

The *Wheelock* Conference

Integrating
Faith,
Reason
and Vocation

Saturday
APRIL 24 2010

Located at Dartmouth College's
Tuck School of Business

wheelockconference.org

24 April 2010

The Dartmouth Apologia and the
Eleazar Wheelock Society present

The Wheelock Conference

Integrating, Faith,
Reason and Vocation

Welcome

We at *The Dartmouth Apologia* and the Eleazar Wheelock Society believe that the Christian worldview offers a rational, viable, and liberating foundation for integrating faith, learning and life. In these organizations, we seek to:

- elevate reason and academic rigor
- stimulate constructive discussion among faiths
- help students develop robust ethical value systems
- foster relationships with and between existing campus ministries and local churches to provide a unified and persistent effort to enhance service opportunities and ministry at Dartmouth and beyond
- maintain and expand a network of Christian alumni who can engage with students for mutually beneficial associations, personal and professional

We support students in intellectually credible explorations of historic Christian thought, and the integration of life and thought, ethics and vocation, faith and reason. We work with Dartmouth students, faculty, alumni and community members to develop learning opportunities anchored in scholarly inquiry, historical accuracy and critical thought. We believe that these opportunities will help create an environment of intellectual curiosity and the honest pursuit of truth. Students on the Dartmouth campus are already discovering the implications of the historic Christian faith on life's moral, vocational and civic dimensions. There is still much more we need to do.

As part of this on-going effort, we would like to welcome you to this first Wheelock Conference. The theme of this Wheelock Conference is “Integrating Faith, Reason and Vocation.” The Conference aims to show that faith and reason can be truly integrated, can inform and enrich each other. During the Conference, we hope you will have many opportunities to interact with panelists and other participants, sharing both thoughts and experiences with the Christian faith. We trust you will encounter students, faculty, and alumni who are serving their communities by living out truth through honest inquiry and sound scholarship. We believe you will hear cogent arguments for the relevance of the Christian faith and we hope you will explore the rich heritage of the academy in faith and reason.

In the keynote address, Kadita “A.T.” Tshibaka D’70, T’71, the president and former CEO of Opportunity International, will provide a framework for the integration of faith, reason and life drawing illustrations from his own remarkable story.

In the panels, accomplished Christians will seek to articulate how their faith is integral to their worldview and, more broadly, their life. They will seek to demonstrate and discuss how their belief in God is essential to the practice of their profession. Panelists will address the present divide in the academy between the head and the heart and demonstrate how belief in God bridges this gap. They will discuss the reasonableness of a lifestyle reflecting a consistency of what one believes, values, and does. Moderated discussions will also include time for questions from the audience.

Beyond this Conference we, at the Eleazar Wheelock Society and *The Dartmouth Apologia*, want to lay a foundation for further discussion and higher goals. We hope you will continue to participate with us in this quest.

We offer our special thanks to the many people who have given so generously of their time—our keynote speaker and panelists, the staff of *The Dartmouth Apologia*, the board of the Eleazar Wheelock Society and especially its founding administrator, Tessa Winter D’09, and to the many others who have worked so hard to make this Conference possible.

Welcome to the Wheelock Conference 2010. We hope the day brings new insights, contacts, and excitement.

The Eleazar Wheelock Society
and The Dartmouth Apologia

Map of Tuck

Byrne Hall houses PepsiCo Dining Room, General Motors Classroom and Rosenwald Classroom.

Murdough Center houses Stoneman Classroom and Cook Auditorium.

Stoll Hall houses both the fireside chat and the concluding mixer.

Schedule

CATERED BREAKFAST
PepsiCo Dining Room in Byrne Hall

9:00 AM

KEYNOTE ADDRESS

10:00 AM

Cook Auditorium

Kadita "A.T." Tshibaka D'70, T'71

Former General Manager, Citibank

President and CEO Emeritus, Opportunity International

PANEL DISCUSSIONS

11:00 AM

Healthcare and Medicine

General Motors Classroom

Moderated by Tessa Winter D'09

Kathleen Kovner Kline, M.D.

Assoc. Prof. of Psych. at Univ. of Colorado

Ralph W. Aye, M.D. D'72

Chf. of Surgery, Swedish Med. Ctr. in Seattle

Linda F. Piotrowski

Pastoral Care Coordinator, DHMC

Nicholas H. Laffey, M.D.

Interventional Cardiologist, DHMC

Government and Law

Stoneman Classroom

Moderated by Charles Clark D'11

Wilfred M. McClay, Ph.D.

Prof. of History, UT at Chattanooga

Glenn E. Tinder, Ph.D.

Prof. of Political Sci. Emeritus, UMass

Stephen F. Smith D'88

Prof. of Law, Univ. of Notre Dame,
and Trustee of Dartmouth College

The Creative Arts

Rosenwald Classroom

Moderated by Bethany Mills D'10

Ben Frank Moss, M.F.A.

Prof. of Studio Art, Dartmouth College

Celena Sky April, M.F.A.

Prof. of Theatre, Salem State College

Matthew T. Dickerson, Ph.D. D'85

Prof. of Computer Sci., Middlebury

PANEL DISCUSSIONS

12:00 PM

Business

General Motors Classroom

Moderated by C. David Morgan T'10

Charles P. Morgan T'69

CEO, Falcon Legacy, LLC

Robert L. Parker

Chairman Emeritus, Parker Drilling Co.

Hans C. Helmerich D'81

CEO, Helmerich & Payne, Inc.

Bruce F. McKenzie D'81

Senior VP, The Northern Company

The Academy

Stoneman Classroom

Moderated by Fr. Jon Kalisch

Edward M. Bradley, Ph.D.

Prof. of Classics, Dartmouth College

Jay E. Bruce, Ph.D. D'96

Prof. of Philosophy, John Brown Univ.

Lindsay J. Whaley, Ph.D.

