

Rachel Helen Reesor-Taylor
204-257-8360 reesort@ustboniface.ca

Ph.D., Christian Theology, McGill University, Montreal, 2007, **M.A.**, Theology, McGill, 1989;
B.Sc., Biology, McGill, 1983

Teaching

Contract Faculty, Université de Saint-Boniface, 2007-
Contract Faculty, St. Paul's College, University of Manitoba, 2013, 2015
Contract Faculty, Canadian Mennonite University, winter, 2011
Contract Faculty, University of Winnipeg, Faculty of Theology, 2008-9; 2016
Contract Faculty, Department of Religion, University of Winnipeg, 2004-2010
Assistant Professor of Religion, Bluffton University, Bluffton, OH, 1996-2004
Contract Faculty, Queen's Theological College & Department of Religion, Queen's University,
Kingston, ON, 1992-96
Sessional Lecturer, Associated Mennonite Biblical Seminaries, Elkhart, IN, 1990
Teaching Assistant, McGill University, 1986-91

Publications

“Le salut par la satisfaction: l'amour juste et miséricordieux,” in *Rédemption et salut : La portée de l'œuvre du Christ pour la vie d'Église et pour l'éthique*, ed. Claude Baecher (Excelsis, 2011).

“Review of *Creed and Conscience: Essays in Honour of A. James Reimer*. Eds. Jeremy M. Bergen, Paul G. Doerksen and Karl Koop” in *Mennonite Quarterly Review* (July 2009): 499-501.

“Mennonite Understandings of Atonement,” *Vision: A Journal of Church and Theology* 7:1 (Winter 2006).

“Review of Anabaptist-Mennonite Confessions of Faith: The Development of a Tradition by Karl Koop,” in *Journal of Mennonite Studies* 23 (Winter 2005): 264-67.

“Yoder's Mischievous Contribution to Mennonite Views on Anselmian Atonement,” in *A Mind Patient and Untamed: Assessing John Howard Yoder's Contributions to Theology, Ethics, and Peacemaking*, ed. Ben Ollenburger and Gayle Gerber Koontz (Pennsylvania: Cascadia, 2004).

“A Mennonite Theological Response to a Canadian Context: A. James Reimer,” *Mennonite Quarterly Review* (July 1999).

“Review of *The Dilemma of Anabaptist Piety*,” *Conrad Grebel Review* (Winter 1998).

“Atonement: Mystery and Metaphorical Language,” *MQR* 68/2 (April 1994): 209-218.

Presentations

« Saint-Anselme et la justice restauratrice. Un chemin du sens, » Colloque Les chemins du sens, Acfas (Association francophone pour le savoir), Sherbrooke, mai 2011.

“Anselm's Satisfaction Atonement for Restorative Justice,” Political Theology Group, Faculty of Theology, University of Winnipeg, February 12, 2010.

“Women and World Religions: Patterns and Possibilities” at Maumee Valley Unitarian Universalist Congregation, May 19, 2003.

“St. Anselm's *Cur Deus Homo*: A Nuanced Doctrine of the Love of God,” read at Meeting of the American Academy of Religion, Denver, Colorado, Nov. 19, 2001.

““Mighty Private Man" or Defender of the Weak? The God of St. Anselm's *Cur Deus Homo*,”
Ohio Academy of Religion, Ohio Wesleyan University, Delaware, OH March, 2001.

“Women and World Religions: Noting the Patterns,” Public Lecture at Temple Beth Israel-
Shaare Zedek, Lima, OH, Feb. 7, 2001.

“Nonviolence, Atonement and Anselm: Mining an Unlikely Source,” Friday Colloquium Series,
Bluffton College, February 1999.

Courses/areas of teaching

Christian Theology; Christian Ethics; History of Christian Church; Catholic Studies; Early &
Medieval Christianity; Reformation and Renaissance Thought; Christianity; Twentieth Century
Theology; Anabaptist theology and history; Medieval Mystic Women; Feminist Theology;
Introduction to Old Testament; Introduction to the New Testament; World Religions; Women
and World Religions; New religions in Canada; Established Religions in Canada; Religion and
Modern Thought; Religion and Social Problems; Religion and War, Catholic Studies, Catholic
Social Teaching

Languages

English, French, German

References

Alexandre Brassard, Ph.D. Doyen, Faculté des Arts, Faculté des Sciences, Université de Saint-
Boniface, 204-237-1818, ext. 494, abrassard@ustboniface.ca

Jeffrey Burwell, Ph.D., Director of Catholic Studies, St. Paul's College, University of Manitoba,
204-272-1585, jeffrey.burwell@umanitoba.ca