Mission and Power – Biographies
Steering Committee
Co-chairpersons

Jonathan J. Bonk, PhD., Executive Director of the Overseas Ministries Study Center in New Haven, Connecticut, and editor of the International Bulletin of Missionary Research, served for twenty years as Professor of Global Christian Studies at Providence College and Theological Seminary in Canada. He was raised in Ethiopia by missionary parents, serving there with his wife in famine relief from 1974–1976. A Mennonite, he has served as President of both the American Society of Missiology and the Association of Professors of Mission, and is currently President of the International Association for Mission Studies. He is the author of numerous articles and reviews, has published five books, and edited several others. He is best known for his book, Missions and Money: Affluence as a Western Missionary Problem (Orbis 1991/2007), reprinted eleven times before publication of a revised and expanded second edition in 2006. As Project Director for the Dictionary of African Christian Biography, a multilingual, electronic, non-proprietary reference tool (www.dacb.org), he travels extensively in Africa. He is editor of the Encyclopedia of Missions and Missionaries, Volume 9 in Routledge’s Religion and Society Series (2007), and serves as regular visiting professor of Missions and Evangelism at Yale Divinity School.

490 Prospect Street, New Haven, CT 06511
Tel: 203-624-6672 (ext. 311)

Fax: 203-865-2857

Skype: 203-599-1829 / bonkskype

Email: bonk@omsc.org

www.omsc.org
www.dacb.org

www.internationalbulletin.org

Lori Ransom, Healing and Reconciliation Animator, Justice Ministries, The Presbyterian Church in Canada, is a member of the Algonquins of Pikwakanagan (eastern Ontario, near Ottawa). She has had a 22-year career working on Aboriginal issues with the Government of Canada, most recently as Director of Executive Services and Communications, Indian and Northern Affairs, Ontario Region. Under a special interchange arrangement, Lori has worked full-time since September 2006 for The Presbyterian Church in Canada. Her role is to work with congregations across Canada, Aboriginal organizations, national staff, the courts of the church and ecumenical partners to further healing and reconciliation, particularly through education, advice and support to relationship building between church members and indigenous people in Canada.

The Presbyterian Church in Canada

50 Wynford Drive, Toronto, ON, M3C 1J7

Tel: (416) 441-1111, ext.283 (or 1-800-619-7301)

Fax: (416) 441-2825.

E-mail: lransom@presbyterian.ca
Members

Gail Allan, ThD., is Program Coordinator for Interchurch and Interfaith, in the Justice, Global and Ecumenical Relations Unit of The United Church of Canada. This includes involvement in national and international interfaith groups, as well as support for people engaged in dialogue and action in their local communities. She has a doctorate in Ethics from Emmanuel College of the Toronto School of Theology. An active member of the United Church, she has worked for many years on issues of global and social justice, especially economic justice and justice for women; this included 9 years with Presbyterian World Service and Development, as Development Education Fieldworker for Western Canada, as well as contract work in research, evaluation, program planning and facilitation for denominational and ecumenical groups.

3250 Bloor St. West, Suite 300

Toronto, ON M8X 2Y4

Tel: 416-231-7680 ext. 4162 Toll free: 1 - 800-268-3781 ext. 4162
Email: gallan@united-church.ca
Bob Faris is Executive Director of The Churches' Council on Theological Education in Canada. His work includes providing support to the Canadian Theological Students' Conference and a national conference for people involved in theological education. In 2009-2010, both have worked with themes of Mission and Power. Bob worked for eight years (1995-2003) as Coordinator of the Canadian Churches' Forum for Global Ministries and previous to that taught for six years at the United Seminary of Ricatla in Mozambique. His PhD thesis at the University of Cape Town focused on a changing paradigm of mission in the protestant churches of Mozambique during the liberation struggle with a particular emphasis on the thought of Eduardo Mondlane. He currently serves on the World Alliance of Reformed Churches’ North American working group on the Accra Confession: Covenanting for Justice in the Economy and the Earth and is Chair of the Presbyterian Church in Canada's Ecumenical and Interfaith Relations Committee.

The Churches’ Council on Theological Education in Canada
47 Queen’s Park Crescent East, 3rd Floor
Toronto, ON M5S 2C3
Phone: 416-928-3223

Fax: 416-928-3563

E-mail: director@ccte.ca
Charles Fensham is Associate Professor of Systematic Theology, Knox College, Toronto School of Theology, University of Toronto. Charles writes, “I teach systematic theology at Knox College in the Toronto School of Theology. My area of specialization is Missiology. I studied with David Bosch and taught as a junior lecturer in the Department of Religion and Missiology at the University of South Africa in the 1980s. My present work is on the future of the North American church in the light of present changes in culture and consciousness in the North American context. I have recently published the book Emerging from the Dark age Ahead: The future of the North American Church. I am also interested in the larger ecumenical church and its mission and work with doctoral students from such places as Ethiopia, Nigeria, Korea and China and of course Canada/USA on doctoral projects in Missiology. A part of my work in the book mentioned above was on the post-colonial critique of the church and its implications for the mission of the church. I hope to be able to contribute by means of theological reflection on such themes in relation to the intended case study.”