Assoc. Dean of Dartmouth Faculty

Allen V. Koop, Ph.D. D'65

Prof. of History, Dartmouth College

The Sciences

Rosenwald Classroom

Moderated by Andrew Schuman D'10

John F. Walkup, Ph.D. D'62, Th'63

Prof. Em. of Electrical Eng., Texas Tech

Edward B. Davis, Ph.D.

Prof. of History of Sci., Messiah College

Jennifer J. Wiseman, Ph.D.

Hubble Program Scientist, NASA

CATERED LUNCH

PepsiCo Dining Room, Byrne Hall

1:00 PM

FIRESIDE CHAT

Stell Hall

Andrew Schuman D'10 interviews Kadita "A.T." Tshibaka D'70, T'71

1:45 PM

PANEL DISCUSSIONS

2:30 PM

Social Service

General Motors Classroom

Moderated by Richard Crocker, Ph.D.

Marian & Suzie Noronha D'80

CEO, Turbocam International

Human rights activists in Nepal

David B. Allman D'76

Chairman, Regent Partners

Community improvement expert

Interfaith

Rosenwald Classroom

David Stone D'79, interviewer

Founder & President, First Rate

Microbusiness developer, Afghanistan

M. Nazif Shahrani, Ph.D.

Prof. of Anthropology, Indiana Univ.

Ethnographic researcher, Afghanistan

CONCLUDING MIXER

Stell Hall

3:30 PM

Schedule Details

9 AM • Breakfast

Catered Breakfast

PepsiCo Dining Room

10 AM • Keynote Address

Cook Auditorium

Living Faith in the Fast Lane: Incorporating Faith into Your Career

Kadita “A.T.” Tshibaka D’70, T’71

Kadita “A.T.” Tshibaka is the current president and former CEO of Opportunity International. Born and raised in extreme poverty in the Democratic Republic of the Congo, Mr. Tshibaka came to Dartmouth College in the mid-sixties through the help of a timely scholarship and the hard work of his family. He received a B.A. in economics and later an M.B.A. from the Tuck School.

Mr. Tshibaka worked for Citibank for 33 years, eventually becoming the Head of Corporate Credit Risk for Emerging Markets at Citigroup, a role in which he oversaw operations in 77 countries. Most recently, Mr. Tshibaka used his international banking success and expertise as the president and CEO of Opportunity International, a microfinance organization motivated by Jesus Christ’s call to serve the poor.

A

Integrating Faith with Healthcare and Medicine

General Motors Classroom

This panel will examine the issues surrounding the notion that sound, science-based medicine can be practiced by highly credentialed and deeply faithful Christians; and further, will offer examples from prominent practitioners showing how they integrate their faith constructively into their medical activity. Beyond this, we will also examine ways in which faith might strengthen and deepen important relational and other non-technical aspects of medical practice that are critical to a whole person approach to medicine.

Moderator

Tessa Winter D'09

Eleazar Wheelock Society Administrator

Tessa Winter graduated from Dartmouth College in 2009 Summa Cum Laude, as a Rufus Choate Scholar and with Distinction and High Honors in Sociology. She will attend Dartmouth Medical School in the fall.

Currently, Miss Winter is working as the administrator of the Eleazar Wheelock Society and as the Wheelock Conference Coordinator. She also works as a research assistant for a pediatric psychiatrist in Maine. While at Dartmouth, Miss Winter helped to found *The Dartmouth Apologia* and served as its production manager and special features editor.

Panelists

Kathleen Kovner Kline, M.D.

Associate Professor of Psychiatry at University of Colorado

Kathleen Kovner Kline, M.D. is the Associate Professor of Psychiatry at the University of Colorado Health Sciences Center, and an adjunct faculty member at Dartmouth Medical School. She is the principal investigator for the Commission on Children at Risk's Report to the Nation, *Hardwired to Connect: the New Scientific Case for Authoritative Communities*.

Dr. Kline received her M.D. from Yale Medical School, completed her psychiatric training at the Institute of Living/University of Connecticut Psychiatry Program and her Child and Adolescent Psychiatry Fellowship at Dartmouth Medical School. Dr. Kline also holds a Masters of Divinity from Yale Divinity School.

At the University of Colorado and at Dartmouth, she has taught child and adolescent development and psychopathology to medical students, pediatricians, family practitioners, psychiatrists, child and adolescent psychiatry fellows, and trainees in psychology and social work. Her clinical practice has included treating child and adult patients in acute hospital and outpatient settings, directing diagnostic and psychopharmacology clinics, and consultation to treatment centers for delinquent and severely emotionally impaired youth. Dr. Kline has a history of involvement with grass roots, community service, and religious institutions, and a particular interest in the role of character-shaping institutions in the prevention of psychosocial maladjustment.

Ralph W. Aye, M.D. D'72

Former Chief of Surgery, Swedish Medical Center, Seattle, Washington

Ralph W. Aye, M.D. is an attending thoracic and esophageal surgeon and thoracic surgery fellowship director at the Swedish Medical Center in Seattle, Washington. There he has served, among many other positions, as Chief of Surgery from 2002 to 2005, as a clinical assistant professor in the University of Washington, Department of Surgery from 1987 to 2009, and as the president of the Seattle Surgical Society from 2007 to 2008. Dr. Aye publishes regularly in many medical journals including the *New England Journal of Medicine* and the *Journal of the American Medical Association*.

Dr. Aye graduated magna cum laude from Dartmouth College in 1973 with a modified biology major and went on to receive his M.D. from

the University of Pittsburgh School of Medicine in 1977. Dr. Aye did his internship and began his general surgery residency at New York University's Bellevue Medical Center before moving to the Swedish Medical Center in 1979 where he became Chief Resident. He also completed fellowships in thoracic and esophageal surgery at Frenchay Hospital in Bristol, England and as the Howard S. Wright Fellow to Lucius D. Hill, M.D. in Seattle.

