

The *Wheelock* Conference  
2011

*integrating*  
faith,  
reason,  
*and* vocation

Saturday, May 7

Located at Dartmouth College's  
Tuck School of Business

[www.wheelockconference.org](http://www.wheelockconference.org)

The Dartmouth  
**APOLOGIA**  
A Journal of Christian Thought

**EWS** ELEAZAR  
WHELOCK SOCIETY  
For Intellectual Discourse,  
Service & Vocation

7 May 2011

*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 dialogue about faith
- encourage ethical development in service and leadership
- engage students, faculty, alumni, and community members in a network of mutually beneficial relationships, personal and professional

We support students in the exploration of Christian thought, integrating life and learning, ethics and vocation, faith and reason. We develop learning opportunities anchored in scholarly inquiry, historical accuracy, and critical thought. We believe that these opportunities will create an environment of intellectual curiosity and the authentic pursuit of truth. Students on the Dartmouth campus are already discovering the implications of the Christian faith on life's moral, vocational, and civic dimensions.

In April 2010, we hosted the inaugural Wheelock Conference, bringing together prominent alumni and leading scholars to share how they integrate faith and reason to find meaning and purpose in their vocations. For students, the conference introduced a new kind of dialogue, one that engages the heart and mind together. This year, we hope to expand on this beginning by offering new sessions and extended time for networking and interaction, and engaging participants from across the Dartmouth community.

As part of this ongoing effort, we welcome you to the 2011 Wheelock Conference. The Conference aims to demonstrate that faith and reason can grow together, each challenging and enriching the other, as they inform vocation and service. During the day, you will have many opportunities to interact with students, faculty, and alumni who are serving their communities by living out truth in 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 faith and reason in the academy.

In the keynote address, Dr. Wiley Souba, Dean of Dartmouth Medical School, will discuss the importance of ethical leadership in medicine, and where sound values come from. In a second plenary session, Fred Ochieng' D'05 will share the remarkable story of his journey from rural Kenya to Dartmouth, the founding of the Lwala Community Alliance and Lwala Clinic, and how his faith influences his sense of calling.

In the panels and interviews, accomplished Christian alumni, including two Dartmouth Trustees, will share how their faith is integral to their worldview and life. They will articulate how their belief in God enriches the practice of their profession and inspires their service. These moderated discussions will also include time for questions from the audience.


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

We offer our special thanks to our sponsors, to the many people who have given so generously of their time - our featured speakers and panelists, the staff of the *Dartmouth Apologia*, the board of the Eleazar Wheelock Society, and to the many others who have worked so hard to make this Conference possible.

Welcome to the Wheelock Conference 2011! We hope this day brings new insights, contacts, and excitement.

The Dartmouth Apologia  
and The Eleazar Wheelock Society

# Map of Tuck


**Byrne Hall** houses PepsiCo Dining Room and General Motors, Rosenwald, and Frantz Classrooms.

**Murdough Center** houses Stoneman Classroom and Cook Auditorium.

**Stell Hall** houses both the fireside chat and the concluding mixer.

# Schedule

## Catered Breakfast 9:00 AM

PepsiCo Dining Room • Byrne Hall

## Keynote Address 10:00 AM

Cook Auditorium • Introduction by Provost Carol Folt

Wiley “Chip” Souba, M.D.  
Dean of Dartmouth Medical School

## Session 1 11:00 AM

<b>Business</b>	Stoneman Classroom
<b>The Creative Arts</b>	Frantz Classroom
<b>Legal Theory</b>	Rosenwald Classroom
<b>Palliative Care</b>	General Motors Classroom

## Session 2 12:00 PM

<b>Medicine</b>	Stoneman Classroom
<b>The Academy</b>	Rosenwald Classroom
<b>Reflections on Mother Teresa</b>	Frantz Classroom
<b>Student Perspectives</b>	General Motors Classroom

## Catered Lunch 1:00 PM

PepsiCo Dining Room • Byrne Hall

## Ministry Showcase 1:45 PM

## Fireside Chat 2:15 PM

Stell Hall

Andrew Schuman D’10 interviews Fred Ochieng’ MD, D’05

## Session 3 3:10 PM

<b>Global Health</b>	Stoneman Classroom
<b>Social Enterprise</b>	General Motors
<b>Ministry</b>	Frantz Classroom
<b>Legal Practice</b>	Rosenwald Classroom

## Concluding Mixer 4:00 PM

Stell Hall

# Schedule Details

## Keynote Address

Cook Auditorium

10 AM

Wiley “Chip” Souba, M.D., Sc.D., M.B.A.  
*Dean of Dartmouth Medical School*

Wiley “Chip” Souba serves as Vice-President for Health Affairs and Dean of the Medical School at Dartmouth College, where he is also a Professor in the Department of Surgery. Previously, Dr. Souba held similar positions at the Ohio State University. Prior to that, Dr. Souba served as Chairman of the Department of Surgery at Penn State’s College of Medicine, Surgeon-in-Chief at Penn State Hershey Medical Center, and Director of the Penn State Hershey Center for Leadership Development. In the 1990s, he served as Chief of Surgical Oncology at the Massachusetts General Hospital and Professor of Surgery at Harvard Medical School.

Dr. Souba is an AOA graduate of the University of Texas Medical School in Houston, where he subsequently did his general surgery training. During his surgical residency, Dr. Souba completed a fellowship in surgical research at the Brigham and Women’s Hospital and earned a Doctorate in Science in Nutritional Biochemistry at the Harvard School of Public Health. He subsequently did a senior fellowship in Surgical Oncology at the MD Anderson Hospital and Tumor Institute in Houston, Texas. While in Boston, Dr. Souba earned his M.B.A. with high honors at the Boston University College of Business. Dr. Souba’s clinical interests are in surgical oncology. He has been regularly ranked as one of The Best Doctors in America by his peers and has been recognized for his clinical expertise by Boston Magazine. He has published 320 articles in peer-reviewed journals, has served as Editorial Chair of American College of Surgeons Surgery, and is Co-editor of the Journal of Surgical Research.

