Curriculum Vitae Stefano Del Bove, Ph.D., S.J. Age 48 Italian Citizenship

JESUIT LIFE

ADMISSION TO NOVICIATE - 1994, Genoa, Italy.
THEOLOGY - 2000, Collegio Internationale del Gesù and PUG, Rome, Italy.
PRIESTLY ORDINATION - 2004, Church of the Gesù, Rome, Italy, (ceremony presided by archbishop, Giuseppe Pittau sj).
SPECIAL STUDIES - 2004, Fordham University, NYC, US.
TERTIANSHIP - 2015, Santiago, Chile, (instructor fr. Juan Diaz sj).
FINAL VOWS - 2017, Church of the Gesù, Rome, Italy, (ceremony presided by Father General, Arturo Sosa sj).
MISSION TO THE PONTIFICAL GREGORIAN UNIVERSITY (PUG) - January 7th, 2019.

LANGUAGES

Italian (native), **American-English** (advanced, professional), **French** (conversational, advanced readings), **Spanish** (advanced in all skills), **Latin** (basic), **Biblical Greek** (basic).

CERTIFICATIONS

Spanish language and Latin American Studies course attendance, Loyola University Chicago (Fall, 2014).
Asian Studies, Sophia University, Tokyo, Japan (Summer, 2005), in English.
International Jesuit Educational Leadership Project, Warsaw, Poland (Summer, 2003 and 2004), in English.
Curso de Función Académica y Sistemas de Evaluación Escolar, CONEDSI,

Salamanca, Spain (Summer, 2003), in Spanish.

Course de Langue et Civilisation Française, Paris, France (Summer, 1996).

REFERENCES - Furnished on request.

I. ADMINISTRATIVE EXPERIENCE IN HIGHER EDUCATION

Liaison officer and student advisor

2015-2019 - State University of Trieste, RTM Living Residence and Campus

Opening and operating an office to put students, faculty and administrators in touch with the Jesuit Higher Education network, to advice students on making international their career of study and research, to connect them with the Veritas Cultural Center and the Villa Ara Youth Center, to network with a number of global institute of research, corporation and academic institutions as on the occasion of the visit of:

- Father General Arturo Sosa on January 2018.
- Mons. Francesco Follo (Holy See Permanent Observer to the UNESCO) on October 2018.
- Archbishop Giampaolo Crepaldi on January 2019.

Fund Raising, 5κ grant to operate this Office

Assistant to the Secretary for Higher Education

2011-15 - Loyola University Chicago

First mapping of Jesuit Higher Education and gathering of basic data from about 190 Jesuit Colleges and Universities as well as other projects including:

- International Conference, conclusion of *Triennial Project on Church, Culture and Democracy*, sponsored by Loyola University Chicago at the Pontifical Gregorian University, Staff Member, Rome (June 2012)
- Partecipation to the preparation of the visit of prime minister Mario Monti and planning of the visit of minister Carlo Calenda in collaboration with ICE at LUC www.flickr.com/photos/loyolaquinlan/15188283766

2009 -10 - Curia Generalis Societatis Jesu

Assisting the first Secretary of Higher Education for the startup of his office in Rome

World Meeting of the Presidents of Jesuit Colleges and Universities, Coordinator of the preparation from the general Curia, Mexico City FD, Mexico (April 2010)

Associate Athletics Director - Community Engagement and Chaplaincy

2013 - 2015 (Assistant AD - 2012 - 2013) Loyola University Chicago

- Participation in the Senior Staff and Department Leadership meetings;
- Advising the Athletic Director on the building of the Board of Athletics;
- o Being the *liaison* person between Athletics and the other University Departments;