Dr. Aye currently attends Pine Lake Covenant Church in Sammamish, Washington where he regularly leads worship, leads bible studies and has served as the prayer coordinator. He has participated with a healing prayer ministry over the past three years. Dr. Aye has also been involved in medical missions, traveling with his wife to Kenya several times and running a primary care clinic out of his suitcase.

Linda F. Piotrowski

Pastoral Care Coordinator, Palliative Care Service, DHMC

Linda F. Piotrowski is the Pastoral Care Coordinator for the Palliative Care Service at Dartmouth Hitchcock Medical Center, a position she has held since 2006. Prior to coming to DHMC, she served as a chaplain at the Central Vermont Medical Center, and other several other long-term, acute care and hospice settings. She has also served as the regional director of spiritual care for the Wheaton Franciscan Healthcare System in Milwaukee, Wisconsin. There she supervised 27 chaplains and 8 parish nurses working in five acute care hospitals and four nursing homes.

Mrs. Piotrowski holds a master's degree in theology from St. Francis Seminary, School of Pastoral Ministry in Milwaukee, Wisconsin. She also writes frequently for chaplaincy publications, presents nationally and has held numerous positions in the National Association of Catholic Chaplains. Linda and her husband of 41 years, Richard, reside in Lebanon, New Hampshire. They are the proud grandparents of two lovely granddaughters.

Nicholas H. Laffely, M.D.

Interventional Cardiologist, DHMC

Nicholas H. Laffely, M.D. is an interventional cardiologist at DHMC. Dr. Laffely specializes in interventional cardiology and percutaneous coronary intervention. He was a resident at Washington University in St. Louis and a fellow at DHMC. Dr. Laffely received his M.D. from the Medical College of Wisconsin.

Integrating Faith and Government and Law

B

Stoneman Classroom

This panel will discuss the question of whether a reasonable, tolerant, and loving faith is additive to the public sphere, both on the part of politicians and citizens. Further, it will explore the delicate balance of First Amendment religious freedom, the so-called “separation of church and state,” and the ways in which individuals can integrate faith into their political lives.

Moderator

Charles Clark D'11

Editor-in-Chief, The Dartmouth Apologia

Charles Clark is a member of the class of 2011 at Dartmouth College. He studies Classical Archaeology and English. He is also the current editor-in-chief of *The Dartmouth Apologia*.

Panelists

Wilfred M. McClay, Ph.D.

Professor of History, University of Tennessee at Chattanooga

Wilfred M. McClay, Ph.D. is a Professor of History and the SunTrust Bank Chair of Excellence in Humanities at the University of Tennessee at Chattanooga. He was appointed a Senior Fellow of the Trinity Forum in 2006. Dr. McClay has also taught at Georgetown University, Tulane University, Johns Hopkins University, and the University of Dallas.

Dr. McClay is currently a Senior Scholar at the Woodrow Wilson International Center for Scholars in Washington, DC, a Senior Fellow at the Ethics and Public Policy Center in Washington, DC, and a member of the Society of Scholars at the James Madison Program of Princeton University. In 2002, he was appointed to the National Council on the Humanities, the advisory board for the National Endowment for the Humanities.

In 1995, Dr. McClay's book *The Masterless: Self and Society in Modern America* won the Merle Curtis Award of the Organization of American Historians for the best book in American intellectual history published in the years 1993 and 1994. He also wrote *The Student's Guide to U.S. History*, and *Religion Returns to the Public Square: Faith and Policy in America*. Dr. McClay received his B.A. in 1974 from St. John's College in Annapolis, Maryland and his Ph.D. in 1987 from Johns Hopkins University.

Glenn E. Tinder, Ph.D.

Professor of Political Science Emeritus, University of Massachusetts

Glenn E. Tinder, Ph.D. is a professor emeritus of political science at the University of Massachusetts, Boston. He received his bachelor's degree from Pomona College, his M.A. from Claremont Graduate School, and his Ph.D. from the University of California, Berkeley.

Dr. Tinder is the author of several books, including *Community: Reflections on a Tragic Ideal*, *Against Fate: An Essay on Personal Dignity*, *The Political Meaning of Christianity*, and most recently, *Liberty: Rethinking an Imperiled Ideal*. His article, "Can We Be Good Without God?" published in the *Atlantic Monthly* (December 1989) is one of the most requested reprints in the history of the journal. In the article, Dr. Tinder challenges conventional wisdom by contending that Christianity requires no political program but rather a prophetic stance judging all programs and institutions against the ideal of love of each individual. In doing so, he helps to make clear what a Christian meaning in politics might be and charts a course between the extremes of passive cynicism and revolutionary idealism.

Stephen F. Smith, J.D. D'88

Professor of Law, University of Notre Dame

Trustee of Dartmouth College

Stephen F. Smith earned his bachelor's degree from Dartmouth College and his Juris Doctor from the University of Virginia School of Law. As a student at the law school, he served as articles editor for the *Virginia Law Review* and was inducted into the Order of the Coif and the Raven Society. Upon graduation, he clerked for Judge David B. Sentelle of the U.S. Court of Appeals for the D.C. Circuit and for Justice Clarence Thomas of the Supreme Court of the United States.

Before returning to the law school, Mr. Smith served in the Supreme Court and appellate practice group of Sidley & Austin in Washington, D.C. He also served as associate majority counsel to a 1996 House of

Representatives select subcommittee investigating U.S. involvement in Iranian arms transfers to Bosnia and as an adjunct professor at George Mason University School of Law. He is actively involved in a number of community service organizations and civic projects. Mr. Smith's area of research is criminal law and criminal procedure. He teaches courses on criminal law, criminal adjudication and federal criminal law.

While at Dartmouth, Mr. Smith played tight end on the Freshman Football team and was a member of Sigma Nu fraternity. Mr. Smith was elected to a variety of posts in his fraternity, including Vice President.

