

Committee on Catholic Education

3211 Fourth Street, NE • Washington DC 20017 • 202-541-3132•202-541-3390

Final Report for the Ten Year Review of *The Application of Ex Corde Ecclesiae for the United States* June 11, 2012

As Chairman of the Committee on Catholic Education, I am pleased to offer this report regarding the ten year review of *The Application of Ex corde Ecclesiae* for the United States. In January 2011 bishops were asked to hold conversations with college and university presidents in their dioceses. With more than 100 bishops reporting on their conversations at regional meetings during the November 2011 General Assembly, the prevailing tone was positive and the news was good. Bishops reported that they believe our institutions of Catholic higher education have made definite progress in advancing Catholic identity. The relationship between bishops and presidents on the local level can be characterized as positive and engaged, demonstrating progress on courtesy and cooperation in the last ten years. Clarity about Catholic identity among college and university leadership has fostered substantive dialogues and cultivated greater mission driven practices across the university. In acknowledging that much progress has been made, we recognize there is still work to be done.

The robust discussion among bishops at the regional meetings in November 2011 generated some constructive suggestions. The Committee on Catholic Education, having reviewed the compilation of the regional discussions, offers the following recommendation for your consideration.

Under the auspices of the Committee on Catholic Education, a working group of bishops and presidents will be formed to continue the dialogue about strategic subjects on a national level. As they consider topics, they will gather information regarding best practices, offer suggestions for conversation at the local level, and as needed, develop resources. The subject areas to be addressed by the working group are as follows:

- Continuing dialogue between bishops and presidents toward greater cooperation in advancing the mission of the Church
- Hiring for mission
- Forming trustees, faculty, and staff regarding Catholic identity
- Addressing the need for improved, accurate, and deeper theological and catechetical knowledge through curricular and pastoral means.

With this report, I officially conclude the ten year review of *The Application of Ex corde Ecclesiae for the United States*. The review process yielded fruitful and necessary dialogue. The Committee on Catholic Education echoes the attitude of Pope John Paul II: "I turn to the whole Church, convinced that Catholic universities are essential to her growth and to the development of Christian culture and human progress." The success of the ten year review provides a clear course for continued dialogue regarding Catholic higher education and its essential contribution to the Church and society.