

PRELIMINARY PROGRAM BOOK

Thursday - 10:00 AM-5:00 PM

M19-100

***Encyclopedia of the Bible and Its Reception* Editorial Board Meeting – Main Editors**

Thursday - 10:00 AM-5:00 PM

Hyatt-Kennesaw (Atlanta Conference Level)

Thursday - 6:30 PM-7:30 PM

P19-401

Adventist Society of Religious Studies Reception

Thursday - 6:30 PM-7:30 PM

Hyatt-Embassy AB (International Tower Level LL2)

Thursday - 7:30 PM-9:30 PM

P19-402

Adventist Society of Religious Studies Meeting

Thursday - 7:30 PM-9:30 PM

Hyatt-Embassy EF (International Tower Level LL2)

Friday - 8:00 AM-12:00 PM

Friday - 8:00 AM-12:00 PM

A20-100

Status of Lesbian, Gay, Bisexual, Transgender, Intersex, and Queer Persons in the Profession Committee Meeting

Patrick S. Cheng, Chicago Theological Seminary, Presiding

Friday - 8:00 AM-12:00 PM

Hilton-401 (Level 4)

P20-1

Adventist Society of Religious Studies Meeting

Friday - 8:00 AM-12:00 PM

Hyatt-International North (International Tower Level LL1)

Friday - 9:00 AM-11:00 AM

M20-100

Dharma Academy of North America (DANAM)

Theme: *Mindfulness as Medicine: Its Roots in Buddhist Contemplation*

Friday - 9:00 AM-11:00 AM

Marriott-International 2 (International Level)

P20-100

North American Association for the Study of Religion Executive Council Meeting

Friday - 9:00 AM-11:00 AM

Hilton-314 (Level 3)

Friday - 9:00 AM-11:30 AM

A20-110

Teaching and Learning Committee Meeting

Lerone Martin, Washington University, Saint Louis, Presiding

Friday - 9:00 AM-11:30 AM

Friday - 9:00 AM-11:30 AM

Hyatt-222 (2nd Level)

P20-101

North American Paul Tillich Society

Theme: *Pedagogy and Paulus*

Friday - 9:00 AM-11:30 AM

Hyatt-Hanover G (Exhibit Level)

P20-102

Society for Buddhist-Christian Studies Board Meeting

Friday - 9:00 AM-11:30 AM

Marriott-International C (International Level)

Friday - 9:00 AM-12:00 PM

A20-102

Public Understanding of Religion Committee Meeting

Michael Kessler, Georgetown University, Presiding

Friday - 9:00 AM-12:00 PM

Marriott-L406 (Lobby Level)

M20-101

Forum for Theological Exploration

Theme: *FTE Alumni Consultation*

Friday - 9:00 AM-12:00 PM

Sheraton-Georgia 8-9 (Level 1)

Friday - 9:00 AM-1:00 PM

Friday - 9:00 AM-1:00 PM

A20-101

Status of Women in the Profession Committee Meeting

Su Yon Pak, Union Theological Seminary, Presiding

Friday - 9:00 AM-1:00 PM

Hyatt-Hanover B (Exhibit Level)

A20-103

Status of Racial and Ethnic Minorities in the Profession Committee Meeting

Nargis Virani, New York, NY, Presiding

Friday - 9:00 AM-1:00 PM

Marriott-M103 (Marquis Level)

Friday - 9:00 AM-2:00 PM

A20-104

International Connections Committee Meeting

Amy L. Allocco, Elon University, Presiding

Friday - 9:00 AM-2:00 PM

Hyatt-Chicago C (Exhibit Level)

Friday - 9:00 AM-3:30 PM

M20-102

***Encyclopedia of the Bible and Its Reception* Editorial Board Meeting – Main and Area Editors**

Friday - 9:00 AM-3:30 PM

Sheraton-Georgia 2 (Level 1)

Friday - 9:00 AM-5:00 PM

A20-105

Regional Coordinators Meeting

Susan E. Hill, University of Northern Iowa, Presiding

Friday - 9:00 AM-5:00 PM

Friday - 9:00 AM-5:00 PM
Hilton-402 (Level 4)

A20-106

THATCamp - The Humanities and Technology Camp

Eric Smith, Iliff School of Theology, Presiding
John Crow, Florida State University, Presiding
Michael Hemenway, Iliff School of Theology, University of Denver, Presiding
Friday - 9:00 AM-5:00 PM
Marriott-L504-505 (Lobby Level)

M20-103

***Encyclopedia of the Bible and Its Reception* Editorial Board Meeting - Main and Area Editors**

Friday - 9:00 AM-5:00 PM
Sheraton-Georgia 3 (Level 1)

M20-104

Scriptural Reasoning Academic Network Annual Conference 2015

Friday - 9:00 AM-5:00 PM
Hyatt-Greenbriar (Atlanta Conference Level)

Friday - 10:00 AM-1:00 PM

A20-107

American Lectures in the History of Religions Committee Meeting

Louis A. Ruprecht, Georgia State University, Presiding
Friday - 10:00 AM-1:00 PM
Marriott-L503 (Lobby Level)

Friday - 11:00 AM-1:00 PM

Friday - 11:00 AM-1:00 PM

M20-105

Dharma Academy of North America (DANAM)

Theme: *Jain Dharma and Contemplative Studies*

Friday - 11:00 AM-1:00 PM

Marriott-International 2 (International Level)

P20-103

North American Association for the Study of Religion

Theme: *Theory in a Time of Excess: On the Restraint of Theory*

Friday - 11:00 AM-1:00 PM

Hilton-311 (Level 3)

Panelists:

Jason N. Blum, American University in Cairo

Responding:

Michael Altman, University of Alabama

Richard Newton, Elizabethtown College

Tara Baldrick-Morrone, Florida State University

Friday - 11:00 AM-5:00 PM

M20-106

Hispanic Theological Initiative Consortium Member Council (private)

Friday - 11:00 AM-5:00 PM

Sheraton-Georgia 5-6 (Level 1)

Friday - 11:00 AM-6:00 PM

A20-108

Friday - 11:00 AM-6:00 PM

Religion and Media Workshop

Ann M. Burlein, Hofstra University, Presiding

Kathleen Foody, College of Charleston, Presiding

M. Gail Hamner, Syracuse University, Presiding

Theme: *Law, Public Culture, and Religion*

Friday - 11:00 AM-6:00 PM

Marriott-Atrium C (Atrium Level)

Andrew Ventimiglia, University of California, Davis

Spirited Possessions: Intellectual Property and Media in the American Spiritual Marketplace

Isaac Weiner, Ohio State University

Sound Law: The Politico-Aesthetics of Public Space

Tisa Wenger, Yale University

Mapping Religion in the Philippines: Religious Freedom and the Unsettled Secularisms of U.S. Empire

Allison E. Fish, University of California, Davis

Laying Claim to Yoga: Intellectual Property, Cultural Rights, and the Digital Archive in India

Elizabeth Shakman Hurd, Northwestern University

Beyond Religious Freedom: The Limits of Law and the Politics of Global Religious Difference

Sylvester Johnson, Northwestern University

Religion, Biopolitics, and State Violence: The Police State and the Politics of Racial Threat

Friday - 11:45 AM-1:45 PM

M20-107

Forum on Religion and Ecology: Yale University Annual Luncheon

Friday - 11:45 AM-1:45 PM

Hilton-208-209 (Level 2)

Friday - 12:00 PM-4:00 PM

M20-108

Drew University Pedagogy Workshop: Teaching Sexuality and Religion to a Changing Student Body

Friday - 12:00 PM-4:00 PM

Hyatt-Hanover G (Exhibit Level)

Friday - 12:00 PM-5:00 PM

A20-109

Academic Relations Committee Meeting #1

Theodore Trost, University of Alabama, Presiding

Friday - 12:00 PM-5:00 PM

Hyatt-Heritage Boardroom (Atlanta Conference Level)

Friday - 1:00 PM-3:30 PM

A20-200

Traditions of Eastern Late Antiquity Group and IQSA Qur'an and Late Antiquity Group

Michael Pregill, Boston University, Presiding

Theme: *Towards a "Long Late Antiquity": Continuities from the Pre-Islamic to the Islamic Era*

Friday - 1:00 PM-3:30 PM

Marriott-M104 (Marquis Level)

Emran El-Badawi, University of Houston

Law and Tradition in the Long Seventh Century (570-705): Between Qur'an and Church Canon

Walter Ward, University of Alabama, Birmingham

The Pre-Islamic Image of the Word "Saracen" and Its Implications for Early Christian and Islamic Interactions

Cecilia Palombo, Princeton University

"Why Do the Rabbis and Religious Authorities Not Forbid Them from Uttering Sinful Words?": Qur'anic and Late Antique Attitudes towards Religious Scholars

Mushegh Asatryan, University of Calgary

Friday - 1:00 PM-3:30 PM

Is Ghulat Religion Islamic Gnosticism? The Shi'ite "Extremists" of Early Islamic Iraq

Dylan Burns, Freie Universität Berlin

Is Ghulat Religion Islamic Gnosticism? Syro-Mesopotamian Gnostic Traditions

P20-210

North American Paul Tillich Society

Theme: *Feminist Engagements with Tillich*

Friday - 1:00 PM-3:30 PM

Hyatt-Hanover G (Exhibit Level)

P20-211

Society for Buddhist-Christian Studies Board Meeting

Friday - 1:00 PM-3:30 PM

Marriott-International C (International Level)

Friday - 1:00 PM-4:00 PM

M20-200

Review and Expositor Editorial Board Meeting

Friday - 1:00 PM-4:00 PM

Hilton-Grand Salon C (Level 2)

P20-212

Thomas F. Torrance Theological Fellowship Annual Meeting and Lecture

Hyatt-Hanover D (Exhibit Level)

W. Travis McMaken, Lindenwood University

Actualism, Dualism, and Onto-Relations: Interrogating Torrance's Criticism of Barth's Doctrine of Baptism

Friday - 1:00 PM-5:00 PM

A20-202

Ethnography and Theology Workshop

Natalie Wigg-Stevenson, Emmanuel College, Presiding

Theme: A Multi-Disciplinary Orientation and Consultation on Using Ethnographic Research Methods for Theological Scholarship from Experts in Social Science and Theology

Friday - 1:00 PM-5:00 PM

Hilton-Crystal CD (Level 1)

Panelists:

Ann B. McClenahan, Boston Theological Institute

Nancy Ammerman, Boston University

Mary McClintock Fulkerson, Duke University

James Spickard, University of Redlands

Kathleen Jenkins, College of William and Mary

Luke Bretherton, Duke University

Kathleen Garces-Foley, Marymount University

Gerardo Marti, Davidson College

Christian A. B. Scharen, Auburn Theological Seminary

Jonas Idestrom, Church of Sweden Research Unit

Tone Stangeland Kaufman, MF Norwegian School of Theology

Peter Ward, MF Norwegian School of Theology

A20-203

Rethinking Islamic Studies Workshop

Danielle Widmann Abraham, James Madison University, Presiding

Caleb Elfenbein, Grinnell College, Presiding

Theme: Teaching Islamic Studies: Key Topics and Best Practices

Friday - 1:00 PM-5:00 PM

Hilton-404-405 (Level 4)

A20-204

Atlanta City Tour

Friday - 1:00 PM-5:00 PM

Hyatt-Meet at corner of Baker Street and Peachtree Street

Friday - 1:00 PM-5:00 PM

M20-201

Theology and Ethics Colloquy Meeting

Friday - 1:00 PM-5:00 PM

Hilton-401 (Level 4)

Friday - 1:00 PM-6:00 PM

P20-213

International Bonhoeffer Society Board of Directors Meeting

Friday - 1:00 PM-6:00 PM

Hyatt-Kennesaw (Atlanta Conference Level)

Friday - 1:30 PM-3:30 PM

A20-205

Women's Lounge Roundtable

Theresa Ann Yugar, Claremont Graduate University, Presiding

Theme: *Leveling the Landscape: Women's Caucus Gathering and Workshop on Valuing the Feminist Study of Religion*

Friday - 1:30 PM-3:30 PM

Hyatt-Hanover B (Exhibit Level)

Panelists:

Elizabeth Ursic, Mesa Community College

Friday - 1:30 PM-4:30 PM

M20-203

Womanist Approaches to Religion and Society Group

Friday - 1:30 PM-4:30 PM

Theme: *Womanist In-Gathering*

Friday - 1:30 PM-4:30 PM

Hyatt-Baker (Atlanta Conference Level)

Friday - 1:30 PM-5:30 PM

P20-214

Adventist Society of Religious Studies Meeting

Friday - 1:30 PM-5:30 PM

Hyatt-International North (International Tower Level LL1)

Friday - 1:45 PM-5:00 PM

A20-206

Theological Education Workshop

Cecilia Gonzalez-Andrieu, Loyola Marymount University, Presiding

Theme: *Teaching Global Theologies: International Perspectives*

Friday - 1:45 PM-5:00 PM

Hilton-305 (Level 3)

Panelists:

Beverley Haddad, University of KwaZulu-Natal

Teresia Mbari Hinga, Santa Clara University

Veli-Matti Karkkainen, Fuller Theological Seminary

Volker Kuester, Kampen Theological University

Francis Ching-Wah Yip, Chinese University of Hong Kong

Jung Mo Sung, Universidade Metodista de Sao Paulo

Susan B. Thistlethwaite, Chicago Theological Seminary

Friday - 2:00 PM-3:50 PM

P20-215

North American Association for the Study of Religion

Theme: *Theory in a Time of Excess: What the Cognitive Science of Religion Is (And Is Not)*

Friday - 2:00 PM-3:50 PM

Hilton-311 (Level 3)

Panelists:

Claire White, California State University, Northridge

Responding:

Monica R. Miller, Lehigh University

Brad Stoddard, Florida State University

Matt Sheedy, University of Manitoba

Friday - 2:00 PM-4:00 PM

M20-204

Dharma Academy of North America (DANAM)

Theme: *Sadhana: Hindu Contemplative Practice Across Traditions*

Friday - 2:00 PM-4:00 PM

Marriott-International 2 (International Level)

Friday - 2:00 PM-5:00 PM

A20-201

Religion and Ecology Workshop

Nancy Menning, Ithaca College, Presiding

Mary Evelyn Tucker, Yale University, Presiding

Heather Eaton, Saint Paul University, Presiding

Friday - 2:00 PM-5:00 PM

Theme: *Journey of the Universe: Hope for the Future*

Friday - 2:00 PM-5:00 PM
Hilton-Crystal ABEF (Level 1)

A20-207

Graduate Student Committee Meeting

Kristy Slominski, University of California, Santa Barbara, Presiding
Friday - 2:00 PM-5:00 PM
Hyatt-Hanover A (Exhibit Level)

A20-208

Martin Luther King, Jr. Center for Nonviolent Social Change Tour

AnneMarie Mingo, Pennsylvania State University, Presiding
Friday - 2:00 PM-5:00 PM
Hyatt-Meet at corner of Baker Street and Peachtree Street

Friday - 2:00 PM-7:30 PM

P20-206a

**Wabash Center for Teaching and Learning in Theology and Religion Pre-Meeting Workshop
for ATSI, FTE, HTI and NAIITS Doctoral Students on Teaching and Learning (by invitation only)**

Friday - 2:00 PM-7:30 PM
Marriott-M304 (Marquis Level)

Friday - 3:00 PM-4:00 PM

A20-209

Representational Committees Meeting

Friday - 3:00 PM-4:00 PM
Hyatt-222 (2nd Level)

Friday - 3:00 PM-6:00 PM

P20-216

Association of Practical Theology

Boyung Lee, Pacific School of Religion, Presiding

Theme: *Practical Theology for Politically Charged Situations*

Friday - 3:00 PM-6:00 PM

Marriott-M101 (Marquis Level)

Reginald Blount, Garrett-Evangelical Theological Seminary

Virginia Lee, Garrett-Evangelical Theological Seminary

We Who Believe in Freedom Cannot Rest: Pedagogies of Justice

Mai-Anh L. Tran, Eden Theological Seminary

Leah Gunning Francis, Eden Theological Seminary

Taking it to the Streets: Practicing Theology at the Intersections of Ferguson and Faith

Business Meeting:

Tom Beaudoin, Fordham University

Friday - 3:30 PM-6:00 PM

P20-217

Karl Barth Society of North America Meeting

George Hunsinger, Princeton Theological Seminary, Presiding

Friday - 3:30 PM-6:00 PM

Marriott-M301-302 (Marquis Level)

Jinhyok Kim, Torch Trinity Graduate University

Karl Barth's Doctrine of the Holy Spirit

Andrea C. White, Union Theological Seminary

The Political Theology of Karl Barth: Why a Womanist Theologian Should Care

Friday - 3:30 PM-6:30 PM

P20-218

European Society for the Study of Western Esotericism

Theme: *Western Esotericism and Cognition*

Friday - 3:30 PM-6:30 PM

Marriott-M108 (Marquis Level)

Leonard George, Capilano University

A Biopsychological Perspective on Theurgical Ecstasy

John MacMurphy, University of Amsterdam

Oneiropoiesis in Ecstatic Kabbalah

Simon Magus, University of Exeter

Austin Osman Spare and the Conquest of the Imaginal

Massimo Introvigne, Center for Studies on New Religions, Turin, Italy

Visualization, Scientology, and the Arts

Egil Asprem, University of California, Santa Barbara

A Theoretical Framework for the Generation of Experiential Knowledge

Adam Klin-Oron, Van Leer Institute

Channeled Consciousness

Friday - 4:00 PM-5:30 PM

P20-313

North American Paul Tillich Society

Theme: *Harvey Cox: The Legacy of Paul Tillich*

Friday - 4:00 PM-5:30 PM

Marriott-M102 (Marquis Level)

Friday - 4:00 PM-5:50 PM

P20-314

North American Association for the Study of Religion

Theme: *Theory in a Time of Excess: Of Cognitive Science, Bricolage, and Brandom*

Friday - 4:00 PM-5:50 PM

Hilton-311 (Level 3)

Panelists:

Matthew Bagger, Auburn University

Responding:

Rebekka King, Middle Tennessee State University

James Dennis LoRusso, Princeton University

Robyn Walsh, University of Miami

Friday - 4:00 PM-6:00 PM

M20-300

Oxford University Press New Oxford Annotated Bible Editorial Meeting

Friday - 4:00 PM-6:00 PM

Hyatt-Chicago C (Exhibit Level)

M20-301

Dharma Academy of North America (DANAM)

Theme: *Icons, Imagery, Imagination*

Friday - 4:00 PM-6:00 PM

Marriott-International 2 (International Level)

Friday - 4:00 PM-6:30 PM

P20-315

Friday - 4:00 PM-6:30 PM

Society for Buddhist-Christian Studies

Alice Keefe, University of Wisconsin, Stevens Point, Presiding

Theme: *What Is Wrong with Us? What Is Wrong with the World?*

Friday - 4:00 PM-6:30 PM

Marriott-A702 (Atrium Level)

Panelists:

Thomas Cattoi, Jesuit School of Theology at Santa Clara University

Glenn Willis, Misericordia University

Roger Haight, Union Theological Seminary

Hsiao-Lan Hu, University of Detroit Mercy

Responding:

Kristin Johnston Largen, Lutheran Theological Seminary

Friday - 4:30 PM-6:30 PM

M20-304

Society for the Study of Native American Religious Traditions Annual Meeting

Friday - 4:30 PM-6:30 PM

Hyatt-Hanover G (Exhibit Level)

Friday - 5:00 PM-6:30 PM

M20-305

Stone-Campbell Journal

Theme: *A Conversation about Ancient Inscriptions and Manuscripts with a Reception*

Friday - 5:00 PM-6:30 PM

Sheraton-Atlanta 1-5 (Level 1)

Chris Rollston, George Washington University

Friday - 5:00 PM-6:30 PM

Writing and Literacy in the World of Ancient Israel: Epigraphic Evidence from the Iron Age
(*Archaeology and Biblical Studies Series. Brill Press and the Society of Biblical Literature, 2010*)

Curt Niccum, Abilene Christian University

The Bible in Ethiopia: The Book of Acts (*Ethiopic Manuscripts, Texts, and Studies 14; Eugene: Wipf & Stock, 2014*)

Friday - 5:30 PM-7:00 PM

A20-300

Department Chairs' Reception

Friday - 5:30 PM-7:00 PM

Marriott-AAR Suite

Friday - 6:00 PM-8:00 PM

M20-306

United Methodist Women of Color Scholars Reception

Friday - 6:00 PM-8:00 PM

Sheraton-Georgia 7 (Level 1)

Friday - 6:00 PM-8:30 PM

M20-307

Feminist Studies in Religion Board Meeting

Friday - 6:00 PM-8:30 PM

Hyatt-Dunwoody (Atlanta Conference Level)

Friday - 6:30 PM-8:30 PM

M20-308

Mennonite Scholars and Friends

Melanie Howard, Princeton Theological Seminary, Presiding

Theme: *Human Being and/as Creation: Biblical, Theological, and Historical Perspectives*

Friday - 6:30 PM-8:30 PM

Marriott-A701 (Atrium Level)

David Rensberger, Decatur, GA

Being Human in Creation: Three Views from the Psalms

Justin Heinzekehr, Hesston College

Shattering Hubmaier's Human: Rethinking Anabaptist Freedom for an Ecological Context

Ry Siggelkow, Princeton Theological Seminary

The Earth is a Battlefield and No One Can Remain Neutral: Theological Anthropology as Apocalyptic Cosmology

Laura Schmidt Roberts, Fresno Pacific University

"In the Beginning is Relation": Re-Forming Understanding of Human Creatureliness

Friday - 7:00 PM-8:30 PM

M20-400

New Religious Movements Group Mentoring Workshop

Friday - 7:00 PM-8:30 PM

Hyatt-Marietta (Atlanta Conference Level)

M20-401

Grawemeyer Award in Religion

Theme: *Celebrating Willie James Jennings's The Christian Imagination: Theology and the Origins of Race*

Friday - 7:00 PM-8:30 PM

Marriott-L404 (Lobby Level)

Friday - 7:00 PM-8:30 PM

M20-405

National Association of Baptist Professors of Religion Editorial Board Meeting

Friday - 7:00 PM-8:30 PM

Marriott-International B (International Level)

Friday - 7:00 PM-9:00 PM

M20-406

Quaker Theological Discussion Group

Theme: *Review of Wess Daniels's A Convergent Model of Renewal: Remixing the Quaker Tradition in a Participatory Culture*

Friday - 7:00 PM-9:00 PM

Marriott-L402 (Lobby Level)

P20-405

Society for Hindu-Christian Studies and Dharma Academy of North America

Stephanie Corigliano, Boston College, Presiding

Theme: *Rebirth: Hindu and Christian Perspectives*

Friday - 7:00 PM-9:00 PM

Marriott-M101 (Marquis Level)

Friday - 8:00 PM-10:00 PM

A20-400

Film

Un Prophète

Friday - 8:00 PM-10:00 PM

Marriott-International 1 (International Level)

Friday - 8:00 PM-10:00 PM

Panelists:

Syed Adnan Hussain, Saint Mary's University, Halifax

A20-401

Film

Norman J. Girardot, Lehigh University, Presiding

The Howard Finster Legacy: Three Short Films about a Stranger from North Georgia and Other Planets (I Can Feel Another Planet in my Soul, An End Time Interview with Howard Finster, and Paradise Garden: Howard Finster's Legacy)

Friday - 8:00 PM-10:00 PM

Marriott-International 2 (International Level)

Panelists:

David Fetcho, New College, Berkeley

Susan Fetcho, New College, Berkeley

Ava Leigh Steward, ArtWest Films

Jeremy Miller, ArtWest Films

Matt Nawada, Stupid Genius LLC

Jordan Poole, Paradise Garden Foundation, Summerville, GA

A20-402

Film

Pariah

Friday - 8:00 PM-10:00 PM

Marriott-International 3 (International Level)

Panelists:

Kutter Callaway, Fuller Theological Seminary

Samantha Curley, Level Ground, Pasadena, CA

Chelsea McInturff, Level Ground, Pasadena, CA

A20-403

Film

Friday - 8:00 PM-10:00 PM

Zen Noir

Friday - 8:00 PM-10:00 PM

Marriott-International 7 (International Level)

Panelists:

Edward Godfrey, Temple University

A20-404

Film

Al-Nisa: Black Muslim Women in Atlanta's Gay Mecca

Friday - 8:00 PM-10:00 PM

Marriott-International 6 (International Level)

Panelists:

Red Summer, Washington, DC

Responding:

Monique Moultrie, Georgia State University

Juliane Hammer, University of North Carolina

Aishah Shahidah Simmons, AfroLez Productions, Philadelphia, PA

Farah Zeb, University of Exeter

Marie Cartier, California State University, Northridge

A20-405

AAR and SBL Welcome Reception

Friday - 8:00 PM-10:00 PM

Marriott-Atrium Ballroom (Atrium Level)

