

Saint Paul University
Faculty of Canon Law

February 24, 2020

CURRICULUM VITAE

a) NAME: rank, status (tenured, contract, Member of FGPS, Graduate Faculty, core member, etc.)

Employee #: 7396

KOWAL, Wojciech, OMI, associate professor, tenured
Member of the Faculty of Graduate and Postdoctoral Studies: yes

b) DEGREES: designation, institution, discipline, year

J.C.D., Canon Law, Saint Paul University, Ottawa, 1998

Ph.D., Canon Law, University of Ottawa, 1997

J.C.L., Canon Law, Saint Paul University, 1994

M.C.L., Canon Law, University of Ottawa and Saint Paul University, 1994

B.C.L., Canon Law, University of Ottawa and Saint Paul University, 1993

M.Ph., Philosophy of Nature (cosmology), Catholic University in Lublin, Poland, 1991

M.Th., Theology, Pontifical Faculty of Theology in Poznań, Poland, 1986

c) EMPLOYMENT HISTORY: dates, rank/position, department, institution/firm, current full-time position

2007– Associate professor, Faculty of Canon Law, Saint Paul University, Ottawa

2000–2007 Assistant professor, Faculty of Canon Law, Saint Paul University, Ottawa

1998–2000 Lecturer, Faculty of Canon Law, Saint Paul University, Ottawa

1997–1998 Chancellor of the Archdiocese of Keewatin-Le Pas, Manitoba

1991–1992 Teacher of physics, philosophy and religion, Minor Seminary of the Missionary
Oblates of Mary Immaculate, Markowice, Poland

1986–1987 Teacher of religion, Roman Catholic Parish, Iława, Poland

Associate priest in the Roman Catholic Parish in Iława, Poland

d) ACADEMIC HONOURS: (F.R.S., F.R.S.C., Governor Generals Award, honorary degree, or equivalent).

e) SCHOLARLY AND PROFESSIONAL ACADEMIC ACTIVITIES: past 8 years only (eg. executive and editorial positions but not memberships in societies; invited presentations at national or international conferences. Please do not list manuscript and grant application reviews)

2019 Ad hoc committee planning a celebration of book publications of SPU professors

2019 Committee on Interdisciplinary PhD in Contemporary Social Issues

2019–(2022) University of Ottawa Graduate Program Evaluation Committee

2018– Doctoral Program Revision Committee

2018– Coordinator of the Faculty of Canon Law Webinars; Webinar Committee

2017– Member of the Faculty of Canon Law Publications Board

2017–(2020) Member of the Research Committee

2017–(2019) Member of the Faculty Teaching Personnel Committee (Faculty of Canon Law)

- 2017 Member of Search Committee for New Professor of the Faculty of Canon Law
- 2016– Member of Strategic Planning Committee (SPU)
- 2016– Member of the Executive Committee of the Faculty of Canon Law
- 2016– Vice-dean of the Faculty of Canon Law, Saint Paul University
- 2015–(2021) Member of the Senate Library Committee, Saint Paul University
- 2015–2018 Chair of Research Committee at Canadian Canon Law Society
- 2015–2017 Member of the Faculty Teaching Personnel Committee (Faculty of Canon Law)
- 2014–2016 Member of the Senate of Saint Paul University
- 2014–(2022) Substitute member of the Research Ethics Committee
- 2014 Member of the *Comité de revision*, for reappointment of the Rector
- 2013–2018 Member of Research Committee at Canadian Canon Law Society
- 2013 Member of the Research Ethics Board (March–June)
- 2013– Member of the Scientific Committee of *Ephemerides iuris canonici* (Venice, Italy)
- 2011– Member of the Editorial Board of *Studia canonica* (Faculty of Canon Law, SPU)
- 2010–2013 Member of the Research Council, Saint Paul University
- 2010–2013 Member of the Board of Directors of the Centre for Research on Conflict, Saint Paul University
- 2007–2014 Vice-dean of the Faculty of Canon Law, Saint Paul University
Member of JCD Admission Committee
Member of JCL Admission Committee

f) GRADUATE SUPERVISIONS: (career numbers): master=s/ doctoral/postdoctoral, completed/in progress. Please distinguish between supervisor, or co-supervisor.

Completed: 7 Ph.D.

In progress: 6 Ph.D.