Dr. Souba is recognized for his innovative approaches to developing leaders and leadership. He writes and lectures regularly on diverse topics such as healthcare leadership challenges, personal and organizational transformation, leading oneself, barriers to effective leadership, and the language of leadership. He is married with two children and lives in Hanover, New Hampshire.

## Integrating Faith and Business

Stoneman Classroom

Between 40 and 60% of graduating Dartmouth students, and almost all Tuck students, say they plan to pursue business careers. However, faith and ethics are often seen as irreconcilable with a successful career in business. This panel will explore the relevance of Christian faith in the business world. Drawing on personal experiences and observations, panelists will provide a grounded, reasonable, and actionable integration of faith, ethics, and business. In addition, panelists will share how Christianity can be not only relevant to a business career, but also foundational to a life well-lived in business.

### Moderator

Erika Santos TU'12

Erika Santos is a first year student at the Tuck School of Business at Dartmouth. Born in Brazil, Erika spent some of her youth in China with her family before moving to the United States. She received a B.A. in Economics and Journalism from New York University, where she was actively involved with the NYU Gospel Choir, and the Christian Inter-Fellowship Council, among other organizations. Erika worked as a consultant at Accenture for two years and later joined McKinsey in a digital strategy role. Her and her husband's passion lies in the restoration of street children in Brazil, which she hopes to pursue through business partnerships after she graduates from Tuck.

### Panelists

Trevor Rees-Jones, J.D. D'73  
*Founder & President, Chief Oil & Gas, LLC*

Trevor Rees-Jones is the founder and president of Chief Oil & Gas, an independent oil and natural gas company. He formerly served as president and on the boards of The Dallas Petroleum Club and the Dallas Wildcat Committee. Prior to entering the energy business, Rees-Jones was a partner at the law firm of Thompson & Knight until 1983.

Mr. Rees-Jones graduated from Dartmouth College in 1973, and received a J.D. from Southern Methodist University Dedham School of Law. He was elected a Charter Trustee of Dartmouth College in 2010. He and his wife Jan have established the Rees-Jones Foundation, which provides support and funding for programs to improve medical care, housing, hunger, education, and basic human services for the poor and underserved in north Texas. The couple resides in Dallas, TX and has two sons.

Donald F. O'Neill D'61  
*Chairman, Paper Manufacturers Company*

Don O'Neill is Chairman of Paper Manufacturers Company, a family owned company established in 1905 in Philadelphia. He joined the company in 1961, became President and CEO in 1973, and purchased the company from his father in 1987. Under his leadership, revenues grew from \$14 million to over \$140 million.

At his alma mater, Malvern Preparatory School, Don has served as Chair of the Board of Trustees, founder of the Alumni Association, and Chair for 3 capital campaigns. Mr. O'Neill also devotes time to The Immokalee Foundation which provides educational and life-skill training to the children of migrant workers in Florida.

Mr. O'Neill graduated from Dartmouth in 1961 with a B.A. in Economics. He has served as Head Agent for his class and was recently honored by the Stephen F. Mandel Society for exemplary leadership and service to the Dartmouth College Fund. Mr. O'Neill is an avid sportsman and a lifelong Roman Catholic. He and his wife, Ellen, split their time between Florida, Rhode Island, and visits to family in Pennsylvania.

Robert O. Naegele, Jr. D'61  
*Former Chairman, Rollerblade, Inc.*

Robert O. Naegele, Jr. graduated from Dartmouth in 1961 with a B.A. in Sociology. He worked for a publicly-owned, family-controlled outdoor advertising company before becoming President and CEO of Naegele Outdoor Advertising Company of the Twin Cities, Inc. in 1973. In 1985, Mr. Naegele and a partner purchased a small in-line roller skate company and repositioned it as Rollerblade, Inc., a company dedicated to teaching the world to skate. He served as Chairman until 1995.

A long-time Minnesota hockey fan, Mr. Naegele also was a majority owner of Minnesota Sports and Entertainment, and served as Chairman until 2008. Currently, he is Chairman of Naegele Communications, Inc., a business involved in buying, operating, and selling businesses.

Mr. Naegele and his wife, Ellis, have been married for 50 years and have four children and eight grandchildren, one of whom will be a member of the class of 2015. They reside in Naples, Florida, where they attend Restoration Church.

### Beth Johnston Stephenson, M.B.A. D'82

Beth Johnston Stephenson graduated summa cum laude from Dartmouth College in 1982 with an A.B. in History and earned an M.B.A. from Stanford University in 1988. In 1995 Beth was a founding partner of Willis Stein & Partners, a leading Chicago private equity firm with \$3 billion in assets under management.

After earning her undergraduate degree, Ms. Johnston gained experience working at the Organisation for Economic Co-operation and Development, Hewlett-Packard and for The Boston Consulting Group. She joined Continental Illinois Venture Corporation in 1988 and with other CIVC professionals formed Willis Stein several years later.

Beth has been an Overseer of the Hopkins Center at Dartmouth College and a trustee of the Stanford GSB Trust. She has served on or advised the boards of directors of companies in businesses as diverse as manufacturing, media, and business services. She has served as the head of the Finance Committee of her church and volunteers with Opportunity International, a worldwide micro-finance organization. She and her husband Scott live in Atlanta and are the parents of Peter (24), Lee (23), and Caroline (20).

# Integrating Faith and the Creative Arts

11 AM  
Session 1

## Frantz Classroom

“In an era that has been dominated by notions of art as either an extension of the ego or of some impersonal political or economic system, [Ben Frank] Moss shows us a different path.”<sup>1</sup> Indeed, for this accomplished artist, art is about connecting, through both observation and creation, with the spiritual realm.

This session will feature an interview with Ben Frank Moss, the George Frederick Jewett Professor of Studio Art at Dartmouth. He will present selections of his work, and discuss how his faith inspires his creative process. Professor Moss will also speak to the significance of faith and meaning in the greater world of art, including how our interaction with art can lead us to a fuller understanding of the divine.