Friday - 8:30 PM-10:00 PM

Friday - 8:30 PM-10:00 PM

M20-403

Mennonite Scholars and Friends Reception

Friday - 8:30 PM-10:00 PM

Marriott-A703 (Atrium Level)

Friday - 8:30 PM-10:30 PM

M20-404

Feminist Studies in Religion Reception

Friday - 8:30 PM-10:30 PM

Hyatt-Techwood (Atlanta Conference Level)

Saturday - 7:00 AM-8:00 AM

A21-1

Yoga Class

Saturday - 7:00 AM-8:00 AM

Marriott-L504-505 (Lobby Level)

Saturday - 7:00 AM-9:00 AM

M21-1

Feminist Studies in Religion Editorial Board Meeting

Saturday - 7:00 AM-9:00 AM

Marriott-International C (International Level)

M21-3

Worldviews Board Meeting: Global Religions, Culture, and Ecology

Saturday - 7:00 AM-9:00 AM

Hilton-Grand Salon C (Level 2)

Saturday - 7:30 AM-8:30 AM

P21-1

Society for Hindu-Christian Studies Board Meeting

Saturday - 7:30 AM-8:30 AM

Hilton-407 (Level 4)

Saturday - 7:30 AM-8:45 AM

A21-2

AAR New Members' Breakfast

Jack Fitzmier, American Academy of Religion, Atlanta, GA, Presiding

Saturday - 7:30 AM-8:45 AM

A21-3

Regional Officers' Breakfast

Susan E. Hill, University of Northern Iowa, Presiding

Saturday - 7:30 AM-8:45 AM

Hyatt-Auburn (Atlanta Conference Level)

Saturday - 8:30 AM-9:00 AM

A21-4

Mandala Sand Painting Opening Ceremony

Saturday - 8:30 AM-9:00 AM

Marriott-Imperial (Marquis Level)

Saturday - 8:30 AM-10:00 AM

Saturday - 8:30 AM-10:00 AM

M21-4

Hispanic Theological Initiative Consortium Mentoring Gathering

Saturday - 8:30 AM-10:00 AM

Sheraton-Georgia 7 (Level 1)

Saturday - 9:00 AM-10:30 AM

A21-100

Student Lounge Roundtable

Theme: *How to Establish and Maintain a Professional Online Presence*

Saturday - 9:00 AM-10:30 AM

Hyatt-Hanover A (Exhibit Level)

Panelists:

Emily Crews, University of Chicago

Saturday - 9:00 AM-10:50 AM

P21-102

North American Association for the Study of Religion

Theme: *Theory in a Time of Excess: The High Stakes of Identifying (with) One*

Saturday - 9:00 AM-10:50 AM

Hilton-311 (Level 3)

Panelists:

Merinda Simmons, University of Alabama

Responding:

Jason Slone, Georgia Southern University

Martha Smith Roberts, University of California, Santa Barbara

Saturday - 9:00 AM-10:50 AM

Thomas Whitley, Florida State University

Saturday - 9:00 AM-11:00 AM

A21-102

Arts, Film, Literature, Media, Popular Culture, Visual Culture, and Religion Cluster

Derek Hicks, Wake Forest University, Presiding

Theme: The Birth of a Nation *a Century Later*

Saturday - 9:00 AM-11:00 AM

Marriott-M301-302 (Marquis Level)

Panelists:

Carolyn Medine, University of Georgia

Judith Weisenfeld, Princeton University

Rachel Lindsey, Washington University, Saint Louis

Kelly J. Baker, Tallahassee, FL

Business Meeting:

S. Brent Plate, Hamilton College

M21-100

Dharma Academy of North America (DANAM)

Theme: *Book Review: The Nay Science: A History of German Indology*

Saturday - 9:00 AM-11:00 AM

Marriott-A703-704 (Atrium Level)

Saturday - 9:00 AM-11:00 AM

A21-103

Reformed Theology and History Group and Wesleyan Studies Group

John Thompson, Fuller Theological Seminary, Presiding

Saturday - 9:00 AM-11:00 AM

Theme: *Arminius in Wesleyan and Reformed Traditions*

Saturday - 9:00 AM-11:00 AM

Hilton-206 (Level 2)

Susan Moudry, Baylor University

Abhorrence, Appreciation, or Perhaps a Little of Both: Mr. Wesley's Commentary on Mr. Calvin

David Hunsicker, Fuller Theological Seminary

The Westminster Confession and the Possibility of a Reformed-Arminian Consensus

Tamara Lewis, Southern Methodist University

Wesley's Legacy: Early Modern English Reformed and Arminian Counter-Narratives of Literary and Racial Blackness

A21-104

Ritual Studies Group

Christopher Jensen, McMaster University, Presiding

Theme: *Etiquette and Religion*

Saturday - 9:00 AM-11:00 AM

Hyatt-Williams (Atlanta Conference Level)

Christopher Handy, McMaster University

Indian Buddhist Lavatory Rituals and the Aesthetics of Etiquette in Early India

Peder Gedda, University of British Columbia

On the Quest for Divine Manners: The Sikh Khalsa and the Eighteenth Century Codification of Religious Etiquette in North India

Hans Harmakaputra, Boston College

Between Etiquette and Religious Precept: A Comparison of the Islamic Discourse of Shaking Hands between the Sexes in the United States of America and Indonesia

Kim Ridealgh, University of East Anglia

Talking to God: Facework and Amun(-Ra) in Ancient Egypt

Saturday - 9:00 AM-11:30 AM

A21-105

Theological Education Committee

Jeanne Stevenson-Moessner, Southern Methodist University, Presiding

Theme: *Intersectionality in Theological Education: Continuing the Conversation*

Saturday - 9:00 AM-11:30 AM

Marriott-L405-406 (Lobby Level)

Panelists:

Nancy J. Ramsay, Brite Divinity School

Robyn Henderson-Espinoza, Pacific School of Religion

Heike Peckruhn, Daemen College

Traci C. West, Drew University

Kirk VanGilder, Gallaudet University

Maaraidzo Mutambara, Africa University

A21-106

Women's Lounge Roundtable

Marcelle Grano, California Institute of Integral Studies, Presiding

Theme: *Cultivating Minds: New Directions in Feminist Pedagogy*

Saturday - 9:00 AM-11:30 AM

Hyatt-Hanover B (Exhibit Level)

Kathryn Common, Boston University

Forging Voice: Feminist Theology, Theopoetics and Film

Meredith Minister, Shenandoah University

Trigger Warnings in the Feminist Religious Studies Classroom

Marsha Thrall, Garrett-Evangelical Theological Seminary

"What's Going On?" Using Music and Feminist Pedagogy to Bridge Racial and Class Divides between Congregations

A21-107

Buddhism Section

Jason Josephson, Williams College, Presiding

Saturday - 9:00 AM-11:30 AM

Theme: *Formations of Doctrine in Buddhist Modernity*

Saturday - 9:00 AM-11:30 AM

Marriott-International 2 (International Level)

Eyal Aviv, George Washington University

A Well-Reasoned Dharma: Buddhist Logic in Republican China

Jimmy Yu, Florida State University

Chan as Dependent on Words and Language: A New "Doctrinal Classification" (Panjiao) within Chan Buddhism

Hwansoo Kim, Duke University

Propagation (P'ogyo) as a Site of Buddhist Governmentality in Colonial Korean Buddhism (1910-1945)

Holly Gayley, University of Colorado

Baimacuo Baimacuo, Southwest Nationalities University

Buddhist Modernism and Ethical Reform on the Tibetan Plateau: New Articulations of Non-Violence

A21-108

Comparative Studies in Religion Section

David Mozina, Boston College, Presiding

Theme: *Mothers, Motherhood, and the Maternal Body in Comparative Contexts II*

Saturday - 9:00 AM-11:30 AM

Marriott-L506-507 (Lobby Level)

Vijaya Nagarajan, University of San Francisco

Mothering Tamil Daughters in Hindu Mythology, Ritual, and Everyday Life

Kyrah Daniels, Harvard University

Ritual Centers and Love Turned Sour: Mothers' Rooted Births and Spiritual Vulnerability in Haiti and the Democratic Republic of Congo

Vasiliki Limberis, Temple University

"...Through a Glass Darkly," Cappadocian Motherhood

Kimberley C. Patton, Harvard University

Saturday - 9:00 AM-11:30 AM

Motherhood and Micro-Chimeras: The Challenge of Dyadic Identity

Responding:

Rachel Fell McDermott, Barnard College

Business Meeting:

Kathryn McClymond, Georgia State University

Eric D. Mortensen, Guilford College

A21-109

Ethics Section

Christophe D. Ringer, Christian Brothers University, Presiding

Theme: *Black Lives Matter: The Ethics and Politics of Contemporary Protest*

Saturday - 9:00 AM-11:30 AM

Hilton-Grand Ballroom A (Level 2)

Daniel A. Morris, Augustana College

Eric Garner on the Jericho Road: Just War Thought, Police Brutality, and Black Resistance

Rima Vesely-Flad, Warren Wilson College

Faith in Ferguson: Grassroots Challenges to the U.S. Penal State

Sallie M. Cuffee, Medgar Evers College

The Brooklyn African American Clergywomen Oral History Project: Engendering Ethical Discourse Among Clergywomen, the Black Church, and Male Leadership

Melanie Jones, Chicago Theological Seminary

Ain't Gonna Let Nobody Turn Me 'Round: The Politics of Embodied Protest from Selma to Ferguson

A21-110

Philosophy of Religion Section and Theology and Continental Philosophy Group

John Modern, Franklin and Marshall College, Presiding

Theme: *Between Philosophy and a Phenomenological Hard Place: New Materialism as a Methodology in the Study of Religion*

Saturday - 9:00 AM-11:30 AM

Saturday - 9:00 AM-11:30 AM

Hilton-401-402 (Level 4)

Panelists:

Sonia Hazard, Duke University
Peter Anthony Mena, Phillips Theological Seminary
Karen Bray, Drew University
Hillary Kaell, Concordia University, Montreal

Responding:

Whitney Bauman, Florida International University

A21-111

Religion and the Social Sciences Section and Ecclesial Practices Group

Gerardo Marti, Davidson College, Presiding

Theme: *Can Ethnography Serve Theological Purposes?*

Saturday - 9:00 AM-11:30 AM

Hilton-304 (Level 3)

Panelists:

Luke Bretherton, Duke University
Jeffery L. Tribble, Columbia Theological Seminary
Kathleen Jenkins, College of William and Mary
James Spickard, University of Redlands

A21-112

Religion in South Asia Section and Hinduism Group

David Brick, Yale University, Presiding

Theme: *Proclaiming Power: The Ritual Uses of Flags in South Asia*

Saturday - 9:00 AM-11:30 AM

Marriott-International 3 (International Level)

Ellen Gough, Emory University
Even the Gods Worship the Jina: The History of the Jain Festival of Indra

Gudrun Bühnemann, University of Wisconsin

Saturday - 9:00 AM-11:30 AM

Royal Flags, Standards, and Pillars (Dhvaja) in the Late Malla Period of Nepal

Michael C. Baltutis, University of Wisconsin, Oshkosh

The Public Life of a Royal Scribe: Displaying Indra's Flag in Eighteenth Century Kathmandu

Marko Geslani, Emory University

An Omen Made to Please: Military and Astrological Sources of Indra's Banner

Responding:

Richard H. Davis, Bard College

A21-113

Teaching Religion Section and North American Hinduism Group

Vasudha Narayanan, University of Florida, Presiding

Theme: *Teaching About Hinduism through Dance and Embodied Knowledge*

Saturday - 9:00 AM-11:30 AM

Hilton-Crystal CD (Level 1)

Arthi Devarajan, University of Miami

An Embodied Appeal: Indian Dance and Theory-Practice Learning as an Invitation to the Religious Studies Classroom

Katherine C. Zubko, University of North Carolina, Asheville

Utilizing Embodied Pedagogy to Explore Textual Authority in Relation to Practice and Sensing the Hindu Gods

Harshita Mruthinti Kamath, Middlebury College

Embodied Transformations: The Creative Possibilities of Dancing Krishna in an American College Classroom

Sasikala Penumarthi, Academy of Kuchipudi Dance, Duluth, GA

Angabhinayam: Conveying Emotion and Aesthetics through the Dancing Body

Responding:

Joyce Burkhalter Flueckiger, Emory University

Business Meeting:

Michael Altman, University of Alabama

Saturday - 9:00 AM-11:30 AM

A21-114

Theology and Religious Reflection Section

Serene Jones, Union Theological Seminary, Presiding

Theme: *Opportunities and Challenges of Teaching Islamic Studies in Theological Seminaries*

Saturday - 9:00 AM-11:30 AM

Marriott-M106-107 (Marquis Level)

Panelists:

Nazila Isgandarova, University of Toronto

Munir Jiwa, Graduate Theological Union

Jerusha Lampsey, Union Theological Seminary

Nevin Reda, University of Toronto

Feryal Salem, Hartford Seminary

Ermin Sinanovic, International Institute of Islamic Thought, Herndon, VA

Responding:

Amir Hussain, Loyola Marymount University

A21-115

Bible in Racial, Ethnic, and Indigenous Communities Group and SBL African-American Biblical Hermeneutics Section, and SBL LGBTI/Queer Hermeneutics Section

Love Sechrest, Fuller Theological Seminary, Presiding

Theme: *Honoring the Scholarship of Randall Bailey*

Saturday - 9:00 AM-11:30 AM

Hyatt-Harris (Atlanta Conference Level)

Panelists:

Eric Thompson, Graduate Theological Union

Rodney Sadler, Union Presbyterian Seminary

Valerie Bridgeman, Methodist Theological School in Ohio

Hugh Rowland Page, University of Notre Dame

A21-116

Buddhist Critical—Constructive Reflection Group

Francisca Cho, Georgetown University, Presiding

Saturday - 9:00 AM-11:30 AM

Theme: *Buddhist Responses to Religious Pluralism*

Saturday - 9:00 AM-11:30 AM

Hilton-302 (Level 3)

Rita M. Gross, University of Wisconsin, Eau Claire

Religious Diversity: Finding the Real Questions

Douglas S. Duckworth, Temple University

Buddhism and Beyond: The Question of Pluralism

Rachel Pang, Davidson College

The Contemporary Relevance of Shabkar's (1781-1851) Response to Religious Pluralism

Abraham Velez de Cea, Eastern Kentucky University

Are Buddhist Supremacist Claims Really Buddhist?

Responding:

Paul Knitter, Union Theological Seminary

Business Meeting:

Christopher Ives, Stonehill College

Grace G. Burford, Prescott College

A21-117

Chinese Religions Group

Mark Halperin, University of California, Davis, Presiding

Theme: *Sending Off the Dead: Funerary and Burial Practices in China*

Saturday - 9:00 AM-11:30 AM

Marriott-L508 (Lobby Level)

Keith Knapp, The Citadel

Clay Roosters Cannot Lord over Mornings: The Religious Aspects of Austere Burials in Early Medieval China

Claire Yi Yang, University of California, Berkeley

Death Ritual of the Tang Dynasty (618-907): Time, Space, and Family

Fan Zhang, Florida State University

Saturday - 9:00 AM-11:30 AM

Afterlife Matters: Burial Practices and Ancestral Rites in Twelfth-Century Pingyang

Karin Myhre, University of Georgia

Disposition of the Dead: The Corpse and the Spirit in Chinese Dramas

Benjamin Brose, University of Michigan

Xuanzang, Psychopomp: Journey to the West as Mortuary Rite

A21-118

Cognitive Science of Religion Group

Dimitris Xygalatas, University of Connecticut, Presiding

Theme: *Morality Without Religion: Empathy, Fairness, and Prosocial Primates*

Saturday - 9:00 AM-11:30 AM

Hyatt-Regency (Ballroom Level)

Panelists:

Frans de Waal, Emory University

Responding:

Sarah Brosnan, Georgia State University

Robert N. McCauley, Emory University

Edward Slingerland, University of British Columbia

Azim Shariff, University of Oregon

Frans de Waal, Emory University

A21-119

Contemplative Studies Group

Jeffrey C. Ruff, Marshall University, Presiding

Theme: *Listening Closely: Toward an Interdisciplinary Ethnographic Neuroscience of Contemplative Practice*

Saturday - 9:00 AM-11:30 AM

Hilton-Grand Ballroom C (Level 2)

Michael Spezio, Scripps College

"Bridge Laws" and the "Neural Encoding" of Mindfulness: Ethnographic Neuroscience and

Saturday - 9:00 AM-11:30 AM

Opportunities for Interdisciplinary Contemplative Studies

Jennifer Mascaro, Emory University

The Neural Mediators of Kindness-based Meditation

Brendan Ozawa-de Silva, Emory University

Contemplative Science, Secular Ethics, and the Lojong Tradition: A Case Study

Jeffrey Stephen Lidke, Berry College

The Potential of the Bi-Directional Gaze: A Call for Neuroscientific Research on the Activation of the Autonomic Nervous System through Tantric Practice

Responding:

Andrea Hollingsworth, Boston University

Business Meeting:

Louis Komjathy, University of San Diego

Anne C. Klein, Rice University

A21-120

Contemporary Islam Group

Edith Szanto, American University of Iraq, Presiding

Theme: *Rethinking Muslim Politics*

Saturday - 9:00 AM-11:30 AM

Marriott-A601 (Atrium Level)

Mashal Saif, Clemson University

Insulting Muhammad: State, Sovereignty, and Pakistan's Blasphemy Law Controversy

Nadeem Mahomed, University of Johannesburg

The Ahmadi Cases: Religion and Identity in Apartheid South Africa

Mohamed Shaid Mathee, University of Johannesburg

What Is ISIS's Link to the Muslim Religious-Intellectual Tradition?

Emann Allebban, McGill University

What is Islamic in Islamic Political Theology? A Genealogy of Reformist Discourses on the Political and the Theological

Kathleen Foody, College of Charleston

Saturday - 9:00 AM-11:30 AM

Every Place is Karbala: Muslim Reflections on Cosmopolitanism, Modernity, and Imperialism

Responding:

Mohammad Fadel, University of Toronto

A21-121

Contemporary Pagan Studies Group

Jone Salomonsen, University of Oslo, Presiding

Theme: *Valuing Paganism in Public and Open Spaces*

Saturday - 9:00 AM-11:30 AM

Hilton-201 (Level 2)

Gwendolyn Reece, American University

Pagan Clergy and Leaders: A Quantitative Snapshot

Daniela Cordovil, Pará State University

Political Engagement of Feminist and Ecological Pagans: A Comparison between Brazil and Portugal

Clara Schoonmaker, Syracuse University

The Fight for the Pentacle: Pagans, Veterans, and the Limitations of American Religious Pluralism

Paul B. Rucker, Minneapolis, MN

Alison Beyer, Cherry Hill Seminary

Creating Sacred Space with Art Exhibitions: Another Approach to Interfaith Work

Responding:

Shawn Arthur, Wake Forest University

Business Meeting:

Chas Clifton, Colorado State University, Pueblo

A21-122

Cultural History of the Study of Religion Group and Religion, Affect, and Emotion Group

Tam Parker, University of the South, Presiding

Saturday - 9:00 AM-11:30 AM

Theme: *Genealogies of Religion and Affect*

Saturday - 9:00 AM-11:30 AM

Hyatt-Edgewood (Atlanta Conference Level)

Randall Styers, University of North Carolina

David Hume on the Passions, Affect, and Religion

Kent Brintnall, University of North Carolina, Charlotte

Heterogeneity and/as Affect in Georges Bataille's Sacred Sociology

Joseph Winters, University of North Carolina, Charlotte

Adorno, Aesthetic Experience, and The Shuddering Subject

Christine Libby, Indiana University

Melancholic Lovesickness in Pre-Modern Religious Literature

Responding:

J. Barton Scott, Montana State University

A21-123

Feminist Theory and Religious Reflection Group

Sarah Bloesch, Presiding

Theme: *Religious and Theological Reflections on Kathi Weeks's The Problem with Work:*

Feminism, Marxism, Antiwork Politics, and Postwork Imaginaries (Duke University Press, 2011)

Saturday - 9:00 AM-11:30 AM

Hilton-205 (Level 2)

Panelists:

Kathryn Blanchard, Alma College

Susannah Laramie Kidd, ACLS Public Fellow, Los Angeles County Arts Commission

Julie Mavity Maddalena, Brooks School

Kevin Minister, Shenandoah University

Jeremy Posadas, Austin College

Responding:

Kathi Weeks, Duke University

Saturday - 9:00 AM-11:30 AM

A21-124

Gay Men and Religion Group

Deborah Jian Lee, Beacon Press, Chicago, IL, Presiding

Theme: *Progress and Perils in the Queer-Evangelical Sea Change*

Saturday - 9:00 AM-11:30 AM

Hilton-Grand Salon A (Level 2)

Panelists:

David P. Gushee, Mercer University

Richard Cizik, New Evangelical Partnership for the Common Good, Oak Ridge, TN

Joshua Wolff, Adler University

Haven Herrin, Soulforce, Abilene, TX

Paul Southwick, On God's Campus

A21-125

Law, Religion, and Culture Group

Noah Salomon, Carleton College, Presiding

Theme: *Co-Editors Meet Critics: Sullivan and Hurd, Politics of Religious Freedom (University of Chicago Press, 2015)*

Saturday - 9:00 AM-11:30 AM

Hilton-Grand Salon B (Level 2)

Panelists:

Winnifred Sullivan, Indiana University

Elizabeth Shakman Hurd, Northwestern University

Responding:

Laura Dudley Jenkins, University of Cincinnati

Melani McAlister, George Washington University

M. Christian Green, Emory University

Michael Kessler, Georgetown University

Ivan Strenski, University of California, Riverside

Elizabeth Ann Pritchard, Bowdoin College

Saturday - 9:00 AM-11:30 AM

Business Meeting:

Bronwyn Roantree, Harvard University

A21-126

Liberation Theologies Group and Contingent Faculty Task Force

Santiago H. Slabodsky, Claremont Graduate University, Claremont School of Theology, Presiding

Theme: *Liberation and Charlatanry in Academia*

Saturday - 9:00 AM-11:30 AM

Marriott-A702 (Atrium Level)

Jennifer Buck, Azusa Pacific University

The Adjunctification of Christian Higher Education

Cláudio Carvalhaes, McCormick Theological Seminary

We Have Always Been a Farce: The Good Savage and the Demonic Cannibal

Joshua Davis, New York, NY

Formation and Resistance: Rethinking Seminary Education as a "Seedbed" of Social Transformation

Hollis Phelps, University of Mount Olive

The Illegitimacy of Student Loan Debt: Toward a Liberative Theology of Resistance and Refusal

Cassie Trentaz, Warner Pacific College

Cultivating and Sustaining a Damn: Hope-Mongering and Choosing What to Learn, What Not to Learn, and How to Go about It in the Grit of a Twenty-First century Urban, Diverse, Liberal Arts Undergraduate Classroom

Business Meeting:

Hannah Hofheinz, Harvard University

A21-127

Martin Luther and Global Lutheran Traditions Group

Vitor Westhelle, Lutheran School of Theology, Chicago, Presiding

Theme: *Women and the Reformation*

Saturday - 9:00 AM-11:30 AM

Saturday - 9:00 AM-11:30 AM

Marriott-International 6 (International Level)

Terra Rowe, Drew University

Disorientation and Envelopment: An Aesthetic Interpretation of Luther's "Freedom of a Christian"

Mary Philip, Waterloo Lutheran Seminary, Wilfrid Laurier University

Dandelions, Thistles, Lotuses

Austra Reinis, Missouri State University

The Historia vom Leiden, Sterben, Auferstehung vnd Himelfart Christi of Margarethe, Princess of Anhalt (1473-1530)

Arnfridur Gudmundsdottir, University of Iceland

Katharina Zell and the Role of Experience in Her Theological Endeavors

Responding:

Kirsi Stjerna, Pacific Lutheran Theological Seminary

Business Meeting:

Vitor Westhelle, Lutheran School of Theology, Chicago

Kirsi Stjerna, Pacific Lutheran Theological Seminary

A21-128

Middle Eastern Christianity Group

Mark Swanson, Lutheran School of Theology, Chicago, Presiding

Theme: *Modern Arab Christianity and the Complexity of Identity*

Saturday - 9:00 AM-11:30 AM

Marriott-International 7 (International Level)

Hiroko Miyokawa, National Institutes for the Humanities, Tokyo, Japan

Modern Sons of Pharaohs? Racism, Pharaonism, and the Copts in Early Twentieth Century Egypt

Stanley John, Alliance Theological Seminary

Migrant Vulnerabilities that Shape Migrant Religious Experience: Kerala Christians in Kuwait

Melanie Trexler, Valparaiso University

Arab and Baptist? Creating Identities in Washington, D.C.

