 (
1
)Fitzsimmons, C			Curriculum Viate	
Courtney Fitzsimmons, Ph.D.
Whitman College
Department of Religion
345 Boyer Ave
Walla Walla, WA 99362
fitzsice@whitman.edu
(509) 522-4419 (office)
(312) 218-8708 (cell)

Education

Ph.D. University of Chicago, Theology, 2010
A.M. University of Chicago, Divinity, 2003
B.A. Boston University, Philosophy, 2000

Dissertation

“Loving God: Images of Love in Iris Murdoch and Franz Rosenzweig”
	Committee: William Schweiker and Paul Mendes-Flohr (co-advisors) 	 		 Maria Antonaccio (reader, Bucknell University)

Doctoral Examinations
· The History of Christian Thought, 150-1325
· The History of Modern Religious Thought, 1600-1970
· Modern Jewish Thought
· A Major Theologian or Doctrine: Martin Luther
	
Honors
· Evangelical Lutheran Church of America Grant for Advanced Theological Studies, 2005- 2007
· Wabash Fellowship in Pedagogy and the Study of Religion, University of Chicago, 2006
· Jerald C. Brauer Seminar Fellowship, University of Chicago, 2004

Current Position

Whitman College: Visiting Assistant Professor of Religion, 2010-2011

Courses
	Religion
REL-127: The Problem of Evil and Suffering
REL-229: Modern Western Religious Thought II: 20th Century
REL-240: Modern Jewish Thought
General Studies
GEN-145&146: Encounters: Ancient and Modern: A two-semester introductory humanities course for first year students.
Service
	Advisor and reader on senior theses in Religion

Teaching Experience

University of Chicago: Lecturer, 2009 – 2010
	Taught an introductory humanities course, “Human Being and Citizen”, in the Humanities Core Curriculum in The College. Held full responsibility for syllabus design, instruction and grading. Texts taught: The Iliad, Genesis, Plato's Apology and Symposium (Autumn); Shakespeare's Measure for Measure, Kant's Groundwork for a Metaphysics of Morals and Hardy's Return of the Native (Spring).

University of Chicago: Writing Intern, 2006-2010
Writing intern for “Human Being and Citizen” (2006-2007) and “Philosophical Perspectives” (2007-2010) courses in the Humanities Core Curriculum in The College. Responsibilities included: designing and conducting writing seminars, conducting one-on-one sessions with students, giving written feedback to students on their papers, assisting the professor in grading, attending all classes and completing all reading assignments.

Taught two weeks of “Philosophical Perspectives” on Nietzsche’s Genealogy of Morals and Kierkegaard’s Philosophical Fragments (Spring 2008).

St. Xavier University: Adjunct Faculty, 2004 – 2005; Spring 2007 – 2009
Taught two sections a semester of an introductory philosophy course entitled “The Examined Life.” Held full responsibility for syllabus design, all instruction and grading. Class limit of twenty-five students. Texts taught: Plato: Symposium, Republic, Euthyphro, Apology, Crito and Iris Murdoch’s The Bell.

Teaching Interests

I am interested in teaching interdisciplinary courses (within religion and in philosophy or literature) as well as traditional theology courses (historical, thematic and problem-oriented courses). I can also teach introductory courses in Christianity and Judaism.

Primary
· Christian Theology (18th – 20th century)
· Modern Jewish Thought
· History of Christian Thought
· Philosophical and Systematic Theology
Secondary
· Philosophy of Religion
· Philosophy (18th- 20th century)
· Religion and Literature
· Theology of Martin Luther

Presentations

· “Shared Love: Franz Rosenzweig on Judaism and Christianity,” American Academy of Religion, Chicago, IL, November 2008.
· “Hollywood and Christianity,” Holy Trinity Lutheran Church, Glenview, IL, September 2006.
· “Why Iris Murdoch is Important for Theology,” Divinity School Theology Workgroup, University of Chicago, February 2004.

Research Interests

· Constructive and Philosophical Theology. Specific interests include:
· The concept of love in theology, focusing on the divine-human and human-human relationships as expressed in the double-love command.
· The language of love, specifically the divine/human relationship as exemplified in Scripture and accounts of the experience of God.
· Theodicy and the reality of evil, as related to both concepts of love and language.
· The nature of God determined by the concept of love.
· Theological Method, specifically taking an interdisciplinary approach to theology by using resources outside Christian theology, particularly Jewish thought and literature, for developing theological concepts.

Related Professional Experience

Office of the Inspector General, Illinois Department of Children and Family Services: Ethics Consultant and Researcher, March – June 2010
Advised the Inspector General and her staff on ethics issues pertaining to the use of polygraph testing in evaluating parents suspected of child abuse. Conducted research into the ethics of polygraphs testing, and its use in regards to child abuse and sex offenders.

Office of the Inspector General, Illinois Department of Children and Family Services: Ethics Coordinator, June 2005 – June 2007
Advised the Inspector General and her investigators on ethics issues. Conducted investigations into ethical misconduct by child welfare professionals. Designed and implemented ethics trainings for child welfare professionals. Provided ethics consultation for the child welfare field and the Department.

Office of the Inspector General, Illinois Department of Children and Family Services: Ethics Research Assistant, July 2002 – October 2003
Conducted research on ethics issues at the request of the Ethics Coordinator. Wrote and edited “Handbook on Pastoral Care for Child Welfare Professionals.” Edited ethics training materials designed and distributed by the office. Assisted Ethics Coordinator in conducting investigations.

Languages

Reading knowledge of German and French

Professional Affiliations

American Academy of Religion

References

William Schweiker, Professor, University of Chicago Divinity School
Paul Mendes-Flohr, Professor, University of Chicago Divinity School
Melissa Wilcox, Chair, Department of Religion, Whitman College
Jack Montgomery, Chair, Philosophy Department, St. Xavier University
Maria Antonaccio, Professor, Bucknell University

Teaching Portfolio available upon request