NAME OF STUDENTS supervised within the past eight years, title of thesis or project (specify), year of first registration and year of completion:

1. Matthew CHANGANKARY, *Finance Officer in the Syro-Malabar Major Archiepiscopal Church*, Ph.D./J.C.D., Sept. 2009 – June 2012 (supervisor).
2. Philip A. CREURER, *Parent-founded Schools for the Catholic Education of Children: Considerations for Canonical Recognition in the North American Context*, Ph.D./J.C.D., Sept. 2008 – Oct. 2013 (supervisor).
3. Paul Venance NTAMBWE KASONGO, *Normes canoniques sur les moyens d'éviter les litiges et leur application dans le contexte culturel du Congo-Kinshasa*, Ph.D./J.C.D., Sept. 2012 – Jan. 2016 (supervisor).
4. Marren Rose AWITI, *Formation of Women Religious during Temporary Vows with Particular Reference to the Religious Institute of the Blessed Virgin Mary (Loreto Sisters)*, Ph.D./J.C.D., Sept. 2014 – April 2017 (supervisor).
5. Alexandre DE LA TAILLE, *L'exercice de l'autorité et l'obéissance volontaire dans les*

instituts religieux : Implications pratiques pour le respect de la personne humaine, Ph.D./J.C.D., Sept. 2014 – May 2017 (supervisor).

6. Prajak BOONPHAO, *Canonical Considerations in Pastoral Care of Persons in Marriages between Roman Catholics and Buddhists in Thailand*, Ph.D./J.C.D., Sept. 2016 – in progress (supervisor).
7. Dieudonné NTUMBA DIPA, *Le vœu d'obéissance dans le contexte de la liberté individuelle du membre d'un institut religieux*, Ph.D./J.C.D., Sept. 2017 – in progress (supervisor).
8. Lua T. TRAN, *The Canonical Authority of the Diocesan Bishops over the Congregation of the Dominican Sisters of Saint Rose of Lima (CIC, cc. 586, 594, 595)*, Ph.D./J.C.D., Jan. 2017 – in progress (supervisor).
9. Clyde MUROPA, SJ, *The Account of Conscience and the Right to Privacy in the Governance of the Society of Jesus*, Ph.D./J.C.D., Sept. 2017 – in progress (supervisor).
10. George Chidi IHEANACHO, *Statut canonique et civil des œuvres des Missionnaires Oblats de Marie Immaculée au Cameroun à la lumière de l'accord-cadre avec le Saint-Siège et la reconnaissance civile de la Congrégation*, Ph.D./J.C.D., Jan. 2019 – in progress (supervisor).
11. Médard Kwango MBAY, proposed topic: *L'obligation au secret par le supérieur et son conseil dans un institut de vie consacrée*, Ph.D./J.C.D., Sept. 2019 – in progress (supervisor).

g) GRADUATE COURSES: past 8 years, by year

2019-2020

DCA 6112W Administrative Procedures (3 cr.)
 DCA 9997 Thesis Project (1.5 cr.)
 DCA 6116W Foundations of Law (3 cr.)
 DCA 8101W Understanding and Interpretation of Ecclesiastical Laws (3 cr.)
 DCA 5203 Institutes of Consecrated Life and Societies of Apostolic Life (3 cr.)
 DCA 5203 Institutes of Consecrated Life and Societies of Apostolic Life (BBI) (3 cr.)

2018-2019

DCA 5136W Foundations of Canon Law, part I: Methodology of Canon Law (1.5 cr.)
 DCA 6112W Administrative Procedures (3 cr.)
 DCA 5138W Special Matrimonial Cases and Procedures (1.5 cr.)
 DCA 6395 Research Seminar (1.5 cr.)
 DCA 9997W Thesis Project (1.5) (Fall 2018)
 DCA 9997W Thesis Project (1.5) (Winter 2019)

2017-2018

- DCA 5136W Introduction to Canon Law (3 cr.)
- DCA 6112W Administrative Procedures (3 cr.)
- DCA 9997 Thesis Project (Fall) (1.5 cr.)
- DCA 6116W Foundations of Law (3 cr.)
- DCA 6516W Fondements du droit canonique (3 cr.)
- DCA 9997 Thesis Project (Winter) (1.5 cr.)

2016-2017

- DCA 5136W Foundations of Canon Law (3 cr.)
- DCA 6112W Administrative Procedures (3 cr.)
- DCA 6512W Procédures Administratifs (3 cr.)
- DCA 5138W Special Matrimonial Cases and Procedures (1.5 cr.)
- DCA 5538W Cas spéciaux de mariage et procédures (1.5 cr.)

2015-2016

- DCA 5136W Foundations of Canon Law (3 cr.)
- DCA 5536W Fondements du droit canonique (3 cr.)
- DCA 6112W Administrative Procedures (3 cr.)
- DCA 6415A Theology of Law (1 cr.)
- DCA 6415B Philosophy of Law (1 cr.)
- DCA 6815A Théologie du droit canonique (1 cr.)
- DCA 6815B Philosophie de droit (1 cr.)

2014-2015

- DCA 5136W Foundations of Canon Law (3 cr.)
- DCA 5536W Fondements du droit canonique (3 cr.)
- DCA 6112 Administrative Procedures (3 cr.)
- DCA 5138W Special Matrimonial Cases and Procedures (1.5 cr.)
- DCA 5538W Cas spéciaux de mariage et procédures (1.5 cr.)