11 AM • First Panels

Integrating Faith and the Creative Arts

C

Rosenwald Classroom

It has been said, “Although art reflects a distinct aspect of human experience, it is not for its own sake. Artistic expression is not an elitist pursuit, encoded for a restricted circle of initiates. In art as in theology, gnosticism is unchristian” (Edmund P. Clowney, in “Living Art: Christian Experience and the Arts,” in *God and Culture*, ed. D.A. Carson and John D. Woodbridge, William B. Eerdmans Publishing Company, Grand Rapids, Michigan, 1993). Militant secularism has affected all aspects of modern life, but perhaps nowhere more profoundly than in the conception of the questions: what is art? and what is art’s purpose?. This panel will explore the role of faith in creative art, and in fact, whether it can even still be accepted that there is such a role.

Moderator

Bethany Mills D'10

Bethany Mills D'10 is majoring in Classical Languages and Literatures modified with Linguistics. She serves on the editorial board of *The Dartmouth Apologia*, and is a member of Christian Impact. Last year, she spent four months in Port-au-Prince, Haiti, teaching English for ChildHope International. Her interests include painting, hiking, and playing the organ.

Panelists

Matthew T. Dickerson, Ph.D. D'85

Professor of Computer Science, Middlebury College

Matthew T. Dickerson, Ph.D. received his B.A. in Computer Science and Mathematics from Dartmouth College in 1985. In 1989, he received his Ph.D. from Cornell University in Computer Science, where he also received a minor in Old English Language and Literature. Dr. Dickerson is a Professor at Middlebury College in Vermont where he is a member of the Computer Science Department and the Program of Environmental Studies, and is the director of the New England Young Writers Conference at Breadloaf. He also co-founded the Vermont Conference on Christianity and the Arts, and the Gove Hill Christian Writers Conference.

Dr. Dickerson is the author of several books, most recently *Narnia and the Fields of Arbol: the Environmental Vision of C.S. Lewis* in 2009 and *The Mind and the Machine: What it Means to be Human and Why it Matters*—its tentative title—forthcoming in 2011.

Celena Sky April, M.F.A.

Professor of Theatre, Salem State College

Celena Sky April, Professor of Theatre, has taught at Massachusetts' Salem State College for 25 years, where she directs plays, acts, and teaches voice, dialects and acting. She has worked professionally in theatre in Los Angeles, Boston, New York, Poland, and Spain. Professor April received her Bachelor of Fine Arts in Musical Theatre at U.S. International University's School of Performing Arts, and her Master of Fine Arts in Directing at the University of Texas at Austin. Her directorial credits include: *The Miracle Worker*, *Crimes of the Heart*, *You Can't Take It with You*, *King Lear*, *Into the Woods*, *Antigone*, *La Bête*, *Pirates of Penzance*, and *The Elephant Man*.

Professor April also serves as Faculty Advisor for Campus Crusade for Christ at Salem State College. Each year, Professor April takes students from Salem State into MCI Framingham, the state's women's prison, to share theatre and the love of Jesus Christ with women on the inside. Professor April also served for several years as Teaching Director in the Merrimack Valley for Community Bible Study, an international non-denominational organization. She lives in Haverhill with her husband, Paul.

Ben Frank Moss, M.F.A.

Professor of Studio Art, Dartmouth College

Ben Frank Moss, M.F.A. is the George Frederick Jewett Professor of Studio Art at Dartmouth College. Prior to Dartmouth he taught in the graduate program at the School of Art and Art History at the University of Iowa. He graduated from the Stony Brook School on Long Island and Whitworth University in Spokane, Washington. Following a brief stint at Princeton Theological Seminary, he completed his M.F.A. at Boston University with High Honors in 1963.

Professor Moss exhibits his work extensively throughout the U.S. and abroad. The Francine Seders Gallery in Seattle has shown his work since 1967 as well as the Kraushaar Galleries in New York and the Pepper Gallery in Boston. He has been an artist in residence at Yaddo, MacDowell, and the University of Melbourne, among others.

He has lectured at 96 institutions and his work is currently displayed in 43 public collections including Yale University, The Tacoma Art Museum, Everson Museum of Art, and The New Britain Museum of American Art.

In the fall of 2009, Professor Moss was awarded the distinguished alumnus award from Whitworth University, having already received the same award from Boston University in 1988. In 2007, he received The Charles Loring Elliot Award and Medal in Drawing from the National Academy Museum, NY.

A Integrating Faith and Business

General Motors Classroom

In conversations with students, other than, “How do I get a job?” one of the most common questions asked of someone known to be a Christian is, “How can you reconcile ethics and faith with a career in business?” This panel will explore the relevance of Christianity in the business world. Drawing on their personal experiences and observations, our panelists will discuss a grounded, reasonable, and actionable integration of faith and business, and give reasons to believe that Christianity can be not only relevant to a life in business, but in fact foundational for a life well-lived in business.

Moderator

C. David Morgan T’10

C. David Morgan is currently a second year student at the Tuck School of Business at Dartmouth where he serves as a Leadership Fellow, Admissions Associate, Real Estate Chair and Association of Christian Tuck Students Chair.

Prior to Tuck, David worked for a large private homebuilding and development company in a variety of roles including Director of Land Development where he managed \$70M+ in land assets and a team of development staff. Ultimately, David served as the Corporate Developer of Business Development. During his tenure with the company, revenues doubled from \$250M to over \$500M.

David also holds a Master’s degree in Biblical Studies from Dallas Theological Seminary where he graduated second in his degree program. While attending seminary full time, David worked at Insight for Living, the international radio ministry of Chuck Swindoll. David did his undergraduate studies at Vanderbilt and the Kelley School of Business at Indiana University.

David is still actively involved in ministry by serving as the Chairman of the Board for The Good Samaritans Intentional, a non-profit serving the underprivileged in India. He also enjoys hiking and snow skiing with his wife and two boys, ages 3 and 5.