Alistair Hunter, University of Edinburgh

Saturday - 9:00 AM-11:30 AM

Fiona McCallum, University of St. Andrews

Stick or Twist? The Tradition/Innovation Dilemma Facing Diasporic Middle Eastern Churches in Competitive Religious Marketplaces

Business Meeting:

Michel Andraos, Catholic Theological Union

Jason R. Zaborowski, Bradley University

A21-129

Moral Injury and Recovery in Religion, Society, and Culture Group

Rita Brock, Brite Divinity School, Presiding

Theme: *Virtue Ethics as a Lens on Moral Injury: Possibilities and Limits*

Saturday - 9:00 AM-11:30 AM

Hyatt-Roswell (Atlanta Conference Level)

Brian Powers, Emory University

Distorted Willing and Moral Injury: Augustine and the Wounded Combatant

Aristotle Papanikolaou, Fordham University

Moral Injury as the Undoing of Virtue

Brandy Daniels, Vanderbilt University

The Dissonance and Injury of Moral Clarity (and the Moral Freedom of Dissonance): On the Inevitability of Moral Injury in Virtue-Ethical Frameworks

Kate Ward, Boston College

Moral Injury and Virtue Ethics: Understanding the Moral Impact of Poverty

Business Meeting:

Elizabeth Margaret Bounds, Emory University

Rita Brock, Brite Divinity School

A21-130

New Religious Movements Group

Jeremy Rapport, College of Wooster, Presiding

Theme: *Theorizing the Study of New Religions*

Saturday - 9:00 AM-11:30 AM

Saturday - 9:00 AM-11:30 AM

Hilton-208 (Level 2)

Ata Anzali, Middlebury College

The Making of a New Religious Movement in Iran: The Case of "Inter-Universal Mysticism"
(*Irfan-i Kayhani*)

Eileen Barker, London School of Economics and Political Science

The Method-Illogical Limits of Sociological Enquiry? Inclusiveness and Exclusiveness in "The Cult Scene"

Jennifer Hahn, University of California, Santa Barbara

Theorizing Contemporary American Spirituality: Alcoholics Anonymous, A Case Study

Song-Chong Lee, University of Findlay

The Violence of the Sunchunji Church and the Entrepreneurial Model

Responding:

David Feltmate, Auburn University, Montgomery

A21-131

Books under Discussion

Pentecostal—Charismatic Movements Group

Leah Payne, George Fox University, Presiding

Theme: *After Marie Griffith's God's Daughters (University of California Press, 1997): Narrating the Power of Submission in Contemporary Pentecostalism*

Saturday - 9:00 AM-11:30 AM

Hyatt-Dunwoody (Atlanta Conference Level)

Panelists:

Kate Bowler, Duke University

Margaret Bendroth, Congregational Library and Archives, Boston, MA

Elaine Lawless, University of Missouri

Arlene Sanchez Walsh, Azusa Pacific University

Catherine Brekus, Harvard University

Marla Frederick, Harvard University

Responding:

R. Marie Griffith, Washington University, Saint Louis

Saturday - 9:00 AM-11:30 AM

Business Meeting:

Michael J. McClymond, Saint Louis University

A21-132

Qur'an Group

Kristin Sands, Sarah Lawrence College, Presiding

Theme: *The Qur'an Translated and Performed*

Saturday - 9:00 AM-11:30 AM
Marriott-M103 (Marquis Level)

SherAli Tareen, Franklin and Marshall College
Qur'an Translations and Commentaries in South Asia

Shankar Nair, University of Virginia
A Hindu Qur'an? Sanskrit-to-Persian Translation as Qur'anic Commentary in Mughal South Asia

Kristian Petersen, University of Nebraska, Omaha
"For People Who Understand": Chinese Translation as Interpretation of the Qur'an

Tehseen Thaver, Bard College
Performing the Qur'an: Text, Ritual, and Religious Identity in Medieval Islam

Responding:

Travis Zadeh, Haverford College

Business Meeting:

Walid Saleh, University of Toronto
Anna M. Gade, University of Wisconsin

A21-133

Religion and Science Fiction Group

George Faithful, Seton Hall University, Presiding

Theme: *Cthulhu's Many Tentacles*

Saturday - 9:00 AM-11:30 AM

Saturday - 9:00 AM-11:30 AM

Hyatt-Piedmont (Atlanta Conference Level)

Benjamin Zeller, Lake Forest College

Altar Call of Cthulhu: Religion in H.P. Lovecraft's Cthulhu Mythos

David McConeghy, Chapman University

The Monstrous Other: Enchantment and Secularism in the Cthulhu Mythos

Justin Mullis, University of North Carolina, Charlotte

Playing Games with the Great Old Ones: A Look at Ritual, Play, and "Recreational Religion" in the Cthulhu Mythos Fandom

Jeremy Hanes, University of California, Santa Barbara

Oh R'yleh? Internet Performances and the Parodic Potential of the Cthulhu Aesthetic

Responding:

Laura Ammon, Appalachian State University

Business Meeting:

Rudy V. Busto, University of California, Santa Barbara

Bruce M. Sullivan, Northern Arizona University

A21-134

Religion in Europe Group

Kocku von Stuckrad, University of Groningen, Presiding

Theme: *Muslim Identity and European Media from the Danish Muhammad Cartoons to Charlie Hebdo*

Saturday - 9:00 AM-11:30 AM

Hilton-Grand Salon E (Level 2)

Jennifer Veninga, St. Edward's University

Je Suis Charlie, Je Suis Ahmed, Je Suis Jyllands-Posten: Identities and Solidarities Ten Years after the Danish Cartoon Crisis

Carol Ferrara, Boston University

Je (Ne) Suis (Pas) Charlie: French Muslim Identity Politics in the Aftermath of the Charlie Hebdo Attacks

Kirsten Wesselhoeft, Harvard University

On the "Front Lines" of the Classroom: Muslim and Non-Muslim Media Representations of State

Saturday - 9:00 AM-11:30 AM

Pedagogy in the Aftermath of the January 2015 Paris Attacks

Matthew Robinson, Northwestern University
European Tolerance: A Fragile Treasure?

Business Meeting:

Elissa Cutter, Saint Louis University

A21-135

Religion in Latin America and the Caribbean Group

Jessica Delgado, Princeton University, Presiding

Theme: *Latin American and Caribbean Christianities: Evangelization, Repentance, Conversion, and Public Religion*

Saturday - 9:00 AM-11:30 AM
Hilton-307 (Level 3)

Kelsey Moss, Princeton University
Instructions in Faith: Constructing Religious and Racial Difference through Evangelizing Discourse in the Early Americas

Ann Hidalgo, Claremont School of Theology
A Church Covering Itself in Ashes: Repenting for Sins against the Indigenous Peoples of Brazil

Nathaniel Samuel, St. Thomas University
The Flower Festivals of St. Lucia: Exploring the Significance of the Creative Imagination in Caribbean Religiosity and Theology

Brandon Bayne, University of North Carolina
"Willy Nilly Baptisms" and "Chichimeca" Freedoms: Ambivalent Rituals and the 1695 O'odham Revolt

Business Meeting:

Jalane D. Schmidt, University of Virginia

A21-136

Religions in Chinese and Indian Cultures: A Comparative Perspective Group

Maria Heim, Amherst College, Presiding

Saturday - 9:00 AM-11:30 AM

Theme: *Monasticism: Body, Community and the State*

Saturday - 9:00 AM-11:30 AM

Hyatt-Lenox (Atlanta Conference Level)

Antoinette DeNapoli, University of Wyoming

*Gender, Monasticism, and the Reimagining of Sangha in Indian Traditions of Renunciation:
Hindu Sadhus' Creation of Women's-Only Mandals in Rajasthan*

Amy P. Langenberg, Eckerd College

Blood Matters: A Comparison of Female Impurity in Chinese and Indian Monastic Buddhism

Ann Heirman, Ghent University

Bodily Care in Buddhist Monastic Life of Ancient India and China: An Advancing Purity Threshold

Chengzhong Pu, Leiden University

State Intervention in Buddhist Ordination in Early History of Chinese Buddhism

Responding:

James Robson, Harvard University

Business Meeting:

Tao Jiang, Rutgers University

Chakravarthi Ram-Prasad, Lancaster University

A21-137

Religions, Social Conflict, and Peace Group

Atalia Omer, University of Notre Dame, Presiding

Theme: *Assessment and Future Trajectories in the Study of Religion, Conflict, and Peacebuilding:
A Panel Discussion of the Oxford Handbook of Religion, Conflict, and Peacebuilding (2015)*

Saturday - 9:00 AM-11:30 AM

Marriott-International 1 (International Level)

Panelists:

Scott Appleby, University of Notre Dame

Susan Hayward, Georgetown University, United States Institute of Peace, Washington, D.C.

Slavica Jakelic, Valparaiso University

Saturday - 9:00 AM-11:30 AM

John Kelsay, Florida State University
David Little, Harvard University
Cecelia Lynch, University of California, Irvine
Peter Ochs, University of Virginia
Ellen Ott Marshall, Emory University
Najeeba Syeed-Miller, Claremont School of Theology

Business Meeting:

Lane Van Ham, Metropolitan Community College, Penn Valley

A21-138

Schleiermacher Group

Ed Waggoner, Brite Divinity School, Presiding
Shelli Poe, Millsaps College, Presiding

Theme: *Schleiermacher and Contemporary Constructive Theology: Christine Helmer's Theology and the End of Doctrine (Westminster John Knox Press, 2014)*

Saturday - 9:00 AM-11:30 AM
Hilton-Grand Salon D (Level 2)

Bruce L. McCormack, Princeton Theological Seminary
Barth, Schleiermacher, and Constructive Theology Today

Julia A. Lamm, Georgetown University
Schleiermacher's Writing as Spiritual Exercise: The Speeches and the Christmas Dialogue

Christine Helmer, Northwestern University
Theology after the End of Doctrine

Business Meeting:

Shelli Poe, Millsaps College
Ed Waggoner, Brite Divinity School

A21-139

Vatican II Studies Group

Kathleen Cummings, University of Notre Dame, Presiding

Theme: *Catholicism vis-à-vis Modernity and Beyond: Religious Liberty, Other Faiths and "Signs of the Times"*

Saturday - 9:00 AM-11:30 AM

Saturday - 9:00 AM-11:30 AM
Marriott-A705 (Atrium Level)

Francesca Cadeddu, John XXIII Foundation for Religious Sciences, Bologna
Debate on Religious Freedom in the Light of Dignitatis Humanae and Its Reception

Nancy Dallavalle, Fairfield University
The Risk of Catholicity: Dignitatis Humanae Comes to the Synod on the Family

Jutta Sperber, University of Rostock
The Debate on Religious Liberty in the Context of Catholic-Muslim Dialogue

Dries Bosschaert, University of Leuven
Beyond Meeting the Modern World: The Diffusion of Louvain Christian Anthropology Between Malines and Zürich (September 1963 - February 1964)

Eugene Schlesinger, Marquette University
Saecula Saeculorum: Church and World in Gaudium et Spes

Responding:

Massimo Faggioli, University of St. Thomas, Minnesota

Business Meeting:

Peter De Mey, University of Leuven

A21-140

Womanist Approaches to Religion and Society Group

LeRhonda Manigault-Bryant, Williams College, Presiding

Theme: *Womanist and Black Feminist Responses to Tyler Perry's Productions*

Saturday - 9:00 AM-11:30 AM
Marriott-A706 (Atrium Level)

Panelists:

Tamura A. Lomax, Virginia Commonwealth University

Carol B. Duncan, Wilfrid Laurier University

Emilie M. Townes, Vanderbilt University

Nyasha Junior, Howard University

Andrea C. White, Union Theological Seminary

Saturday - 9:00 AM-11:30 AM

Lisa M. Allen, Interdenominational Theological Center
Cheryl A. Kirk-Duggan, Shaw University

A21-141

Chinese Christianities Seminar

Jonathan Tan, Case Western Reserve University, Presiding

Theme: *Crossing Regional Boundaries*

Saturday - 9:00 AM-11:30 AM

Hyatt-Marietta (Atlanta Conference Level)

Christopher D Sneller, King's College London

The Role of Union Theological Seminary (New York) in Indigenizing Christianity in Twentieth-Century China

Stephanie Wong, Georgetown University

Towards A Responsive Urbanizing Church: Chinese Catholics Crossing the Rural-Urban Boundary

Mu-tien Chiou, Trinity Evangelical Divinity School

Pluralism and Christian Ecumenism: A Theological Reflection on Post-Sunflower Movement Taiwan

Di Kang, Lutheran School of Theology, Chicago

Historiography and Community Identity: Hong Kong Christians and the Recording of the 2014 Pro-Democracy Protest

Justin Tse, University of Washington

A Tale of Three Bishops: Chineseness and the Global City in Vancouver's Anglican Realignment

Responding:

Jonathan A. Seitz, Taiwan Theological Seminary

Business Meeting:

Alexander Chow, University of Edinburgh

A21-142

New Perspectives on Religion in the Philippines Seminar

Deirdre de la Cruz, University of Michigan, Presiding

Theme: *New Perspectives on Contested Communities and Religious Organizations in the Modern*

Saturday - 9:00 AM-11:30 AM

Philippines

Saturday - 9:00 AM-11:30 AM
Hyatt-222 (2nd Level)

Arun W. Jones, Emory University
Filipino Protestantism under American Colonial Rule

Marybeth Acac, Temple University
Migrating South: American Sponsored Christian Settlements in Mindanao

Scott MacLochlainn, University of Michigan
Of Corporations and Congregations: A Christian Schism in the Philippines

Alexander Blechschmidt, University of Zurich
"Keep Your Theology Out of My Biology": The Catholic Church, Reproductive Health and the Socio-Political Dimension of Organized Nonreligion in the Philippines

Business Meeting:

Adrian Hermann, University of Hamburg

M21-101

National Association of Baptist Professors of Religion

Theme: *November Meeting*

Saturday - 9:00 AM-11:30 AM
Hyatt-Greenbriar (Atlanta Conference Level)

Panelists:

Willie J. Jennings, Duke University

M21-104

Presbyterian Church (USA)

Theme: *Theology for the PC (USA)*

Saturday - 9:00 AM-11:30 AM
Hilton-310 (Level 3)

Saturday - 9:00 AM-11:30 AM

P21-103

Colloquium on Violence and Religion

Thomas Ryba, University of Notre Dame & Purdue University, Presiding

Theme: *René Girard and Catherine Keller: Engaging Process Cosmology and Mimetic Theory*

Saturday - 9:00 AM-11:30 AM

Marriott-M102 (Marquis Level)

Katelynn Carver, Harvard University

No Thing Outside: Affirming an Interconnected Reality to Reverse Patterns of Violence within a Whiteheadian-Girardian Paradigm

Martha J. Reineke, University of Northern Iowa

An Unfathomable God: Mimesis, Apocalypse, and the Process Theology of Catherine Keller

Responding:

Daniel London, Graduate Theological Union

P21-104

Karl Barth Society of North America

Garrett Green, Connecticut College, Presiding

George Hunsinger, Princeton Theological Seminary, Presiding

Theme: *Book Panel*

Saturday - 9:00 AM-11:30 AM

Marriott-L401-403 (Lobby Level)

Kevin Diller, Taylor University

Barth and Rationality according to D. Paul La Montagne

D. Paul La Montagne, Presbytery of New Brunswick

Theology's Epistemological Dilemma according to Kevin Diller

P21-105

Society for Hindu-Christian Studies

Theme: *God and Evil in Hindu and Christian Theology, Myth, and Practice*

Saturday - 9:00 AM-11:30 AM

Saturday - 9:00 AM-11:30 AM

Hilton-407 (Level 4)

P21-106

Søren Kierkegaard Society

J. Aaron Simmons, Furman University, Presiding

Theme: *Kierkegaard and Religious Belief*

Saturday - 9:00 AM-11:30 AM

Marriott-M101 (Marquis Level)

Kevin Hart, University of Virginia

Spiritual Acoustics

Genia Schönbaumsfeld, University of Southampton

Conceptual Schemes, Existence Spheres and Forms of Life

Jeffrey Hanson, Fitzroy, Australia

Response to Hart and Schönbaumsfeld

P22-146

Books under Discussion

Society for Pentecostal Studies

John Christopher Thomas, Pentecostal Theological Seminary, Presiding

Theme: *A Roundtable Discussion of John Goldingay's The Theology of the Book of Isaiah (IVP, 2014)*

Saturday - 9:00 AM-11:30 AM

Hyatt-Baker (Atlanta Conference Level)

Panelists:

Ricki Moore, Lee University

Jacqueline Grey, Alphacrucis College

Andrew Davies, University of Birmingham

Chris Green, Pentecostal Theological Seminary

Responding:

John Goldingay, Fuller Theological Seminary

Saturday - 9:00 AM-11:30 AM

Saturday - 9:00 AM-12:00 PM

M21-102

Booth University College

Andrew Eason, Booth University College, Presiding

Theme: *Salvation Army Scholars and Friends Annual Meeting*

Saturday - 9:00 AM-12:00 PM

Hilton-308 (Level 3)

Bruce Power, Booth University College

Revisiting the Sociology of Salvationism: Mature (?) Musings of a Participant Observer

Nathan T. Miller, Asbury University

Beneath Two Flags: Music as a Lens for Understanding Salvationist Identity in America during the Age of Nationalism

Rebecca Carter-Chand, University of Toronto

The Politics of Being Apolitical: The Salvation Army in Nazi Germany

P21-107

Society for Buddhist-Christian Studies

Sandra Costen Kunz, Trinity Theological Seminary, Legon, Ghana, Presiding

Theme: *Buddhist and Ignatian Spiritualities: Points of Intersection and Dialogue*

Saturday - 9:00 AM-12:00 PM

Hyatt-Hanover D (Exhibit Level)

Panelists:

Sarita Tamayo-Moraga, Santa Clara University

Andre' L. Delbecq, Santa Clara University

Ruben L. F. Habito, Southern Methodist University

Responding:

Karen Enriquez, Xavier University

Saturday - 9:00 AM-12:00 PM

Business Meeting:

Alice Keefe, University of Wisconsin, Stevens Point

P21-108

Adventist Society of Religious Studies Meeting

Saturday - 9:00 AM-12:00 PM

Hyatt-International North (International Tower Level LL1)

Saturday - 9:00 AM-12:30 PM

M21-103

Society for the Study of Anglicanism

Theme: *A Scots Irish Anabaptist at the Court of St. Augustine: Reflections on Communion, Conflict and Culture*

Saturday - 9:00 AM-12:30 PM

Hilton-211 (Level 2)

Saturday - 9:30 AM-11:30 AM

A21-143

High Museum of Art Tour and Optional Tour of Bill Arnett's Warehouse of African-American Vernacular Art

Diane Apostolos-Cappadona, Georgetown University, Presiding

Norman J. Girardot, Lehigh University, Presiding

Susan Crawley, Former Curator of Folk Art at High Museum of Art, Atlanta, Presiding

Saturday - 9:30 AM-11:30 AM

Hyatt-Meet at corner of Baker Street and Peachtree Street

Saturday - 10:30 AM-12:00 PM

A21-144

Student Lounge Roundtable

Theme: *Dealing with The Dossier: A Proactive Approach to Documenting Your Teaching*

Saturday - 10:30 AM-12:00 PM

Hyatt-Hanover A (Exhibit Level)

Panelists:

Raj Balkaran, University of Calgary

Saturday - 11:00 AM-1:00 PM

M21-105

Dharma Academy of North America (DANAM)

Theme: *Methods in Indian Discourse: Comparative Perspectives on Reason, Theology and Tradition*

Saturday - 11:00 AM-1:00 PM

Marriott-A703-704 (Atrium Level)

Saturday - 11:45 AM-12:45 PM

A21-145

Plenary Address: Racial Injustice and Religious Response from Selma to Ferguson

Thomas A. Tweed, University of Notre Dame, Presiding

Saturday - 11:45 AM-12:45 PM

Hyatt-Regency (Ballroom Level)

Panelists:

Imani Perry, Princeton University

Cornel West, Union Theological Seminary

Ruby Nell Sales, SpiritHouse Project, Atlanta, GA

Saturday - 11:45 AM-12:45 PM

A21-146

**Status of Lesbian, Gay, Bisexual, Transgender, Intersex, and Queer Persons in the Profession
Committee Roundtable Lunch**

Patrick S. Cheng, Chicago Theological Seminary, Presiding

Saturday - 11:45 AM-12:45 PM

Hyatt-International South (International Tower Level LL1)

Panelists:

Ellen T. Armour, Vanderbilt University

Anna Blaedel, Drew University

Kent Brintnall, University of North Carolina, Charlotte

Jennifer Harvey, Drake University

Richard McCarty, Mercyhurst University

Randall Miller, Arcus Foundation, New York, NY

Cameron Partridge, Harvard University

Max Strassfeld, University of Arizona

Kathleen T. Talvacchia, New York University

Linn Tonstad, Yale University

Heather White, New College of Florida

Melissa M. Wilcox, Whitman College

Thelathia Young, Bucknell University

Saturday - 12:00 PM-1:00 PM

P21-202a

Wabash Center for Teaching and Learning in Theology and Religion Faculty of Color Luncheon

Saturday - 12:00 PM-1:00 PM

Marriott-International A (International Level)

Saturday - 12:00 PM-1:30 PM

M21-106

Stanford University Press

Theme: *New Directions in Protestant Social Ethics*

Saturday - 12:00 PM-1:30 PM

Saturday - 12:00 PM-1:30 PM
Hilton-Grand Salon D (Level 2)

Saturday - 1:00 PM-2:30 PM

A21-200

Student Lounge Roundtable

Theme: *Conquering Qualifying Exams*

Saturday - 1:00 PM-2:30 PM
Hyatt-Hanover A (Exhibit Level)

Panelists:

Bhakti Mamtara, University of Florida

Saturday - 1:00 PM-3:00 PM

M21-200

Theology Without Walls Group

Theme: *Sources and Resources for Transreligious Theology*

Saturday - 1:00 PM-3:00 PM
Sheraton-Georgia 3 (Level 1)

Saturday - 1:00 PM-3:30 PM

A21-201

Academic Relations Committee and Contingent Faculty Task Force

David Harrington Watt, Temple University, Presiding

How the University Works (New York University Press, 2008): A Roundtable on Labor in

Saturday - 1:00 PM-3:30 PM

Religious Studies

Saturday - 1:00 PM-3:30 PM

Marriott-M301-302 (Marquis Level)

Panelists:

Sean McCloud, University of North Carolina, Charlotte

Shreena Gandhi, Kalamazoo College

Charles Haws, Society of Biblical Literature, Atlanta, GA

Kelly J. Baker, Tallahassee, FL

Responding:

Marc Bousquet, Emory University

A21-202

Women's Lounge Roundtable

Theresa Ann Yugar, California State University, Los Angeles, Presiding

Marcelle Grano, California Institute of Integral Studies, Presiding

Alicia Besa-Panganiban, Princeton Theological Seminary, Presiding

Theme: *Beyond Down and Dirty: From Good to Great Sex*

Saturday - 1:00 PM-3:30 PM

Hyatt-Hanover B (Exhibit Level)

Alicia Besa-Panganiban, Princeton Theological Seminary

Sex and the Seasoned Woman: Patriarchy to Heterarchy

Responding:

Mary E. Hunt, Women's Alliance for Theology, Ethics, and Ritual, Silver Spring, MD

Patricia Beattie Jung, Saint Paul School of Theology

Wanda Deifelt, Luther College

A21-203

Arts, Literature, and Religion Section

Diane Apostolos-Cappadona, Georgetown University, Presiding

Theme: *New Directions in the Study of Art and Religion: Norman Girardot's* Envisioning Howard Finster (*University of California Press, 2015*) *and Brent Plate's* A History of Religion in 5½ Objects

Saturday - 1:00 PM-3:30 PM

(Beacon Press, 2014)

Saturday - 1:00 PM-3:30 PM

Hilton-310 (Level 3)

Panelists:

Philip Francis, Manhattan College
Colin Rhodes, University of Sydney
Bryan S. Rennie, Westminster College
Jerry Cullum, Free Lance Art Critic and Curator
Susan Andrews, Saint Joseph's University

Responding:

S. Brent Plate, Hamilton College
Norman J. Girardot, Lehigh University

Business Meeting:

Yolanda Pierce, Princeton Theological Seminary
Richard M. Carp, St. Mary's College of California

A21-204

Christian Systematic Theology Section

Serene Jones, Union Theological Seminary, Presiding

Theme: *The Gift of Theology: The Contribution of Kathryn Tanner to Contemporary Theology*

Saturday - 1:00 PM-3:30 PM

Hilton-Grand Ballroom A (Level 2)

Panelists:

Paul DeHart, Vanderbilt University
Charles Mathewes, University of Virginia
Ian A. McFarland, Cambridge University
Hilda Koster, Concordia College, Moorhead
Mary McClintock Fulkerson, Duke University
Rosemary P. Carbine, Whittier College

