

SALVATORI CENTER
FOR THE STUDY OF INDIVIDUAL FREEDOM
CLAREMONT MCKENNA COLLEGE

DAVID F. FORTE

Professor of Law, Cleveland State University

Wednesday, February 5, 2014

4:00 to 5:30 PM

CMC - Kravis Center, 3rd Floor, Room 367

**How Can ‘The One True Religion’ Accept Democracy?
The Experience of Catholicism and Islam”**

The world's two most populous and powerful religions faced a crisis when their worldly and territorial holdings were removed: the Roman Catholic Church after 1870 when the Papal States fell, and Islam after 1922 when the Caliphate was abolished. Both entities had fallen to liberal democratic forces. One came to terms with and influenced liberal democracy; the other is still in crisis over the prospect. The irony is that secular democratic forces in the West are, at the same time, suspicious or hostile to the Christian tradition, while they seek to accommodate some of the more militant elements of the Islamic tradition.

David F. Forte is Professor of Law at Cleveland State University, where he was the inaugural holder of the Charles R. Emrick, Jr.- Calfee Halter & Griswold Endowed Chair. He holds degrees from Harvard College, Manchester University, England, the University of Toronto and Columbia University. During the Reagan administration, Professor Forte served as chief counsel to the United States delegation to the United Nations and alternate delegate to the Security Council. He has authored a number of briefs before the United States Supreme Court, and has frequently testified before the United States Congress and consulted with the Department of State on human rights and international affairs issues. His teaching competencies include Constitutional Law, the First Amendment, Islamic Law, Jurisprudence, Natural Law, International Law, International Human Rights, and Constitutional History.

LECTURE IS OPEN TO ALL CLAREMONT COLLEGES.