
CURRICULUM VITAE

MARK ALLEN MCINTOSH

PERSONAL

Evanston, Illinois

Married to Anne Nagle McIntosh (Yale, BA 1982), two children

Office Address: Department of Theology

Loyola University Chicago

1032 W. Sheridan Road

Chicago, IL 60660

E-mail: MMCINT2@LUC.EDU
AREAS OF TEACHING COMPETENCE

Primary: Systematic and Historical Theology; History and Theology of Christian Spirituality.

Secondary: Philosophical Theology, Moral and Ascetical Theology

EDUCATION

Ph.D., Theology, The University of Chicago, August 1993.

Dissertation: "The Doctrine of the Incarnation in Hans Urs von Balthasar: The Christological-

Mystical Analogies as Key to his Interpretation." Advisor: David Tracy; Readers: Bernard McGinn,

Anne Carr.

M. Div., The General Theological Seminary of the Episcopal Church, New York, New York, 1986.

B.A., Theology, The University of Oxford, Great Britain, 1985. Residing and training for ordination during this

period at Saint Stephen's House, Oxford.

B.A., History, Yale University, 1982.

Senior Essay: John Henry Newman as Historian of the Early Church. Advisor: Jaroslav Pelikan.

PROFESSIONAL EXPERIENCE

Professor of Christian Spirituality, Loyola University Chicago, from 2014

Van Mildert Professor of Divinity, Durham University, 2009-2014

Canon Residentiary of Durham Cathedral, 2009-14
Full Professor of Theology, Loyola University Chicago, from 2006.

Associate Professor of Theology, Loyola University Chicago, from 1999.

Assistant (part-time), St. Michael’s Episcopal Church, Barrington, Illinois, from July 1999.

Assistant Professor of Theology, Loyola University Chicago, 1993-1999.

Visiting Professor of Systematic Theology, Nashotah House, Wisconsin, Spring 1994.

Research Assistant to Professor David Tracy, The Divinity School, The University of Chicago, 1992-1993.

Instructor in History of Christianity and Theology, School for Deacons, Diocese of Chicago, 1990-93.

Episcopal-Roman Catholic Dialogue of Chicago, Chair for the Episcopal Diocese, 1990-94.

Guest Lecturer in Theology, Spirituality, and Retreat Conductor, throughout the Episcopal Church, USA,

1989-present.

Priest Listener/Interviewer, Ministry Discernment Weekends, Diocese of Chicago, 1992 and 1994.

Sunday Assistant, Church of the Redeemer (Episcopal), Elgin, Illinois, 1989-99.

Assistant to the Dean, The Cathedral of Saint James, Chicago, Illinois, 1986-1989.

Member of the Board, Episcopal Worship Resources (writing Sunday lectionary commentaries for parishes

nationwide), 1986-1994, Secretary 1989-1992.

Ordination to the priesthood, The Episcopal Church, Diocese of Chicago, December 1986.

Teaching Assistant, Patristics, The General Theological Seminary of the Episcopal Church, 1985.

PROFESSIONAL SERVICE

Director of Undergraduate Research Training and Dissertations Coordinator, 2012-14.

Chair, Undergraduate Programme Committee, Michaelmas Term 2011.

Chair, Committee for Curricular Design, Graduate Program, Loyola Department of Theology, Spring 2008.

Chair, Ad Hoc Committee on Promotion, Department of Theology, Fall 2007.

Chair, Patristics Search Committee, Department of Theology, 2006-07.

Chair, Ad Hoc Committee on Promotion, Department of Theology, Fall 2006.

Member, Editorial Advisory Council, Pro Ecclesia, from Fall 2005.

Coordinator, Ph.D. program in Constructive Theology, Loyola University, 2003-06.

Canon Theologian to the Presiding Bishop and Primate, Episcopal Church U.S.A, 2003-06.
Member, Board of Editorial Correspondents, The Way, from Spring 2003.

Member, Search Committee for Chair, Theology Department, Loyola University, Spring 2002.