Responding:

Saturday - 1:00 PM-3:30 PM

Kathryn Tanner, Yale University

A21-205

North American Religions Section and Religion and Popular Culture Group

Lance D. Laird, Boston University, Presiding

Theme: *Islamophobia, Civil Religion, and the Limits of Tolerance*

Saturday - 1:00 PM-3:30 PM

Marriott-International 6 (International Level)

Rosemary R. Corbett (Hicks), Bard College

For God and Country: Muslims Striving for National Belonging through Community Service

Sher Afgan Tareen, Florida State University

Bilalian Affect: Race, Immigration, and Civil Religion in the Nation of Islam

Brandon Dean, University of Iowa

"Infiltrate...Populate...Legislate...Decimate...Eliminate": Islamophobia in the Cartoon Tracts of Jack T. Chick

Morgan Shipley, Michigan State University

More than a Caricature: Youth Muslim Movements and the Boundaries of Religious Tolerance in Post-9/11 America

Business Meeting:

Sylvester Johnson, Northwestern University

A21-206

Philosophy of Religion Section

Michael Rea, University of Notre Dame, Presiding

Theme: *Emotion and Religious Experience*

Saturday - 1:00 PM-3:30 PM

Marriott-International 1 (International Level)

Evan Morse, Yale University

Experience Itself: The Private Religion Argument

Sameer Yadav, Westmont College

Saturday - 1:00 PM-3:30 PM

Wonder and the Apophatic Attitude

Niki Clements, Rice University

Emotions and Imitation in Cassian's Reading Practices

Julian Perlmutter, University of Cambridge

Sacred Music, Religious Emotion, and Knowledge about God

A21-207

Religion and Politics Section and International Development and Religion Group

Daniel Perell, Baha'i International Community, Presiding

Theme: *The Politics of Engagement: Religious NGOs and the United Nations*

Saturday - 1:00 PM-3:30 PM

Marriott-International 2 (International Level)

Jeremy R. Carrette, University of Kent

The Disconnect: Asian Religion, NGOs, and the United Nations

Karsten Lehmann, KAICIID Dialogue Centre, Vienna

From Church Diplomacy to Civil Rights Activism: A Fundamental Shift in the UN-related Activities of the Quakers

Julia Berger, Baha'i International Community, New York, NY

Rethinking Religion in World Affairs: The Baha'i International Community and the United Nations

Clara Braungart, Peace Research Institute, Frankfurt

Ann-Kristin Beinlich, Peace Research Institute, Frankfurt

Pro-Life vs. Pro-Choice? Reconciliation vs. Punishment? The Impact of RNGOs on UN Diplomacy

A21-208

Religion and the Social Sciences Section and Sociology of Religion Group

Gerardo Marti, Davidson College, Presiding

Theme: *Negotiating Religiosity in Public Institutions: Comparative Perspectives from the United States and Europe*

Saturday - 1:00 PM-3:30 PM

Hilton-Grand Ballroom C (Level 2)

Saturday - 1:00 PM-3:30 PM

Mary Ellen Konieczny, University of Notre Dame

"Service before Self:" Organization, Cultural Conflict, Religion, and the US Air Force Academy Cadet Freethinkers Group, 2000-2015

Ines Michalowski, WZB Berlin Social Science Center

Organization-Specific Opportunity Structures of Religious Accommodation: European Armed Forces in Focus

Mar Griera, Universitat Autònoma de Barcelona

Anna Clot, Universitat Autònoma de Barcelona

What Should a Multifaith Room Look Like? Negotiating Religious Diversity in Hospital Settings in Spain

Wendy Cadge, Brandeis University

God on the Fly? The Work of Airport Chaplains in the United States

Responding:

Richard Callahan, University of Missouri

A21-209

Religion in South Asia Section

Harshita Mruthinti Kamath, Middlebury College, Presiding

Theme: *New Directions in the Study of Religion in South Asia*

Saturday - 1:00 PM-3:30 PM

Marriott-International 3 (International Level)

Ilanit Loewy Shacham, University of Chicago

Geography, History, and Myth in Krsnadevaraya's Narration of Srivaisnavism

Michael Allen, Hampden-Sydney College

New Directions in the Study of Vedanta: Lessons from The Ocean of Inquiry

Anand Taneja, Vanderbilt University

Strangeness and the Role of Islam in the Ethical Life of Hindus: Some Reflections on the Dargah of Firoz Shah Kotla

Purvi Parikh, University of Pennsylvania

Constructing Moral Selves in Contemporary Hinduism: The Self-Ethics of Swadhyaya

Responding:

Saturday - 1:00 PM-3:30 PM

John Hawley, Barnard College, Columbia University

A21-210

Study of Islam Section

Shankar Nair, University of Virginia, Presiding

Theme: *Boundaries, Borders, Crossings*

Saturday - 1:00 PM-3:30 PM

Marriott-L401-403 (Lobby Level)

Samuel Kigar, Duke University

Acquisition (Kasb) and the Construction of Borders in Pre-modern Islamic Thought

William Sherman, Stanford University

Why Did Bayazid Go to War? Rethinking a Mughal-Afghan Borderland

Patrick DSilva, University of North Carolina

"Finding Fortune in the Breath of the Master": Situating Sufi and Yogic Exchanges in a Nineteenth-Century Persian Manuscript

Markus Dressler, Göttingen University

Comparing Marginalized Alid Traditions from the Balkans to Western Iran: Toward a New Research Agenda

Responding:

Ilyse Morgenstein Fuerst, University of Vermont

A21-211

Books under Discussion, Focus on Valuing the Study of Religion

Theology and Religious Reflection Section

Tamsin Jones, Trinity College, Presiding

Theme: *Tyler Roberts, Encountering Religion: Responsibility and Criticism After Secularism (Columbia University Press, 2013)*

Saturday - 1:00 PM-3:30 PM

Marriott-L405-406 (Lobby Level)

Panelists:

Daniel A. Arnold, University of Chicago

Saturday - 1:00 PM-3:30 PM

Amy M. Hollywood, Harvard University
Brenna Moore, Fordham University
Mary Corley Dunn, Saint Louis University

Responding:

Tyler T. Roberts, Grinnell College

Business Meeting:

Tamsin Jones, Trinity College
Brenna Moore, Fordham

A21-212

Asian North American Religion, Culture, and Society Group and Law, Religion, and Culture Group and North American Hinduism Group and Religion and Migration Group

Isaac Weiner, Ohio State University, Presiding

Theme: *Enter the State: Revisiting the Making of Post-1965 Asian American Religion*

Saturday - 1:00 PM-3:30 PM
Marriott-International 7 (International Level)

Ren Ito, Emmanuel College, University of Toronto
Reconstituting the Nation: Immigration, Discourses of State, and Asian North American Religiosity

Paul Chang, University of Chicago
"There Is No Authority Except from God": Witness Lee and the Local Church Movement between Asceticism and Authority

Melissa Borja, City University of New York
Resettling Religion: Refugee Resettlement Policy and Vietnamese and Hmong Religious Life

Justin Tse, University of Washington
Restructuring the Church: Cantonese Protestant Organizations and Economistic States

Philip Deslippe, University of California, Santa Barbara
The Interpretive Fiction of 1965: Constructing Conventional Wisdom about Asian-Influenced Metaphysical Religious Traditions in the United States

Responding:

Saturday - 1:00 PM-3:30 PM

Carolyn Chen, Northwestern University

A21-213

Augustine and Augustinianisms Group

Paul R. Kolbet, Yale University, Presiding

Theme: *Augustine Theorizing the Many Facets of Human Poverty and Need*

Saturday - 1:00 PM-3:30 PM

Hyatt-Roswell (Atlanta Conference Level)

Joshua Nunziato, Villanova University

The Price of Wisdom? Voluntary Poverty and Sacrificial Community in Augustine's Monastery

Joseph Clair, George Fox University

Christ in the Poor: Augustine's Preaching and Teaching on Wealth

Kevin Grove, University of Notre Dame

Placing the Poor: Augustine's "In-Corporating" Rhetoric and the Enarrationes in Psalmos

Gerald Boersma, Saint Bonaventure University

Epistemic Poverty: Augustine on Seeing the Back of God

Business Meeting:

Matthew Drever, University of Tulsa

A21-214

Bioethics and Religion Group

George D. Randels, University of the Pacific, Presiding

Theme: *Vaccines, Medicines, and Responsibility for Public Health*

Saturday - 1:00 PM-3:30 PM

Hyatt-Williams (Atlanta Conference Level)

Erinn Staley, Wellesley College

What's Religious about Vaccine Objections?

Aline Kalbian, Florida State University

Relational Autonomy, Vaccinations, and Public Health

Christina McRorie, University of Virginia

Saturday - 1:00 PM-3:30 PM

Aquinas on (Intellectual) Property: A Natural Law Argument Concerning Pharmaceutical Patents in the Case of HIV

Tim Carey, Boston College

"Compete with Each Other in Performing Good Deeds": A Comparison of Muslim and Catholic Lived Bioethical Approaches to HIV/AIDS in Kenya

Business Meeting:

Marcella Norling, Orange Coast College

A21-215

Body and Religion Group

George Pati, Valparaiso University, Presiding

Theme: *Body and Social Protests*

Saturday - 1:00 PM-3:30 PM

Marriott-A601 (Atrium Level)

Nina Hoel, University of Oslo

Exploring "Islamic Body Politics" through a Qualitative Lens: A Slice of South African Muslim Women's Engagements

Janice McRandal, Australian Catholic University, Trinity College Queensland

Body Attack: On the Liturgical (De)formations of Women's Bodies through Fitness

Katherine Merriman, University of North Carolina

Muhammad Ali and the Ritualization of the Muslim Body as Social Protest

David Crawley, Laidlaw College

Resistance to Religious Authority and the (Re)Appearing Body

Melanie Jones, Chicago Theological Seminary

Liz Alexander, Chicago Theological Seminary

When Caged Bodies Testify: Continental and Diasporan African Women's Memoirs as Sacred Texts

A21-216

Buddhist Philosophy Group and Yogācāra Studies Group

Robert Sharf, University of California, Berkeley, Presiding

Saturday - 1:00 PM-3:30 PM

Theme: *The Buddhist Philosophical Conception of Intersubjectivity*

Saturday - 1:00 PM-3:30 PM

Hyatt-Lenox (Atlanta Conference Level)

Catherine Prueitt, Emory University

Traces of Identity: The Karmic Foundations of Concept Formation in Dharmakīrti's Apoha (Exclusion) Theory

Sonam Kachru, University of Chicago

Yogācāra and the Extent of Inner Space

Jake Davis, Brown University

Seeing the World of Experience as It Is: Assessing the Epistemic Value of Mindfulness

Roy Tzohar, Tel-Aviv University

Imagine Being a Preta: Early Indian Yogācāra Approaches to Intersubjectivity

Responding:

Jay Garfield, Yale-NUS College

A21-217

Christian Spirituality Group and Mysticism Group

Thomas Cattoi, Jesuit School of Theology at Santa Clara University, Presiding

Theme: *The Life and Times of a Modern Mystic: On the Centenary of the Birth of Thomas Merton*

Saturday - 1:00 PM-3:30 PM

Hyatt-Dunwoody (Atlanta Conference Level)

Daniel Rober, St. John's University, New York

Is Thomas Merton a Saint? Does it Matter? Mysticism, Postmodernity, and the Limits of Sanctity

Katelynn Carver, Harvard University

The Many-Storied Mountains: A Mertonian Model for the Spiritual Significance of Narrativity

Jack Downey, La Salle University

"We Drank Many Gin and Tonics": Desire and Enchantment in Merton's Buddhist Pilgrimage

Daniel Horan, Boston College

The Lady, the Dunce, and the Monk: How Julian of Norwich and John Duns Scotus Shaped

Saturday - 1:00 PM-3:30 PM

Thomas Merton's Incarnational Mysticism

Responding:

Christine M. Bochen, Nazareth College

A21-218

Comparative Approaches to Religion and Violence Group and SBL Violence and Representations of Violence among Jews and Christians Group

Philip Tite, University of Washington, Presiding

Theme: *Children, Religion, and Violence*

Saturday - 1:00 PM-3:30 PM

Hyatt-Harris (Atlanta Conference Level)

Joel LeMon, Emory University

Violence against Children and Girls in the Reception History of Psalm 137

Diane Fruchtman, Washington and Lee University

Instructive Violence: Educated Children as Victims and Aggressors in Late Antique Latin Martyr Poetry

Paul Middleton, University of Chester

"Suffer Little Children": Child-sacrifice, Martyrdom, and Jewish and Christian Identity Formation

Michael Heyes, University of South Florida

"Like an Innocent Lamb:" Accusations of Ritual Murder in English Martyrological Narratives

Susan Ridgely, University of Wisconsin, Oshkosh

When Pain Becomes Symbolic of Commitment: The Practice of Spanking among Adults and Children Who Focus on the Family Childrearing Literature

Responding:

Sarah Iles Johnston, Ohio State University

A21-219

Critical Approaches to Hip-Hop and Religion Group

Brett Esaki, Georgia State University, Presiding

Theme: *B(l)ack to the Future: Afrofuturism and Making Worlds with Words*

Saturday - 1:00 PM-3:30 PM

Saturday - 1:00 PM-3:30 PM
Marriott-L508 (Lobby Level)

DeAnna Daniels, Lehigh University

Afrofuturist Architectonic Texts: Resituating Sites of Knowledge Production as Source Material

Kamasi Hill, Garrett-Evangelical Theological Seminary

AfroFunkFuturisticHipHopJazzySoul: The Afrofuturist Legacy of Atlanta's Funk Jazz Kafé

Carl Petter Opsahl, University of Oslo

"Dark Matter Moving at the Speed of Light": Exploring Afrofuturism and Hybrid Spirituality in Hip-Hop

Michael Thate, Princeton University

Reaping Profits and Weeping Prophets: Jeremiah, Tupac, and the Posturings of "Peace"

Business Meeting:

Christopher Driscoll, Rice University

A21-220

Daoist Studies Group

David Mozina, Boston College, Presiding

Theme: *Medicine and Religion in East Asia*

Saturday - 1:00 PM-3:30 PM

Hilton-Crystal CD (Level 1)

C. Pierce Salguero, Abington College

Toward a Global History of the Crosscultural Exchange of Buddhism and Medicine

Michael Stanley-Baker, University College London

Situating Medicine and Religion in Early Imperial China

Ori Tavor, University of Pennsylvania

Defying Aging and Restoring Vigor: Technologies of the Gendered Body in Early China

Benedetta Lomi, University of Virginia

Curing with Ox-Bezoars: Empowerment and Materiality in Heian-Period Therapeutic

Responding:

Elena Valussi, Loyola University Chicago

Saturday - 1:00 PM-3:30 PM

A21-221

Death, Dying, and Beyond Group

Candi Cann, Baylor University, Presiding

Theme: *What Are Near Death Experiences? Social Movement, Contested Category*

Saturday - 1:00 PM-3:30 PM

Hilton-208 (Level 2)

Pieter Craffert, University of South Africa

Is There Really Such a Thing as a Near-Death Experience? Rethinking the Concept

Michael Kinsella, University of California, Santa Barbara

The Aging New Age: Baby Boomers, Near-Death Experiences, and the Emergence of the Afterlife Movement

Joshua Wright, University of Colorado

"Hell is Not Satan's Playground": Accounts and Critiques of Visionary and Near Death Experiences of Hell in American Evangelicalism, 1978-2014

Kamini Gogri, University of Mumbai

Anne Vallely, University of Ottawa

Messengers of Moksha: Jainism and the Near Death Experience

Business Meeting:

Diana Walsh-Pasulka, University of North Carolina, Wilmington

A21-222

Eastern Orthodox Studies Group and Religion and Sexuality Group

Vera Shevzov, Smith College, Presiding

Theme: *Orthodoxy and Eros: Gender, Sexuality, and Embodiment in the Eastern Orthodox Tradition*

Saturday - 1:00 PM-3:30 PM

Hilton-206 (Level 2)

Hans Boersma, Regent College

Putting On Clothes: Body, Sex, and Gender in Gregory of Nyssa

Crystal Lubinsky, University of Massachusetts, Dartmouth

Saturday - 1:00 PM-3:30 PM

What's in a Name?: The Transvestite or Andromimetic Saints of Eastern Christendom

Maria McDowell, Portland, OR

Common Particularity: Theodore the Studite and Symeon the New Theologian on the Diversity of Embodiment

Ashley Purpura, Purdue University

Beyond the Binary: Hymnographic Constructions of Eastern Orthodox Gender Identities

Responding:

Edith Mary Humphrey, Pittsburgh Theological Seminary

A21-223

Ecclesiological Investigations Group

Miriam Perkins, Emmanuel Christian Seminary, Presiding

Theme: *What's the Point of Synods?*

Saturday - 1:00 PM-3:30 PM

Hilton-201 (Level 2)

Luigi Gioia, Pontificio Ateneo S. Anselmo

The Recent Practice of Synodality and its Ecclesiological Significance in the Light of Pope Francis' Evangelii Gaudium

Bryan Kevin Brown, Boston College

Synodality in Communities of Ministerial Women Religious: Sandra M. Schneiders's Contribution to a Dialogical Ecclesiology

JK Melton, Fordham University

Relationship as Sign of Communion: Anglican Relationships in the Aftermath of Lambeth 1998

Responding:

Vladimir Latinovic, University of Tübingen

Business Meeting:

Mark Chapman, Ripon College Cuddesdon

Bradford E. Hinze, Fordham University

A21-224

Saturday - 1:00 PM-3:30 PM

Feminist Theory and Religious Reflection Group

Molly Hadley Jensen, Southwestern University, Presiding

Theme: *Unfamiliar Spaces: Critical Perspectives on Ethics, Sexuality, Pedagogy, and Erotics*

Saturday - 1:00 PM-3:30 PM

Hyatt-Marietta (Atlanta Conference Level)

Wendy Farley, Emory University

"Courage Unparalleled Opened Her Utterly" Maternal Ethics: Eros, Ambiguity, and Power

Jeremy Posadas, Austin College

Queering and De-Protestantizing "Religion and Sexuality" Courses

Stefanie Knauss, Villanova University

Let's Talk about Celibacy! An Analysis of Popular and Scholarly Discourses

Meredith Minister, Shenandoah University

Crippling Responses to Sexual Violence

Responding:

Elizabeth Gish, Western Kentucky University

Business Meeting:

Mary Keller, University of Wyoming

Carol White, Bucknell University

A21-225

Kierkegaard, Religion, and Culture Group

Helene Russell, Christian Theological Seminary, Presiding

Theme: *The Relevance of Kierkegaard's Thought for Catholic Theology*

Saturday - 1:00 PM-3:30 PM

Hilton-Grand Salon A (Level 2)

Joshua Furnal, Dartmouth College, Radboud University

Kierkegaard's Catholic Reception and the Legacy of Vatican II

Lee Barrett, Lancaster Theological Seminary

Kierkegaard and Catholic Spiritual Writers on Faith, Love, and Natural Desire for God: A Way

Saturday - 1:00 PM-3:30 PM

Beyond the Protestant/Catholic Impasse

Christopher Barnett, Villanova University

Rest as Unio Mystica?: Kierkegaard, Augustine, and the Spiritual Life

Responding:

C. Stephen Evans, Baylor University

Business Meeting:

Marcia C. Robinson, Syracuse University

Avron Kulak, York University

A21-226

Latina/o Critical and Comparative Studies Group and Liberation Theologies Group and Religion in Latin America and the Caribbean Group

David Carrasco, Harvard University, Presiding

Theme: *Political Spirituality at the Crossroads of Religious Studies and Liberation Theology*

Saturday - 1:00 PM-3:30 PM

Hilton-Grand Salon E (Level 2)

Panelists:

Luis Leon, University of Denver

Chris Tirres, DePaul University

Michelle Gonzalez Maldonado, University of Miami

Responding:

Jorge A. Aquino, University of San Francisco

Timothy Matovina, University of Notre Dame

A21-227

Lesbian-Feminist Issues and Religion Group

Jennifer Rycenga, San Jose State University, Presiding

Theme: *Lesbians, Dykes, Feminists, and Queers: Who Really Is Part of the "L-Word" Today?*

Saturday - 1:00 PM-3:30 PM

Saturday - 1:00 PM-3:30 PM

Hilton-307 (Level 3)

Raedorah Stewart, Washington, DC

Queer Femmes: Lipstick on My Dipstick and Other Womanist Feminist Lesbian Poems

Amey Victoria Adkins, Duke University

Hail, Mary: Intimacy, Ecstasy, and the Lesbian Relation of Annunciation

Myrna Perez Sheldon, Rice University

Against Nature and God: The Evangelical Use of Biology Against Feminists and Lesbians, 1980-2015

Sarah Bloesch, Southern Methodist University

Lesbians in Space and Out of Time: Sexuality on Display from Museums to Prisons

Responding:

Amy Milligan, Elizabethtown College

Business Meeting:

Marie Cartier, California State University, Northridge

A21-228

Mormon Studies Group

J. Spencer Fluhman, Brigham Young University, Presiding

Theme: *Mormons and Anti-Mormons without Borders: Transnational Places, Practices, and People*

Saturday - 1:00 PM-3:30 PM

Marriott-L506-507 (Lobby Level)

David Howlett, Skidmore College

John-Charles Duffy, Miami University

American Zion, Global Church: Reimagining Sacred Space in Two U.S.-Centered Mormon Denominations

Taunalyn Rutherford, Claremont Graduate University

Colonialism and Caste in the LDS Church in India

Philipp Gollner, University of Notre Dame

Crossing "Our Country" to the Salt Lake: Mormon Otherness as a Foil for Immigrant Belonging

Saturday - 1:00 PM-3:30 PM

Responding:

Melissa Inouye, University of New Zealand

Business Meeting:

Quincy Newell, Hamilton College

A21-230

Native Traditions in the Americas Group

Micheline Pesantubbee, University of Iowa, Presiding

Theme: *Resilience, Recovery and Innovation: Surviving the Trail of Tears*

Saturday - 1:00 PM-3:30 PM

Hyatt-Piedmont (Atlanta Conference Level)

Margaret McMurtrey, University of California, Santa Barbara

Native American Hymns and the Trail of Tears: Resistance, Resilience, and Recovery

R. Alfred Vick, University of Georgia

Overcoming the Loss of Culturally Significant Plant Species after the Trail of Tears

Sarah Dees, University of Tennessee

Chronicling Cultural Perseverance: The Legacy of the Trail of Tears in Public History and Anthropology

Michael Zogry, University of Kansas

Wide Open Spaces Revisited: The Trail of Tears and National Memories

Responding:

Mary Churchill, Sonoma State University

A21-231

Open and Relational Theologies Group

Thomas Oord, Northwest Nazarene University, Presiding

Theme: *Open and Relational Hope - with Jurgen Moltmann*

Saturday - 1:00 PM-3:30 PM

Hyatt-International North (International Tower Level LL1)

Saturday - 1:00 PM-3:30 PM

Jacob Erickson, St. Olaf College

A Shimmering Planet: Climate Despair, Affect Theory, and the Spirit of Hope

Ryan Patrick McLaughlin, Siena College

Between Open and Process Theologies: The Hope of God and the Origin of Evolutionary Disvalues

Bethany Sollereeder, University of Oxford

Open Theism and the Foundations of Hope

Johanne Stubbe Teglbjærg Kristensen, Copenhagen University

Hope and the Body: Jürgen Moltmann's Eschatology of Resurrection from the Perspective of the Phenomenology of the Body

Luke Higgins, Savannah, GA

Hope Without Providence: God-World Reciprocity and Time in Whiteheadian Eco-Process Theology

Responding:

Jurgen Moltmann, University of Tübingen

A21-232

Practical Theology Group

Katharine Lassiter, Mount St. Joseph University, Presiding

Theme: *Postcolonializing Practical Theology: Methods, Issues, and Practices*

Saturday - 1:00 PM-3:30 PM

Hilton-Grand Salon B (Level 2)

Hee-Kyu Heidi Park, Xavier University

Postcolonializing Practical Theological Methodology As Cartography of Boundary Dynamics

Emmanuel Lartey, Emory University

Postcolonializing Practical Theology: Responding to the Reality and Challenge of Multiple Religious Belonging

Fulgence Nyengele, Methodist Theological School in Ohio

Reclaiming a Marginalized Voice: Ubuntu As a Resource for Postcolonializing Practical Theology

Melinda McGarrah Sharp, Phillips Theological Seminary

Postcolonializing Role Dramas in Practical Theology: Implications for Theological Anthropology

Saturday - 1:00 PM-3:30 PM

from Intake to Interpretation

Cedric Johnson, Wesley Theological Seminary

Postcolonializing Congregations: Emerging Practical Theological Practices in the Neoliberal Age

Responding:

Kwok Pui Lan, Episcopal Divinity School

Business Meeting:

