[image: image1.jpg]*

(]

NANOVIC

[NSTITUTE

FOR FUROPEAN STUDTIES

Catholic University Project (‘CUP’) Symposium 2009

Identifying Opportunities for Academic Cooperation
Collegio S. Bonaventura (‘Seraphicum’), Rome
Catholic University of Lublin (KUL)

· Catholic theology

· Canon law

· Philosophy, including philosophy of nature

· Studies in the Slavonic religious literature

· Teaching English to blind children

· Celtic studies

Ukrainian Catholic University (UCU)

· Eastern Christian Studies (Kyivan Christianity and Ukrainian Greek Catholic Church as example of communication between Eastern and Western Christianity)

· Medieval Studies

· Modern and Contemporary History of Central and Eastern Europe (European religious, cultural, and intellectual phenomena, especially European context of the Ukrainian history)

· Public and Applied Ethics (family studies, public ethics, business ethics, issues of religious freedom and human rights, bioethics)

Catholic University in Ružomberok (RUZ)

· Philosophy (mostly political philosophy and metaphysics)

· English and (North) American Literature of the 20th century

· Political Science, especially the war and peace theories

· Didactics of the Social Teaching of the Church

· Applied Mathematics (and other Natural Sciences) in Teacher Training

· Poverty in an interdisciplinary approach

· Ecumenical Dialogue, theological, pastoral, social aspects

· Actual Bioethical Challenges in Healthcare
Universitá Cattolica del Sacro Cuore (UCSC)

Institut Catholique de Paris (ICP)

Pázmány Péter Catholic University (PPKE)
· Family law and social sciences (gay marriage, labor laws in favor of women
with children)

· Legal/social situation of the churches in Central Eastern Europe v. US

· Security policy/international law/ new World Order

· European Union and the United States as soft and hard powers

· Environmental law and ethics
University of Notre Dame (ND)
· Philosophy (Medieval; Continental; Phil. of Religion, Action; Kant; other campus centers)
· European Languages and Literatures, esp. Italian (Dante), Early modern English (Shakespeare), French, Russian and East European

· Law (comparative, natural)

· European integration, immigration

· Business ethics and management
· Architecture

· Film