Panelists

Hans C. Helmerich D'81

CEO, Helmerich & Payne, Inc.

Hans C. Helmerich has served as the President and Chief Executive Officer of Helmerich & Payne Inc. since 1989. Since 1989, Mr. Helmerich has also served as a Director of Helmerich & Payne Inc., and as a Member of Executive, Nominating and Corporate Governance Committees at Atwood Oceanics Inc. Mr. Helmerich has been Presiding Director of Cimarex Energy Co. since December 2005 and its Director since February 14, 2002. He serves as a Trustee of Northwestern Mutual.

Mr. Helmerich graduated from Dartmouth College in 1981 with a degree in Government.

Charles P. Morgan T'69

CEO, Falcon Legacy, LLC

Charles P. Morgan is Managing Partner and CEO of Falcon Legacy, LLC, a translational research, investments and acquisitions corporation based in Indianapolis, Indiana. Mr. Morgan received his undergraduate degree in electrical engineering from the Rose Hulman Institute of Technology in Terre Haute, Indianapolis in 1967 and then went on to complete his M.B.A. at Dartmouth College's Tuck School of Business in 1969.

In 1983, Mr. Morgan founded C.P. Morgan Communities, L.P., a building company based in Indianapolis, Indiana. While Mr. Morgan was Chairman and CEO, C.P. Morgan Communities, L.P. grew to the tenth largest private home building company in the United States with operations in Indiana, North Carolina and South Carolina. During his tenure, C.P. Morgan Communities, L.P. also received the Better Business Bureau's "Torch Award" and was recognized by Indianapolis Monthly Magazine as one of the area's "Best Places to Work." Mr. Morgan also serves on the board of CEO Forum and the Indian Secondary Market for Education Loans, Inc. and as a CDC Council Member for the Urban Land Institute.

Robert L. Parker

Chairman Emeritus, Parker Drilling Company

Robert L. Parker is the Chairman emeritus of Parker Drilling Company based in Tulsa, Oklahoma. He joined Parker Drilling in 1947 and ten years later purchased the company from his father, Gifford C. Parker, the company's founder. In 1969, after fourteen years as Parker Drilling's

president, Mr. Parker took the company public. He was elected chief executive officer and chairman of the board, continuing as CEO until 1991 and chairman until 2006. During his distinguished 60-year career, Mr. Parker Sr.'s leadership and vision played a major role in transforming the company from a small U.S. land drilling contractor to one that has operated in 52 countries.

Mr. Parker also serves on the board of directors at Clayton Williams Energy, as an advisory director of Bank of Oklahoma, Tulsa, and as the chairman of the U.S.—Kazakhstan Business Association Board of Directors. He was awarded the Gold Medal for Distinguished Achievement by the American Petroleum Institute in 1999, the Waggenger-Griffin Award from Spindletop International in 2001, and the God and Country Award from Boy Scouts of America in 2001. In 2001, he was inducted into the Tulsa Hall of Fame by the Tulsa Historical Society, and in 2007, he was inducted into the Petroleum Hall of Fame in Midland, Texas. Mr. Parker holds a bachelor's degree from The University of Texas at Austin, where he is also a Distinguished Alumnus.

Bruce F. McKenzie D'81

Senior VP, The Northern Company

Bruce F. McKenzie is a Senior Vice President in the Wealth Advisory Services group at The Northern Company, an investment and asset management and banking company. Mr. McKenzie joined Northern Trust in 1986. He became a Vice President in July 1994 and a Senior Vice President in May 1999.

Mr. McKenzie is a member of the Chicago Estate Planning Council and the Corporate Fiduciaries Associate of Illinois—Personal Trust Committee. He serves on the Board of Governors for the Brookfield Zoo and is a member of the Planned Giving Committee at the Chicago Zoological Society in Brookfield, Illinois. Mr. McKenzie is also on the Advisory Board of Breakthrough Urban Ministries, a Homeless Service Organization, where he served on the Board of Directors from 1996 to 2005. This organization promotes a wide range of programs to help homeless men and women as well as at-risk teenagers on the West side of Chicago.

Mr. McKenzie received a B.A. degree, cum laude, from Dartmouth College in 1981 and a Masters in Divinity, summa cum laude, from Trinity Evangelical Divinity School in 1986. Mr. McKenzie has also completed the Certified Investment Management Analyst (CIMA.) Program at The Wharton School at the University of Pennsylvania and

is a Certified Financial Planner (CFP). In addition, he holds the Series 7 and 66 licensures from the National Association of Securities Dealers.

Mr. McKenzie lives in Western Springs, IL with his wife Debbie and their three sons, Kevin, Grant and Ryan. He is active in his local church and enjoys coaching various sports with his children.

12 PM • Second Panels

Integrating Faith and Science

Rosenwald Classroom

B

“Science and religion are unquestionably two of the most potent forces that have shaped—and continue to shape—human civilization... Popular opinion generally assumes an antagonistic relationship between the two, but modern scholarship increasingly reveals this as a one-sided view that is not only relatively recent but also self-servingly propagated to this day by extremist voices in both the religion and science camps” (Lawrence Principe, Professor of Science and Technology and of Chemistry, Johns Hopkins University, in his introduction to *Science and Religion*, The Teaching Company, 2006)

In this panel we would like to explore at least three dimensions of the multi-faceted science-faith question: the historical heritage of science and faith, and the metaphysical stances of each, and how they interplay in modern secular and spiritual life.

Moderator

Andrew Schuman D'10

Founding Editor-in-Chief, The Dartmouth Apologia

Andrew Schuman D'10 is an Engineering Sciences and Philosophy double major from Lee, NH. He is the founding editor-in-chief of *The Dartmouth Apologia*, the College's journal of Christian thought, and currently serves as president of Christian Impact, an undergraduate Christian fellowship. He is an intramural sports enthusiast and enjoys anything outdoors—fly-fishing, backpacking, hiking, etc.