<sup>1</sup> Gregory Wolfe, “Ben Frank Moss: Poet of the In-Between.” *Immanence and Revelation: The Art of Ben Frank Moss*, 2008.

## Interviewer

George Thorman D'11

George Thorman is a senior from Lincoln, Nebraska, studying Geography and Studio Art at Dartmouth College. His interests extend to work on the Dartmouth Organic Farm and with various campus sustainability initiatives. George hopes to combine his creative and environmental callings through a future career in architecture or a related field of design.

## Guest

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.

## Interviewer

Charles Clark D'11

*Former Editor-in-Chief, 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 former editor-in-chief of the *Dartmouth Apologia*. This fall, he will be attending law school.

## Guest

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

*Professor of Law, University of Notre Dame Law School*

*Trustee of Dartmouth College*

Stephen F. Smith, J.D. 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 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**  
**Session 1**

## A Law Professor's Perspective on Faith

Rosenwald Classroom

The complex and often tenuous relationship between church and state is a driving force in our society. Over the centuries, many different legal philosophies have developed, some incorporating faith more directly than others. From a Christian perspective, what grounds the practice of law in a liberal democracy? How should Christians relate to the ideas of justice, mercy, and punishment? Is the notion of defendants' rights and criminals' rights distinctly Christian?

In this session, Charles Clark D'11 will interview law professor and Dartmouth Trustee Stephen Smith D'88 about his perspective on these and other questions about the relationship of faith and legal theory.

# Faith and Dying: Perspectives on Meaning at Life's End

General Motors Classroom

In modern American society, it is easy to avoid the reality of death. We send our elderly to nursing homes and our sick to hospital wards, quarantined from the communities in which they once lived. Nevertheless, death is a reality we all must face; we must also address the questions, doubts, and sometimes hopes that come with it. What, then, does it look like to die well? What is most important to those who are dying? How does faith influence the final days of one's life?

This session will focus on those things in life that matter most when facing death and dying. Panelists, including both ministers and medical professionals, will draw from both personal experience and practice in their fields to discuss how faith integrates with palliative care, end-of-life decisions, and perspectives on dying.

## Moderator

Rev. Richard Crocker, Ph.D.

*Chaplain, Dartmouth College*

*Virginia Rice Kelsey '61s Dean of the Tucker Foundation*

Richard Crocker, Ph.D. is the Chaplain of Dartmouth College, as well as the Virginia Rice Kelsey '61s Dean of the William Jewett 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 the 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

Fr. Myles Sheehan, M.D. D'78 DMS'81

*Provincial, New England Province of Jesuits*

*Former Senior Associate Dean, Loyola University Stritch School of Medicine*

Fr. Myles N. Sheehan, S.J. is the Provincial of the Society of Jesus of New England. Fr. Sheehan is a 1978 and a 1981 graduate of Dartmouth Medical School. He trained in Internal Medicine at the Beth Israel Hospital in Boston as well as fellowship training in Geriatric Medicine from the Division on Aging at Harvard Medical School. From 1995 to 2009, Fr. Sheehan was on the faculty of Loyola University Chicago Stritch School of Medicine. From 2000 he served as Senior Associate Dean for Medical Education and was named the Ralph P. Leischner Professor and Chair of Medical Education. Fr. Sheehan is a Fellow of the American College of Physicians and was named one of Chicago's Top Doctors consistently from 2001 through 2009. Fr. Sheehan specialized in care of the elderly with particular attention to memory loss and cognitive disorders, as well as writing and speaking about end of life care and improved palliative care.

In 2009, Fr. Sheehan was appointed Provincial of the Society of Jesus of New England. He entered the Society in 1985 and was ordained to the priesthood in 1994. Fr. Sheehan was born in 1956, grew up in Marshfield, Massachusetts, and is happy to be back home in New England, even though he misses Chicago!

Deborah J. L. Scott, M.D.

*General Internist, Mt. Ascutney Hospital, Windsor, VT*

Dr. Scott practices Internal Medicine at Mt. Ascutney Hospital in Windsor, Vermont. She received her M.D. from George Washington University and completed her training at Dartmouth. She is Board Certified in Internal Medicine and is a Fellow of the American College of Physicians.

Before joining the Mt. Ascutney staff, Dr. Scott worked in Internal Medicine at Alice Peck Day Hospital, where she also served as Medical Staff President. Dr. Scott has also served as Medical Director for the Cedar Hill Nursing Home in Windsor, Vermont, and mentored medical students on clinical rotations to her practice.

Dr. Scott credits a high school experience on a Teen Missions project in


Guatemala as a significant factor in her later career path. Two years ago, she returned to Guatemala with a small group providing health care for rural village residents. She is active in the First Congregational Church of Lebanon, where she leads a weekly Bible Study and serves on the Diaconate.

Dr. Scott enjoys family life with her husband and 2 college-age sons. Before college, she toured as a performer with the Ice Capades and directed teaching at a rink in Michigan. She continues to enjoy skating and teaches beginners for the Hartford Recreation Department.

Robert W. Lobel, M.D. D'83

*Urogynecology / Reconstructive Pelvic Surgery, Albany, NY*

Dr. Lobel received his undergraduate degree from Dartmouth College in computer science and his medical degree from Oral Roberts University. Following residency in Phoenix and fellowship in Chicago at Northwestern University Medical School, he moved to Albany to found the Division of Urogynecology and Reconstructive Pelvic Surgery at Albany Medical College. He then launched his private practice ten years ago. Dr. Lobel is the recipient of both local and national awards for his research endeavors and has written many articles in medical journals and textbooks.

Although he has witnessed his share of death and dying professionally, Dr. Lobel has come starkly face to face with the topic of this session on two occasions, first with the death of his second child to SIDS in 1985 and, most profoundly, with the death of his wife of almost 30 years to stomach cancer last year.

## Integrating Faith and Medicine

12 PM  
Session 2

Stoneman Classroom

Challenging situations in medicine reveal many of our core beliefs about the nature and purpose of human life. What does it mean to be healthy and live well? Is there more to medicine than physical treatment? What core values ought to guide the medical profession?