Knox College, Toronto School of Theology, University of Toronto

59 St. George Street, Toronto, On. M5S 2E6 Canada

Phone: 416-978-4509

Fax: 416-971-2133

Email: c.fensham@utoronto.ca
John Franklin is Executive Director of Imago an organization that promotes and advocates for the arts and Christian artists in Canada. He serves as Chair of Lausanne Canada and is on the program team for the Lausanne Congress in Cape Town in October 2010. He also chairs the task force on Arts in Mission for the Mission Commission of the World Evangelical Alliance. He is Past President of the Canadian Theological Society and is active in teaching courses in theology and particularly theology and the arts.

133 Southvale Drive

Toronto, ON

M4G 1G6
Phone: (416) 421-8745

E-mail: imago@rogers.com

Maylanne Maybee is a deacon in the Anglican Church, and serves as Coordinator of Ecojustice Networks for the General Synod of the Anglican Church of Canada. Her experience includes community organizing, developing housing for and with people facing homelessness, and serving as Mission and Justice Education coordinator for General Synod. Maylanne is currently working with Urban Rural Mission Canada, a group associated with the World Council of Churches, on a DVD project designed to give voice at Edinburgh 2010 to Canadian grassroots communities in struggle, and to feature storytelling as a tool for mission, mutual support, and community transformation.

The Anglican Church of Canada

80 Hayden Street, Toronto, Ontario, M4Y 3G2

Phone: (416) 924-9199, ext.219

Fax: (416) 969-9797

E-mail: mmaybee@national.anglican.ca
Thomas E. Reynolds is Associate Professor of Theology at Emmanuel College in the Toronto School of Theology. Committed to an interdisciplinary and relational vision of theology, his teaching and research seek to deepen Christian engagements with diversity and promote right relations. He has published numerous articles and authored two books: The Broken Whole: Philosophical Steps Toward a Theology of Global Solidarity (SUNY Press, 2005); and Vulnerable Communion: A Theology of Disability and Hospitality (Brazos Press, 2008). Currently, he is working on a book entitled Remembering “Ourselves” Differently: Theology and Tradition in a Pluralist Era. This project seeks to develop a theology of tradition rooted in an ethics of remembering, and explores Christian resources for hospitality, forgiveness, and reconciliation in global and interfaith contexts.

Tel.: (416) 585-4544

E-mail: tom.reynolds@utoronto.ca
Writers

Eileen Antone is a member of the Oneida of the Thames First Nation and is a faculty member in the Transitional Year Program of the University of Toronto, where the primary focus of her work is with Aboriginal students achieving university studies. Dr. Antone is also a faculty member in the Department of Adult Education, Community Development, and Counselling Psychology. Eileen has many years of experience with Aboriginal communities and organizations, both as a committee member and as a concerned individual advocating for Aboriginal perspectives. She was appointed Director of Aboriginal Studies at the University of Toronto on July 1, 2007 and Director of the Centre for Aboriginal Initiatives on July 1, 2009.

During her academic career the scholarly subject of her research, professional writing, teaching and field development has been Aboriginal knowledge and traditional ways of being. Dr. Antone’s research is in Aboriginal literacy which she has found must be firmly rooted in the traditions of Aboriginal people. The traditions of Aboriginal people continue to be applicable today in the twenty-first century. She found through her research that Aboriginal literacy facilitates the development of self-determination, affirmation, achievement and sense of purpose. She is determined that Aboriginal Studies will continue to offer the same kind of development for the students who choose to learn about the Aboriginal people in Canada. She also has a strong interest in the revitalization and maintenance of Aboriginal languages.

Wendy Fletcher is Principal and Dean of Vancouver School of Theology, a graduate school of theology and spirituality affiliated with the University of British Columbia. She also holds the rank of professor, teaching in the areas of the spirituality of leadership and social history and has served at VST for 10 years. Prior to coming to UBC, Wendy served as professor of history at the University of Western Ontario, Huron College for 12 years.

Over the past twenty years, Wendy has worked extensively with the Association of Theological Schools of North America based in Pittsburgh in a variety of roles, including serving for several years as a Commissioner on its Accreditation Commission, an accreditation visitor and a seminar leader in the areas of conflict resolution, and leadership including both the spirituality of leadership and women in leadership. She has served as Director on the Boards of various professional and academic societies. She has also published extensively in the areas of women and Christianity, spirituality and religion and ethnicity, including significant work in the arena of First Nations Education with particular reference to residential schools. She is currently writing her most recent monograph in this area. Beyond her day job, Wendy practices her research area through extensive speaking and workshop engagements in a variety of arenas and in her work as the mother of three young adults.