Chaplain to the House of Bishops, The Episcopal Church, 2001-06
Member, Theology Committee of the House of Bishops, The Episcopal Church, 2000-06.
Director of Undergraduate Majors in Theology, 1999-2000.

Member, Editorial Advisory Board, Church Publishing Incorporated, 1998-2001.

Member, Loyola Honors Program Advisory Committee, from Fall 1997.

Book Review Editor, Anglican Theological Review, 1996-2000.

Member, Departmental Advisory Committee, 1995-1996, 1997-1999, 2001-02, 2006-07.

Member, Ad Hoc Committee on the Ph.D. Theology Core, Fall 1995.

Member, Board of Contributors, Reviews in Religion and Theology, 1994-present.

Departmental Representative, Academic Council of Loyola University, 1994-1996.

Member, Departmental Committee on the Undergraduate Program in Theology, 1994-present.

Member, Medieval Theology Search Committee, 1994.

Departmental Chair, United Way Campaign, Fall 1993.

Member, Departmental Library Committee, 1993-1994.

HONORS

Appointed to inaugurate Loyola’s Endowed Chair in Christian Spirituality, 2014.

Appointed by Archbishop of Canterbury as Anglican Member of the Anglican-Roman Catholic International Commission III, 2011-14.

Appointed Van Mildert Canon Professor, Durham, 2009.

Promotion to the rank of Full Professor, 2006, Loyola University.

Louisville Institute Christian Faith and Life Sabbatical Grant Awarded, 2002-03.

Competitive Research Leave Awarded, 2002-03, Loyola University.

Tenure and Promotion to Associate Professor, 1999, Loyola University.

Competitive Research Leave Awarded, Fall 1996, Loyola University.

Ph.D. Dissertation Accepted by the Faculty with Distinction, University of Chicago.

Ph.D. Qualifying Examinations passed with Distinction, University of Chicago.

Oxford University, Honours School of Theology, First Class, June 1985.

Yale University, B.A., magna cum laude, May 1982.
BOOKS

The Oxford Handbook of Mystical Theology, co-editor (under contract with Oxford University Press).
The Mind of God: Divine Ideas in Christian Theology and Mysticism (under contract with Oxford University Press, intended publication in 2016).
Divine Teaching: An Introduction to Christian Theology (Oxford: Blackwell Publishers, 2008).
Discernment and Truth: The Spirituality and Theology of Knowledge (New York: Crossroad/Herder, 2004).

Mysteries of Faith. The New Church Teaching Series, vol. 8. (Boston: Cowley Publications, 2000).

Mystical Theology: The Integrity of Spirituality and Theology (Oxford: Blackwell Publishers, 1998).

Christology from Within: Spirituality and the Incarnation in Hans Urs von Balthasar (Notre Dame: The

University of Notre Dame Press, 1996; paper ed., 2000)

ARTICLES AND ESSAYS

“Beautiful Ideas: The Visibility of Truth,” in The Recovery of Beauty, ed. Corinne Saunders. (London: Palgrave Macmillan, 2015) [in press].
"God as First Truth, the Will's Good, and Faith's Cause: The Theology of Faith and Newman's University Sermons,” International Journal of Systematic Theology, vol. 15/4 (October 2013): 416-436..
“The Maker’s Meaning: Divine Ideas and Salvation,” Modern Theology, vol. 28/3 (July 2012): 365-84.
“Newman and Christian Platonism in Britain,” The Journal of Religion, vol. 91/3 (July 2011): 344-64.
“Trinitarian Perspectives on Christian Spirituality,” in The Blackwell Companion to Christian Spirituality, ed. A. Holder, (Oxford: Blackwell Publishers, 2006) chapter 10, pp. 177-189.

“Theology and Spirituality,” in The Modern Theologians, ed. David Ford with Rachel Muers, 3rd ed., (Oxford: Blackwell Publishers, 2005), chapter 23, pp. 392-407.