2013-2014

- DCA 5136W Foundations of Canon Law (3 cr.)
- DCA 5536W Fondements du droit canonique (3 cr.)
- DCA 6112W Administrative Procedures (3 cr.)
- DCA 6415A Theology of Law (1 cr.)
- DCA 6415B Philosophy of Law (1 cr.)
- DCA 6815A Théologie du droit canonique (1 cr.)
- DCA 6815B Philosophie de droit (1 cr.)

2012-2013

DCA 5136	Foundations of Canon Law (3 cr.)
DCA 5536	Fondements du droit canonique (3 cr.)
DCA 6415A	Theology of Law (1 cr.)
DCA 6415B	Philosophy of Law (1 cr.)
DCA 6395	Research Seminar (MCL Paper) – (1.5 cr.)
DCA 5138	Special Matrimonial Cases and Procedures (1.5 cr.)
DCA 5538	Cas spéciaux de mariage et procédures (1.5 cr.)

- h) **EXTERNAL RESEARCH FUNDING:** past 8 years only, by year, indicating source (granting councils, industry, government, foundations, other); amount; principal investigator; purpose (operating, travel, publications, equipment, etc..) (Include information on principal- or co-investigator)
- i) **INTERNAL RESEARCH FUNDING:** past 8 years only, by year (university funds, SSHRC minor grants awarded through the university, etc.)

Year	Source	Amount	Purpose
2018-2019	Personal Development Fund	\$ 931.55	conference participation; others
2017-2018	Personal Development Fund	\$ 1483.04	conference participation; others
2016-2017	Personal Development Fund	\$ 1053.57	conference participation
2015-2016	Personal Development Fund	\$ 626.61	conference participation
2014–2015	Personal Development Fund	\$ 1417.12	conference participation
2014	Research Services	\$ 419.19	conference participation
2013–2014	Personal Development Fund	\$ 1,032.08	
2013	Woestman Family Fund	\$ 9,225.25	book publication

- j) **PUBLICATIONS:** The Publications should be listed in the categories shown below and include the following information: books authored, books edited (a list of the chapters contributed by the editor must follow each title), chapters in books (other than those listed in the above category), papers in refereed journals, papers in refereed conference proceedings, major invited contributions and/or technical reports, abstracts and/or papers read, and others. Please give full citation, including page numbers for books, chapters, journal articles, conference proceedings and names of authors in the order in which they appear on the publication. Publications submitted, but not yet accepted, must be listed separately within the various categories.

1) Life-time summary:

- Books authored	1
- Books co-authored	1
- Books edited	
- Refereed chapters in books	2
- Non-refereed chapters in books	
- Papers in <u>refereed</u> journals.....	10
- Papers in refereed conference proceedings	3
- Major invited contributions and/or technical reports	11
- Abstracts and/or papers read	1
- Others (workshops presented).....	9
- Book reviews	10

2) Details for past eight (8) years same categories as above:

Books authored:

1. W. KOWAL and W.H. WOESTMAN, *Special Marriage Cases and Procedures: Ratified and Non-Consummated Marriage, Pauline Privilege, Favour of the Faith, Separation of Spouses, Validation, Presumed Death*, Theological Publications in India, Bangalore, 2011, xii, 355 p.

Spanish-language edition:

W. KOWAL y W.H. WOESTMAN, *Matrimonios, Casos especiales y procedimientos: de la disolución de un matrimonio rato y no consumado, del privilegio paulino, de la disolución del matrimonio en favor de la fe, de la separación permaneciendo el vínculo, de la convalidación del matrimonio, de la sanación en la raíz, del proceso sobre muerte presunta del cónyuge*, traducción coordinada por Monica Mavrič, Facultad de Derecho Canónico, Saint Paul University, Ottawa, 2013, xiv, 334 p.

Books co-authored (in preparation):

1. W.H. WOESTMAN and W. KOWAL, *Lexicon of Canonical Terms for Canonists and the Christian Faithful*, Faculty of Canon Law, Saint Paul University, Ottawa (August 2019), ca 400 p.

Papers in refereed Journals:

1. “Personal Parish as an Element of the Organizational Structure of the Pastoral Care of Polish Immigrants by the Missionary Oblates of Mary Immaculate in the Archdiocese of Toronto,” in *Annales Missiologici Posnanienses*, 21 (2016), 151–167.
2. “The Non-Admission of the Divorced and Remarried Persons to Holy Communion: Canon 915 Revisited,” in *Studia canonica*, 49 (2015), 411–441.
3. “Twenty Years after the Promulgation of the Catechism of the Catholic Church: Doctrinal Foundations for Marriage,” in *Studia canonica*, 47 (2013), 183–206.