Panelists

John F. Walkup, Ph.D. D'62, Th'63

Professor Emeritus of Electrical Engineering, Texas Tech

John F. Walkup, Ph.D. is a Horn Professor emeritus of Electrical Engineering at Texas Tech University. Dr. Walkup taught at Texas Tech from 1971 to 1998 while also serving as the research director of the Optical Systems Laboratory. In 1998, Dr. Walkup and his wife, Pat, joined the staff of Christian Leadership Ministries and moved to the San Francisco Bay Area, where they now work with the Bay Area's university professors. Dr. Walkup also travels nationally and internationally to encourage Christian professors in their roles as Christ's ambassadors to their campuses. Dr. Walkup's essay "From Religion to Relationship" has appeared in the InterVarsity Press book *Professors Who Believe*.

Dr. Walkup received his B.A. in Engineering Science from Dartmouth College in 1962, his B.S. in Electrical Engineering from Dartmouth College in 1963 and his Ph.D. in Electrical Engineering from Stanford University in 1971.

Edward B. Davis, Ph.D.

Professor of History of Science, Messiah College

Edward B. Davis, Ph.D. is the Distinguished Professor of the History of Science at Messiah College in Grantham, Pennsylvania. Mainly known for his work on early modern science, Dr. Davis edited *The Works of Robert Boyle, 14 vols.*, *Robert Boyle, A Free Enquiry into the Vulgarly Received Notion of Nature* and *The Antievolution Pamphlets of Harry Rimmer*. He has also written several articles and reviews on the history of religion and science in America, including historical comments presented at a public forum on evolution and the schools sponsored by the AAAS in September 2000.

Dr. Davis graduated from Drexel University in 1975 with a B.A. in Physics and, in 1984, earned his Ph.D. in the History and Philosophy of Science from Indiana University. Dr. Davis is also the President of the American Scientific Affiliation and also serves as the Director of Central Pennsylvania Forum for Religion and Science.

Jennifer J. Wiseman, Ph.D.

Hubble Program Scientist, NASA

Jennifer J. Wiseman, Ph.D. is an astronomer, author, and speaker. She has studied star-forming regions of our galaxy using radio, optical, and infrared telescopes, and currently serves as Chief of the Laboratory for

Exoplanets and Stellar Astrophysics at NASA's Goddard Space Flight Center.

Dr. Wiseman studied physics at MIT for her B.A., discovering comet Wiseman-Skiff in 1987. She then in 1995, went on to earn her Ph.D. in astronomy from Harvard University. She accomplished subsequent research as a Jansky Fellow at the National Radio Astronomy Observatory and as a Hubble Fellow at the Johns Hopkins University.

In addition to research, Dr. Wiseman is also interested in public science policy. She was selected as the 2001-2002 Congressional Science Fellow of the American Physical Society and served on the staff of the Science Committee of the U.S. House of Representatives. Dr. Wiseman also served, from 2003-2006, as the Program Scientist for the Hubble Space Telescope at NASA Headquarters in Washington, DC. Dr. Wiseman has also authored several essays addressing the relationship of astronomy and Christian faith.

12 PM • Second Panels

Integrating Faith and the Academy C Stoneman Classroom

Faith once occupied a place of prominence in institutions of higher learning. Today faith struggles to maintain a place of respectability and relevance in the same institutions. The “fourth quadrant” stance of the *Apologia* and the Eleazar Wheelock Society rejects the secularizing of the academy, and seeks to explore the integration of academic rigor, reason, and faith. In this panel prominent and successful academicians will discuss the current state of the academic environment, and explore alternative perspectives which can make room for faith and reason to once again be truly integrated, each informing and enriching the other.

Moderator

Fr. Jon Kalisch

Chaplain, Aquinas House

Fr. Jonathan Kalisch is chaplain for Aquinas House, Dartmouth's Catholic Student Center and Ministry. Fr. Jon attended Georgetown University, where he majored in American Studies with a concentration

in history and government. After graduating in 1994, he worked for Price Waterhouse in Warsaw, Poland. He discerned a call to the priesthood while making a pilgrimage from Poland to the Holy Land. He returned to the United States, and joined the Dominican Order in 1996 after working as a political campaign manager. During his time in the seminary, Fr. Jon received a Masters of Divinity and a Licentiate of Sacred Theology. He was ordained a priest in 2003, and in 2004 was assigned as campus minister to Quinnipiac University, where he remained until he came to Dartmouth in the Fall of 2009.

Panelists

Jay E. Bruce, Ph.D. D'96

Professor of Philosophy, John Brown University

Jay E. Bruce, Ph.D., Dartmouth class of 1996, is an assistant professor of philosophy at John Brown University. Professor Bruce pursued a double major in engineering sciences and English at Dartmouth and then studied theology for three years at the University of Oxford. After working in London, first on the trading floor of an energy company and then for All Souls, Langham Place, Professor Bruce went to Baylor University to do his Ph.D. in philosophy. His dissertation, entitled *Divine Choice and Natural Law* investigates the relationship between God's choices and the moral order of things in the thought of Francis Turretin (1623-1687). He is currently revising this work for publication as a book.

Professor Bruce is married, and his wife is pregnant with their second child, a boy. He loves coffee, hates television, and walks to work.

Allen V. Koop, Ph.D. D'65

Professor of History, Dartmouth College

Allen V. Koop, Ph.D. is a professor of history at Dartmouth and has taught there since 1987. He received his bachelor's degree from Dartmouth College in 1965 and his doctorate degree from the University of Pennsylvania. He teaches courses on the American Healthcare system, the History of Modern Europe from the Enlightenment through the Twentieth Century. Professor Koop is the author of several books including *Stark Decency*, the story of a World War II German POW camp in New Hampshire, where friendships among prisoners, guards, and villagers overcame the bitter divisions of war.