To Set our Hope on Christ: A Response to the Invitation of Windsor Report §135 , chair of the drafting committee and lead author (New York: Office of Communication of the Episcopal Church, 2005).

“Faith, Reason, and the Mind of Christ,” in Reason and the Reasons of Faith, ed. Paul J. Griffiths and Reinhard Hütter (New York and London: T. & T. Clark International, 2005), pp. 119-142.

“Ascetical Theology,” “Glory,” and “Mystical Theology,” entries in The New Westminster Dictionary of Christian Spirituality, ed. Philip Sheldrake (Louisville: Westminster John Knox Press, 2005), pp. 130-1, 323, 455-6.

“Christology,” in The Cambridge Companion to Hans Urs von Balthasar, ed. E. Oakes (Cambridge: Cambridge University Press, 2004), pp. 24-36.

“Trying to Follow a Call: Vocation and Discernment in Bunyan’s Pilgrim’s Progress,” in Revisiting the Idea of Vocation: Theological Explorations, ed. John C. Haughey, S.J., (Washington, D.C.: Catholic University of America Press, 2004), 119-140.

“Hans Urs von Balthasar,” in The Blackwell Companion to Modern Theology, ed. G. Jones, (Oxford: Blackwell Publishers, 2004), 388-402.

“The Formation of Mind: Trinity and Understanding in Newman,” in Silence and the Word: Negative Theology and Incarnation, ed. D. Turner, Cambridge University Press, 2002, pp. 136-158.

“Thinking about an Unfathomable God: The Theology of Mysticism,” in The Way (Autumn 2001 Supplemental Issue 102: “Christianity and the Mystical”): 28-37.

“Is Theology any Good?” Reviews in Religion and Theology, 2000/5 (November): 545-48.

“Some Recent Works in Spirituality,” field review article, Anglican Theological Review, vol. 81, no. 2 (Spring 1999): 371-9.

“Searching for the Beloved: Today’s Spiritual Hunger and Jesus,” in A New Conversation: Essays on the Future of Theology and the Episcopal Church, ed. R. B. Slocum (New York: Church Publishing, 1999), pp. 157-166

“Theological Gothic: Modernity’s Fear of Ambiguity, Reviews in Religion and Theology, 1998/2 (May): 53-6.

“In the Pink: Jesus and His Recent Critics,” Reviews in Religion and Theology, 1997/1 (February): 73-6.

“Getting a Hearing: The Reception of von Balthasar in English,” (review article)Reviews in Religion and Theology, 1996/3 (August): 16-25.

“Theology is a Precarious Business,” Reviews in Religion and Theology, 1996/1(February): 72-77.

"Lover Without a Name: Spirituality and Constructive Theology Today," Christian Spirituality Bulletin: Journal of the Society for the Study of Christian Spirituality, vol 3, no. 2 (Fall 1995): 9-12.

"Theology and Spirituality: Notes on the Mystical Christology of John Donne,"The Anglican Theological Review, 77/3 (Summer 1995): 281-289.

Co-author, chapter on "Actions of Both Churches" in Commentary on the Lutheran-Episcopal "Concordat of Agreement", Augsburg/Fortress Press, 1994, 88-99.

"The Eastering of Jesus," The Downside Review, No.386 (January 1994): 44-61.

"A Hagio-Theological Doctrine of God: Hans Urs von Balthasar on Three Carmelites," The Irish Theological Quarterly, No. 59 (1993): 128-142.

"Humanity in God: On Reading Karl Barth in Relation to Mystical Theology," The Heythrop Journal, XXXIV (January 1993): 22-40.

BOOK REVIEWS

Two Worlds are Ours: An Introduction to Christian Mysticism, John Macquarrie, Spiritus: The Journal of the Society for the Study of Christian Spirituality, forthcoming.