Christian A. B. Scharen, Auburn Theological Seminary

Tone Stangeland Kaufman, MF Norwegian School of Theology

A21-233

Pragmatism and Empiricism in American Religious Thought Group

Joseph Winters, University of North Carolina, Charlotte, Presiding

Theme: *Pragmatism and Genealogy*

Saturday - 1:00 PM-3:30 PM

Hilton-205 (Level 2)

Daniel Wyche, University of Chicago

Dewey As Genealogist: Pragmatism, the "Genetic Method," and Philosophical Reconstruction

Kevin Wolfe, Carleton College

Genealogy and Nietzsche's Pragmatism

Joshua Mauldin, Center of Theological Inquiry, Princeton, NJ

Genealogy as Faith Seeking Understanding: The Case of Winnifred Fallers Sullivan's The Impossibility of Religious Freedom

Responding:

William David Hart, University of North Carolina, Greensboro

Business Meeting:

Beth Eddy, Worcester Polytechnic Institute

A21-234

Quaker Studies Group

Saturday - 1:00 PM-3:30 PM

Stephen Angell, Earlham College, Presiding

Theme: *Richard Nixon, Quakers, and Religion in Politics: A Panel Discussion on H. Larry Ingle's Book, Nixon's First Cover-up: The Religious Life of a Quaker President (University of Missouri Press, 2015)*

Saturday - 1:00 PM-3:30 PM

Hyatt-Edgewood (Atlanta Conference Level)

Panelists:

Emma Lapsansky-Warner, Haverford College

Randall Balmer, Dartmouth College

Lon Fendall, George Fox University

Isaac May, Harvard University

Responding:

H. Larry Ingle, University of Tennessee, Chattanooga

Business Meeting:

Carole Dale Spencer, Earlham College

Jon Kershner, University of Lancaster

A21-235

Religion and Food Group

Rachel Gross, Virginia Polytechnic Institute and State University, Presiding

Theme: *Culinary Conversion and Consumption in Contemporary Culture*

Saturday - 1:00 PM-3:30 PM

Hilton-401-402 (Level 4)

Aldea Mulhern, University of Toronto

Why Pay More to Eat Less? Value, Values, and Religious Economics in Toronto, Canada

Deborah Whitehead, University of Colorado

Secrets of a Food Storage Mom: Motherhood and Food Storage Practices in the Church of Jesus Christ of Latter-Day Saints

Catherine Newell, University of Miami

Saturday - 1:00 PM-3:30 PM

Food Faiths: Religion, Science, and the World of Spiritual Eating

Kathleen M. Self, St. Lawrence University

Self-Transformation in Conversion Narrative and Weight-Loss Memoir: Fusing the Christian and the Secular

Responding:

R. Marie Griffith, Washington University, Saint Louis

Business Meeting:

Nora L. Rubel, University of Rochester

A21-236

Religion and Humanism Group

J. Sage Elwell, Texas Christian University, Presiding

Theme: *Religious Humanism and Human Rights*

Saturday - 1:00 PM-3:30 PM

National Center for Civil and Human Rights, 100 Ivan Allen Jr Blvd NW

Thurman Willison, Union Theological Seminary

An Integrative Theory of Human Dignity

James E. Helmer, Xavier University

Dignity, Rank, and Rights: A Critical Reappraisal

Juan Floyd-Thomas, Vanderbilt University

"A Relatively New Discovery in the Modern West:" The Origins and Varieties of Black Humanism

Responding:

Verna Marina Ehret, Mercyhurst University

Business Meeting:

Slavica Jakelic, Valparaiso University

A21-237

Focus on Valuing the Study of Religion, Professional Practices and Institutional Location

Religion and Public Schools: International Perspectives Group

Saturday - 1:00 PM-3:30 PM

Jenny Berglund, Södertörn University, Presiding

Theme: *Public School Teacher Preparation to Teach About Religion: International Perspectives on Teacher Training*

Saturday - 1:00 PM-3:30 PM

Hilton-309 (Level 3)

Joanne Maguire Robinson, University of North Carolina, Charlotte

Unnatural Exclusion: Devaluing Domestic Religious Diversity in Teacher Training for Social Studies

Isabelle Saint-Martin, École Pratique des Hautes Études

Teaching about Religion in France: What Training for the Teachers?

Tim Jensen, University of Southern Denmark

Religion Education and Citizenship Education - A Perfect Match or a Mismatch? A Danish Perspective

Norman Richardson, Stranmillis University College, Belfast

Teaching Religion in Public Schools in a Contested Society: A Perspective from Northern Ireland

Business Meeting:

Michael Waggoner, University of Northern Iowa

A21-238

Religion in Southeast Asia Group

Vivienne Angeles, La Salle University, Presiding

Theme: *Cultivating Authenticity, Efficacy, and Identity in Southeast Asia*

Saturday - 1:00 PM-3:30 PM

Hilton-304 (Level 3)

Annette Hornbacher, University of Heidelberg

In Search of Spirituality: Religious Dynamics in Post-Suharto Bali

Nathan McGovern, Ludwig-Maximilians-Universität München

Thai Brahmins, Buddhist Brahmins

Thomas Patton, City University of Hong Kong

The Wizard King and His Grandchildren: Intimate Bonds Between a Buddhist Saint and His

Saturday - 1:00 PM-3:30 PM

Burmese Devotees

Seb Rumsby, University of London

The Changing Dynamics of Millenarian Movements in the Ethnic Politics of South East Asia

Responding:

Anne R. Hansen, University of Wisconsin

Business Meeting:

Richard Fox, Universität Heidelberg

A21-239

Religion, Colonialism, and Postcolonialism Group

Jeffrey Wheatley, Northwestern University, Presiding

Theme: *The Security of the State and the Regulation of Religion*

Saturday - 1:00 PM-3:30 PM

Hilton-213 (Level 2)

Michael Graziano, Florida State University

Regulating Religion in the Postcolonial Intelligence State: The CIA and World Religions

Matt Sheedy, University of Manitoba

Representations of Native Spirituality at the Canadian Museum for Human Rights and the Discourse on World Religions

Tara Baldrick-Morrone, Florida State University

"It Is Just as Easy to Police the Portals of Heaven from Cappadocia as from Constantinople": The Regulation of Religion in Late Antiquity

Cara Burnidge, University of Northern Iowa

Regulating Religions of the World at the End of Empire: Or the Value of Religion in Early Twentieth Century Diplomacy

Responding:

Brent Nongbri, Macquarie University

Business Meeting:

Saturday - 1:00 PM-3:30 PM

Kathleen Foody, College of Charleston
Syed Adnan Hussain, Saint Mary's University, Halifax

A21-240

Space, Place, and Religion Group

David Bains, Samford University, Presiding

Theme: *The Production and Destruction of Religious Space in Urban Contexts*

Saturday - 1:00 PM-3:30 PM

Hilton-211 (Level 2)

Benjamin Kirby, University of Leeds

Prayer Walks and the Geopolitics of Urban Space: African Pentecostal Churches in Hong Kong

Stephen Wehmeyer, Champlain College

Saints Who Cast Shadows: Vernacular Sanctity, Subversion, and Space in New Orleans

Ariel Schwartz, Northwestern University

Clearing Religious Rubble: Rebuilding after Arson

David Le, Brown University

Memorialization and Martyrdom in Tahrir Square

Responding:

Jeanne Halgren Kilde, University of Minnesota

A21-241

Theology and Continental Philosophy Group

Amaryah Jones-Armstrong, Vanderbilt University, Presiding

Theme: *The Future of Debt: Theology, Economy, and the Political*

Saturday - 1:00 PM-3:30 PM

Marriott-M106-107 (Marquis Level)

Devin Singh, Dartmouth College

The Sovereign Logic of Jubilee

Lucia Hulsether, Yale University

The Multicultural Ethic and the Spirit of Microcredit

Saturday - 1:00 PM-3:30 PM

Stephen Keating, Chicago Theological Seminary
Debt: The Last Few Years

Sean Capener, Claremont Graduate University
The Price of Charity: "Christian Love" and Credit Banking

Responding:

Vincent Lloyd, Syracuse University

Business Meeting:

Ellen T. Armour, Vanderbilt University

A21-242

Tibetan and Himalayan Religions Group

Sarah Jacoby, Northwestern University, Presiding

Theme: *Female Lives and Narratives in Tibet: New Materials and New Perspectives*

Saturday - 1:00 PM-3:30 PM
Marriott-A705 (Atrium Level)

Jue Liang, University of Virginia
Garland of Seven Strands: An Early Corpus of Yeshé Tsogyel's Hagiographies

Elizabeth Angowski, Harvard University
Intimate Relationships in the Early Lives of Yeshé Tsogyel

Alison Melnick, St. Lawrence University
Female Authority and the Lives of Women in Eighteenth Century Tibet: Reading Hagiography as History

Holly Gayley, University of Colorado
Situating Female Religious Authority: Gender, Genre, and Geography in Eastern Tibet

Michael Sheehy, Tibetan Buddhist Resource Center, Cambridge, MA
The Bibliographic Scope of Buddhist Women Literati in Tibet

Responding:

Janet Gyatso, Harvard University

Saturday - 1:00 PM-3:30 PM

Business Meeting:

Benjamin Bogin, Skidmore College

A21-243

Professional Practices and Institutional Location

Transformative Scholarship and Pedagogy Group

Johnny B. Hill, Claflin University, Presiding

Theme: *Religion on/from the Edge*

Saturday - 1:00 PM-3:30 PM

Marriott-A702 (Atrium Level)

James W. Perkinson, Ecumenical Theological Seminary

Watershed Pedagogy in the Crucible of Detroit Emergency: Christian Theology, Hip-Hop Prophecy, and Indigenous Ceremony Making Common Cause

Susan Reynolds, Boston College

Educating for Life in Ecclesial Borderlands: Transformative Pedagogy and Religious Practice in U.S. Multicultural Parishes

Tina Pippin, Agnes Scott College

Judith Jones, Agnes Scott College

Andie Sweetman, Agnes Scott College

Ugonna Ume, Agnes Scott College

Disruptive Students: Unruly Ramblings for Social Change in Atlanta

Business Meeting:

Darby Ray, Bates College

Gabriella Lettini, Starr King School for the Ministry

A21-244

World Christianity Group

Jane Carol Redmont, Episcopal Diocese of Massachusetts, Presiding

Theme: *Reconfiguring Mission? Diasporic Technologies, South-South Outreach, Colonial Comparisons, and the Business of Migrating Christianity*

Saturday - 1:00 PM-3:30 PM

Saturday - 1:00 PM-3:30 PM

Hilton-308 (Level 3)

Hyunwoo Koo, Harvard University

Missionaries and Colonialism in Zambia: A Comparative Approach to the Motivations of the Nineteenth Century British and Contemporary Korean Missionaries

Rachel Erickson-Rui, South Seattle College

Wenzhou Christians: Mission and Business through Migration

Geomon George, City Seminary of New York

The Appropriation of Technology and the Dissemination of the Gospel among the Diaspora Kerala South Indian Pentecostals in the United States

Sue Rodelius Dickson, Ashland University

Mission From Africans to Africans: A Case Study of an African Independent Church

Responding:

Elaine Padilla, New York Theological Seminary

Business Meeting:

Jane Carol Redmont, Episcopal Diocese of Massachusetts

A21-245

Economics and Capitalism in the Study of Buddhism Seminar

Richard K. Payne, Graduate Theological Union, Presiding

Theme: *Health Care Institutions and Economics: Transforming Buddhist Practice*

Saturday - 1:00 PM-3:30 PM

Marriott-International C (International Level)

Susan Zakin, University of Chicago

Buddhist Practices and/as Medicine in Contemplative Studies Programs: Mental Labor and the Corporatization of Health and Wellbeing

Ira Helderman, Vanderbilt University

Insider Trading and Outside Observers: The (Re)Construction of Contemporary Mindfulness Practices in U.S. Mental Health Economies

Ronald Purser, San Francisco State University

Ronald Purser, San Francisco State University

Trickle Down Mindfulness: Examining and Questioning Core Assumptions in the Corporate

Saturday - 1:00 PM-3:30 PM

Mindfulness Movement

Candy Gunther Brown, Indiana University

Marketing Mindfulness-Based Stress Reduction and Reiki to Hospitals and Hospices as Secular, Scientific, Cost-Effective Therapies

Responding:

Megan Bryson, University of Tennessee

Business Meeting:

Fabio Rambelli, University of California, Santa Barbara

A21-246

Holmes Welch and the Study of Buddhism in Twentieth-Century China Seminar

Erik Hammerstrom, Pacific Lutheran University, Presiding

Theme: *Prescriptive Ideals (Sectarian and Institutional) in Holmes Welch's Work on Chinese Buddhism*

Saturday - 1:00 PM-3:30 PM

Hyatt-222 (2nd Level)

Erik Schickelanz, University of Tokyo

Narratives of Buddhist Decline and Sectarian Formations in Modern China

Wei Wu, Princeton University

Distinction and Inclusiveness: The Rise of A Tibetan Esoteric School in Anti-Sectarian Trends in Republican China

Jimmy Yu, Florida State University

Centralized and De-centralized Approaches to the Study of Chinese Buddhist Monasticism

Responding:

Gregory Adam Scott, University of Edinburgh

Business Meeting:

Erik Hammerstrom, Pacific Lutheran University

Gregory Adam Scott, University of Edinburgh

Saturday - 1:00 PM-3:30 PM

A21-247

Material Islam Seminar

Kambiz GhaneaBassiri, Reed College, Presiding

Theme: *The Islamic Sensorium*

Saturday - 1:00 PM-3:30 PM

Hilton-Grand Salon C (Level 2)

Charles Hirschkind, University of California, Berkeley

Reflections from Granada on the Place of Islam in Europe

Esra Almas, Halic University

Women, Coffee, and Prayers: Islam and the Practice of Everyday Life in Sâmiha Ayverdi's İbrahim Efendi's Mansion

Richard McGregor, Vanderbilt University

Viewing Practices and Pharaonic Objects in Medieval Egyptian Culture

Karen Ruffle, University of Toronto

Sensate Devotion: Invoking the 'Alam in Qutb Shahi Somatic Shi'ism

Business Meeting:

Anna Bigelow, North Carolina State University

A21-249

African Diaspora Religions Group

Rachel E. Harding, University of Colorado, Denver, Presiding

Maha Marouan, Pennsylvania State University, Presiding

Theme: *The Symbolism of Water in the African Diaspora*

Saturday - 1:00 PM-3:30 PM

Hilton-302 (Level 3)

Anisah Bagasra, Claflin University

The Sheedis and the Shrine of Manghopir

An Yountae, Lebanon Valley College

From Trauma to Future: Reinventing the Collective Identity from the Depth of the Ocean

Danielle Clausnitzer, University of Georgia

Water Symbolism and the Allmuseri: An Analysis of Double-Conscious Identity in African

Saturday - 1:00 PM-3:30 PM

Americans

Oluwatomisin Oredein, Duke University

Monsters on Board: The Ontological Baptism of Blackness

Kendra Marie Busby, University of Georgia

The Bayou St. John: The Water That Healed a People

Business Meeting:

Maha Marouan, Pennsylvania State University

Rachel E. Harding, University of Colorado, Denver

P21-200

Art/s of Interpretation Group

Jennifer Reid, University of Maine, Farmington, Presiding

Theme: *Honoring Charles H. Long: The Art/s of Interpretation Group Celebrates his Retirement I*

Saturday - 1:00 PM-3:30 PM

Hyatt-Greenbriar (Atlanta Conference Level)

Panelists:

Jennifer Reid, University of Maine, Farmington

Tatsuo Murakami, Sophia University

Raymond Carr, Pepperdine University

Tracey Hucks, Haverford College

Philip P. Arnold, Syracuse University

Lisa Poirier, DePaul University

Victor Anderson, Vanderbilt University

Vincent L. Wimbush, Claremont Graduate University

Jualynne E. Dodson, Michigan State University

Jay Geller, Vanderbilt University

P21-203

North American Association for the Study of Religion Presidential Panel

Saturday - 1:00 PM-3:30 PM

Hilton-311 (Level 3)

Panelists:

Greg Johnson, University of Colorado

Saturday - 1:00 PM-3:30 PM

Leslie Dorrough Smith, Avila University

P21-204

North American Paul Tillich Society

Theme: *Tillich and Lutheranism*

Saturday - 1:00 PM-3:30 PM

Marriott-International A (International Level)

Panelists:

Derek Nelson, Wabash College

Curtis L. Thompson, Thiel College

Anne Marie Reijnen, Faculté Universitaire de Théologie Protestante, Bruxelles

Thomas G. Bandy, Thriving Church

P21-205

Evangelical Philosophical Society

Theme: *Just War as Deterrence Against Terrorism: Options from Theological Ethics*

Saturday - 1:00 PM-3:30 PM

Hilton-405 (Level 4)

P21-246

Society for Pentecostal Studies

Rebecca Idestrom, Tyndale University College and Seminary, Presiding

Theme: *Pentecostal Readings of Old Testament Texts*

Saturday - 1:00 PM-3:30 PM

Hilton-210 (Level 2)

Dongsoo Kim, Pyongtaek University

The Jewish Origin of Glossolalia

Meghan Musy, McMaster Divinity College

A Pentecostal Hearing of Psalmic Voices

David Hymes, Northwest University

Saturday - 1:00 PM-3:30 PM

The Message of Qoheleth and Pentecostal-Charismatic Spirituality

Saturday - 1:45 PM-4:00 PM

A21-248

Center for Civil and Human Rights Tour

Saturday - 1:45 PM-4:00 PM

Hyatt-Meet at corner of Baker Street and Peachtree Street

Saturday - 2:00 PM-4:00 PM

M21-201

Nazarene Theological College, Manchester

Theme: *The Promise of Robert Jenson's Theology: Constructive Engagements*

Saturday - 2:00 PM-4:00 PM

Sheraton-Georgia 4 (Level 1)

Stephen Holmes, University of St. Andrews

Radicalising the Communicatio: Jenson's Theology in Confessional Lutheran Perspective

Peter J. Leithart, Theopolis Institute

The Biblical God

Kristin Graff-Kallevåg, MF - Norwegian School of Theology

One God—One Story? Engaging the Concept of Metanarrative in Jenson's Theology of Baptism

Saturday - 2:30 PM-5:30 PM

Saturday - 2:30 PM-5:30 PM

M21-202

Colloquy on the Future of Theological Education

Theme: *Theological Education in an Age of Miseducation: The Raveling and Unravelling of Our Seminaries?*

Saturday - 2:30 PM-5:30 PM

Marriott-L503 (Lobby Level)

Saturday - 4:00 PM-6:00 PM

A21-300

Women and Religion Section

K. Christine Pae, Denison University, Presiding

Theme: *Problematizing Agency and Subversion: New Directions in the Study of Women and Religious Activism*

Saturday - 4:00 PM-6:00 PM

Hyatt-Harris (Atlanta Conference Level)

Elissa Cutter, Saint Louis University

Does Women's Agency Need to Be Subversive? The Example of Angélique Arnauld and Early Modern Convent Reform

Emily Crews, University of Chicago

Manipulating (In)visibility in Colonial Namibia: Loide Shikongo and "The Song of Chief Iipumbu"

Nicholas Rademacher, Cabrini College

Disrupting Assumptions: Mary Elizabeth Walsh's Integration of Secular and Religious Strategies for Racial Justice at Midcentury

Scott Brown, University of Colorado

Made in Her Image? The Problems of Imagining Women as Goddesses, and Goddesses as Women

Responding:

Debra Majeed, Beloit College

Saturday - 4:00 PM-6:00 PM

Business Meeting:

Susan Abraham, Loyola Marymount University

A21-301

Evangelical Studies Group

Amos Yong, Fuller Theological Seminary, Presiding

Jason Sexton, California State University, Fullerton, Presiding

Theme: *Responding to Robert Johnston's God's Wider Presence: Reconsidering General Revelation (Baker Academic, 2014)*

Saturday - 4:00 PM-6:00 PM

Marriott-L405-406 (Lobby Level)

Panelists:

Douglas (Jake) Jacobsen, Messiah College

Beth Felker Jones, Wheaton College

Paul Louis Metzger, Multnomah Biblical Seminary

Anna Robbins, Acadia Divinity College

Responding:

Robert K. Johnston, Fuller Theological Seminary

A21-302

Korean Religions Group

Namsoon Kang, Brite Divinity School, Texas Christian University, Presiding

Theme: *The Politics of Mourning: Religious Responses to the Sewol Ferry Tragedy*

Saturday - 4:00 PM-6:00 PM

Marriott-M301-302 (Marquis Level)

Ja Woo Nyung, Video and Film Artist

Showing of a Video on the Sewol Ferry Disaster

Min-Ah Cho, St. Catherine University

The Illusion of Religious Neutrality and the Korean Catholic Leadership

Ju Hui Judy Han, University of Toronto

Saturday - 4:00 PM-6:00 PM

Landscapes of Grief and Solidarity: Faith, Family, and Political Activism

Kyeongil Jung, Saegil Christian Institute for Society and Culture

Hostility Virus and Love Antibody: The Korean Church After Sewol

Hiheon Kim, Sungkonghoe University

A New Christian Wave for Truth and Love in Praxis

Hyekyung Jee, University of Virginia

An Examination of Two Buddhist Responses to the Sewol Ferry Incident: The Ways of Traditional Korean Buddhism and the Jungto Society

Business Meeting:

Debernieri Torrey, University of Utah

P21-303

European Society of Women in Theological Research

Susanne Scholz, Southern Methodist University, Presiding

Theme: *In Memory of Luise Schottroff (1934-2015)*

Saturday - 4:00 PM-6:00 PM

Hyatt-Williams (Atlanta Conference Level)

Panelists:

Kahl Brigitte, Union Theological Seminary

Martin Rumscheidt, Dove, NH

Bernadette Brooten, Brandeis University

Sean D. Burke, Luther College

Saturday - 4:00 PM-6:30 PM

A21-303

Employment Workshops

Theme: *Envisioning Academic Alternatives*

Saturday - 4:00 PM-6:30 PM

Saturday - 4:00 PM-6:30 PM

Sheraton-Valdosta (Level 2)

Panelists:

Amy Hale, Helix Education, Oakland, CA

A21-304

Graduate Student Committee

B. J. Parker, Baylor University, Presiding

Bhakti Mamtara, University of Florida, Presiding

Theme: *Dehumanized vs. Holistic Scholars: How Academia Impacts Our Lives*

Saturday - 4:00 PM-6:30 PM

Marriott-A702 (Atrium Level)

Panelists:

T. Laine Scales, Baylor University

Rosemary R. Ruether, Claremont Graduate University

Brian Palmer, Uppsala University

Donna Yarri, Alvernia University

Joshua Canzona, Georgetown University

Nicholas Werse, Baylor University

A21-305

Publications Committee

Theodore Vial, Iliff School of Theology, Presiding

Theme: *How to Get Published*

Saturday - 4:00 PM-6:30 PM

Marriott-M106-107 (Marquis Level)

Panelists:

Cynthia Eller, Montclair State University

Amir Hussain, Loyola Marymount University

Aaron W. Hughes, University of Rochester

Karen Jackson-Weaver, Harvard University

John Nemec, University of Virginia

Cynthia Read, Oxford University Press

Saturday - 4:00 PM-6:30 PM

Robert A. Yelle, University of Munich

A21-306

Status of Lesbian, Gay, Bisexual, Transgender, Intersex, and Queer Persons in the Profession Committee

Cameron Partridge, Harvard University, Presiding

Theme: *Engaging Trans Studies in Religion: Scholarship, Teaching, and the Intersectionalities of Trans Lived Experience*

Saturday - 4:00 PM-6:30 PM

Hilton-201 (Level 2)

Panelists:

Robyn Henderson-Espinoza, Pacific School of Religion

Jacob Lau, University of California, Los Angeles

Max Strassfeld, University of Arizona

Justin Tanis, Graduate Theological Union

Erin Swenson, Atlanta, GA

A21-307

Status of Racial and Ethnic Minorities in the Profession Committee

Elaine Padilla, New York Theological Seminary, Presiding

Theme: *Race, Ferguson, and the Future of American Democracy*

Saturday - 4:00 PM-6:30 PM

National Center for Civil and Human Rights, 100 Ivan Allen Jr Blvd NW

Panelists:

Emilie M. Townes, Vanderbilt University

Daisy L. Machado, Union Theological Seminary

Kwok Pui Lan, Episcopal Divinity School

Omid Safi, Duke University

Santiago H. Slabodsky, Claremont Graduate University, Claremont School of Theology

A21-308

Arts, Literature, and Religion Section

Richard M. Carp, St. Mary's College of California, Presiding

Saturday - 4:00 PM-6:30 PM

Theme: *Binding Practices: Relational Connection in Visual and Performing Art*

Saturday - 4:00 PM-6:30 PM

Hilton-310 (Level 3)