Edward M. Bradley, Ph.D.

Professor of Classics, Dartmouth College

Edward Mix Bradley, Ph.D. is an emeritus Professor of Classics at Dartmouth College. He received his B.A., M.A., and Ph.D. all from Yale University and taught at Yale for three years before coming to Dartmouth in 1963. Dr. Bradley retired from the Dartmouth's Department of Classics in June 2006 after teaching for 43 years at the College. Although retired, he continues to teach an occasional course at the invitation of the Classics Department.

Dr. Bradley's principal areas of research and publication were in Greek epic literature, specifically that of Homer and Hesiod. While at Dartmouth, he taught courses on introductory Greek and Latin, Greek lyric poetry, Homer, Virgil, Lucretius and Ovid in the original language, as well as the epic literature of Greece and Rome in translation. In 1971, Dr. Bradley established the Classics Department's Foreign Study Program in Rome, Italy. From that time on, he dedicated himself to the study of, and the instruction in, the history, archaeology, art, and architecture of Italy from the Iron Age in Latium to the 6th century A.D. in Ravenna. He also has a keen interest in early Christian art and architecture.

Dr. Bradley is also a co-founder of the Classical Association of New England (CANE) Summer Institute at Dartmouth.

Lindsay J. Whaley, Ph.D.

Chair, Linguistics and Cognitive Science and

Associate Dean for Interdisciplinary Studies, Dartmouth College

Lindsay J. Whaley, Ph.D. joined the Dartmouth faculty in 1993. He is now Professor of Classics and Linguistics and serves as the Associate Dean for International and Interdisciplinary Studies. He graduated with honors from Calvin College, receiving a bachelor's degree in linguistics, and religion and theology. He received an M.A. in linguistics in 1990 from State University of New York, Buffalo and continued his studies there receiving a Ph.D. in linguistics in 1993. Professor Whaley is an expert in the Tungusic languages of northern China and is known internationally for his work in language typology, which involves determining why some properties of language are common while others are rare. Over the last decade, Professor Whaley has become recognized for his research on language death and language revitalization.

1 PM • Lunch

Catered Lunch

PepsiCo Dining Room

A plated lunch will be served in the PepsiCo Dining Room, Byrne Hall, from 1:00 to 2:30 PM. We encourage you to seek out panelists and moderators during lunch for conversation. The panelists and moderators will spread out around the room and are looking forward to speak with as many Conference attendees as possible.

1:45 PM • Chat

Fireside Chat

Stell Hall

At 1:45 PM our keynote speaker, Kadita “A.T.” Tshibaka D’70, T’71, will be in Stell Hall—just outside PepsiCo Dining Room—for a fireside chat. We invite you to hear A.T. in a conversational format with Andrew Schuman D’10, founding editor-in-chief of *The Dartmouth Apologia*. During the fireside chat, A.T. will discuss his background, his student experiences here at Dartmouth College, and their connection with his professional and faith life since graduation.

Integrating Faith and Social Service

General Motors Classroom

A

Since its beginning, Christianity has faced a tension between the so-called Matthew 25 mission—feed the hungry, house the homeless, look after the sick—and the Matthew 28 mission—make disciples of all nations. This panel will explore the historical relationship of faith and social action, and the present-day potential for faith to fill a role in guiding service in society, palliative to transformational.

Moderator

Richard Crocker, Ph.D.

Chaplain, Dartmouth College

Associate Dean of the Tucker Foundation

Richard Crocker, Ph.D. is the Chaplain of Dartmouth College, as well as the Associate Dean of the Tucker Foundation. Chaplain Crocker is an ordained minister in the Presbyterian Church (USA). He is a graduate of Brown University, with an A.B. and M.A. in English and American literature. Chaplain Crocker was a Rhodes Scholar at Oxford University, and holds M.Div. and Ph.D. degrees from Vanderbilt University. He is a licensed pastoral psychotherapist.

Chaplain Crocker is a native of Alabama. He is interested in the intersection of psychology and religion, as well as the interaction of religion and politics.

Panelists

Marian and Suzie Noronha D'80

CEO, Turbocam International

Human rights activists in Nepal

Marian and Suzie—a Dartmouth class of 1980—Noronha live in Madbury, New Hampshire and are the parents of five sons. They met at the Dartmouth Area Christian Fellowship in 1980 when Suzie was in her senior year. Marian was a recent immigrant from India and a wind power engineer. In 1983, they moved to the Seacoast area of New Hampshire to join a church planted from the DACF to UNH in Durham, NH.

Two years later, Marian founded Turbocam Inc., a turbomachinery manufacturing company.

Two of their sons, Daniel and Tim—a Dartmouth class of 2006—work at Turbocam, while James serves as a Marine Lieutenant, Michael is at West Point, and Gubby is in high school. Suzie homeschooled all five of her boys through high school and is now enjoying ‘retirement’ after 19 years. She volunteers in a local library and helps to lead a community bible study, while supporting Marian in his many endeavors.

Marian runs Turbocam International with 350 employees in 9 countries. In 2009, Business NH named him New Hampshire’s Business Leader of the Year. Marian is also active in Nepal, where between 1999 and 2000 he helped redeem 42 slave families. He aids many former slaves with microloans and community development projects, and also helps them get clean water, schools, and churches for their communities. Marian leads teams of volunteers to Nepal every year, the next trip planned for May 24 to June 5, 2010.

David Allman D’76

Chairman, Regent Partners

Community improvement expert

David B. Allman is the Owner and Chairman of Regent Partners, a real estate development and acquisitions company based in Atlanta, Georgia. He graduated from Dartmouth College in 1976 Magna Cum Laude, as a Rufus Choate Scholar and with Distinction in Economics.