In this panel, prominent alumni practitioners will show how faith can provide a foundation for practicing sound, science-based medicine, and will examine ways in which faith strengthens and deepens important relational and other non-technical aspects of practice critical to a “whole person” approach to medicine.

### Moderator

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

*Former Chief of Surgery, Swedish Medical Center, Seattle, WA*

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 1972 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 helps lead worship 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 a suitcase.

## Panelists

Sarah Johansen, M.D., F.A.C.P. DMS'90

*Emergency Medicine Physician, DHMC*

*Faculty Member, Dartmouth Medical School*

Sarah G. Johansen, M.D., F.A.C.P., is an Emergency Medicine physician at Dartmouth Hitchcock Medical Center, faculty member at Dartmouth Medical School, mother of three, and professional theater enthusiast. In addition to these diverse and impressive roles, Sarah occupies numerous leadership positions, including the Immediate Past President, Council Member, and Women Physician Section Board Member of the New Hampshire Chapter of the American College of Emergency Physicians. She has been actively involved in the NH Medical Society Tort Reform and Medical Liability Task force, and has also served as a member of the Task Force on Physician Manpower. Sarah received her B.A. from Cornell University in 1981, and graduated from Dartmouth Medical School in 1990.

Leroy "Lee" McCune, M.D. D'78 DMS'81

*Family Practice Physician, Buffalo, NY*

After graduating from Dartmouth Medical School and completing his Family Practice Residency (1984), and Public Health Service (1987), Dr. McCune started a solo private practice near Buffalo, NY, which eventually merged into a growing group practice. In 2000, he took the computer and health information systems administrative position, but returned to clinical practice in 2003 in nursing homes, specializing in Geriatric and Palliative Care medicine.

Lee is happily married to Annie '79, with four children: David '05, a seminary graduate working for Young Life, Mary Beth, a Christian School Director in Honduras, Chris '09, on Young Life staff, and Mark, a college junior majoring in filmmaking.

Lee is active in Church as a board member, part of the Christian Medical and Dental Association, and volunteers at an inner city clinic. He started a charity called Storehouse Mission Support, which runs events and raises money for the mission field. He has led 15 medical mission trips to Central America, and introduced over 100 people to missions and 3rd world medicine.

Robert W. Lobel, M.D. D'83

*Urogynecology / Reconstructive Pelvic Surgery, Albany, NY*

Dr. Lobel received his undergraduate degree from Dartmouth College in computer science and his medical degree from Oral Roberts University. Following residency in Phoenix and fellowship in Chicago at Northwestern University Medical School, he moved to Albany to found the Division of Urogynecology and Reconstructive Pelvic Surgery at Albany Medical College. He then launched his private practice ten years ago. Dr. Lobel is the recipient of both local and national awards for his research endeavors and has written many articles in medical journals and textbooks. He has been the chairman of the Alpha Pregnancy Care Center in Albany for almost 15 years, preaching the gospel in word and action to women facing unwanted pregnancies. He has served as a lay pastor in his church. The father of six children, he has taken his entire family on medical missions trips to Guatemala, and recently celebrated the birth of his first grandchild!

---

## Integrating Faith and the Academy

12 PM  
Session 2

Rosenwald Classroom

Faith once occupied a place of prominence in institutions of higher learning. Today, faith is often relegated to the private, personal sphere. Rarely do we approach scholarship from a viewpoint that welcomes and values faith-based perspectives. In this panel, prominent Dartmouth faculty will discuss their own experiences as Christian members of the secular academy, and explore a vision for integrating faith and reason to enhance scholarly inquiry.

## Moderator

Lindsay J. Whaley, Ph.D.

*Chair, Linguistics and Cognitive Science*

*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 to receive 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.

## Panelists

Bruce Huber, J.D., Ph.D.

*Visiting Assistant Professor of Government, Dartmouth College*

Bruce Huber is currently a visiting assistant professor in the Department of Government, Dartmouth College, and beginning this fall will be Associate Professor of Law at the Notre Dame Law School. After earning his B.A. at Stanford University and his J.D. at the University of California, Berkeley, he spent four years as the Minister to College Students at Menlo Park Presbyterian Church in Menlo Park, California. He recently completed his Ph.D. in Political Science, also at UC Berkeley, and teaches and conducts research in the area of environmental law and politics.

Eric Johnson, Ph.D.

*Professor of the Science of Administration Management, Tuck School Director, The Center for Digital Strategies*

Eric Johnson is Director of Tuck's Glassmeyer/McNamee Center for Digital Strategies and the Benjamin Ames Kimball Professor of the Science of Administration Management at the Tuck School of Business. His teaching and research focuses on the impact of information technology on supply chain management. He has testified before the US Congress

on information security and collaboration and published many related articles in the Wall Street Journal, Financial Times, Sloan Management Review, Harvard Business Review, and CIO Magazine. His research articles have appeared in numerous academic journals.

Before joining Tuck, Johnson taught at the Owen Graduate School of Management, Vanderbilt University. He was previously employed by Hewlett-Packard Co. and Systems Modeling Corp. Johnson is currently the president of the POMS College of Supply Chain Management and has served on numerous editorial boards. He holds a B.S. in Engineering, a B.S. in Economics, and an M.S. in Engineering and Operations Research from Penn State University, and a Ph.D. in Engineering from Stanford University.

Roberta Stewart, Ph.D.

*Associate Professor of Classics, Dartmouth College*

Roberta Stewart joined the Dartmouth faculty in 1990. She teaches in the Classics Department and Women and Gender Studies Program. Professor Stewart graduated with high distinction from the University of Michigan Ann Arbor with a B.A. in Latin, and received her Ph.D. in Classical Studies from Duke University in 1987. She has received numerous grants and awards: the Heinrich Schliemann fellowship at the American School of Classical Studies at Athens; a Fulbright Hayes grant for study in Italy; an NEH postdoctoral fellowship for Latin lexicography at the Bavarian Academy of Sciences in Munich; and an NEH grant for her current book project on Slavery and Slave Experience in Plautine Rome. Professor Stewart has published on problems in Roman history, Roman religion and Latin lexicography. Her first book considered the Roman use of sortilege (casting lots) in assigning public duty among elected officials. Her current project attempts a close historical analysis of Roman slavery, the institution and the experience, at a particular historical moment. She is looking forward to returning to work on Roman religion (the assassination of priests and the political significance of the emperor's priesthood). In her spare time, Professor Stewart is developing a program for reading Homer with combat veterans.