Papers in refereed conference proceedings

1. “Custom as an Expression of the Canonical Creativity of a Community of the Faithful Canonical,” in *CLSA Proceedings*, 81 (2019), accepted.

Major invited contributions and/or technical reports:

1. “Custom as an Expression of the Canonical Creativity of a Community of the Faithful Canonical;” seminar presented at the 81th Annual Convention of the Canon Law Society of America, Atlantic City, NJ, 15 October 2019.
2. “Canonical Considerations on the Polish National Catholic Church – Roman Catholic Church Dialogue” – paper presenting a canonical viewpoint regarding the notion of *communicatio in sacris*; at the meeting of the Polish National Catholic Church – Roman Catholic Church Dialogue group, Diocese of Scranton Pastoral Center, Scranton, PA, 8 May 2018.
3. “Personal Parish as an Element of the Organizational Structure of the Pastoral Care of Polish Immigrants in Canada,” presentation at the 73rd Annual Conference of The Polish Institute of Arts and Sciences of America, University of Toronto, June 13, 2015.
4. Seminars presented at the 49th Annual Convention of the Canadian Canon Law Society, Charlottetown, PEI, 21-22 October 2014:
 - a. “The Recent Debate on the Admission of Divorced and Remarried Persons to Holy Communion”
 - b. « Le débat récent sur l’admission des personnes divorcées et remariées à la Sainte Communion »
5. “Developments in the Law on the Teaching Office of the Church since the 1983 Code,” panel discussion at the 48th Annual Convention of the Canadian Canon Law Society, Sudbury, ON, 30 October 2013.
6. North American Perspective in Interpretation and Application of Ecclesiastical Laws, conferences, 18-20 April, 2012, Oblate Scholasticate in Obra, Poland (Faculty of Theology, University of Poznań).
7. “Twenty Years after the Promulgation of the Catechism of the Catholic Church: Doctrinal Foundations for Marriage,” seminar presented at the 47th Annual Convention of the Canadian Canon Law Society, Winnipeg, 23 October 2012.

Major invited contributions and/or technical reports (in preparation):

Abstracts and/or papers read:

1. Description of the Teaching of the History of Canon Law in the Faculty of Canon Law at Saint Paul University, presentation at the Conference on the Teaching of the History of Canon Law, Studium Generale Marcianum, Faculty of Canon Law, San Pio X, Venice, 11-12 April 2012.

Others (workshops presented):

1. John Paul II's Spiritual Heritage (Duchowe dziedzictwo Jana Pawła II-go), conference, 9 March 2019, St. Hyacinth Parish, Ottawa.
2. Protocol for Dealing with Misconduct, Missionary Oblates of Mary Immaculate, Assumption Province Study Days, Mississauga, ON, 12 January 2015.
3. John Paul II's Teaching as Part of the Church's Heritage (Nauczanie Jana Pawła II-go trwałym dziedzictwem Kościoła), conference, 25 April 2014, St. Hyacinth Parish, Ottawa.
4. Conflict in the Church: Ecclesiastical Processes to Redress Grievances Caused by Decisions of Authorities, presentation for Faculty of Human Sciences, Saint Paul University, 30 March 2011.

Book Reviews:

1. JESU PUDUMAI DOSS and MARKUS GRAULICH (eds.), *Iustitiam et iudicium facere: Scritti in onore del Prof. Don Sabino Ardito*, SDB, Questioni di diritto canonico, no. 7, Rome, Libreria Ateneo Salesiano, 2011, review in *Studia canonica*, 47 (2013), 536-538.
2. MASSIMO VALLERANI, *Medieval Public Justice*, trans. by Sarah RUBIN BLANSHEI, Studies in Medieval and Early Modern Canon Law, no. 9, Washington, DC, The Catholic University of America Press, 2012, review in *Studia canonica*, 47 (2013), 535-536.
3. Piero AMENTA, *Administrative Procedures in Canonical Marriage Cases: History, Legislation and Praxis*, translated by M. FRANCIS and C. HANCOCK, Collection Gratianus, Montreal, Wilson&Lafleur, 2011, ISBN 978-2-89127-981-9; \$49.95 USD (Italian original: *Le procedure amministrative in materia di matrimonio canonico: storia, legislazione e prassi*, Città del Vaticano, Libreria editrice Vaticana, 2008), review in *Studia canonica*, 46 (2012), 272-274.

Editorial work:

A. Final preparation for print:

1. W.H. WOESTMAN (ed.), *Canonization: Theology, History, Process*, 2nd revised and updated edition, Faculty of Canon Law, Saint Paul University, Ottawa, 2014.

Wojciech Kowal, OMI
 Faculty of Canon Law
 Saint Paul University, Ottawa