- Encourage, organize and lead public relationship activities for the AD in the city of Chicago (i.e. putting together a breakfast on international athletics at the presence of the ambassador of Italy, H.E. Claudio Bisogniero, 26/06/13, breakfast with businessmen from the Veneto Region, October 2014, visit at our department of Justice Anne Burke, founder of the Special Olympics, reception for the officials of the Chicagoland Chamber of Commerce, connections with the Capitol in Springfield Illinois and the Italo-American legislator caucus, the office of the Secretary of State, Jesse White);
- Cultivating a group of major Loyola friends and donors (such as Al & Alfie Norville, Todd Ricketts, the NIAF president John Viola, the VP for Communication of Global Hilton, Robert Allegrini etc.);
- Developing (with LUMA) a project connecting art and sports (lecture by Professor Francesco Buranelli, Secretary at Pontifical Commission for the Cultural Heritage of the Church and connections with museums in Italy including the Biennale in Venice, Uffizi in Florence, the Vatican Museums);
- Working on mission and identity (including the startup of a working group putting together Athletics, Sport Management, Law of Sport and Entertainment, Sport Medicine, Recreational, Sport Psychology etc.);
- Engaging student athletes in a Leadership Program and designing and promoting a course tailored for them on Social Justice and International Training for Community Service.

Coordinator of the Program Abroad

- Summer 2012 Study Abroad Experience for Men Basketball Team, Rome, Florence, Pisa, Treviso, Venice, and Lake Como in Italy - Workshops at the JRS International at FAO and US Embassy to the Holy See
- Summer 2013 Study Abroad Experience for Women Basketball Team, Rome, Siena, Florence, Verona, Vicenza, Venice, Lake Garda - Workshops at the US Embassy to the Holy See, at the City Hall of Venice on Title IX, and voluntary service on the US Military Base of Treviso www.youtube.com/watch?v=Y6MqeHcXlnU
- Spring Break 2014 Study Abroad Experience for Women Soccer Team, Rome, Florence, Venice, Milan, Lake Como – First historical visit to the Pontifical Council for Culture and Sport Office of the Vatican of a collegiate women soccer team, training at the Soccer FIFA Headquarters in Coverciano-Florence; private visit to mosaics and lecture on the theology of the Basilica of St. Mark in Venice <u>www.topdrawersoccer.com/college-soccer-articles/loyola-chicago-takes-teambuilding-to-italy_aid32935</u>

Fund Raising, Two 60k grants and about 80k for the Women Soccer Program

Lead Athletic Chaplain - Coordinating an average of 10 young Jesuits per year and the largest Jesuit Sponsored event on campus, "Jesuit Jam" www.youtube.com/watch?v=-0pxd8YM_nk

This work has been sponsored by LUJC with a 20k ${\rm Gift}$

Assistant to the President

2009-10 - Fondazione La Gregoriana, Rome

Course for Diplomats of Latin America Countries, *The Catholic Church and the International Policy of the Holy See*, Rome-Turin (May 2010)

Consultant

2008-2009 - Fordham University - GSE - Center for Catholic School Leadership

Conference, *Paul: Prophetic Missionary and Transforming Leader*. First-ever Fordham conference under the auspices of the Congregation for Catholic Education, for Superintendents of the American dioceses, Vatican City (June 2009)

Assistant to the Executive Director and Chair

2005-2008 - Fordham University - GSE - Center for Catholic School Leadership

Organization of the first visit in United States of the Prefect of the Congregation for Catholic Education, His Eminence Zenon S.R.E. Cardinal Grocholewski. Coordinated efforts with Archdioceses of New York, Diocese of Brooklyn, Diocese of Rockville Center (May 2008)

UNESCO, Expert for the Delegation of the Holy See Paris, France; October – November 2006

Coordinator of the Summer Sessions Abroad:

- At the Origins of the Global Village: Challenging Educational Leader to Explore the Complexity of Our World, Hosted by the Universidade Católica Portuguesa (UCP) (July 2009) Lisbon, Coimbra, Fatima, Evora, Portugal.
- o The Pedagogy of St. Paul (July 2008,) Siracusa, Pozzuoli, Roma, Italy.
- o Educational Integrity: A Leadership View from the Southern Hemisphere
- Hosted by the Catholic University of Argentina –UCA (July 2007) Buenos Aires, Argentina.
- Secularism Betwixt and Between: A Challenge for Educators, Hosted by St. Andrew School of Education at Glasgow University (July 2006) London, Glasgow, UK.
- *Re-founding Educational Leadership: A Challenge for a Renewal* (July 2005) Lake Garda, Milan, Mantua, Verona, Venice, Italy.