## Reflections on Working With Mother Teresa

Frantz Classroom

For many of us, Mother Teresa represents the highest form of humanitarian service. Her self-sacrificing actions on behalf of the poor and helpless in Calcutta, India are a model and inspiration to millions worldwide. Yet throughout her forty-five years of service in India, she confessed to experiencing long periods of spiritual dryness and doubt in which she “felt no presence of God whatsoever.” How do we understand these experiences of such a great saint? Where is God in suffering? How did Mother Teresa find the strength to persevere in what she called “the long darkness”?

In this session, Fr. Jon Kalisch, Chaplain of the Catholic Student Center at Dartmouth, will interview Susan Conroy D’87 about her experiences working with Mother Teresa in Calcutta. Ms. Conroy frequently writes and speaks about Mother Teresa, and has authored the book *Mother Teresa’s Lessons of Love and Secrets of Sanctity*.

### Interviewer

Fr. Jon Kalisch

*Chaplain, Aquinas House Catholic Student Center*

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 as 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.

### Guest

Susan Conroy D’87

*author, public speaker, and television host*

Susan Conroy made her first trip to Calcutta to work with Mother Teresa and the Missionaries of Charity in 1986, after her junior year at Dartmouth. In 1987, at the request of Mother Teresa herself, Susan stayed in the Order’s convent in the South Bronx, New York, in contemplation of the religious life. During that visit, a time she calls “the most profoundly meaningful experience of my life,” Susan came to know Saint Thérèse of Lisieux, “the greatest saint of modern times,” who has had as great an impact on Susan’s life as has Mother Teresa. Susan did not enter the Order, but in 1991, during Lent, she once again returned to Calcutta to work with the Sisters among the dying destitutes. She and Mother Teresa kept in touch until Mother’s death in 1997. Before being called Home to God, Mother Teresa gave Susan permission to write a book about her experiences. *Mother Teresa’s Lessons of Love and Secrets of Sanctity* is Susan’s first book, followed by *Praying In The Presence Of Our Lord With Mother Teresa*.

Today, Susan travels around the country giving presentations on her experiences with Blessed Teresa of Calcutta. Susan also translates books from French into English. Each book translation relates to Saint Thérèse of Lisieux, including *The Power of Confidence* by Father Conrad DeMeester, *The End of the Present World and the Mysteries of the Future Life* by Father Charles Arminjon, and *The Plays of St. Thérèse of Lisieux*. Susan has made numerous television appearances for local as well as worldwide audiences. On EWTN’s global television network, she hosted a 5 part mini-series of shows which began airing in June of 2008 and again in February 2009 and March 2010, called “Speaking of Saints.”

Susan received her Bachelors in Economics from Dartmouth College in 1987, and spent her early post-graduate years working for the Maine Children’s Cancer Program, and later for UNUM Life Insurance Company. She is a native of South Portland, ME, and is currently working on a book titled *Unfading Beauty*, containing personal reflections upon her kind, loving and gentle mother.


## Student Reflections on *Apologia*

General Motors Classroom

The modern academy often sees faith and reason in conflict, or as unrelated. The Christian tradition, however, resists such a dichotomy. The *Dartmouth Apologia*, founded in 2006, seeks to model an integrated approach to faith and reason, combining intellectual rigor with spiritual purpose. The *Apologia* currently holds the award for “Best Publication” at Dartmouth and has been mentioned in the *Wall Street Journal* for its innovative work.

In this panel, Dartmouth Trustee Trevor Rees-Jones D’73 will interview past and present *Apologia* editors about how their work with the publication has promoted constructive dialogue in the academic community at Dartmouth and beyond. They will share their thoughts about the prevailing climate and culture on campus, and speak about their own experiences in this environment. Further, this panel will provide a vision for ongoing efforts at Dartmouth to unite faith and reason in scholarship.

### Moderator

Trevor Rees-Jones, JD D’73  
*Founder & President, Chief Oil & Gas, LLC*  
*Trustee of Dartmouth College*

Trevor Rees-Jones is the founder and president of Chief Oil & Gas, an independent oil and natural gas company. He formerly served as president and on the boards of The Dallas Petroleum Club and the Dallas Wildcat Committee. Prior to entering the energy business, Rees-Jones was a partner at the law firm of Thompson & Knight until 1983.

Mr. Rees-Jones graduated from Dartmouth College in 1973, and received a J.D. from Southern Methodist University Dedham School of Law. He was elected a Charter Trustee of Dartmouth College in 2010. He and his wife Jan have established the Rees-Jones Foundation, which provides support and funding for programs to improve medical care, housing, hunger, education, and basic human services for the poor and underserved in north Texas. The couple resides in Dallas, TX and has two sons.

### Panelists

Andrew Schuman D’10  
*Founding Editor-in-Chief, Dartmouth Apologia*

Andrew Schuman graduated from Dartmouth College in 2010 with a double major in Engineering Sciences and Philosophy. He is the founding editor-in-chief of the *Dartmouth Apologia*, and serves as a founding director of the Eleazar Wheelock Society. He now directs the Waterman Institute, an independent initiative for faith and learning in the Dartmouth community, and is a pastoral intern at Christ Redeemer Church in Hanover.

Charles Clark D’11  
*Former Editor-In-Chief, 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 former editor-in-chief of the *Dartmouth Apologia*. This fall, he will be attending law school.