Light in Darkness: Hans Urs von Balthasar and the Catholic Doctrine of Christ’s Descent into Hell, Alyssa Lyra Pitstick, Modern Theology 24/1 (2008): 137-9.
The Mystical Thought of Meister Eckhart: The Man from Whom God Hid Nothing, Bernard McGinn , Modern Theology, 19/4 (October 2003): 576-78.
The Incarnation: An Interdisciplinary Symposium, ed. S. T. Davis, et al, Reviews in Religion and Theology, vol. 10/4 (September 2003): 415-18.

God of Grace and God of Glory: An Account of the Theology of Jonathan Edwards, Stephen R. Holmes, International Journal of Systematic Theology, vol.4, no. 2 (July 2002): 222-24.

Lost Icons: Reflections on Cultural Bereavement, Rowan Williams, Spiritus: The Journal of the Society for the Study of Christian Spirituality 2/1 (Spring 2002): 132-34.

Balthasar at the End of Modernity, Gardner, Moss, Quash, and Ward, Reviews in Religion and Theology, 2000/3 (June): 313-15.

Barth, Derrida and the Language of Theology, Graham Ward, Anglican Theological Review, vol. 81, no. 4 (Fall 1999): 728-730.

Revelation and Reconciliation: A Window on Modernity, Stephen N. Williams, Anglican Theological Review, vol. 81, no. 4 (Fall 1999): 727-728.

Religious Mystery and Rational Reflection:Excursions in the Phenomenology and Philosophy of Religion, Louis Dupré, Modern Theology, vol. 15, no. 3 (July 1999): 380-82.

Christian Origins: Theology, Rhetoric and Community, edited by Lewis Ayres and Gareth Jones, Reviews in Religion and Theology,

Power, Gender and Christian Mysticism, Grace Jantzen and The Soul as Virgin Wife: Mechtild of Magdeburg, Marguerite Porete, and Meister Eckhart, Amy Hollywood (double review). Pro Ecclesia, vol. 7, no. 4 (Fall 1998): 491-3.

Spiritual Theology: The Theology of Yesterday for Spiritual Help Today, Diogenes Allen. Christian Spirituality Bulletin: Journal of the Society for the Study of Christian Spirituality, vol. 6, no. 1 (Spring 1998): 27-28.

The Darkness of God: Negativity in Christian Mysticism, Denys Turner. Anglican Theological Review, LXXIX, no. 1 (Winter 1997): 75-79.

Spirituality of the Third World, ed. K.C. Abraham and Bernadette Mbuy-Beya. Reviews in Religion and Theology, 1996/1 (February): 45-48.

The Ordinary Transformed: Karl Rahner and the Christian Vision of Transcendence, Russell R. Reno. Anglican Theological Review LXXVIII, no. 2 (Spring 1996): 348-349.

An Essay in Theological Method, Gordon Kaufman. Anglican Theological Review LXXVIII, no. 2 (Spring 1996): 350-351.

Theo-Drama: Theological Dramatic Theory. Vol. IV, The Action, Hans Urs Von Balthasar, trans. Graham Harrison, The Journal of Religion 76/3 (July 1996):491-493.

The Soul of the American University: From Protestant Establishment to Established Nonbelief, George M. Marsden, Reviews in Religion and Theology, 1995/3: 72-75.

The Future of Prophetic Christianity: Essays in Honor of Robert McAfee Brown, ed. Denise Lardner Carmody and John Tully Carmody, Reviews in Religion and Theology, 1995/2: 53-55.

Spirituality in Ecumenical Perspective, ed. E. Glenn Hinson, Reviews in Religion and Theology, February 1995: 61-63.

The Ways of the Spirit, Evelyn Underhill, Religious Studies Review (April 1994): 133.

Christian Spirituality III: Post-Reformation and Modern, ed. Louis Dupré and Don E. Saliers, Religious Studies Review (April 1994): 133.

Believing Three Ways in One God, Nicholas Lash, The Journal of Relgion, 74/4 (October 1994): 596-7.
Hans Urs von Balthasar: His Life and Work, ed. David L. Schindler, Journal of Religion, 74/1 (January 1994): 110.

David Knowles Remembered, ed. Christopher Brooke, et al, The Journal of Religion 73 (January 1993): 153.