Terry LeBlanc is Mi’kmaq/Acadian, from Listuguj First Nation and Campbellton, New Brunswick, Canada. He and his wife Bev are in their 38th year of marriage. They have three adult children engaged in various areas of indigenous mission in Canada, the USA and the Philippines.

Active in Native North American affairs for many years, Terry has served the Native community in a variety of training and facilitative capacities. As a panelist for Sacred Assembly ’95, organized by Native Canadian Member of Parliament, Elijah Harper, Terry co-authored the event’s Reconciliation and Principles documents. In 1998 he served as co-chair of the second World Christian Gathering of Indigenous People held in Rapid City, South Dakota, USA. He currently serves as one of the movement’s international “Keepers of the Vision.” His other work includes the Aboriginal Ministries Council under the Evangelical Fellowship of Canada, membership on the board of Inter-Varsity, Canada and membership on the Envision panel of scholars.

Terry has taught as a sessional lecturer at various colleges, seminaries and universities, as guest lecturer and speaker at educational institutions across Canada and the USA, and as adjunct faculty for several colleges and seminaries. He is one of the founders and current director of NAIITS (North American Institute for Indigenous Theological Studies), a new approach to biblical and theological reflection, writing and education for Native North Americans.

An accomplished writer, Terry has been the recipient of several awards for his writing on social issues and intercultural encounter between Native and non-Native peoples. His contribution to the Zondervan published Faith in Action Study Bible, his contribution to the Edinburgh 2010 documents, a chapter for a Canadian book on adoption and a “work in progress” on Theologies of Freedom are examples of the variety in his writing. Terry also serves as managing editor for the annual journal of NAIITS and as a contributing editor to Cultural Encounters, a U.S. journal exploring issues in culture and faith.

Terry is newly appointed adjunct faculty with Tyndale University College and Seminary in Toronto and Asbury Theological Seminary in Kentucky, where he is completing his PhD in Intercultural Studies.

J. P. Ian Morrison was born in Glasgow, Scotland and came to Canada (Montreal) as a teenager. He has a BA (1963) from Sir George Williams (now Concordia) University, a BD (1966) and a DD (2005) from Presbyterian College (the later was given for his work with Aboriginal People). Ian served with The Presbyterian Church in Canada (PCC) in two pastorates in British Columbia before moving to Toronto, Ontario to become Associate Secretary for Canada Ministries in the national church office. In 1995 he was appointed General Secretary of the Life and Mission Agency. He retired from that position in October 2005. He currently represents The Presbyterian Church in Canada in the Independent Assessment Process for residential school survivors.

Andrew Wesley was born in Fort Albany in the hunting ground of his ancestors the Mushkagowuk who live on the land called Weeneebaykook. At an early he was sent to residential school for eleven years with the Anglican and Roman Catholic Churches. This is where he was physically, mentally, emotionally and spiritually abused. Due to his strong relationship with his traditional elders, he was able to recover spiritually and physically.

For many years Andrew worked for the Ontario government as a Community Consultant Justice of the Peace and Human Rights Officer. In later years he worked for his people in the area of social services. He is a graduate from the University of Toronto with a Masters of Divinity and was ordained to the priesthood and works as an Aboriginal priest for the Toronto Anglican Diocese. Andrew lives in Toronto with his wife Esther and grandson Jalen Elmi.

Respondents

J. Kwabena Asamoah-Gyadu is Dean of Graduate Studies at Trinity Theological Seminary in Legon, Ghana. He specializes in the study of African Christianity and Pentecostal/ Charismatic Theology and New Religious Movements.

Dorcas Gordon is Associate Professor of Biblical Interpretation and Preaching at Knox College, Toronto, Canada and also serves as its Principal. Dorcas writes (Oct. 2008), “I am currently on sabbatical during which part of my work is to read more deeply into the methods of biblical interpretation that have emerged for the most part since the 1970’s (including post-holocaust, feminist, postcolonial and empire studies), all of which address issues of power. I am assuming that there will be a place for these forms of biblical interpretation in the midst of the theme of mission and power given that it is the Bible that has often been used so successfully to provide an ideological warrant for colonization etc.”

Dewi Hughes taught Religious Studies at the Polytechnic of Wales (now the University of Glamorgan) from 1975-87. Having left academia to become Tearfund's first Co-ordinator for Wales, he is currently Tearfund's Theological Advisor.