Sarah White D’11  
*Managing Editor, Dartmouth Apologia*

Sarah White ’11 is the Managing Editor of the *Dartmouth Apologia*. She has been involved with *Apologia* as a writer and editor since her sophomore year. Sarah is an English and Russian Area Studies double major. She is from Chapada dos Guimaraes, Brazil, but nevertheless enjoys ice-skating during Dartmouth winters.

Peter Blair D’12  
*Editor-in-Chief, Dartmouth Apologia*

Peter Blair is a member of the class of 2012, and a double major in Classics and Government. Born and raised in the suburbs of Philadelphia, Peter enjoys all the opportunities for outdoor activities that Dartmouth offers. Peter is currently the editor-in-chief of the *Dartmouth Apologia* and member of the student board that helps run Aquinas House.

1 PM

## Catered Lunch

PepsiCo Dining Room

A plated lunch will be served in the PepsiCo Dining Room, Byrne Hall, from 1:00 to 2:15 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 speaking with as many Conference attendees as possible.

1:45 PM

## Ministry Showcase

During the second half of lunch, representatives from several Dartmouth and area ministries will be in rooms adjacent to PepsiCo Dining Room. We encourage you to stop by during this time and interact with them. Their displays will remain up throughout the afternoon.

### Participating Ministries

- Agape Christian Fellowship
- Aquinas House
- Christian Impact (Campus Crusade for Christ)
- Christ Redeemer Church
- Dartmouth Faculty / Staff Christian Fellowship
- Fellowship of Christian Athletes
- Logos Community Fellowship
- Navigators
- Tucker Foundation

## Fireside Chat

Stell Hall

2:15 PM

### Interviewer

Andrew Schuman D'10

*Founding Editor-in-Chief, Dartmouth Apologia*

### Guest

Fred Ochieng' M.D., D'05

*Co-Founder, Lwala Community Alliance*

Fred Ochieng' came to Dartmouth from Lwala, Kenya and graduated in 2005. With his brother Milton (D'04), he founded the Lwala Community Alliance and Lwala Clinic. Fred received his M.D. from Vanderbilt University School of Medicine in May, 2010, and is currently a first-year resident at Vanderbilt in Internal Medicine and Pediatrics.

Fred and Milton were sent to America to become doctors. Families from their rural village sold their livestock to buy the brothers plane tickets, and charged them to remember where they came from. As undergraduates at Dartmouth, the brothers lost both parents to AIDS, and then made it their mission to finish the village healthcare clinic their father had dreamed of. Unable to raise enough money on their own, the brothers were joined by Dartmouth students, faculty, and community members to launch a nationwide fundraising drive. From this came the Lwala Community Alliance, an organization that continues to support the Lwala Clinic and other development initiatives in rural Kenya. Fred and Milton's inspiring story is chronicled in the award-winning documentary *Sons of Lwala*, and the brothers have been featured in several national news outlets. In his 2009 inaugural address, Dartmouth President Jim Yong Kim said the Lwala Clinic "administers not just medical care, but hope itself."

In this session, Fred will talk about the Clinic's remarkable success and recent expansion, and share the story of his personal journey. He will speak in particular about how his faith has informed his experiences with the Lwala Clinic, and how his beliefs have guided and sustained him through the hardships he has faced.


## Faith and Healthcare in the Developing World

Stoneman Classroom

The state of healthcare in the developing world demands attention. In light of crises like the HIV/AIDS pandemic, many consider global health one of the most important issues of our day. Yet, there is much debate over what an improved healthcare system should look like, how to achieve it, and who should design and implement it. What is the goal of global healthcare in the 21st century? Is healthcare a human right, or a privilege for those who can access and afford it? Further, how do faith commitments come into play - for healthcare itself, for those implementing and providing it, and for those who need it most?

### Moderator

Craig Parker

*Former Director, Navigators at Dartmouth College  
Chairman of the Board, Lwala Community Alliance*

Craig Parker is the campus director for the Navigators Christian Fellowship at Boston University. Craig has served on the staff of The Navigators, an international, non-denominational Christian organization, for 30 years. For 17 years he was the campus director of the Navigators Christian Fellowship at Dartmouth College, where he led 14 service trips to seven U.S. inner cities and four countries. Craig has worked as a recruiting partner of two children's relief organizations in Tegucigalpa, Honduras and Ain Leuh, Morocco. He also serves as the Chairman of the Board of the Lwala Community Alliance where he specializes in fund-raising and networking. Craig became involved with Lwala through his friendship with Fred Ochieng', who was an active member of the Navigators at Dartmouth. Craig and his wife Nancy have four children and three grandchildren.

### Panelists

Fred Ochieng', M.D. D'05

*Co-founder, Lwala Community Alliance*

Fred Ochieng' D'05 grew up in the small rural village of Lwala in western Kenya, one of six children of schoolteacher parents. He graduated from Dartmouth College in 2005, and received his M.D. from Vanderbilt University School of Medicine in 2010. He is currently a first-year resident in the Internal Medicine and Pediatrics program at Vanderbilt.

With his brother Milton D'04, Fred founded the Lwala Community Alliance and built the Ochieng' Memorial Lwala Community Health Center, in honor of their parents, both of whom died of AIDS. The Ochieng' brothers are the subject of the documentary *Sons of Lwala*, which follows their story from the inception of their father's dream of a clinic in Lwala, through their parents' deaths, to the opening day of the Lwala Community Health Center.

Sara Stulac, M.D., M.P.H.

*Clinical Director, Partners in Health - Rwanda*

Sara Stulac, M.D., M.P.H. graduated with degrees in medicine and public health from Tufts University in 2002. Dr. Stulac completed her residency in pediatrics at Dartmouth-Hitchcock Medical Center in 2005. She is the Clinical Director of Partners In Health in Rwanda, where she has lived since 2005 working with PIH and the Rwandan Ministry of Health to develop systems of rights-based, comprehensive medical care for children and families in Rwanda. Dr. Stulac works at a network of hospitals and health centers in three districts in rural Rwanda where she has contributed to the development of hospitals, a primary healthcare infrastructure and community-based HIV care. Dr. Stulac provides direct mentorship to a team of nurses and doctors in program development and clinical care, and conducts clinical research. Dr. Stulac's clinical focus has been on developing programs for pediatric HIV prevention and treatment, as well as for malnutrition care, inpatient pediatrics, and pediatric oncology. Recently, she has taken on a new role within PIH's Boston-based headquarters to oversee pediatrics programs and improve the quality of pediatric care across all PIH country sites. Dr. Stulac is an Instructor in Medicine in the Division of Global Health Equity at Brigham and Women's Hospital as well as a Research Associate in Medicine at Harvard Medical School.

