with the Dominican order. This course explored different layers of Ancient Near Eastern culture in the Book of Hosea and the impact they have on the (post) modern reader.

2003
Instructor – The Bible and Spiritual Direction – This six-week seminar was designed for spiritual directors in training at the Ignatian Spirituality Centre of Montreal. Its purpose was to raise their awareness of the structure of biblical texts and their impact upon the reader.

2001-2002
Instructor – Philosophy of Catholic Education – This undergraduate course explored the philosophy of education in relation to the questions: “Who or what is the human person? What does Jesus tell us about the human person? What does he tell us about God? It is a required course for a Bachelor of Education degree (Catholic Studies) at McGill University.

2001
Instructor – Reading en comunidad – A graduate-level (M.Div) accredited course. Several models for reading were used to explore what happens when a Hispanic/Latino community interprets a prophetic text in the context of contemporary culture. This course was part of the Hispanic Summer Program held at the Oblate School of Theology.
1996
Instructor – Introduction to the Old and New Testament in French and English, these two courses were taught at Collège André Grasset for the permanent diaconate program of the Archdiocese of Montreal.
Workshops and Conferences

2007
Presenter – Two presentations—Call Narratives in the Bible and Women in Jesus’ Genealogy, for the catechetical conference of the Archdiocese of Montreal.

2006
Keynote Speaker – Dallas Catechetical Conference. Two presentations in Spanish for catechetical leaders in the diocese.
2005 Speaker – Call Narratives in the Bible – Our Lady of the Lake University, San Antonio Texas, Visiting Scholar

2005
Presenter – American Academy of Religion Regional Meeting, McGill University – “Is there a World in the Text? The Construction of a Narrative World in Hosea 1-3
2003
Facilitator – The Spirituality of Writing a Thesis, Summer Workshop, Hispanic Theological Initiative at Princeton University, a program of the Pew Foundation
2003
Participant – National Summit of Hispanic Religious Leaders – A national gathering to develop strategies to strengthen Hispanic minister. An initiative of the Louisville Foundation (Lilly).

Research Experience

Research assistant for the following projects at the Faculty of Theology, Université de Montréal:
1995-1996
Projet évangile (Ongoing project on the semiotic analysis of Biblical texts.) Social Sciences and Humanities Research Council Grant.
1995
Les évangiles synoptiques .) Social Sciences and Humanities Research Council Grant.

1994-1995
Projet d’inscriptions phéniciennes (Analysis of research on Phoenician inscriptions for an electronic database) .) Social Sciences and Humanities Research Council Grant.

Other Work Experience
2007-

Director of Studies—Assumption Seminary, San Antonio, Texas.
2005-2006 Consultant – Missionary Catechists of Divine Providence. Research and design of a program that combines biblical training with catechesis tailored to the needs of Hispanic pastoral leaders and others who desire to deepen their faith formation.
2001-2006
Administrator – Ignatian Spirituality Centre – Duties included coordinating parish programs in spiritual direction, writing handbooks and manuals for several levels of training, writing grant proposals, accounting, coordinating advertising and website development. Liaison with Hispanic communities.

2000-2005
Editor – Perspectivas: Occasional Papers. This is a publication of the Hispanic Theological Initiative whose objective is to highlight new voices in Hispanic/Latina theology. It is part of a program funded by the Pew Charitable Trusts.
1997-2001
Associate Director – Newman Centre, McGill University –Duties included spiritual direction, retreat planning organizing and implementing community projects, lecturer in courses in Catholic Studies given at the Centre.

1993-2007
Translation: Spanish/English; English/Spanish; French/English. Clients include:

· Commission for Environmental Cooperation (NAFTA) - legal documents

· Novalis, St. Paul University – Books and articles in theology

Publications
2008
The Hispanic Interpretation of the Bible—a textbook for use in seminaries. (forthcoming)
2008
Rut, Esdras, Nehemias in the series Conozca su Biblia published by Augsberg Fortress Press. A commentary on the historical books in the Bible. (forthcoming)
2007
De Josué a Crónicas in the series Conozca su Biblia published by Augsberg Fortress Press. A commentary on the historical books in the Bible.

2004-2006
Catholic Digest in Español. Articles on different biblical characters.

2000-2006
“Proclaiming the Word” in Celebrate volumes 30 to 44. Commentaries on the Old and New Testament texts for use by liturgistis and celebrants of the Word.

Professional Associations

2005-2006 Association Canadienne de la Bible, member

2004-2007 American Academy of Religion, member

2001-2007 Society of Biblical Literature, member

2001-2007 Catholic Biblical Association, member

Awards

2000
Christ Redeemer of Culture, Summer Workshop Scholarship, International Institute of Culture, Eichstadt, Germany

1999-2000
Dissertation Fellowship, Hispanic Theological Initiative, Pew Charitable Trusts

1995-1997
Bourse d’excellence – Faculté de théologie, Université de Montréal

1981
Spanish Ambassador’s Book Prize, Queen’s University

Languages

Spanish
Fluent reading and writing ability

English
Fluent reading and writing ability

French

Reading and writing ability

Italian

Reading ability

German

Reading ability

Biblical Hebrew
Reading ability

Biblical Greek

Reading ability