Organization of Symposia:

- o Educating Together in Catholic Schools (May 2008).
- *Keeping the Faith with the Future, on the* USCCB document "Renewing our commitment..." (Session I October 2005 Session II May 2006).

II. CONFERENCE PLANNING OR ATTENDANCE, OTHER ACTIVITIES IN INSTITUTIONAL PUBLIC RELATIONS

OSCE, The 10th Anniversary of the Bolzano/Bozen Recommendations on National Minorities in Inter-State Relations: New Challenges and Lessons Learned, Participant, Udine, Italy (July, 2018)

MENS SANA, Weekend of seminars, lectures, activities introducing to the city of Trieste the 2030 UN Agenda combined with the Pope Francis *Laudato Sii*, Event organizer and participant (May, 2016)

https://news.gesuiti.it/trieste-mens-sana-la-maratona-culturale-organizzata-dai-gesuiti/

LIMES CLUB, Special Event and following sessions with students at the University Residence RTM Living, Conference Protocol Assistant, Coordinator (2017)

www.limesonline.com/le-vie-della-seta-e-dei-cantieri-mercoledi-10-gennaio-atrieste/103648

ICE – LUC, Round Table with Carlo Calenda, Italian state secretary for the economic development, Coordinator (September, 2014)

HOUSE OF REPRESENTATIVES, STATE OF ILLINOIS, 115th Legislative Day, (March 2012), Opening Invocation and visit to the office of the Speaker

UNESCO, The Fifth Working Group Meeting on Education for All, Participant, Paris, France (20-21/07/2004)

World Meeting of the Presidents of Jesuit Colleges and Universities, Staff Member, Montecucco, Rome, Italy (May, 2000)

Coordinator of Courses of Professional Ethics - Assistant to the Director, Collegium Universitarium Antoniamun – Padova, Italy (1996-1998)

OBSERVATION AND TRAINING OF EDUCATIONAL INSTITUTION – CATHOLIC SCHOOLS AND UNIVERSITIES

Albania – Argentina – Bosnia – Brazil – Chile – Colombia – Croatia – France – Israel -Japan - Latvia - Poland – Portugal - Rumania – Slovenia - Spain – Turkey - United States of America – Uruguay - Venezuela

III. TEACHING EXPERIENCE

(*) SILLABI AND OUTLINES PROVIDED ON REQUEST

 *Loyola University Chicago - Understanding Social Justice and Community Service Summer 2012 and Summer 2013.
 *Fordham University New York - Seminar in Ethics and Social Justice Spring 2008.
 *Fordham University New York - Leading in Diverse Societies Summer 2008.

***PUG, Hurtado Center, Umanissima Santità** – Lecture, *Authenticity and Discernment* (expected 19/02/2019).

***Italian Noviciate of the Society of Jesus -** Course, *Introduction to Jesuit Education* (January 2018 and January 2019).

***Media Center of the Diocese of Udine** - Lecture, La cultura della collaborazione nelle situazioni di institutional *merging* (30/11/2018).

*Atrio dei Gentili - Lecture, Ignatian Discernment (14/07/2018).

https://atriodeigentili.wordpress.com/2018/07/14/discernimento-le-relazioni-da-ascoltare

*PUG, Leadership Seminar - Lecture, Educational Leadership (24/02/2018).

www.internationalunionsuperiorsgeneral.org/wp-content/uploads/2018/01/Brochure-Certificato-in-Leadership.pdf

Sinodo dei Vescovi sui giovani, la fede ed il discernimento (2018):

- Workshop Dammi un cuore che ascolta! Centro Vocazionale, Diocesi di Trieste www.youtube.com/watch?v=j1YB15ZBFmQ
- **Instruction** Le regole del discernimento negli Esercizi Spirituali di Sant'Ignazio di Loyola, Parrocchia di San Girolamo, Diocesi di Trieste.
- **Instruction** Il discernimento: un percorso per la nostra comunità parrocchiale! Parrocchia S. Maria Annunziata, Romans d'Isonzo, Diocesi di Gorizia.

UNITS-Villa Ara, Conversation on Albert Einstein (Science, Politics, Religion), together with the Presidente of the university, (November 2017).

