

“People cannot love Europe, because Europe is either a map or else a mythical lady who was carried off by a bull. But men could love Christendom, because it was an idea”

—GK Chesterton

Illustrated London News, 27 March, 1909

The **G. K. Chesterton Institute for Faith & Culture**
at Seton Hall University & the **Catholic University of Croatia**
in collaboration with the **Croatian Chestertonian Club**
cordially invite you to attend a conference on the theme of

CROATIA IN THE MODERN WORLD—
a Chestertonian view

DATE Wednesday, May 22, 2019 from 11:00—13:00
LOCATION Bl. Alojzije kard. Stepinac, 3rd floor
RSVP chestertoninstitute@shu.edu

CENTER FOR CATHOLIC STUDIES
G.K. Chesterton Institute for Faith & Culture

HRVATSKO
KATOLIČKO
SVEUČILIŠTE
ZAGREB
UNIVERSITAS
STUDIORUM
CATHOLICA
CROATICA
ZAGRABIA

SETON HALL UNIVERSITY

CROATIA IN THE MODERN WORLD—

a Chestertonian View

ABOUT THE SPEAKERS

Stjepo Bartulica is Associate Professor at the Catholic University of Croatia where he teaches Political Philosophy. He served as Special Advisor for religious affairs to former President Josipovic and as Senior Foreign Policy Advisor to Prime Minister Oreskovic. He has published scholarly articles on subjects including constitutional law, political ideologies and business ethics. He is the Founder and President of the Center for Renewal of Culture, a non-profit dedicated to educating a new generation of leaders in the classical Western tradition

Dermot Quinn D.Phil. is Professor of History at Seton Hall University, a member of the Board of Advisors of the G. K. Chesterton Institute for Faith & Culture and a member of the Editorial Board of *The Chesterton Review*. He was educated at Trinity College, Dublin and New College, Oxford, where he was awarded a doctorate in 1986. He has written extensively on Chestertonian themes, has authored three books *The Irish in New Jersey: Four Centuries of American Life* (Rutgers University Press, 2004)(winner, New Jersey Studies Academic Alliance, Non-fiction Book of the Year, 2005); *Patronage and Piety: The Politics of English Roman Catholicism, 1850-1900* (Stanford University Press/Macmillan, 1993) and *Understanding Northern Ireland* (Baseline Books, Manchester, UK, 1993) and many articles and reviews in the field of British and Irish history.

Ivo Džeba is founder and vice-president of the Croatian Chestertonian Club. He is a Civil Engineer but at present, he works as a journalist for the popular Christian website Bitno.net. He was affiliated with the NGO World Youth Alliance for five years and work for the non profit “In the Name of the Family for one year. He has presented at numerous Chesterton conferences throughout Croatia and translated Chesterton’s *Orthodoxy* to Croatian.

HRVATSKO
KATOLIČKO
SVEUČILIŠTE
ZAGREB
UNIVERSITAS
STUDIORUM
CATHOLICA
CROATICA
ZAGABIA

CENTER FOR CATHOLIC STUDIES
G.K. Chesterton Institute for Faith & Culture

SETON HALL UNIVERSITY