
1  
 

 
 

Toward an Ordained Ministry 
for the 21st Century 

An open, honest and respectful dialogue concerning the shape 
and character of the future of ordained ministry in the  

Catholic Church 

Saturday, January 27, 201 
                      9 AM - 2 PM 
                   (Snow date 2/3/18) 

St. Francis Residential Community 
122 Diamond Spring Road 

Denville, NJ 07834 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Very often in the gospels, Jesus refers to an “acceptable time.” Now is the time, now is the hour - - - 
 
It seems recently that we are hearing of Pope Francis encouraging bishops to discuss with their bishops’ conferences 
the possibility of ordaining as priests others besides celibate males. He is asking them to make pastoral decisions for 
their particular dioceses after facing up to the particular needs of their people. This pope has been trying to make it 
clear that he wants a collegial church according to the vision of Vatican Council II. He wishes the local bishops to 
bravely take responsibility for their dioceses and their particular needs, with broad input from the People of God. 
 
Reading the signs of the times and considering the issue of priesthood from an evolutionary perspective, we thought 
it might be an acceptable time for us to dialogue together on the meaning of priesthood, and how it relates to other 
ministries within the Church. 
 
Many questions arise when we look at this issue. What is the meaning of priesthood? How has our understanding of 
the priesthood evolved over time and how might it evolve in the future. What do the other traditions have to teach 
us about priesthood? Who is eligible to serve as priest? 
 
Praying for vocations has been the charge from the Church for decades. Perhaps we have just not been listening to 
the Spirit as she has been sending candidates in abundance and we just need new eyes to see them. 
 
We have no preconceived goal in mind, only an honest and open dialogue - - - a sharing of “dreams and visions” 
inspired by the Spirit that Jesus promised would be with us for all time. Our hope is that this could be a new 
beginning - - - to reimagine a new priesthood in the Church.  
 
Making all things new does not mean a rejection of what has gone before, just an evolution of what came from our 
roots. So let us open our hearts to each other as we share our “dreams ad visions” for a new kind of priesthood for an 
evolving world.   
            --- VOTFNJ 


Toward an Ordained Ministry for the 21st Century January 27, 2017 
 

2  
 

 

Our Panelists 
 

Paul Bumbar 

A Focus on the Married Priest: The Ukrainian Greek Catholic Church (UGCC) 
within the larger Roman Catholic Communion of Churches 
 

 
Paul Bumbar was ordained in 1965 as priest for the Ukrainian Catholic 
Church, eparchy of Stamford, CT (NY and New England) and served as 
assistant (to a married) pastor for two years in Yonkers, NY. He 
subsequently served as teacher and prefect in the minor seminary for four 
years, and then served as pastor in one parish and administrator in a 
second for one year. After he took leave from the clerical priesthood in 
1972, he successfully petitioned for the sacrament of Matrimony and 
married in 1974. His full-time extra-canonical ministry for 30 years (1972 
to 2002) was in human services as a counselor and an administrator. After 
retirement from full-time employment, he taught undergraduate courses 
in management for 10 years. Paul Bumbar holds a B.A. in philosophy from 

St. Basil’s College; a Licentiate in Theology from Pontifical Urbaniana University; a M.S. in Religious 
Education from Fordham University; a M.Ed. in Counseling from the University of Massachusetts, 
Amherst; and an Ed.D. in Leadership: Administration / Supervision from Northeastern University.  
 
 

Roger Haight 

Catholic Priesthood in an Ecumenical Setting  
 

 

Roger Haight earned the doctorate in theology at the Divinity School of 

the University of Chicago (1973). Thereafter he taught at Jesuit graduate 

schools of theology in Manila, Chicago, Toronto, and Boston. He has been 

a visiting professor in Pune in India, Nairobi in Kenya, Lima in Peru, and 

Paris, France. He is currently a Scholar in Residence at Union Theological 

Seminary in New York City. He has published works in the theology of 

grace, liberation theology, fundamental theology, and christology. In 2008 he finished a three 

volume of a historical, comparative, and systematic work entitled Christian Community in History. 

Since then he has published four works on spirituality. He is a past president of the Catholic 

Theological Society of America and was named Alumnus of the Year of The Divinity School of the 

University of Chicago for the year 2005. He is currently working on a project dealing with evolution 

and theology. 
 


Toward an Ordained Ministry for the 21st Century January 27, 2017 
 

3  
 

 
 

Jamie Manson  

Married Priests: A giant step backward for women called to ordination? 
 

 

Jamie Manson is a columnist and books editor at the National Catholic 

Reporter. She received her Master of Divinity degree from Yale Divinity 

School, where she studied Catholic theology and sexual ethics. She is 

editor of Changing the Questions: Explorations in Christian Ethics, a 

collection of writings by Margaret Farley (Orbis, 2015). Her writing has 

won numerous awards, most recently the 2015 Wilbur Award for Best 

Online Religion News Story for her extended essay "Feminism in Faith: 

Sister Elizabeth Johnson's Challenge to the Vatican." Her activism on 

behalf of women in the church recently garnered her the Theresa Kane 

Award for Women of Courage and Vision from the Women’s Ordination Conference. 

 

 

Richard Rento 

An Updated Priesthood for a Renewed Church 
 

 

Richard G. Rento attended Seton Hall University, Immaculate Conception 

Seminary, and the Catholic University of America in Washington, D.C., 

where he obtained his Licentiate in Sacred Theology. He has been a priest 

of the Diocese of Paterson for 60 years. During that time he has 

ministered as a pastor, administrator, educator, hospital chaplain, radio 

broadcaster, lecturer, and retreat-giver. For 20 years he was diocesan 

director of religious education and director of continuing education for priests; for the next 20 

years, he served as pastoral team coordinator at St. Brendan Church in Clifton, NJ. Father Rento 

retired in 1998 and is now living in Lavallette, NJ. He remains active serving as Catholic chaplain at 

the Seabrook Village retirement community in Tinton Falls, NJ; presiding at the weekly WPAT Radio 

Mass in Paterson, NJ; lecturing, giving retreats and days of recollection, and writing. He is the recent 

author of It’s Not Necessarily So: A senior priest separates faith from fiction and makes sense of 

belief (2016). 

 