Cia Sautter, College of St. Scholastica

Smart Girls Are Beautiful: The Researcher as Performer

Christina Carnes Ananias, Charleston Southern University

Picasso's Visual Irony: The Nude and African Primitivism as Theological Critique in Les Demoiselles d'Avignon

Anne-Marie Korte, Utrecht University

Queer Iconoclasm and Queer Iconoclasm: From the Christas to Madonna

Andrew Westover, J. Paul Getty Museum, Los Angeles, CA

Communing with Objects: Scholarship, Experience, and the Museum

A21-309

Buddhism Section and Buddhist Philosophy Group

Masahiro Shimoda, University of Tokyo, Presiding

Theme: *Dṛṣṭi: The Problems of Views and Beliefs in Buddhism*

Saturday - 4:00 PM-6:30 PM

Marriott-M103 (Marquis Level)

A. Charles Muller, University of Tokyo

A Comparative Philosophical Approach to a Universal Problem: Views and Beliefs in Epistemology, Psychology, and Buddhism

Rafal Stepień, Columbia University

From the "Cessation of Conceptualization" to the "Abandonment of All Views": An Ultimate Reading of Nāgārjuna's Mūlamadhyamaka-kārikā

Paul Fuller, Bristol, United Kingdom

Actions Speak Louder Than Words: The Danger of Attachment to Views in the Pāli Canon and Engaged Buddhism

Akira Saito, University of Tokyo

On Satkāyadṛṣṭi

Saturday - 4:00 PM-6:30 PM

Responding:

Daniel A. Arnold, University of Chicago

A21-310

Christian Systematic Theology Section

Oliver Crisp, Fuller Theological Seminary, Presiding

Theme: *Thinking Divine Attributes*

Saturday - 4:00 PM-6:30 PM

Hilton-Grand Salon A (Level 2)

Tyler Wittman, University of St. Andrews

"Roomy without a Roof": Modern Theology, Aquinas, and the Therapeutic Retrieval of God's Happiness

Eugene Schlesinger, Marquette University

Closing the Gap: The Divine Missions and Divine Immutability

James Gordon, Wheaton College

Rethinking Divine Spatiality: Divine Omnipresence in Theological and Philosophical Perspective

Joseph Lenow, University of Virginia

Timelessness and Four-Dimensionalism

A21-311

Quadsponsorship

Philosophy and Religion Section and Body and Religion Group and Hinduism Group and Tantric Studies Group

Glen Hayes, Bloomfield College, Presiding

Theme: *"Affective Blooms": Feelings, Intimacies, and Bodies in Hindu Traditions*

Saturday - 4:00 PM-6:30 PM

Hyatt-Marietta (Atlanta Conference Level)

Shubha Pathak, American University

Making Divine Love: Kālidāsa's Creation of Śiva and Pārvatī's Consummation in the Kumārasambhava

Loriliai Biernacki, University of Colorado

Saturday - 4:00 PM-6:30 PM

The Affect of Tantric Bodies

Alexander Rocklin, Willamette University

"All the World Loves a Lover": Gender, Affect, and Discipline in the Physical Cultural Program of the Hindu Mahasabha in Colonial Trinidad

Amanda Lucia, University of California, Riverside

Haptic Logics: The Transmission of Affect in the Guru-Disciple Relationship

Responding:

Chakravarthi Ram-Prasad, Lancaster University

A21-312

Religion and Politics Section

Robert P. Jones, Public Religion Research Institute, Washington, D.C., Presiding

Theme: *Guns, Climate, Contraception, and Marriage: How Religion is Shaping American Politics Heading into 2016*

Saturday - 4:00 PM-6:30 PM

Hyatt-Piedmont (Atlanta Conference Level)

Michael Chan, Luther Seminary

Katie Day, Lutheran Theological Seminary, Philadelphia

Faith and Firearms: The Role of Religion in the Construction of Meanings around Guns

Jame Schaefer, Marquette University

Catholic Influence on Climate Policy: Pope Francis, the U.S. Bishops, and Advocacy Organizations

Shannon Dunn, Gonzaga University

Problematizing the Idea of Corporate Conscience in Religious Liberty Arguments

Marie Cartier, California State University, Northridge

Spouses for Life: How the Fight for Gay Marriage is Changing Religion and Politics

Business Meeting:

Najeeba Syeed-Miller, Claremont School of Theology

A21-313

Religion and the Social Sciences Section and Cognitive Science of Religion Group and Psychology, Culture, and Religion Group

Saturday - 4:00 PM-6:30 PM

Albert Silva, University of California, Santa Barbara, Presiding

Theme: *Cross-Cultural and Cognitive Approaches to Changes in Sense of Self*

Saturday - 4:00 PM-6:30 PM
Hilton-Grand Ballroom C (Level 2)

Jared Lindahl, Brown University

Meditation-Induced Changes in Sense of Self Reported by American Buddhists: History and Phenomenology

Willoughby Britton, Brown University

Meditation-Induced Changes in Sense of Self Reported by American Buddhists: Neurobiology and Cross-cultural Psychiatry

Ann Taves, University of California, Santa Barbara

Shifts in Sense of Self in the Production of the Book of Mormon and A Course in Miracles

Robert N. McCauley, Emory University

George Graham, Georgia State University

Religious Experience, Schizophrenia, and Disownership of Self

A21-314

Religion in South Asia Section

Chad Bauman, Butler University, Presiding

Theme: *Transnational Dimensions of Religions in Contemporary India*

Saturday - 4:00 PM-6:30 PM
Marriott-International 2 (International Level)

Afsar Mohammad, University of Texas

So Far, So Near: Local Sufism, Trans-Local Sufi Poetics, and Urban Islam

Claire Robison, University of California, Santa Barbara

Inscribing a Global Vaisnava Culture on the Indian Nation-State

Drew Thomases, Columbia University

Camel Fair Kaleidoscopic: Religion and Color in Pushkar

Jon Keune, Michigan State University

Dhamma, Dalitness, and Diversity: Transnational Buddhist Collaborations in Nagpur

Saturday - 4:00 PM-6:30 PM

Responding:

Andrea Marion Pinkney, McGill University

A21-315

Study of Islam Section

Vincent Cornell, Emory University, Presiding

Theme: *Performing Sufism*

Saturday - 4:00 PM-6:30 PM

Marriott-A601 (Atrium Level)

Matthew Lynch, University of North Carolina

Recite the Masnavi, Excite the Community: The Role of the Masnavi-khvan in the Nascent Stages of the Mevlevi Order

Mohsin Ali, University of California, Los Angeles

The Social Life of a Sufi Hagiography: Sayyid Abul Hasan 'Alī Nadwī's Use of Sayyid Aḥmad Shahīd

Jessica Chen, Stanford University

Five Pillars, Five Senses: The Practicing Body in Chinese Sufi Thought

Oludamini Ogunnaike, Harvard University

Performing Realization, Performing Sainthood: The Sufi Music Videos of the Taalibe Baay of Dakar

Responding:

Syed Rizwan Zamir, Davidson College

Business Meeting:

Juliane Hammer, University of North Carolina

Frederick Colby, University of Oregon

A21-316

Teaching Religion Section

Darryl Stephens, Lancaster Theological Seminary, Presiding

Theme: *Teaching Sexuality and Religion: Contextual, Affective, and Trans/formative Aspects of*

Saturday - 4:00 PM-6:30 PM

Classroom Pedagogy

Saturday - 4:00 PM-6:30 PM
Hilton-213 (Level 2)

Amanullah De Sony, University College Cork
Teaching Traditions in a Different World: Masculinity and Femininity in Islam

Kate Ott, Drew University
Front and Center in the Classroom: Inviting Sexual Histories and Bodies to Be Seen

Edward V. Vacek, Loyola University New Orleans
From Catholic Seminarians to Undergraduate Nones

Stephanie M. Crumpton, Lancaster Theological Seminary
Trigger Warnings, Covenants of Presence and More: Cultivating Safe Space for Theological Discussions About Sexual Trauma

Responding:

Patricia Beattie Jung, Saint Paul School of Theology

A21-317

Theology and Religious Reflection Section and Black Theology Group and Bonhoeffer: Theology and Social Analysis Group and Christian Theological Research Fellowship

Stephen R. Haynes, Rhodes College, Presiding

Theme: *Author Meets Critic: Reggie Williams's Bonhoeffer's Black Jesus: Harlem Renaissance Theology and an Ethic of Resistance (Baylor University Press, 2014)*

Saturday - 4:00 PM-6:30 PM
Marriott-L401-403 (Lobby Level)

Panelists:

J. Kameron Carter, Duke University
Keri Day, Brite Divinity School
Jennifer McBride, Wartburg College
Clifford Green, Hartford Seminary

Responding:

Reggie Williams, McCormick Theological Seminary

Saturday - 4:00 PM-6:30 PM

A21-318

African Religions Group and Men, Masculinities, and Religion Group

Mary Nyangweso, East Carolina University, Presiding

Theme: *Men in Focus: Negotiating Masculinity and Religion in Africa*

Saturday - 4:00 PM-6:30 PM

Marriott-A705 (Atrium Level)

Johanneke Kroesbergen-Kamps, Justo Mwale University

A Business Trip to the Underworld: Engaging Masculinities in Testimonies of Zambian Ex-Satanists

Stephen Lloyd, Boston University

John Calvin, Oscar Pistorius, and the Contest for Afrikaner Masculinity

Ayodeji Ogunnaike, Harvard University

Managing Multiple Masculinities: Traditional Perspectives on Masculinity Drawn from Yoruba Mythology

John Blevins, Emory University

Alexander Plum, Emory University

"I'll Be Prepared to Be a Man": The Effects of a Faith-Based Program on Perceptions of Masculinity among Adolescent Kamba Males in Kenya

Lilly Phiri, University of Kwa-Zulu Natal

Queer Masculinities in Contemporary Protestantism in Zambia: Paradoxes and Possibilities

Responding:

Adriaan van Klinken, University of Leeds

A21-319

Buddhism in the West Group and Contemplative Studies Group

David McMahan, Franklin and Marshall College, Presiding

Theme: *Toward an Ethics-Based Mindfulness: Rationales and Resistances*

Saturday - 4:00 PM-6:30 PM

Hilton-309 (Level 3)

Justin Whitaker, University of London

Saturday - 4:00 PM-6:30 PM

Sati, Sammā-sati, and Sīla: An Historical Examination of Mindfulness in the Early Texts

Candy Gunther Brown, Indiana University

Explicit Ethics Essential to Skillful Speech, Right Intention, and Informed Consent

Kin Cheung, Temple University

To Teach or Not to Teach Explicit Ethics in Mindfulness Programs: Right Question, but We Need to Ask the Right Audience

Lynette Monteiro, Ottawa Mindfulness Clinic

Ethics and Secular Mindfulness Programs: Sila as Victim of the Fallacy of Values-Neutral Therapy

Jake Davis, Brown University

Facing up to the Question of Ethics in Mindfulness-Based Interventions

Responding:

Linda Heuman, Brown University

A21-320

Chinese Religions Group

Anna Sun, Kenyon College, Presiding

Theme: *Academic Legacies of the Study of Chinese Religions*

Saturday - 4:00 PM-6:30 PM

Hilton-304 (Level 3)

Christopher Daily, Regent's University, London

From Missionary to Sinologist: The Impact of James Legge's Search for Authority on the Academic Study of Chinese Christianity

Gregory Adam Scott, University of Edinburgh

Water from Native Wells: Depictions of Chinese Sacred Spaces in Late Nineteenth and Early Twentieth-Century Western Publications

Thomas DuBois, Australian National University

The Mind of Empire: Japanese Ethnographic Studies of Religion in China

Lucas Carmichael, University of Chicago

Historical and Scriptural Approaches to the Daode Jing

Business Meeting:

Saturday - 4:00 PM-6:30 PM

James A. Benn, McMaster University
Megan Bryson, University of Tennessee

A21-321

Comparative Approaches to Religion and Violence Group

Michael Jerryson, Youngstown State University, Presiding

Theme: *Ethnographic Approaches to Religion and Violence*

Saturday - 4:00 PM-6:30 PM

Hyatt-Dunwoody (Atlanta Conference Level)

Ryan Williams, University of Calgary

Islam and Violence in UK Maximum-Security Prisons: An Ethnographic Approach

Amarnath Amarasingam, Dalhousie University

Foreign Fighters in Syria: Understanding the Whys and the Hows

James Ponniah Kulandai Raj, University of Madras

James Ponniah Kulandai Raj, University of Madras

Communal Violence in India: Exploring Strategies of Its Provocation and Resolution in Contemporary Times

Grisel Oliva, Florida International University

The Paradox of Ordination and Religious Nationalism: Theravada Buddhist Female Monastics and the 969 Movement in Burma

Iselin Frydenlund, University of Oslo

Buddhist Militarism beyond Texts: The Importance of Ritual during the Sri Lankan Civil War

Business Meeting:

Michael Jerryson, Youngstown State University

A21-322

Comparative Religious Ethics Group

David Clairmont, University of Notre Dame, Presiding

Theme: *Moral Theory and Comparative Religious Ethics*

Saturday - 4:00 PM-6:30 PM

Hilton-205 (Level 2)

Saturday - 4:00 PM-6:30 PM

Simeon O. Ilesanmi, Wake Forest University

De-Centering Culture: Comparative Religious Ethics and Normative Inquiry from an African Perspective

Kevin Jung, Wake Forest University

Normativity in Comparative Religious Ethics

Bharat Ranganathan, University of Notre Dame

On the Limits of the Ethnographic Turn

Business Meeting:

Elizabeth Bucar, Northeastern University

Beverley Foulks McGuire, University of North Carolina, Wilmington

A21-323

Critical Theory and Discourses on Religion Group and Cultural History of the Study of Religion Group

Ann M. Burlein, Hofstra University, Presiding

Theme: *The Medicalization of Religion: Bodies and Brains as Loci of Control*

Saturday - 4:00 PM-6:30 PM

Marriott-International 6 (International Level)

Andrew Aghapour, University of North Carolina

The Religion of Homo Nexus: Cognitive Science of Religion, Biopolitics, and Neuroplasticity

Daniel Moseson, Syracuse University

The Medicalization of "Religious Experience" in Contemplative Studies

Shin Kwon Kim, University of Oxford

Purge Away Alcohol for Cleanliness: Cleanliness in Mind and Body, Individual and Society, and Secular and Sacred Realms

Arlene Macdonald, University of Texas Medical Branch

Organs as "Sensational Forms": Transplant Advocacy and the Transformation of Religious Experience

Business Meeting:

Randall Styers, University of North Carolina

Ann M. Burlein, Hofstra University

Saturday - 4:00 PM-6:30 PM

A21-324

Death, Dying, and Beyond Group and Religion and Popular Culture Group

Mohamed S. Hassan, Temple University, Presiding

Theme: *The Grateful Undead: Afterlife and Sacrificial Narratives in Popular Culture*

Saturday - 4:00 PM-6:30 PM

Hilton-208 (Level 2)

Matt Frierdich, Vanderbilt University Medical Center

The Terror of Resurrection: Representation and Theologies of (Un)Death in Cinema Horror

Andrea Dara Cooper, University of North Carolina

Alternative Sacrificial Narratives: Death Is Your Gift

Michael Amoruso, University of Texas

The Life of Dead Souls: What Representations of Afterlife and the Dead Tell Us about Religious Consensus in Brazil

Courtney Tepera, Temple University

Heaven in the Real World?: The Many Uses and Meanings of "Heaven" in Christian Contemporary Music

A21-325

Books under Discussion

Eastern Orthodox Studies Group

Brandon Gallaher, University of Exeter, Presiding

Theme: *The Legacy of John Zizioulas: Thirty Years after Being as Communion (St. Vladimir's Seminary Press, 1985)*

Saturday - 4:00 PM-6:30 PM

Hilton-206 (Level 2)

Panelists:

Karen Kilby, University of Durham

Khaled Anatolios, Boston College

Aristotle Papanikolaou, Fordham University

Paul S. Fiddes, Regents Park College

Saturday - 4:00 PM-6:30 PM

Business Meeting:

Vera Shevzov, Smith College

Aristotle Papanikolaou, Fordham University

A21-326

Ecclesial Practices Group and the Society for the Study of Anglicanism

Tone Stangeland Kaufman, MF Norwegian School of Theology, Presiding

Theme: *Conflict and Reconciliation in Ecclesial Practice*

Saturday - 4:00 PM-6:30 PM

Marriott-A706 (Atrium Level)

Christopher C. Brittain, University of Aberdeen

Lent and Ramadan under the Same Roof

Jesse Zink, University of Cambridge

Debating the Sacraments in a War Zone: Conflict and Reconciliation among Anglicans during Sudan's Civil War

Joyce Ann Mercer, Virginia Theological Seminary

Conflicting Identities: An Ethnographic Account of Conflict and Schism in an Episcopal Parish

Kyle Lambelet, University of Notre Dame

Crossing the Line: Liturgical Protest and the Tasks of Deliberation

Business Meeting:

Natalie Wigg-Stevenson, Emmanuel College

A21-327

Feminist Theory and Religious Reflection Group and Lesbian-Feminist Issues in Religion Group and Queer Studies in Religion Group and Theology and Continental Philosophy Group

Mary Keller, University of Wyoming, Presiding

Theme: *Author Meets Critics: The Relevance of Lynne Huffer's Mad for Foucault (Columbia University Press, 2009) and Are the Lips a Grave? (Columbia University Press, 2013) for Theology and the Study of Religion*

Saturday - 4:00 PM-6:30 PM

Saturday - 4:00 PM-6:30 PM

Hyatt-Roswell (Atlanta Conference Level)

Serene Jones, Union Theological Seminary
The Walking Cure

Jeremy R. Carrette, University of Kent
"Dazzlement": Foucault, Experience and Huffer's Erotic Ethics

Wesley Barker, Mercer University
Tracing Lips: Reading Eros Beyond Ethics in the Work of Lynne Huffer

Jason Frey, Chicago Theological Seminary
A Queer Vulnerability: Body Ethics and Foucauldian Relationality

Brandy Daniels, Vanderbilt University
The Bar/Bedroom as Liturgy's Rectum/Lips: In Search of Christianity's Catachrestic Heterotopias

Responding:

Lynne Huffer, Emory University

A21-328

Law, Religion, and Culture Group and Secularism and Secularity Group

Daniel Vaca, Brown University, Presiding

Theme: *The Economics of Secularism*

Saturday - 4:00 PM-6:30 PM
Hilton-307 (Level 3)

Jotham Parsons, Duquesne University
Early Modern Political Economy and the Formation of the Secular

Andrew Ventimiglia, University of California, Davis
The Profit in Prophecy: Intellectual Property and the Economics of Evangelical Publishing

Kolby Knight, University of California, Santa Barbara
"The Scythe of Secularity": Schools, Capitalism, and the Decapitation of Religion in 1894

Shannon Trosper Schorey, University of North Carolina
"All Knowledge for All!" Intellectual Property, Piracy, and Religion in an Information Age

Responding:

Saturday - 4:00 PM-6:30 PM

Bronwyn Roantree, Harvard University

A21-329

Focus on Sustainability

Religion and Ecology Group

Lucas Johnston, Wake Forest University, Presiding

Theme: *Affect and Moral Emotions in Religion and Ecology*

Saturday - 4:00 PM-6:30 PM

Hilton-Grand Salon B (Level 2)

Courtney O'Dell-Chaib, Syracuse University

Desiring Devastated Landscapes: Cultivating Biophilia Within Ecological Collapse

Luke Higgins, Savannah, GA

Affective Experimentation in Eco-Religious Practice: Insights from Whitehead and Latour

Sarah Fredericks, University of Chicago

Climate Shame, Restorative Justice, Religious Ritual

Brandon Morgan, Baylor University

Materiality in Excess: Toward a Theological Aesthetics of Bodily Life in Elizabeth Grosz and Rowan Williams

Andrew Thompson, University of the South

Emotion and Ethics in Novel Ecosystems: An Environmental Pragmatist Approach

Responding:

Christopher Carter, University of San Diego

A21-330

Religion in the American West Group

Brandi Denison, University of North Florida, Presiding

Theme: *Religious Promotion and Sacred Space in the American West*

Saturday - 4:00 PM-6:30 PM

Hilton-308 (Level 3)

Jenna Gray-Hildenbrand, Middle Tennessee State University

Religion, Fraud, and the American West: The "I AM" Activity and Defining the Limits of Religious

Saturday - 4:00 PM-6:30 PM

Freedom

Justin Doran, University of Texas

Bayou Revival: Houston as the Contact Zone between the New South and the American West

Megan Goodwin, Bates College

"This Is Not About Religion": The State of Texas v. Yearning For Zion

Angela Tarango, Trinity University

Isaiah Ellis, University of North Carolina

Hunting Buffalo in Oklahoma: Native American Casinos, Sacred Land, and Portrayals of Native Culture and Religion

Responding:

Sarah M. Pike, California State University, Chico

Business Meeting:

Brett Hendrickson, Lafayette College

A21-331

Religion, Film, and Visual Culture Group

Ken Derry, University of Toronto, Presiding

Theme: *Pedagogy and Visual Culture*

Saturday - 4:00 PM-6:30 PM

Marriott-International 7 (International Level)

Omar Shaukat, University of Johannesburg

Teaching Sacrifice in Gran Torino, True Grit and Django Unchained: Thinking through Civil Religion in Films

Edward Godfrey, Temple University

Zen Noir vis-à-vis Myers-Briggs Personality Typology: Semiotic Multivalency as Grounds for Dialog

Syed Adnan Hussain, Saint Mary's University, Halifax

Gangland Prophets: Un Prophète (2009) as a Tool for Teaching Islam

Takushi Odagiri, New York University

Depicting Religious Awareness in Documentary Modes: Global Japanese Cinema

Saturday - 4:00 PM-6:30 PM

Kutter Callaway, Fuller Theological Seminary
Chelsea McInturff, Level Ground, Pasadena, CA
Samantha Curley, Level Ground, Pasadena, CA
On Level Ground: Pedagogical Advances in Religion and Film

A21-332

Religion, Media, and Culture Group and World Christianity Group

Erika W. Dyson, Harvey Mudd College, Presiding

Theme: *The Medium Is the Mission: Christianity and Technology in Colonial and Postcolonial Contexts*

Saturday - 4:00 PM-6:30 PM
Marriott-L506-507 (Lobby Level)

Alia Wegner, University of Edinburgh
Wonders Mistaken for Signs: The British and Foreign Bible Society and Bible Shortage in Madras, May 1817

Jenna Supp-Montgomerie, University of Iowa
A Telegraph for the Sultan and Other Spectacular Technology: Material Media in Colonial Christian Mission

Adam T. Shreve, University of Edinburgh
White Jesus Speaking Shona: Campus Crusade's The Jesus Film (1979) and Neocolonialism in Zimbabwe Today

Responding:

Kathleen Foody, College of Charleston

Business Meeting:

Sarah McFarland Taylor, Northwestern University
Jenna Supp-Montgomerie, University of Iowa

A21-333

Ricoeur Group

Michael Sohn, Cleveland State University, Presiding

Theme: *Ricoeur, Pluralism, and Interreligious Dialogue*

Saturday - 4:00 PM-6:30 PM

Saturday - 4:00 PM-6:30 PM

Marriott-International 3 (International Level)

Mark Godin, University of Chester

Ricoeur and Human Plurality: Broadening Theological Visions

Darryl Ferguson, University of Chicago

"Truth" in the Political: Ricoeur's "Truth and Falsehood" and the Protection of Plurality

Brian A. Butcher, Saint Paul University

Naming the Unnameable (?) Liturgical (Un)Translatability and the Challenge of Interreligious Dialogue

Wanjoong Kim, Graduate Theological Union

Non-Self as Another: Reading Prajñāpāramitā Concept of Non-Self from Ricoeur's Dialectical Hermeneutics

Business Meeting:

Kenneth A. Reynhout, Bethel Seminary

A21-334

Roman Catholic Studies Group

Karen Enriquez, Xavier University, Presiding

Theme: *Critique of Family Discourses in the Catholic Church*

Saturday - 4:00 PM-6:30 PM

Marriott-A703-704 (Atrium Level)

John Slattery, University of Notre Dame

The Dogmatic Depravity of Adoption: Changing the Language of "Open to Life"

Colleen Carpenter, St. Catherine University

"But I Thought Love Was Supposed to Endure All Things": Domestic Violence, Discernment, and the Indissolubility of Marriage

Julia Enxing, University of Muenster

The Trope of "Gender-Ideology" in the Documents of the Synods of Bishops on the Family Seen through Pope Francis' Call for Misericordia

Mauricio Najarro, Graduate Theological Union

Codependence and Familiar Idolatry: Liberation, Critique, and the Demands of Compassion in

Saturday - 4:00 PM-6:30 PM

Catholic Discourse

Responding:

Jeannine Hill Fletcher, Fordham University

Business Meeting:

Amy Koehlinger, Oregon State University

Michael Pasquier, Louisiana State University

A21-335

Space, Place, and Religion Group

Barbara Ambros, University of North Carolina, Presiding

Theme: *Examining Japanese Mountain Asceticism through the Lens of Space and Place*

Saturday - 4:00 PM-6:30 PM

Hilton-211 (Level 2)

Caleb Carter, University of California, Los Angeles

Imagined Spaces and Encoded Places in the Historical Formation of Shugendō

Frank W. Clements, University of Pennsylvania

Summit, Foot, and Parish: Space and Authority in Early Modern Haguro Shugendō

Carina Roth, University of Geneva

Variations of Symbolic Topography: The Shaping of Japan's Mountains in Shugendō

Diane E. Riggs, Western Michigan University

Shrunk, Folded, and Hidden: Imagined Space in the Shugendō Yuigesa

Responding:

Heather Blair, Indiana University

Business Meeting:

David Bains, Samford University

Brian J. Nichols, Mount Royal University

A21-336

Tillich: Issues in Theology, Religion, and Culture Group

Saturday - 4:00 PM-6:30 PM

Sharon Peebles Burch, Interfaith Counseling Center, San Anselmo, CA, Presiding

Theme: *Tillich's Theological Legacies*

Saturday - 4:00 PM-6:30 PM

Hyatt-Regency (Ballroom Level)

Panelists:

Harvey Cox, Harvard University

Robert Russell, Center for Theology and Natural Sciences, Berkeley, CA

Pamela Cooper-White, Union Theological Seminary

Willie J. Jennings, Duke University

Responding:

Mary Ann Stenger, University of Louisville

John Thatamanil, Union Theological Seminary

A21-337

Transhumanism and Religion Group

Tracy J. Trothen, Queen's University, Presiding

Theme: *Transhumanism and the Enhancement of Religion*

Saturday - 4:00 PM-6:30 PM

Hilton-Grand Ballroom A (Level 2)

Alan Murphy, Vanderbilt University

"Have You Believed Because You Have Seen?": Medical and Technological Alterations to the Visual Field as Possible Vehicles for Transhuman Enhancement of Religious Experience

Wesley J. Wildman, Boston University

Hacking the Religious Mind through Computer Simulation

Richard McCarty, Mercyhurst University

Transhumanism, Postmillennialism, and Queer Visions of Eschatology

Megan Leverage, Florida State University

Second Creation and Procreation: Gender, Sexuality, and the Family in Transhumanist New Religious Movements

Saturday - 4:00 PM-6:30 PM

Responding:

Ted Peters, Pacific Lutheran Theological Seminary

Business Meeting:

Ronald S. Cole-Turner, Pittsburgh Theological Seminary

A21-338

Full Papers Available, New Program Unit

Folklore and Religion Seminar

Stephen Wehmeyer, Champlain College, Presiding

Theme: *Vernacular Miracles: Folklore and Religion in Everyday Life*

Saturday - 4:00 PM-6:30 PM

Marriott-International 1 (International Level)

Kate Kelley, University of Missouri

Myth at the Intersection of Folkloristics and Religious Studies

Tom Mould, Elon University

The Social Life of Sacred Stories among Latter-Day Saints

Robert Glenn Howard, University of Wisconsin

A New Age Apocalypse: Digitally Driven Vernacular Religion

Sarah Riccardi-Swartz, New York University

"To Me They're Relics": Vernacular Religion in Ozarkian Orthodox Devotional Practices

Joseph Sciorra, City University of New York

Creativity, Polyphony, and Catholic Vernacular Arts of Italian Americans in New York City

Sabina Magliocco, California State University, Northridge

Beyond the Rainbow Bridge: Vernacular Cosmologies of Animal Afterlives

Business Meeting:

Leonard Norman Primiano, Cabrini College

Stephen Wehmeyer, Champlain College

A21-339

Global Perspectives on Religion and HIV/AIDS Seminar

Saturday - 4:00 PM-6:30 PM

Lynne Gerber, University of California, Berkeley, Presiding

Theme: *Global Perspectives on Religion and HIV/AIDS Seminar*

Saturday - 4:00 PM-6:30 PM

Marriott-International C (International Level)

Responding:

Christopher A. House, Ithaca College
Beverley Haddad, University of KwaZulu-Natal

Business Meeting:

Anthony Petro, Boston University

A21-340

Religion and US Empire Seminar

Tisa Wenger, Yale University, Presiding

Theme: *Conceptualizing American Empire: Theoretical and Methodological Approaches*

Saturday - 4:00 PM-6:30 PM

Marriott-A602 (Atrium Level)

Panelists:

Cara Burnidge, University of Northern Iowa
Sylvester Johnson, Northwestern University
Terrence Johnson, Georgetown University
Elaine Peña, George Washington University
Keith Feldman, University of California, Berkeley

Business Meeting:

Tracy Leavelle, Creighton University

A21-341

Wildcard Sessions

Wildcard Session

Risto Saarinen, University of Helsinki, Presiding

Saturday - 4:00 PM-6:30 PM

Theme: *From Tolerance to Recognition: Recognition and the Acceptance of Otherness*

Saturday - 4:00 PM-6:30 PM

Hilton-Grand Salon D (Level 2)

Aku Visala, University of Helsinki

Olli-Pekka Vainio, University of Helsinki

Tolerance or Recognition? What Can We Expect?

Panu-Matti Pöykkö, University of Helsinki

Levinas on Recognition and Metaphoricity

Minna Hietamäki, University of Helsinki

Recognition: One-Minded Agreement or Positive Toleration of Differences?

Elina Hellqvist, University of Helsinki

Recognition, Toleration and Identity: LGBTQ in the Lutheran Church

Ritva Palmén, University of Helsinki

Heikki J. Koskinen, Faculty of Theology, University of Helsinki

Mediated Recognition and Agreement in Conflict: Peter Alfonsi's Dialogi contra Iudaeos

Anna-Liisa Tolonen, University of Helsinki

A Meaning and Many Visions: John Chrysostom in Conflict and Dialogue

Joona Salminen, University of Helsinki

Divine Mediation and Mediated Recognition: A Case Study of Marcellus of Ancyra

Timothy Riggs, University of Jyväskylä

In Search of the Good: Gnosis as Recognition in Proclus and Maximus the Confessor

Responding:

Jan-Olav Henriksen, MF Norwegian School of Theology

Robert A. Orsi, Northwestern University

P21-300

Art/s of Interpretation Group

Randal Cummings, California State University, Northridge, Presiding

Theme: *Honoring Charles H. Long: The Art/s of Interpretation Group Celebrates his Retirement II*

Saturday - 4:00 PM-6:30 PM

Saturday - 4:00 PM-6:30 PM

Hyatt-Greenbriar (Atlanta Conference Level)

Panelists:

Randal Cummings, California State University, Northridge
Richard A. Gardner, Sophia University
Claudine Michel, University of California, Santa Barbara
James Anthony Noel, San Francisco Theological Seminary
Karen Fields, Richmond, VA
Corey D. B. Walker, Winston Salem State University
Rachel E. Harding, University of Colorado, Denver
David Carrasco, Harvard University

Responding:

Charles H. Long, Chapel Hill, NC

P21-302

African Association for the Study of Religions

Jehu J. Hanciles, Emory University, Presiding

Theme: *Issues in African-Initiated Churches and African Diaspora Christianity*

Saturday - 4:00 PM-6:30 PM

Hyatt-Baker (Atlanta Conference Level)

Bernard Appiah, University of Birmingham

Integration Strategies of Pentecostal Churches in the African Diaspora

Lovemore Togarasei, University of Botswana

Obed Ndeya Kealotswe, University of Botswana

Sana Mmolai, University of Botswana

Quinine, Ditaola, and the Bible: Investigating Botswana Health Seeking Practices

Janice McLean-Farrell, City Seminary of New York

Singleness, Marriage, and the Second Generation: Charting the Future of African and African Diasporan Immigrant Families in the West

JoAnn D'Alisera, University of Arkansas

Afterlife Exiles: Death and Dying in the Sierra Leonian Diaspora

Responding:

Saturday - 4:00 PM-6:30 PM

Jehu J. Hanciles, Emory University

P22-347

Wabash Center for Teaching and Learning in Theology and Religion

Eugene V. Gallagher, Connecticut College, Presiding

Martha Ellen Stortz, Augsburg College, Presiding

Thomas Pearson, Wabash Center, Presiding

Theme: *Thinking about Writing and Teaching*

Saturday - 4:00 PM-6:30 PM

Hyatt-Hanover G (Exhibit Level)

Saturday - 6:00 PM-7:00 PM

M21-203

Festschrift Presentation to Susan Niditch

Saturday - 6:00 PM-7:00 PM

Westin-Chastain A (Level 6)

Saturday - 6:00 PM-8:00 PM

M21-204

Forum for Theological Exploration Reception Honoring Fellows and Alumni

Theme: *Reception Honoring Fellows and Alumni*

Saturday - 6:00 PM-8:00 PM

Sheraton-Capitol Center-South (Level 1)

M21-205

John C. Danforth Center on Religion and Politics Reception

Saturday - 6:00 PM-8:00 PM

Westin-Chastain E (Level 6)

Saturday - 6:00 PM-8:00 PM

Saturday - 6:30 PM-7:30 PM

A21-400

International Connections Committee Members' Reception

Amy L. Allocco, Elon University, Presiding

Saturday - 6:30 PM-7:30 PM

Hilton-Grand Ballroom D (Level 2)

Saturday - 6:30 PM-8:00 PM

A21-401

Status of Racial and Ethnic Minorities in the Profession Committee Reception

Saturday - 6:30 PM-8:00 PM

National Center for Civil and Human Rights, 100 Ivan Allen Jr Blvd NW

P21-403

Religious Education Association

Kathy Winings, Unification Theological Seminary, Presiding

Theme: *Valuing the Teaching of Religion: Connecting, Disrupting, Transforming Power*

Saturday - 6:30 PM-8:00 PM

Hyatt-Dunwoody (Atlanta Conference Level)

Panelists:

Judith L. Bishop, Mills College

Andre E. Johnson, Memphis Theological Seminary

Boyung Lee, Pacific School of Religion

Sarah Tauber, Jewish Theological Seminary

Saturday - 7:00 PM-8:00 PM

Saturday - 7:00 PM-8:00 PM

A21-402

Journal of the American Academy of Religion (JAAR) Editorial Board Meeting

Amir Hussain, Loyola Marymount University, Presiding

Saturday - 7:00 PM-8:00 PM

Hyatt-222 (2nd Level)

A21-403

Friends of the Academy Reception

Saturday - 7:00 PM-8:00 PM

Hyatt-AAR Suite

M21-400

Templeton Prize Plenary Lecture

Saturday - 7:00 PM-8:00 PM

Westin-Peachtree D (Level 8)

Saturday - 7:00 PM-8:30 PM

A21-404

Contingent Faculty and Applied Religious Studies Professionals Reception

Saturday - 7:00 PM-8:30 PM

Marriott-AAR Suite

M21-401

Brigham Young University Reception

Saturday - 7:00 PM-8:30 PM

Westin-Piedmont 2 (Level 12)

M21-402

United Church of Christ Scholars Reception

Saturday - 7:00 PM-8:30 PM

Sheraton-Georgia 2 (Level 1)

Saturday - 7:00 PM-9:00 PM

M21-403

William B. Eerdmans Publishing Co. Reception

Saturday - 7:00 PM-9:00 PM

Westin-Augusta 1-3 (Level 7)

M21-404

Zen Reading Group Second Annual Meeting

Saturday - 7:00 PM-9:00 PM

Marriott-International 9 (International Level)

Steven Heine, Florida International University

Introduction to Zen Readings

Mario Poceski, University of Florida

Mazu's Texts

Jiang Wu, University of Arizona

Seventeenth-Century Chinese Chan

Gereon Kopf, Luther College

New Approaches to Dōgen

Responding:

Jin Y. Park, American University

M21-405

Indiana University Religious Studies Alumni and Friends Reception

Saturday - 7:00 PM-9:00 PM

Westin-Augusta H (Level 7)

Saturday - 7:00 PM-10:00 PM

M21-407

Institute for the Biocultural Study of Religion Reception

Saturday - 7:00 PM-10:00 PM

Saturday - 7:00 PM-10:00 PM

Sheraton-Athens (Level 2)

M21-408

Graduate Theological Union Reception

Saturday - 7:00 PM-10:00 PM

Westin-Savannah A (Level 10)

P21-404

Evangelical Philosophical Society

Theme: *The Philosophical Basis for Religious Liberty*

Saturday - 7:00 PM-10:00 PM

Marriott-M301-302 (Marquis Level)

Saturday - 7:30 PM-9:00 PM

M21-409

Fordham University Theology Department Reception

Saturday - 7:30 PM-9:00 PM

Westin-Chastain F (Level 6)

Saturday - 8:00 PM-9:00 PM

A21-405

JAAR Reception for Authors and Board Members

Amir Hussain, Loyola Marymount University, Presiding

Saturday - 8:00 PM-9:00 PM

Hyatt-AAR Suite

Saturday - 8:00 PM-9:00 PM

M21-410

Dallas Theological Seminary Alumni Reception

Saturday - 8:00 PM-9:00 PM

Sheraton-Macon (Level 2)

Saturday - 8:00 PM-9:30 PM

M21-412

Society for Pentecostal Studies and Wesleyan Theological Society Joint Reception

Saturday - 8:00 PM-9:30 PM

Westin-Chastain D (Level 6)

Saturday - 8:00 PM-10:00 PM

A21-406

Film

Asuka Sango, Carleton College, Presiding

Jingū Kirin

Saturday - 8:00 PM-10:00 PM

Marriott-International 1 (International Level)

Panelists:

Fabio Rambelli, University of California, Santa Barbara

Ryan M. Cook, Emory University

Responding:

Kenshi Fushihara, Tokai Television Broadcasting, Ltd., Nagoya, Japan

Katsuhiko Abuno, Tokai Television Broadcasting, Ltd., Nagoya, Japan

A21-407

Film

Saturday - 8:00 PM-10:00 PM

Tupac vs.

Saturday - 8:00 PM-10:00 PM

Marriott-International 2 (International Level)

Panelists:

Daniel White Hodge, North Park University

M21-413

Macquarie University and Australian College of Theology Reception

Saturday - 8:00 PM-10:00 PM

Westin-Chastain J (Level 6)

M21-414

Baker Academic and Brazos Press Reception

Saturday - 8:00 PM-10:00 PM

Westin-Chastain 1-2 (Level 6)

M21-415

De Gruyter Reception

Saturday - 8:00 PM-10:00 PM

Westin-Augusta A (Level 7)

M21-416

Hispanic Theological Initiative Consortium Reception

Saturday - 8:00 PM-10:00 PM

Sheraton-Georgia 7-9 (Level 1)

M21-417

Receptions/Breakfasts/Luncheons

New Religious Movements Group and *Nova Religio* Reception

Saturday - 8:00 PM-10:00 PM

Westin-Piedmont 4 (Level 12)

Saturday - 8:15 PM-9:15 PM

M21-411

John Templeton Foundation Reception

Saturday - 8:15 PM-9:15 PM

Westin-Peachtree C (Level 8)

Saturday - 9:00 PM-11:00 PM

A21-408

**Status of Lesbian, Gay, Bisexual, Transgender, Intersex, and Queer Persons in the Profession
Committee LGBTIQ Scholars / Scholars of LGBTIQ Studies Reception**

Saturday - 9:00 PM-11:00 PM

Marriott-Marquis C (Marquis Level)

M21-418

Swiss Reception: Universities of Zurich, Basel, Bern, Fribourg, Geneva, Lausanne, and Lucerne

Saturday - 9:00 PM-11:00 PM

Westin-Peachtree 1-2 (Level 8)

Sunday - 7:00 AM-8:30 AM

M22-1

Church of Christ Professors Meeting

Sunday - 7:00 AM-8:30 AM

Marriott-A602 (Atrium Level)

M22-2

Higher Education and Leadership Ministries Disciples of Christ Student and Faculty Breakfast

Sunday - 7:00 AM-8:30 AM

Sheraton-Georgia 7 (Level 1)

Sunday - 7:30 AM-8:45 AM

A22-1

AAR Annual Business Meeting

Thomas A. Tweed, University of Notre Dame, Presiding

Sunday - 7:30 AM-8:45 AM

Marriott-L503 (Lobby Level)

A22-2

Contingent Faculty Task Force Meeting

Kelly J. Baker, Tallahassee, FL, Presiding

Sunday - 7:30 AM-8:45 AM

Hyatt-222 (2nd Level)

Panelists:

Matthew Bingley, Georgia Perimeter College

Kerry Danner-McDonald, Georgetown University

Amy Hale, Helix Education, Oakland, CA

Sylvester Johnson, Northwestern University

Hussein Rashid, Hofstra University

David Harrington Watt, Temple University

Sarah Levine, American Academy of Religion

Robert N. Puckett, American Academy of Religion, Atlanta, GA

Sunday - 7:30 AM-9:00 AM

M22-3

Center of Theological Inquiry Breakfast Reception

Sunday - 7:30 AM-9:00 AM

Marriott-Atrium C (Atrium Level)

M22-4

Feminist Studies in Religion Board Meeting

Sunday - 7:30 AM-9:00 AM

Hyatt-Auburn (Atlanta Conference Level)

Sunday - 9:00 AM-9:30 AM

A22-100

Graduate Student Committee Business Meeting and New Member Welcome

Kristy Slominski, University of California, Santa Barbara, Presiding

Sunday - 9:00 AM-9:30 AM

Hyatt-Hanover A (Exhibit Level)

B. J. Parker, Baylor University

Sunday - 9:00 AM-10:30 AM

P22-105

Colloquium on Violence and Religion

Martha J. Reineke, University of Northern Iowa, Presiding

Theme: *Karen Armstrong's* Fields of Blood: Religion and the History of Violence

Sunday - 9:00 AM-10:30 AM

Marriott-M103 (Marquis Level)

Panelists:

Chelsea King, University of Notre Dame

David Humbert, Thorneloe University

Brian Collins, Ohio University

William Johnsen, Michigan State University

John D. Dadosky, University of Toronto

Sunday - 9:00 AM-11:00 AM

A22-101

Indigenous Religious Traditions Group

Suzanne Owen, Leeds Trinity University, University of Chester, Presiding

Theme: *Critical Analysis of Gender and Transgender in Indigenous Cultures*

Sunday - 9:00 AM-11:00 AM

Sunday - 9:00 AM-11:00 AM

Marriott-International 7 (International Level)

Gabriel Estrada, California State University, Long Beach

Visual, Erotic, and Theological Sovereignty in Kumu Hina (2014): Mahus and Kanaka Maoli Transgender Film

Robert M. Baum, Dartmouth College

From a Male to a Female Prophetic Tradition among the Diola of Senegambia

Gregory D. Alles, McDaniel College

The Gendering of Being Possessed in Eastern Gujarat

Business Meeting:

Robert M. Baum, Dartmouth College

A22-102

Queer Studies in Religion Group and Religion and Disability Studies Group

Kirk VanGilder, Gallaudet University, Presiding

Theme: *Queer Disability Theory and Theology*

Sunday - 9:00 AM-11:00 AM

Marriott-A707 (Atrium Level)

Deborah Creamer, Association of Theological Schools, Pittsburgh, PA

Heike Peckruhn, Daemen College

Crippling Religion

Max Thornton, Drew University

Trans/Criptions: Gender, Disability, and Liturgical Experience

Brian Blackmore, Temple University

Towards a Crip Theology: Biblical Foundations of the Queer Disability Drive

Cassie Houtz, Harvard University

Saving the Unsavable: A Queer Redemption

Karen Bray, Drew University

Willfully Unredeemed: The Mad Crippling of Liberal Queerdom

A22-103

Wildcard Sessions

Sunday - 9:00 AM-11:00 AM

Wildcard Session

Daniel White Hodge, North Park University, Presiding

Theme: *God's a White Racist: Ferguson, Black Death, and Racing Religion*

Sunday - 9:00 AM-11:00 AM

Marriott-International 1 (International Level)

Travis Harris, College of William and Mary

Performing Resistance: Hip Hop's Fight Against Institutional Racism in St. Louis, Missouri

Ralph Watkins, Columbia Theological Seminary

The Generational Divide in the Black Church: The Future of the Prophetic Witness in a Time of Crisis

Andre E. Johnson, Memphis Theological Seminary

Race, Ruckus, and the Color of God: A Spirituality of Ferguson

Monica R. Miller, Lehigh University

When God Ain't Good and Humans Ain't Better: Ferguson, Black Death and the Monstrosity of Religious Rhetoric

Responding:

Najeeba Syeed-Miller, Claremont School of Theology

Sunday - 9:00 AM-11:30 AM

A22-104

Publications Committee Meeting

Theodore Vial, Iliff School of Theology, Presiding

Sunday - 9:00 AM-11:30 AM

Hyatt-222 (2nd Level)

A22-105

Academic Relations Committee

Edward E. Curtis, Indiana University-Purdue University, Indianapolis, Presiding

Theme: *Academic Freedom in Peril—And What to Do About It*

Sunday - 9:00 AM-11:30 AM

Sunday - 9:00 AM-11:30 AM

Hyatt-Dunwoody (Atlanta Conference Level)

Panelists:

Kelly J. Baker, Tallahassee, FL

Omid Safi, Duke University

Daniel Boyarin, University of California, Berkeley

Elizabeth Castelli, Barnard College

A22-106

Public Understanding of Religion Committee

Theme: *Religious Liberty, the Supreme Court, RFRA, and RLUIPA*

Sunday - 9:00 AM-11:30 AM

Hyatt-Regency (Ballroom Level)

Panelists:

Kent Greenwalt, Columbia University

Winnifred Sullivan, Indiana University

Barbara A. McGraw, Saint Mary's College of California

Mark Silk, Trinity College

A22-107

AAR Status of Women in the Profession Committee and SBL Status of Women in the Profession Committee

Jerusha Lamptey, Union Theological Seminary, Presiding

Theme: *What Next? Institutional Changes in Work/Life Balance*

Sunday - 9:00 AM-11:30 AM

Hyatt-Hanover D (Exhibit Level)

Panelists:

Emilie M. Townes, Vanderbilt University

Denise K. Buell, Williams College

Elizabeth Conde-Frazier, Eastern University

Angela Bauer-Levesque, Episcopal Divinity School

April D. DeConick, Rice University

Sunday - 9:00 AM-11:30 AM

Serene Jones, Union Theological Seminary

A22-108

Buddhism Section

Wendi Adamek, University of Calgary, Presiding

Theme: *Data-Driven Approaches in Contemporary Buddhist Studies: Perspectives on Textual and Praxis Lineages*

Sunday - 9:00 AM-11:30 AM

Hilton-Crystal CD (Level 1)

James B. Apple, University of Calgary

Phylogenetic Analysis in the Study of Tibetan Kanjurs

Christopher Handy, McMaster University

Mahāyāna by Number: An Experiment in Automated Genre Analysis

Christopher Jensen, McMaster University

Mapping Oneiric Practice in Medieval Chinese Buddhism: Using Geographic Information System (GIS) Software to Analyze Historical Trends in the Biographies of Eminent Monks Corpus

Joseph Walser, Tufts University

When Even the Devil Can Quote Sutra: A Data-Guided Approach to an Old Exegetical Problem

Jason Protass, Stanford University

Geographical Information Systems (GIS) and the Chan Lamp Records

Responding:

Jiang Wu, University of Arizona

Business Meeting:

Lori Meeks, University of Southern California

Christian K. Wedemeyer, University of Chicago

A22-109

Comparative Studies in Religion Section

Christopher Patrick Parr, Webster University, Presiding

Theme: *Navigating the Boundaries of the "Religious" and "Secular" in Contemporary Social and*

Sunday - 9:00 AM-11:30 AM

Political Circumstances

Sunday - 9:00 AM-11:30 AM

Marriott-L506-507 (Lobby Level)

Jacques Berlinerblau, Georgetown University

"The Secular" and "the Religious" Are Not Opposites, nor Necessarily Adversarial

Ingrid Anderson, Boston University

Teaching Jewish Studies in a Secular University

Fred Abong, Salve Regina University

Eagleman and Malabou: Prophets of Contemporary Neurobiological Practice as Postsecular Remedy to Subjective Anosognosia

Jordan Miller, Salve Regina University

Idle No More and the Ecology of Protest: Indigeneity, Spirituality, and Politics

Responding:

Jeffrey W. Robbins, Lebanon Valley College

A22-110

Books under Discussion

History of Christianity Section

Daniel Ramirez, University of Michigan, Presiding

Theme: *Albert Raboteau's Slave Religion (Oxford University Press, 1978): A Retrospective*

Sunday - 9:00 AM-11:30 AM

Hilton-Grand Ballroom C (Level 2)

Panelists:

Jason Young, State University of New York, Buffalo

Michelle Gonzalez Maldonado, University of Miami

Marla Frederick, Harvard University

Terrence Johnson, Georgetown University

Responding:

Albert J. Raboteau, Princeton University

Sunday - 9:00 AM-11:30 AM

Business Meeting:

Daniel Joslyn-Siemiatkoski, Seminary of the Southwest

A22-111

North American Religions Section

Amy Koehlinger, Oregon State University, Presiding

Theme: *Protesting Catholics: The "New Anti-Catholicism" and the Politics of Public Religion in North America*

Sunday - 9:00 AM-11:30 AM

Marriott-International 2 (International Level)

Panelists:

Anthony Petro, Boston University

Hillary Kaell, Concordia University, Montreal

Kathleen Holscher, University of New Mexico

Responding:

Robert A. Orsi, Northwestern University

A22-112

Philosophy of Religion Section

Derek Alan Woodard-Lehman, Lutheran Theological Seminary, Philadelphia, Presiding

Theme: *Description, Prescription, and Value in the Study of Religion*

Sunday - 9:00 AM-11:30 AM

Hyatt-Edgewood (Atlanta Conference Level)

Anil Mundra, University of Chicago

The Natural, The Normative, and the Study of Religion

Gary Slater, St. Edwards University

Substituting "Implicit/Explicit" for "Prescriptive/Descriptive": A Pragmatic Response to Inquiry into Religious Values

Travis Cooper, Indiana University

Valuable Categories, Evaluative Taxonomies: Re-Reading Functionalist and Structuralist

Sunday - 9:00 AM-11:30 AM

Classification Paradigms after Jonathan Z. Smith

Bharat Ranganathan, University of Notre Dame
Atrocity and Intelligibility in the Study of Religion

A22-113

Focus on Valuing the Study of Religion, Quad sponsorship

Religion and Politics Section and Critical Theory and Discourses on Religion Group and Cultural History of the Study of Religion Group and Religion, Colonialism, and Postcolonialism Group

Duane Jethro, University of Utrecht, Presiding

Theme: *Empire and the Raw Materials of Religious Concern*

Sunday - 9:00 AM-11:30 AM
Hilton-Grand Salon E (Level 2)

Adam H. Becker, New York University
Empire, Imperial Engines, and the Raw Material of the Theory of Religion: A Non-Colonial Missionary Perspective

Ilyse Morgenstein Fuerst, University of Vermont
Defining Islam after the 1857 Sepoy Rebellion

Michael Thate, Princeton University
Albert Schweitzer, W. E. B. Du Bois, and Colonial Africa

Responding:

David Chidester, University of Cape Town
Peter Gottschalk, Wesleyan University

A22-114

Religion and the Social Sciences Section

C. Melissa Snarr, Vanderbilt University, Presiding

Theme: *Shifting Forms of Religious Practice and Identity: Four Studies*

Sunday - 9:00 AM-11:30 AM
Marriott-A601 (Atrium Level)

Sara Williams, Emory University

Sunday - 9:00 AM-11:30 AM

The Haunting of Cabbagetown Park: Black Church Presence in Atlanta's Milltown

Dilara Üsküp, University of Chicago
Politicking from the Pulpit?