Dr. Hughes’ origins are in rural Welsh-speaking Wales, in the west of Britain. After a period as a professor of Religious Studies he now serves as Theological Advisor to the evangelical Christian relief and development agency, Tearfund. Providing theological advice to international teams and his networking role has led to visits to theological colleges and consultations in many countries.

Dr. Hughes has authored a number of books including Meddiannu Tir Immanuel: Cymru a Mudiad Cenhadol y Ddeunawfed Ganrif (Llyfrgell Efengylaidd Cymru, 1990), Has God Many Names? An Introduction to Religious Studies (Apollos, 1996), God Of the Poor, A Biblical Vision of God's Present Rule (OM 1998), Castrating Culture: A Christian Perspective on Ethnic Identity from the Margins (Paternoster, 2001) and Power and Poverty: Divine and Human Rule in a World of Need, (Nottingham/Grand Rapids: Inter-Varsity Press, 2008/09). Outside Tearfund his passions are church and gardening. He has been married to Maggie for 42 years and they have five children, three grand-daughters and a grandson.

Hanna Massad was born in Gaza City in 1960. After graduating from Gaza High School, he worked in a private hospital for four years before God called him into the ministry. In 1987 Hanna was ordained and served as the pastor of the Gaza Evangelical Church, while he pursued a BA degree from Bethlehem Bible College, graduating in 1991.

He received his PhD in Theology from Fuller Theological Seminary in 2000. He was married in September 2000 to Suhad, who was born and raised in Kuwait, and who graduated from the University of Jordan with an MA in biology. They have two daughters, Joyce and Jolene. He pastored the Gaza Evangelical Church from1999-2008.

Stan McKay, former Moderator of The United Church of Canada (1992–1994), was born at Fisher River First Nation Reserve, a Cree community in northern Manitoba. Holding degrees from the Universities of Manitoba and Winnipeg, Stan was ordained in 1971 and spent 11 years in pastoral ministry in Norway House and Fisher River. He has contributed widely to leadership in the Aboriginal community in Canada and the World Council of Churches. An educator and director of the Dr. Jessie Saulteaux Centre in Beausejour, Manitoba, Stan is currently advising First Nations on Education, Health, and Development.
Edley J. Moodley was born and raised in South Africa and is of Indian descent. He is Director of Intercultural Studies and Associate Professor of Intercultural Studies at Lee University (Cleveland Tennessee). He holds a PhD in Intercultural Studies from the E. Stanley Jones School of World Missions and Evangelism, Asbury Theological Seminary, Wilmore (KY). Dr. Moodley is the author of Shembe, Ancestors and Christ: A Christological Inquiry with Missiological Implications, Pickwick Publications, 2008. His research and study interests are Global and Contextual Theologies and African Christianity.

Débora García Morales is ex-rector of the Baptist Theological Seminary of Nicaragua (1997-2002). She is Professor of Systematic Theology with her doctoral studies in Christian Ministry. She has a 22-year-old son.

Philomena N. Mwaura is senior lecturer in the Department of Philosophy and Religious Studies, Kenyatta University, Nairobi, Kenya, and President of the International Association for Mission Studies.

Dorottya Nagy of the University of Utrecht, the Netherlands, was born in Romania and belongs to the Hungarian minority in Romania. Since 1996 she has lived in Hungary, Hong Kong and the Netherlands. She experiences the reality of being identified as a member of a minority group on different levels. She is a Lutheran minister and obtained a PhD degree in Intercultural Theology/Missiology with the title “Migration and Theology: The Case of Chinese Christian Communities in Hungary and Romania in the Globalization-Context.”

Tito Paredes is Peruvian. He has a PhD in anthropology from U.C.L.A. Dr. Paredes is one of the leading experts in Andean anthropology, worldview and socio-cultural transformation. He is Director of the Evangelical Theological Faculty “Orlando Costas” of the Evangelical Andean Mission Centre in Lima, Peru. He also holds an M. Div. from Fuller Theological Seminary, was General Secretary of the Latin American Theological Fraternity(1992-2004) and teaches Anthropology and Mission courses in the Latin American doctoral Program (PRODOLA). He is married to Joy and has three children: Tania, Miguel and Marcos.
Philip Siew is the Dean of Post-Graduate Studies and professor of Old Testament and Missiology at Seminari Theoloji Malaysia (Malaysia Theological Seminary), Seremban, Malaysia. He is Professor of Old Testament and Missiology.

Philip Wingeier-Rayo is Professor of Theology and Missions at Pfeiffer University in North Carolina, USA. Phil writes, “I am a 4th generation missionary who was born in Singapore – along with my grandmother. Personally, my missionary service has been in Nicaragua, Cuba, Mexico and the southwestern USA over 15 years. My PhD was in theology, culture and ethics from Chicago Theological Seminary with a concentration in postcolonial studies.”

PAGE
1

