


All Things Ignatian


Master of Arts in Ministry Forming Co-Workers in the Vineyard

A forty-six credit hybrid on-campus and on-line program designed to develop men and women for and with others in the service of the Christian Church and the world.

Students complete theology courses with Creighton faculty on-line over ten eight-week terms, offered year-round in small classes, using nationally recognized, best practices for distance delivery.


MAM students (now graduates) Jeff Peak and Erik Smith relax between class during summer residency.

After students complete at least 12 hours of theology study, they can arrange one or more internships in areas of ministry they are drawn to. MAM students have interned in hospital clinical pastoral work, in preparing international immersion trips for students, in developing parish outreach programs or parish religious education for refugees.


Graduates of MAM serving Omaha diocese and parishes get together for a quick picture.


Grounded in the practice of Discernment and Ecclesial life, students are preparing to bridge between lay and ordained and between the life of prayer and the life of service of others in faith.

Students come to campus in the summer over three years to complete one or two intensive courses during residency weeks where they also participate in community building activities and a short Ignatian retreat experience at CURC in Griswold, IA.


MAM students Jenny Greene and Gerri Mackey visiting with Fr. James Martin, S.J. at the Los Angeles Religious Education Congress, part of Gerri's Internship experience.

Before graduation, students complete a capstone project or extended reflection project that ties their discernment and formation processes together.


MAM student Tricia Lothschutz leads a group of students in service projects during her internship as a campus minister of a Catholic High School.

Sponsored by the Creighton University Jesuit Community, in association with the Degelman Center for Ignatian Spirituality.