PAPERS PRESENTED

“Faith and God’s Agency: Newman’s Struggle with Locke,” 2013 keynote address for the National Institute of Newman Studies, Duquesne University, Pittsburgh, September 2013.

“Divine Ideas and the Incarnation,” Paper for Templeton Foundation Colloquium, Copenhagen, 2011.

“The Artisan’s Design: Creation in the Mind of God,” 2010 Plenary Address, British Patristics Society, Durham, September 2010.

“The Goodness and Beauty of God: John Henry Newman on Divine Presence,” 2008 Jordan Lectures, Newman Theological College, Edmonton, Canada, March 2008.
“How God Makes Theologians,” 2004 Cheyney Lecture, Yale Divinity School, New Haven, Connecticut, October 2004.

“Faith, Reason, and the Mind of Christ,” paper presented at the Consultation on Faith and Reason, the Center for Theological Inquiry, Princeton, May 2001.

“Spirituality and Ecclesiology: The Church as Noetic Subject,” Plenary Address to the Annual Meeting of the Society for the Study of Theology, Nottingham, UK, April 2001.

“What is Mystical Theology?” presentation to graduate students, University of Notre Dame, Notre Dame, Indiana, 25 March 2000.

“Incarnational Theology Today,” keynote address to Fall Clergy Day, Episcopal Diocese of Chicago (26 September 2000).

“Churchly Knowing: Theological Epistemology at Prayer,” keynote address for the annual meeting of the Society of Anglican and Lutheran Theologians, Sewannee, Tennessee, November 2000.

“The Green Night of the Soul: Vision and Discernment in Iris Murdoch,” Arts, Literature, and Religion Section of the American Academy of Religion, Annual Meeting, Nashville, Tennessee, November 2000.

“Seat of Wisdom: A Formative Matrix for Truth-Seeking,” Faith and Reason Consultation, Princeton, New Jersey, December 2000.

“John Henry Newman and the Spirituality of Learning,” The Christian Spirituality Group, The American Academy of Religion, Annual Meeting, Boston, Massachusetts, November 1999.

“Living and Learning: Christian Spirituality and the Life of the Mind,” University Lecture, October 1999, Fairfield University, Connecticut.

“The Formation of Mind: Trinity and Understanding in Newman,” Consultation on Apophasis and Incarnation, Birmingham University, U.K., March 1999.

“Drama of the Cosmos: The relationship of anthropology, ecclesiology, and eschatology,” Chicago Ethics and Theology Group, Annual Meeting of the American Academy of Religion, November 1998.

“The Hiddenness of God and the Self-Understanding of Jesus,” February 1998, Yale Divinity School, New Haven, Connecticut.

Chair, Joint Session of the Karl Rahner and Hans Urs von Balthasar Societies, Annual Meeting of the Catholic Theological Society of America, June, 1997.

“Fertile Wilderness: Nature and Cosmos in German Mystical Thought,” German Studies Lecture Series, Loyola University of Chicago, February 1997.

“Mystical Anthropology: Edith Stein, Simone Weil, and the Postmoderns,” Theology and Religious Reflection Section, Annual Meeting of the American Academy of Religion, New Orleans, November 1996.

"Medieval Spirituality: Reflections on Context and Method," panelist at the Annual Meeting of the Society for the Study of Christian Spirituality, Philadelphia, Pennsylvania, November 1995.

"The Darkness that Illumines: Mystical Theology and the Incarnation," Systematic Theology Group, Annual Meeting of the American Academy of Religion, Philadelphia, Pennsylvania, November 1995.

“Theology in Anglicanism,” Panelist, Annual Meeting of the Board of the Anglican Theological Review, Evanston, October 1995.

"Christology and Hans Urs von Balthasar," invited response for the Von Balthasar Society meeting at the Catholic Theological Society, New York, June 1995.

"Notes on the Mystical Christology of John Donne," The Catholic Theological Society of America, Baltimore, Maryland, June 1994 (also organizer and moderator of the panel session, "Spirituality and Constructive Theology").