Georgetown University, Villa Le Balze, Fiesole (FI) - *Lecture on the role of the Church in the Italian society with an emphasis on the Jesuit notion of inculturation* (30/09/2011)

Matteo Ricci Year of Celebrations:

Lecture, Trieste, La Via dell'Amicizia, Veritas (1/10/2010).

https://archivio.centroveritas.it/down/locandina_Ricci.pdf Lecture, Lamezia, Rotary (19/10/2010). www.associazionematteoricci.org/drupal/node/566 *La Sapienza, University of Rome - Lecture on the Ethics of Research addressed to the cohort of doctoral students in Economics and Business and Administration (11/09/2010).

***ISSR San Metodio, Siracusa -** *Lecture on the purpose and methodology in Catholic Higher Education and yearly assessment activity -* Siracusa (May-June 2010).

Italia-USA Foundation - *Presentation of the Italian translation of the Pulitzer Prizewinning book attributed to J.F. Kennedy "Profiles in Courage" -* Library of the Italian Senate (1/12/2009).

www.italiausa.org/index.php?c=notizia&id=1662

Ispettorato generale Cappellani delle Carceri Italiane – Panel at the annual meeting, Lettura antropologica della figura del prete (2009). <u>www.ispcapp.org/AttiConvCapp/docs/LetturaAntropologicaFiguraPrete-</u> DelBove2009.pdf

Following this reflection, in this pastoral area: (2014) Voluntary service in the prison of Arica (Chile). (2015) Voluntary service in the prison of Trieste (Italy).

ISIG - Lecture "God and Cesar and the governance of contemporary society. Alternative contraposition" delivered at the XV Summer School - Innovation and Creativity. New solutions to the challenges of the New Europe – Gorizia (September 2009).

CeFAEGI - Lecture delivered at the annual seminar for presidents and directors of Jesuit primary and secondary education: "Between leadership and management: the challenge of a school administrator, the Italian case" – Napoli (February 2009).

IV. PROFESSIONAL SERVICE

Advisory Board - Niels Stensen Foundation, Florence, Italy (2009 - 2011).

Advisory Board - Veritas Cultural Center, Trieste, Italy (since 2016).

Board of Revisers - International Journal of Educational Reform (since 2008).

Consultant – Anastasis, International Cultural Association promoting Christian Art and Intercultual Dialogue, Italy (since 2010).

Consultant – DREAM, Team Sports Tours, International Agency, Italy (since 2016).

V. EDUCATION

Post-doctoral Internship in Jesuit Higher Education, Loyola University Chicago, IL, United States of America (2011-12) *under the supervision and assessment of the President Office.*

S.T.L., Pontifical Athenaeum of St. Anselm, Rome, Italy (2011) History of Theology - Institute Mabillon.

Ph.D., Fordham University, New York, NY, United States of America (2008) Educational Supervision and Administration - Phi Kappa Phi, Honor Society.

M. Phil., Pontifical Gregorian University, Vatican City (2005).

Laurea, La Sapienza University, Rome, Italy (1994) (Italian Laurea, *110/110 cum laude*).

VI. PUBLICATIONS

Dissertation Manuscripts *Publication expected for 2019-2020*

GRADUATE STUDIES – DOCTORAL

(2008). Education as a path to love: A leadership perception of Benedict XVI's challenge to Catholic Education. pp.177. Fordham University, New York. This research has been presented at the NCEA national convention (Indianapolis 2008) https://fordham.bepress.com/dissertations/AAI3312044 www.lonerganresearch.org/news/congratulations-to-dr-stefano-del-bove-of-fordhamuniversity/

(1994). *Erasmo lettore di San Girolamo: La* Hieronymi Stridonensis Vita *e la riforma della teologia* [Eramus of Rotterdam reader of St. Jerome: The Hieronymi Stridonensis Vita and the Renewal of Theology]. pp.300. La Sapienza, Roma.

GRADUATE STUDIES

(2011). Il Cuore di Cristo: contributi per una nuova simbolica del Logos icarnatao. G. M. Hopkins, P. Teilhard de Chardin, K. Rahner, H. U. von Balthasar, Roma, pp. 65.