Mr. Allman has been involved in the development, acquisition, sale, and marketing of all major real estate product types. Since 1993, Regent has developed or acquired more than \$1.5 billion in real estate assets throughout the U.S. Mr. Allman’s current civic involvements include Chairman of the Buckhead Community Improvement District (CID), Chairman of the Livable Communities Coalition (LCC), Executive Committee of the Buckhead Coalition, Board of Directors for Buckhead Community Bank, Governor appointee to Board of Governors for the Georgia World Congress Center, Board of Directors of FCS Urban Ministries and the Metro Atlanta Chamber of Commerce, Chairman of the Atlanta Christian Foundation and Board of Governors for the Georgia Public Policy Foundation. Allman also serves on Opportunity International’s Board of Directors for its Community Development pilot project in Nicaragua.

Interfaith Interview

Rosenwald Classroom

B

The notion that faith in God and intelligence can harmoniously coexist is not just a Christian concept. The goal of this panel is to:

- explore commonality among religions with respect to the interplay of reason, intellectual inquiry, and matters of faith.
- examine the faith-life questions, generally, as explored with Christianity in each of the other panels.
- develop and explore points of uniqueness in various religions and how they deal with the question of integration differently.
- develop the idea of how different faiths and religions can work together constructively and respectfully towards our common goals.

Interviewer

David Stone D'79

Founder & President, First Rate

Microbusiness developer, Afghanistan

David Stone is the founder and president of First Rate. Mr. Stone acts as the visionary for the firm, providing direction for product development and guidance for customer service. Mr. Stone launched First Rate in 1991 with the vision of providing a dynamic set of analysis tools that offer Web-based performance solutions. Since then, the company has enjoyed significant annual growth in revenue, which can be partly attributed to its reputation in the industry for building strong personal relationships with clients.

Mr. Stone's experience, before establishing First Rate, includes eight years at National FSI and SEI Investments where he worked as a programmer, developer and product manager. He has also worked as an application consultant at ComShare. Mr. Stone embarked on his career in 1979 at Banker's Trust of South Carolina in the management training program. After successfully completing the program, Mr. Stone worked as an investment officer for several years.

Mr. Stone graduated from Dartmouth College where he studied economics and mathematics, while earning Varsity letters for football and

track. Mr. Stone, being very committed to community service, serves on the board of Fellowship of Christian Athletes, Youth With a Mission, Friends of Youth With a Mission, and Turner 12. He recently received the Tom Landry Award from the Fellowship of Christian Athletes to honor him for his contributions and efforts for the organization. Mr. Stone also serves as the Scoutmaster for Boy Scout Troop 545 at Arlington's Most Blessed Catholic Church.

Interviewee

M. Nazif Shahrani, Ph.D.

*Professor of Anthropology, Indiana University
Ethnographic researcher, Afghanistan*

M. Nazif Shahrani, Ph.D. was born, raised and partly educated in Afghanistan. He completed his B.A. at the University of Hawaii, Honolulu, and his M.A. and Ph.D. degrees in anthropology at the University of Washington, Seattle.

Currently, Dr. Shahrani is a Professor of Anthropology, Central Asian and Middle Eastern Studies at Indiana University, Bloomington. At Indiana University, he has served as the Chairman of the Department of Near Eastern Languages and Cultures, the Director of the Middle Eastern and Islamic Studies Program, and the Director of Middle Eastern Studies Program. Dr. Shahrani has held post-doctoral fellowships at Harvard and Stanford Universities and at the Woodrow Wilson Center for International Scholars at the Smithsonian Institution.

Dr. Shahrani has conducted extensive ethnographic field research in Afghanistan, and, during the 1980s, studied Afghan refugee communities in Pakistan and Turkey. Since 1992, he has carried out field research in post-Soviet Muslim republics of Uzbekistan, Kazakhstan, and Kyrgyzstan. Since 2001 when the Taliban regime fell from power, Dr. Shahrani has regularly visited Afghanistan, most recently in March 2006. He has published widely and is currently working on a book entitled *Post-Taliban Afghanistan: The Challenges of State-Building, Governance and Security*.

3:30 PM • Social

Concluding Mixer

Stell Hall

Design by J. Alexander Mercado D'11 · merc@dartmouth.edu

About Us

The Dartmouth
APOLOGIA
A Journal of Christian Thought

The Dartmouth Apologia is a student-run journal of Christian thought which exists to articulate Christian perspectives in the academic community. Apologia publishes a collection of articles twice a year, written to stimulate dialogue and provide an apologetic for the Christian faith. *The Dartmouth Apologia* is founded upon the belief that what one thinks about God is of the utmost importance. Christianity, while on the one hand a deeply personal faith, is also the philosophical framework that guides our thoughts, our values, and our lives. The journal aims to stimulate dialogue about the integration of faith and reason by being intellectually rigorous in its approach to religious ideas while bringing spiritual purpose to mainstream academic discourse. The journal has received national attention (The Wall Street Journal, “Winning Not Just Hearts but Minds,” 12/18/2009) for embracing this new paradigm of understanding Christianity’s relationship to intellectual life.

EWS
ELEAZAR WHEELOCK SOCIETY
for Intellectual Discourse, Service & Vocation

The Eleazar Wheelock Society provides resources and environments for students, faculty and alumni at Dartmouth College to:

- elevate reason and academic rigor,
- promote development of robust ethical value systems,
- stimulate constructive discussion among faiths, and
- share Christian perspectives.

The Society believes a Christian worldview can offer students a rational, viable, even liberating, foundation for life and thought—in the academy and afterward. We support events, venues and resources at Dartmouth College to promote the integration of faith and learning, and to stimulate constructive, respectful interfaith dialogue. Among these is the Dartmouth student journal of Christian thought, the *Apologia*, which publishes Christian perspectives in a context of academic rigor, reason, and the long heritage of faith as an integral part of the academy.

Hinman Box 6248 · Dartmouth College · Hanover, NH 03755
866.775.1188 · info@eleazarwheelock.org · www.eleazarwheelock.org

Notes

The *Wheelock* Conference