**3:10 PM**  
**Session 3**

# **Integrating Faith and Social Enterprise**

General Motors Classroom

There are many ways for faith to influence the workplace. This influence is often reflected in an emphasis on improving social conditions, whether internal to the company, in the surrounding community, or in a foreign field. How, though, should a company balance focus on social initiatives with the financial bottom line? How do faith commitments influence the goals and strategies of a company?

This panel will focus on the work of Turbocam International, a company committed to following Christian business principles, both locally and through service abroad. The panelists will speak about how Turbocam sees its mission and objectives, discuss the role of faith in social service and activism, and share their experiences as a community of Dartmouth alumni.

## **Moderator**

Villamor Asuncion TU'11

Villamor Asuncion is from St. Augustine, FL. He graduated Phi Beta Kappa from the University of Miami where he studied creative writing and was class valedictorian. After college, he moved to New York City to serve as an AmeriCorps volunteer with City Year New York, working in underserved public schools and neighborhoods. After City Year he participated in the year-long Coro Fellows Program in public affairs before finding his way to TheStreet.com, a financial digital media company, where he worked for three years before Tuck. Villamor is deeply passionate about the internet, social enterprise, business as calling, and Miami Hurricanes Football. He will be joining Procter & Gamble as a brand manager after Tuck.

## **Panelists**

Marian Noronha

*Founder & CEO, Turbocam International*

Marian Noronha founded Turbocam International, a turbomachinery manufacturing company, in 1985. The company now employs 350 peo-

ple in 9 countries. In 2009, Business NH named Marian 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 community. Marian typically leads teams of volunteers to work in Nepal every year.

He is married to Suzie - a member of the Dartmouth class of 1980 - and they have five sons. The Noronhas have lived in Madbury, NH since 1983, when they moved to the area to join a church planted by the Dartmouth Area Christian Fellowship to UNH in Durham.

David Zelig D'73

*Comptroller, Turbocam International*

Upon graduating from Dartmouth, David Zelig '73 pastored the newly formed Dartmouth Area Christian Fellowship in its infancy and then led several church plants to other New England college campuses in the early 1980's with his wife, Susan Brand Zelig '79, and other Dartmouth alums. After pastoring the church plant at UNH in Durham for 10 years, he joined Turbocam Inc., eventually becoming the comptroller. He is the proud father of 4 children.

John Bressoud D'78 TH'79

*General Manager, Turbocam Industrials Division*

John Bressoud is a graduate of both Dartmouth College and the Thayer School of Engineering. He joined Turbocam in 1990 and became General Manager of the Industrial Division in 2008. Prior to Turbocam, he worked at Split Ball Bearing (Timken), in Lebanon NH, and at the Portsmouth Naval Shipyard.

John has always been active in the local church, serving in many functions including eldership, leading worship and mentoring. He and his wife Cindy have been married 31 years; they have four married children and two grandchildren.

Bill Cole D'79

*Sales Manager, Turbocam International*

William Cole graduated from Dartmouth College in 1979, receiving a Bachelor of Arts with Distinction in Religion. He was part of the Dartmouth Area Christian Fellowship, and later moved to Durham, NH as part of a New Testament-style church plant to the UNH campus and surrounding region.

He has worked in business management for two industrial supply firms, in public accounting, and for 15 years in sales management and customer service at Turbocam International. Bill and his wife, Judy, have been married for more than 30 years, and are privileged to have nine children and two grandchildren.

studies Classical Archaeology and English. He is also the former editor-in-chief of the *Dartmouth Apologia*. This fall, he will be attending law school.

## Panelists

John Harrington, J.D. D'80

*Attorney, Sulloway & Hollis P.L.L.C.*

John R. Harrington joined the law firm of Sulloway & Hollis in 1988 and has concentrated his practice in the areas of business, probate, and bankruptcy litigation. He has a particular interest in cases involving novel legal theories and the management and analysis of complex business and financial documents.

Mr. Harrington has successfully tried a variety of cases, including contract, fraud, products liability, and adverse possession cases in superior and federal district courts, and will contest and parental rights cases in probate courts. He has successfully argued appeals in the New Hampshire Supreme Court and the US Court of Appeals for the First Circuit, as well as bankruptcy appeals in the US District Courts for New Hampshire and Vermont.

Mr. Harrington received his undergraduate degree from Dartmouth College in 1980, and his J.D. from Harvard Law School. Prior to joining Sulloway & Hollis, he practiced law in New York City.

Steve Whiting, J.D. D'74

*Attorney, Whiting Law Firm P.A.*

Stephen Whiting graduated from Dartmouth College (magna cum laude and Phi Beta Kappa) in 1974, and earned his J.D. from the University of Virginia School of Law in 1978. Upon graduation from law school he moved to Maine, passed the bar exam that summer, and has been practicing in Portland ever since. He is admitted to practice in all Maine State courts, and before the Federal District Court of Maine, the First Circuit Court of Appeals in Boston, and the US Supreme Court. He is the Maine State Director for the American Center for Law and Justice, and is a member of the American Trial Lawyers Association and the Maine Trial Lawyers Association.

Steve resides in Scarborough, ME with his wife, Patty, and their four children. They attend the Vineyard Christian Fellowship in Westbrook.