UNDERGRADUATE STUDIES

(1998). *L'identità narrative: una rilettura della trilogia di* Tempo e Racconto *di Paul Ricoeur*, Padova, pp.113.

(1993). Gli studi giovanili di Eugenio Garin sui moralisti inglesi, Roma, pp.111.

Articles and Reviews

(2018). Armando, M. (ed.), *Il discernimento*. "Questo tempo non sapete valutarlo?" in Italian, in *La Civiltá Cattolica*.
www.laciviltacattolica.it/articolo/il-discernimento
(2018). Libanori, D. (ed.), *Il Vessillo del Re*, in Italian, in *La Civiltá Cattolica*.
www.laciviltacattolica.it/articolo/il-vessillo-del-re
(2018). *Discernimento e vita universitaria*, in Italian, in NPG 2018/3
(2007). *Educazione condivisa e relazionalità: Il contributo delle scienze umane*[Education and relationship: A perspective of the human sciences], in *Seminarium* n.4
(articles written with fr. Franco Imoda sj)
(2006). Carmagnani, R., Danieli, M, & Denora, V. *A pedagogical and didactical paradigm for a changing school: An educational challenge for the school of the Third Millennium*, in Italian, in *La Civiltá Cattolica*(2005). *Enviromental Theology*. In Daclon, C. (ed.) Per un rinnovato sapere delle Scienze Ambientali. Milano: Franco Angeli
www.francoangeli.it/Ricerca/Scheda_libro.aspx?CodiceLibro=1200.28

VII. PASTORAL SERVICE IN THE DIOCESE OF TRIESTE (2015-2019)

Sacred Heart Church vicar, economic committee, pastoral committee, diocesan advisory group on pastoral of the Yuoth, preaching in the cathedral (Summer 2017, Lent 2018, Easter Time, 2018).

*Article on Vita Nuova presenting these activities.

FOCUS ON DEVELOPING SPORT CULTURE IN CATHOLIC EDUCATION INSTITUTIONS

in the US

Loyola University Museum of Arts Lecture - When Sports and Art Intersect www.events.org/tea-with-the-jesuits-vw48145 The Hank Center for the Catholic Intellectual Heritage Book Review and conference planning www.luc.edu/ccih/archive/jesuitsandsportshistoricalperspectivesandresourcesforourtimes. shtml Student Athletes Mentoring www.luc.edu/excellenceweekend/2014/profiles/joesmalzer/main/ Tour Abroad and International Projects www.youtube.com/watch?v=Y6MqeHcXlnU www.tviweb.it/ncaa-le-ragazze-del-loyola-ramblers-a-vicenza/ www.topdrawersoccer.com/college-soccer-articles/loyola-chicago-takes-team-buildingto-italy_aid32935

in ITALY

*Two articles on the national edition of Corriere dello Sport presenting these activities,

VILLA ARA 2020 – Strategic Planning (January 2018)

RUGBY PROGRAM PLANNING AND LAUNCHING http://imagazine.it/notizie-trieste-gorizia-udine-friuli/3835 RUGBY PRACTICE DEVELOPMENT IN COLLABORATION WITH FIR http://ilpiccolo.gelocal.it/sport/2017/09/07/news/alla-scoperta-del-rugby-con-gli-openday-del-rep-trieste-1.15823314 BASKETBALL BEST PRACTICES IN COLLABORATION WITH CONI www.megabasket.it/2016/02/23/featured/costruirsi-un-futuro-attraverso-lo-sport-e-lacomunicazione-grande-successo-a-trieste/ www.confcommerciotrieste.it/costruirsi-un-futuro-attraverso-lo-sport-e-lacomunicazione/ www.youtube.com/watch?v=5R03uvtszqE SICURAMENTE SPORT www.centroveritas.it/16-ottobre-18-30-con-roberto-alessio-stefano-del-bove-s-i-e-giannilubrano-sport-e-sicurezza-dei-ragazzi/ SOCCER DEVELOPMENT College Tournament (CUS, CGS, RTM, Villa Ara) on 20/05/2017. Sports Activities with CARITAS and Tournament LIBERA in Goal (a.s. 2017-2018)

Updated to February, 2019

A.M.D.G.