"Self-abandon as Self-discovery in Hans Urs von Balthasar," American Society of Church History, Oberlin, Ohio, March 1994.

Regular quiet days, clergy retreats, adult forums, and guest preaching in various dioceses of the Episcopal Church, and the Church of England.
COURSES TAUGHT

“The Anglican Theological Vision,” postgraduate seminar, Durham University.

“The World, Human Destiny, and God,” undergraduate module, Durham University

“Christian Theology: The Essential Questions (Trinity, Christology, Pneumatology), upper level undergraduate module, Durham University.

“The Making of Modern Christianity,” upper level undergraduate module, Durham University.

“Faith, Reason, and the Happy Life,” undergraduate module, Durham University.

“History of Christian Theology: Antiquity through the Middle Ages,” Loyola University.

“Theology in Modernity,” upper-level undergraduate seminar, Loyola University.
“Eastern Orthodox Theologies,” doctoral seminar, Loyola University.
“Tolkien, Lewis, and the Christian Theological Imagination,” undergraduate course, Loyola University.
“Soteriology,” graduate survey course, Loyola University.

“The Christian Spiritual Quest,” upper-level undergraduate seminar, Loyola University.

“Pneumatology,” doctoral seminar, Loyola University.

“The Theology of Faith,” undergraduate course, Loyola University.

“Trinity,”doctoral seminar, Loyola University.

“Theology and Post-Modern Thought,”doctoral seminar, Loyola University.

“Spirituality and Ethics,” interdisciplinary graduate seminar, Loyola University.

“Christian Spirituality,” graduate course, Loyola University.

“The Mystery of God in Christian Theology,” graduate course, Loyola University.

“The Nature and Method of Theology,” graduate course, Loyola University.

“Developments in the History of Western Thought,” interdisciplinary honors program, a two-term, double credit undergraduate course (also a founding member of the interdisciplinary group responsible for designing and running the course), Loyola University.

“The Meaning of Jesus Christ,” upper level undergraduate course in christology, Loyola University.

"Introduction to Christian Theology," undergraduate course in the methods and ideas of Christian theology, Loyola University.

"Mystical Theology," undergraduate course in the history and theology of Christian mysticism and its implications for constructive theology, Loyola University.

"Foundations and Critical Issues in Historical Theology," graduate survey course from early Christianity to the Modern Era, Loyola University.

"Great Christian Thinkers," (Issues in contemporary spirituality: John of the Cross, Evelyn Underhill, Edith Stein, Simone Weil, Dietrich Bonhoeffer), Loyola University.

"The Christian God," undergraduate historical and systematic survey of the Christian doctrine of God, Loyola University.

"Great Christian Thinkers," (Genres of Theology: Aquinas and Barth; Julian and Underhill; Donne and Newman), Loyola University.

"Systematic Theology I: Modern Anglican Thought in a Systematic Context," Master of Divinity course, Nashotah House, Wisconsin.

"Historical and Systematic Theology," professional ministerial course (three terms), School for Deacons, Episcopal Diocese of Chicago.

Doctoral Dissertation Director (indicative list)
Derek N. Anderson, “Julian of Norwich’s Nonviolent Soteriology”;
Brock Bingaman, “The Human Vocation in Creation in Maximus and Moltmann”;
Craig Uffman on Hooker and Virtue Epistemology;

Richard Bastable on von Balthasar and Mysticism;

Pauline Dimech on von Balthasar and the Authority of the Saints;

Ian Flintoft on the Image of the Night in Christian Thought;

Benjamin DeSpain on Aquinas and the Contemplative Element in Christian Theology.
Rachel Davies, The Significance of the Suffering Body in Bonaventure.
Additionally, the usual academic advising as well as membership on Master's and Ph.D. level comprehensive examination boards; reviewer for Oxford University Press, and Wile-Blackwell; external reviewer for tenure and promotion processes at several universities and schools of divinity.

1