**3:10 PM**  
**Session 3**

## Integrating Faith and Legal Practice

Rosenwald Classroom

In the introduction to his book *The Lawyer's Calling: Christian Faith and Legal Practice*, Law Professor Joseph Allegretti describes meeting a student at Yale Divinity School who had previously practiced law. When describing the reason for her career change, she confessed, "a Christian can't be a lawyer." Indeed, many people share this perspective. In the American adversary system of justice, where a lawyer's primary responsibility is to defend the rights of his client to the best of his abilities, how does one live out personal convictions about truth and justice? How should a Christian be faithful to both God and the law, particularly when it seems like the two conflict?

### Moderator

Charles Clark D'11

*Former Editor-in-Chief, The Dartmouth Apologia*

Charles Clark is a member of the class of 2011 at Dartmouth College. He

## Integrating Faith and Ministry

Frantz Classroom

At Dartmouth today, few students seriously consider vocations in full-time ministry. Perhaps this is due in part to a perceived conflict between faith and learning, religious devotion and elite education. Dartmouth's own history, however, attests that ministry as a vocation can draw deeply upon the resources of scholarship. Nevertheless, the task of integrating faith and reason can be difficult. What does this look like in the context of active ministry? What is the role of education for one preparing for this field?

### Moderator

John Stern, M.Div. D'05

*Ph.D. student, Department of Religious Studies, Yale University*

John Stern grew up in Brunswick, Maine, the son of professors at Bowdoin College. In 2005, he graduated from Dartmouth with a degree in Religion. He has served in short-term ministry in Miami and New Orleans, and was on staff with the Navigators as a chaplain at Boston University before entering seminary. In 2010, he and his wife both received Master of Divinity degrees from Gordon-Conwell. They are currently enrolled in Ph.D. programs in the Department of Religious Studies at Yale University, where John is studying Theology. He is especially interested in questions of religious epistemology, faith and reason, doctrines of scripture, and biblical hermeneutics.

### Panelists

Rev. Heather Koop Fulton, M.Div. D'95

*Pastor, North Sutton Baptist Church, North Sutton, NH*

Rev. Heather Koop Fulton is an ordained minister of the American Baptist Churches and pastor of the North Sutton Baptist Church in North Sutton, New Hampshire. She received her bachelor's degree from Dartmouth in 1995 and, after working as a congressional staff member on Capitol Hill, she received her Master of Divinity from Gordon-Conwell

Theological Seminary in 2001. She has volunteered as a chaplain in hospital, homeless, and marketplace settings. She concurrently pastored two small, rural congregations in New Hampshire until she and her husband, a physician, welcomed their first child. Since then, she has continued to pastor one of the congregations while also sharing time with her growing family.

Rev. David Hill D'79

*Pastor, Abundant Grace Church, Boston, MA*

Pastor David Hill graduated Phi Beta Kappa from Dartmouth College in 1979. After several years of leadership training, he was ordained by the Dartmouth Area Christian Fellowship. He was sent to Amherst, MA in 1981 as part of a church-planting team, and he pastored the Amherst Area New Testament Church. He then planted Boston New Testament Church in Boston, MA in 1989, which merged with another church in 1991 to form Tree of Life City Church. Dave co-pastored this congregation until 2000, after which he started a third church – Abundant Grace Church of Boston, where he is currently the pastor.

He was one of the founders and is the current leader of the Greater Boston Prayer Initiative, a coalition of Boston area churches and ministries dedicated to prayer, unity, and spiritual awakening. God has honored this endeavor, and now over 70 pastors and leaders from greater Boston attend the annual 48 hour Boston Prayer Summit retreat.

He and his wife, Ingrid (class of 1982) have been married for 30 years and have six children.

Fr. Myles Sheehan, M.D. D'78 DMS'81

*Provincial, New England Province of Jesuits*

*Former Senior Associate Dean, Loyola University Stritch School of Medicine*

Fr. Myles N. Sheehan, S.J. is the Provincial of the Society of Jesus of New England. Fr. Sheehan is a 1978 and a 1981 graduate of Dartmouth Medical School. He trained in Internal Medicine at the Beth Israel Hospital in Boston as well as fellowship training in Geriatric Medicine from the Division on Aging at Harvard Medical School. From 1995 to 2009, Fr. Sheehan was on the faculty of Loyola University Chicago Stritch School of Medicine. From 2000 he served as Senior Associate Dean for Medical

Education and was named the Ralph P. Leischner Professor and Chair of Medical Education. Fr. Sheehan is a Fellow of the American College of Physicians and was named one of Chicago's Top Doctors consistently from 2001 through 2009. Fr. Sheehan specialized in care of the elderly with particular attention to memory loss and cognitive disorders, as well as writing and speaking about end of life care and improved palliative care.

In 2009, Fr. Sheehan was appointed Provincial of the Society of Jesus of New England. He entered the Society in 1985 and was ordained to the priesthood in 1994. Fr. Sheehan was born in 1956, grew up in Marshfield, Massachusetts, and is happy to be back home in New England, even though he misses Chicago!

## Concluding Mixer

Stell Hall

4:00 PM

# About Us

# Notes

---


The *Dartmouth Apologia* is a student-run journal of Christian thought which exists to articulate Christian perspectives in the academic community. Founded in 2006, *Apologia* publishes a collection of articles twice a year, written to promote dialogue and provide an apologetic for the Christian faith. The journal aims to stimulate discussion 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 *Apologia* currently holds the award for “Best Publication” at Dartmouth and has been mentioned in the Wall Street Journal for its innovative work.


The Eleazar Wheelock Society is a non-profit organization that provides resources and environments for Dartmouth students, faculty, and alumni to elevate reason and academic rigor, promote development of robust ethical value systems, stimulate constructive discussion among faiths, and share Christian perspectives. We seek to engage the personal, professional, and financial resources of Dartmouth alumni to foster relationships between alumni, current students, and campus ministries, partnering with Dartmouth College in its mission to prepare students for a lifetime of learning and responsible leadership.

PO Box 189 • Hanover, NH 03755

866.775.1188 • [info@eleazarwheelock.org](mailto:info@eleazarwheelock.org) • [www.eleazarwheelock.org](http://www.eleazarwheelock.org)


# Notes

---

The *Wheelock* Conference  
2011