Deborah Berho, George Fox University
Cantando Our Own Songs: Worship Music in Evangelical Latino Churches

C Lynn Carr, Seton Hall University
How Can You Be Both _____ and Lukumi? Reconciling Multiple Religious Attachments in the U.S.

Responding:

Nichole Phillips, Emory University

Business Meeting:

Gerardo Marti, Davidson College
Ann B. McClenahan, Boston Theological Institute

A22-115

Religion in South Asia Section and Space, Place, and Religion Group

Valerie Stoker, Wright State University, Presiding

Theme: *Tomb and Mortuary Relic Worship in South Asia*

Sunday - 9:00 AM-11:30 AM
Hilton-302 (Level 3)

Tillo Detige, Ghent University
Absence, Agency, and Immanence: The Ritual Veneration of Deceased Ascetics as a Technology of the Self in Digambara Jainism

Carl W. Ernst, University of North Carolina
Islamic Norms and Local Identity in the South Asian Sufi Shrine

Mark McLaughlin, College of William and Mary
Pre-Dargah Roots of Hindu Samadhi Burial Practice

Dean Accardi, Connecticut College
Politics Enshrined: Governing the Sacred Landscape through the Tombs of Sufi Saints

Responding:

Sunday - 9:00 AM-11:30 AM

Carla Bellamy, City University of New York

A22-116

Study of Islam Section and Animals and Religion Group

Dalia Abo-Haggar, Harvard University, Presiding

Theme: *To Kill or Not to Kill: Islamic Perspectives on Animal Ethics*

Sunday - 9:00 AM-11:30 AM

Marriott-A702 (Atrium Level)

Nuri Friedlander, Harvard University

Can Pain Be Good? Muslim Theologians and Jurists on the Problem of Animal Pain

Ghazala Anwar, Graduate Theological Union

From Animal Welfare to Animal Rights: The Basmalah of Vegetarianism

Magfirah Dahlan-Taylor, Craven Community College

Beyond Barbarity and Concealment: Islamic Responses to Postdomesticity

Sarra Tlili, University of Florida

Between the Letter and the Spirit of the Prophet's Word: al-Nafrāwī on the Treatment of Insects

Responding:

Kecia Ali, Boston University

A22-117

Teaching Religion Section and Qur'an Group

Roshan Iqbal, Georgetown University, Presiding

Theme: *Aesthetics, Authority, and Audience: New Directions in Teaching the Qur'an*

Sunday - 9:00 AM-11:30 AM

Marriott-L508 (Lobby Level)

Lauren Osborne, Whitman College

Hearing the Qur'an

Elliott Bazzano, Le Moyne College

Reading the Qur'an through a TED Talk

Youshaa Patel, Lafayette College

Sunday - 9:00 AM-11:30 AM

Texts and Contexts

Justine Howe, Case Western Reserve University
Translation as Interpretation

Responding:

Anna M. Gade, University of Wisconsin

A22-118

Afro-American Religious History Group

Valerie C. Cooper, Duke University, Presiding

Theme: *The Work, Life, and Legacy of Vincent Harding: Reflections on Activism and Afro-American Religious History*

Sunday - 9:00 AM-11:30 AM

Hyatt-Piedmont (Atlanta Conference Level)

Tobin Shearer, University of Montana

Vincent Harding's Academic/Activist Union: The Mennonite Roots, 1960-1965

Juan Floyd-Thomas, Vanderbilt University

"That's Not How the Story Ends:" Vincent Harding's Liberating Vision of African-American Religious History

Responding:

Rachel E. Harding, University of Colorado, Denver

Business Meeting:

LeRhonda Manigault-Bryant, Williams College

Josef Sorett, Columbia University

A22-119

Anthropology of Religion Group

David Amponsah, University of Missouri, Presiding

Theme: *Phenomenological Anthropology and the Study of Religion*

Sunday - 9:00 AM-11:30 AM

Sunday - 9:00 AM-11:30 AM

Hyatt-Lenox (Atlanta Conference Level)

Don Seeman, Emory University

Between Phenomenological Anthropology and the Phenomenology of Religion

Kate DeConinck, Harvard University

Negotiating Religion in the Wake of Mass Tragedy: An Existential, Phenomenological, and Anthropological Analysis of the 9/11 Tribute Center

George Gonzalez, Monmouth University

Towards an "Existential Archaeology" of Corporate Spirituality

Marc Loustau, Harvard University

"Making a Little (Christian) Friendship": What Do Phenomenological Anthropology and Christian Ethics Have to Say to Each Other about Friendship?

Sonia Silva, Skidmore College

Where All Journeys Meet: Knowledge and Experience in Basket Divination

Responding:

Devaka Premawardhana, Colorado College

A22-120

Asian North American Religion, Culture, and Society Group

Rachel A. R. Bundang, Stuart Hall and Convent of the Sacred Heart, Presiding

Theme: *Asian-American Christian Ethics*

Sunday - 9:00 AM-11:30 AM

Marriott-M106-107 (Marquis Level)

Panelists:

Kwok Pui Lan, Episcopal Divinity School

Rita Brock, Brite Divinity School

Traci C. West, Drew University

Andrew Park, United Theological Seminary

Patrick S. Cheng, Chicago Theological Seminary

Responding:

Grace Kao, Claremont School of Theology

Sunday - 9:00 AM-11:30 AM

Ilsup Ahn, North Park University

Business Meeting:

Devin Singh, Dartmouth College

Rachel A. R. Bundang, Stuart Hall and Convent of the Sacred Heart

A22-121

Bonhoeffer: Theology and Social Analysis Group and SBL Theological Interpretation of Scripture Group

Myk Habets, Carey Baptist College, Presiding

Theme: *Bonhoeffer as Theological Interpreter of Scripture*

Sunday - 9:00 AM-11:30 AM

Marriott-A703-704 (Atrium Level)

R. Walter Moberly, University of Durham

Bonhoeffer's "Creation and Fall" Revisited

Tyler Atkinson, Bethany College

Bonhoeffer, Qoheleth, and the "Natural Joy of Bodily Life"

Chris Dodson, University of Aberdeen

"The Person Who Receives Blessing... Must Also Suffer Much": Dietrich Bonhoeffer, Wilhelm Herrmann, and a Hermeneutic of Suffering

Derek Taylor, Duke University

Nonreligious and yet Theological: Bonhoeffer's Interpretation in a World Come of Age

A22-122

Childhood Studies and Religion Group

Zayn Kassam, Pomona College, Presiding

Theme: *Children's Religious Education: Schools, Temples, and Beyond*

Sunday - 9:00 AM-11:30 AM

Hilton-307 (Level 3)

Zahra Ayubi, Dartmouth College

Raising the Gendered Soul: Childhood and Prescribed Gender Roles in Premodern Islamic Ethics

Sunday - 9:00 AM-11:30 AM

Sailaja Krishnamurti, York University

Children's Texts and Pedagogies of Religion and Identity in Toronto Area Hindu Temples

Leslie Ribovich, Princeton University

"Loving Thy Neighbor" in 1950s New York City Public Schools: Students' Understandings of Morality and Religion

Meredith Ross, Florida State University

"I Don't Want That Culture around My Children": Anxiety, Islam, and Book Banning in Contemporary America

Responding:

Vanessa R. Sasson, Marianopolis College

Business Meeting:

Susan Ridgely, University of Wisconsin, Oshkosh

A22-123

Class, Religion, and Theology Group and SBL Poverty in the Biblical World Group

Ken Estey, Brooklyn College, Presiding

Theme: *Class, Religion, and the Bible*

Sunday - 9:00 AM-11:30 AM

Marriott-L401-403 (Lobby Level)

Joerg Rieger, Southern Methodist University

Why We Cannot Afford to Study Religion and Theology (or Anything Else) without Class

Keri Day, Brite Divinity School

From Atlanta to Africa: Class, Globalized Gospels of Success, and the New Black South

Monica Melanchthon, University of Divinity

"Tapping" the Hebrew Bible for Life in Just Social Relations – the Subaltern Way

Richard A. Horsley, University of Massachusetts, Boston

Class Conflict: What the Gospels Are All About

Responding:

Roland Boer, University of Newcastle

Sunday - 9:00 AM-11:30 AM

A22-124

Comparative Theology Group

Martha L. Moore-Keish, Columbia Theological Seminary, Presiding

Theme: *The Liturgical Turn in Comparative Theology: Methods and Cases*

Sunday - 9:00 AM-11:30 AM

Hyatt-Marietta (Atlanta Conference Level)

Marianne Moyaert, VU University Amsterdam

From Inter-Texting to Inter-Riting: Opportunities and Challenges

Jon Paul Sydnor, Emmanuel College

Phenomenological Analysis of Interreligiously Shared Monoreligious Rites

James Farwell, Virginia Theological Seminary

Not-Two with Christ

Francis X. Clooney, Harvard University

Deep Ritual Thinking: Challenge and Opportunity for the Comparative Theologian

Joshua Ralston, University of Edinburgh

Ritual Embodiment after Iconoclasm: A Sunni and Protestant Comparative Liturgical Theology

Business Meeting:

Hugh Nicholson, Loyola University Chicago

Kristin Johnston Largent, Lutheran Theological Seminary

A22-125

Confucian Traditions Group

Pauline Lee, Saint Louis University, Presiding

Theme: *The Ambiguous Place of Xiao (Filial Piety) in Premodern Chinese Thought*

Sunday - 9:00 AM-11:30 AM

Hyatt-Williams (Atlanta Conference Level)

Liang Cai, University of Arkansas

The Master Kept a Distance from His Own Son: Is Confucian Xiao 孝 Consanguinism?

Keith Knapp, The Citadel

Punishing the Unfilial: A Confucianization of Early Chinese Law?

Sunday - 9:00 AM-11:30 AM

Wei Zhang, University of South Florida

Xiao in Early Confucian Texts and Later Imperial Discourses

Business Meeting:

Yong Huang, Chinese University of Hong Kong

A22-126

Daoist Studies Group

Joshua Capitanio, University of the West, Presiding

Theme: *Historical Models of Daoism and State Authority*

Sunday - 9:00 AM-11:30 AM

Marriott-International 6 (International Level)

Mark Csikszentmihalyi, University of California, Berkeley

The Eastern Han State and Daoist Heterodoxies

Terry Kleeman, University of Colorado

Daoism and the State under the Northern Dynasties

Stephen R. Bokenkamp, Arizona State University

Bringing the Periphery to the Center: The Myths of Han Ziming

Jonathan Pettit, Purdue University

The Daoist Conversion of Yiguan Dao in Mid-Twentieth Century Taiwan

Business Meeting:

David Mozina, Boston College

Elena Valussi, Loyola University Chicago

A22-127

Hinduism Group

Patton Burchett, New York University, Presiding

Theme: *Hinduism, Science, and the Modern Indian Nation*

Sunday - 9:00 AM-11:30 AM

Hyatt-Roswell (Atlanta Conference Level)

Claire Robison, University of California, Santa Barbara

Sunday - 9:00 AM-11:30 AM

"A Scientific and Systematic Religion": Representations of Gaudiya Vaisnava Hindu Tradition in Contemporary Mumbai

Robert Geraci, Manhattan College
Narendra Modi and the Revelation of Vedic Science

Daniel Cheifer, Syracuse University
Science, Ritual, Affect, and Community in the Gayatri Pariwar

Antoinette DeNapoli, University of Wyoming
"God's and Humans' DNA are the same": The Rhetoric of Technoscience and the Reimagining of the Modern in the Practices of Hindu Sādhus in North India

Responding:

Loriliai Biernacki, University of Colorado

A22-128

Japanese Religions Group

Asuka Sango, Carleton College, Presiding

Theme: *Conceiving Esoteric Buddhism in Medieval Japan*

Sunday - 9:00 AM-11:30 AM
Marriott-International 3 (International Level)

Mikael Bauer, University of Leeds
Conceiving the Exoteric-Esoteric in the Writings of Kojima no Shinkō (934-1004)

Yeonjoo Park, University of Illinois
Winding-Snake Mind: Tendai Esoteric Understanding of Non-duality and the Dynamic Structure of Enlightenment in the Keiran Shūyōshū

Brian Ruppert, University of Illinois
The Turning-the-Dharma-Wheel Rite and Its Manuals: Constructing the Esoteric Buddhist Sovereign and Kami-Buddhist Multiverse of Medieval "Japan" (Nihon)

Aaron Proffitt, University of Michigan
Dōhan (1179-1252) and the "Esoteric Pure Land" Culture of Early-Medieval Kōyasan

Matthew McMullen, University of California, Berkeley
Reconsidering the Exoteric-Esoteric Paradigm in Medieval Japanese Buddhism

Sunday - 9:00 AM-11:30 AM

Responding:

Fabio Rambelli, University of California, Santa Barbara

Business Meeting:

Mark Rowe, McMaster University

A22-129

Latina/o Religion, Culture, and Society Group and La Comunidad of Hispanic Scholars of Religion

Sammy Alfaro, Grand Canyon University, Presiding

Theme: *Honoring Justo Gonzalez: Latino/a Christian Thought Past, Present and Future*

Sunday - 9:00 AM-11:30 AM

Hilton-304 (Level 3)

Jean-Pierre Ruiz, St. John's University, New York

Santa Biblia and Beyond: The Promise of Latino/a Biblical Interpretation

Loida I. Martell-Otero, Palmer Theological Seminary

Mañana: Constructing Latina/o Theologies - Issues and Opportunities

Carlos Cardoza-Orlandi, Southern Methodist University

Interreligious Dialogue and Christian Mission and Ministry: Revisiting Our Theological Agenda in Light of World Christianity Studies

Joanne Rodríguez, Hispanic Theological Initiative, Princeton, NJ

HSP, AETH, and HTI: Latino/a Theological Education since 1989

Responding:

Justo L. Gonzalez, Emory University

Business Meeting:

Efrain Agosto, New York Theological Seminary

A22-130

Liberal Theologies Group

Sarah Morice Brubaker, Phillips Theological Seminary, Presiding

Sunday - 9:00 AM-11:30 AM

Theme: *Liberal Perspectives on Climate Change*

Sunday - 9:00 AM-11:30 AM

Hilton-201 (Level 2)

Panelists:

Myriam Renaud, University of Chicago

Laurel D. Kearns, Drew University

Mark I. Wallace, Swarthmore College

Sofia Betancourt, Yale University

Daniel McKanan, Harvard University

Business Meeting:

Daniel McKanan, Harvard University

Sarah Morice Brubaker, Phillips Theological Seminary

A22-131

Music and Religion Group

Stephen A. Marini, Wellesley College, Presiding

Theme: *Like You Mean It: Religious Sincerity in American Popular Music*

Sunday - 9:00 AM-11:30 AM

Hilton-401-402 (Level 4)

Tracy Fessenden, Arizona State University

Billie Holiday's "God Bless the Child": The Gospel of Uplift and the Double Consciousness of Spirit

Kathryn Lofton, Yale University

Passing Religion: Bob Dylan and the Musical Politics of Difference

Anne E. Monius, Harvard University

Get Up, Stand Up: Bob Marley in Performance

Chad Seales, University of Texas

For Africa With Love: U2's Bono and the Religious Sincerity of Millennial Capitalism

Responding:

Jason C. Bivins, North Carolina State University

Sunday - 9:00 AM-11:30 AM

Business Meeting:

Philip Stoltzfus, University of St. Thomas, Minnesota

A22-132

Nineteenth Century Theology Group and Schleiermacher Group

Annette G. Aubert, Presiding

Matthias Gockel, Friedrich-Schiller-Universitat, Presiding

Theme: *Schleiermacher and Mediating Theology*

Sunday - 9:00 AM-11:30 AM

Hilton-205 (Level 2)

David Chao, Princeton Theological Seminary

Euthyphro and the Doctrine of God: Isaak Dorner's Reconstruction of Divine Immutability in Ethical Terms

Darren Sumner, Fuller Theological Seminary, Northwest

Kenosis as a Mediating Christology: The Erlangen School and the Logic of Incarnation

Kevin Vander Schel, Villanova University

Mediating Christ: The Christocentric Theologies of Neander and Ullmann

Zachary Purvis, University of Oxford

Mediating Theology, Historicism, and the Sociology of Knowledge

A22-133

Platonism and Neoplatonism Group

John Kenney, Saint Michael's College, Presiding

Theme: *Ascent and Eros in the Platonic Tradition*

Sunday - 9:00 AM-11:30 AM

Hilton-206 (Level 2)

Mark Edwards, Oxford University

Solomon's Kiss from Origen to the Later Middle Ages

Harold Attridge, Yale University

Seeing the Invisible, Knowing the Unknowable: Philo's Assent To God

Sunday - 9:00 AM-11:30 AM

Kevin Corrigan, Emory University
Eros and Ascent in Plotinus

A22-134

Psychology, Culture, and Religion Group

Pamela Cooper-White, Union Theological Seminary, Presiding

Theme: *Help, Harm, or Resistance? Psychological and Religious Practices of Caregiving in a Neo-Liberal Society*

Sunday - 9:00 AM-11:30 AM
Hilton-Grand Salon D (Level 2)

Jessica Van Denend, Union Theological Seminary
Neoliberalism's Empathy and the Denial of Complicity and/or Commonality with the Suffering Other

Richard Coble, Vanderbilt University
Chaplain as Cyborg: Negotiating Care in a Neoliberal Age

Melinda McGarrah Sharp, Phillips Theological Seminary
Locked in Disbelief: Reading Michelle Alexander and Jessica Benjamin to Loosen Resistance in the Bonds of Love

Cedric Johnson, Wesley Theological Seminary
Fanon, Freud, and Foucault: Towards an Integrative Approach to Soul Care in the Neoliberal Age

Mary Clark Moschella, Yale University
Joyful, Spiritual Resistance: A Case Study

A22-135

Religion and Ecology Group

James Miller, Queen's University, Presiding

Theme: *The Religion and Politics of Sacred Space*

Sunday - 9:00 AM-11:30 AM
Hilton-Grand Salon B (Level 2)

Luke Whitmore, University of Wisconsin, Steven's Point
Understanding the Destructive Dance of Nature

Sunday - 9:00 AM-11:30 AM

Muazu Shehu, University of Sheffield

Varieties of Religious Environmentalism: Understanding the Spiritual Motivation for Pro-Environmental Action among Christian and Muslims in Northeastern Nigeria

Jonas Idestrom, Church of Sweden Research Unit, Uppsala, Sweden

Encounters with God in Rural Landscapes: "Nature-Based" Spirituality in Northern Sweden

Todd LeVasseur, College of Charleston

Grow the Scorched Ground Green: Values and Ethics in the Transition Movement

Chris Crews, The New School

Sumak Kawsay, Pachamama, and Cosmopolitics: The Rights of Nature, Earthbound People and Global Indigenous Struggles

Responding:

Christopher Ives, Stonehill College

A22-136

Religion and Sexuality Group

Robyn Henderson-Espinoza, Pacific School of Religion, Presiding

Theme: *Bodies that Matter: Exploring Dynamic Disabilities, Holy Children, Black Nuns, and the Virgin Mary*

Sunday - 9:00 AM-11:30 AM

Marriott-A705 (Atrium Level)

Shannen Williams, University of Tennessee

"To Be Celibate, Black, and Committed:" Black Catholic Nuns and the Transformative Politics of Celibacy in the Twentieth-Century African-American Freedom Struggle

Leonard Curry, Vanderbilt University

Ordinary Aesthetics or Disabling Sightlines in Theological Personhood

Johanna Hurtig, University of Helsinki

Religious Community and Sexual Violence against Children: Conservative Laestadianism, a Revival Movement in the Evangelical Lutheran Church of Finland

Elina Vuola, University of Helsinki

Finnish Eastern Orthodox Women, the Virgin Mary, and Gender

Responding:

Sunday - 9:00 AM-11:30 AM

Sharon Fennema, Pacific School of Religion

Business Meeting:

Nina Hoel, University of Oslo

A22-137

Religion in Premodern Europe and the Mediterranean Group

Martha Newman, University of Texas, Presiding

Theme: *Medieval Christian Conceptions of Muslims and Jews*

Sunday - 9:00 AM-11:30 AM

Hilton-308 (Level 3)

Ryan Strickler, Australian Catholic University

Christian and Jewish Apocalyptic Responses to Seventh-Century Crises

Michael Heyes, University of South Florida

Circumcising Olibrius: Threatening Sexuality and Religious Alterity in the Life of St. Margaret

David Freidenreich, Colby College

Anna Spencer, Colby College

Muslim Christ-Killers in Medieval Iberian Art

Deeana Klepper, Boston University

Christian Hebraism in a Changing Iberian Landscape: Ponce Carbonell, Pablo de Santa Maria, and Christian Engagement with Jewish Tradition

Erika Tritle, University of Chicago

On Choosing to Live without Dew or Hoarfrost in Late Medieval Spain

Business Meeting:

Brian Catlos, University of California, Santa Cruz, University of Colorado

David Freidenreich, Colby College

A22-138

Religion, Affect, and Emotion Group

Rebecca Moody, Syracuse University, Presiding

Theme: *Affect and the Politics of Religious Conviction*

Sunday - 9:00 AM-11:30 AM

Sunday - 9:00 AM-11:30 AM
Hilton-208 (Level 2)

Valentina Napolitano, University of Toronto
On an Affective Return: Francis, the Criollo Pope

Jessica Johnson, University of Washington
Coming under Conviction Online to Bodily Affect and Political Effect

Eleanor Craig, Harvard University
Being the Promise: Happiness and Exhaustion in a Service Economy

Responding:

Abigail Kluchin, Ursinus College

Business Meeting:

Donovan Schaefer, University of Oxford

A22-139

Religion, Memory, History Group

Matthew King, University of California, Riverside, Presiding

Theme: *The Work of Material Memory: Nostalgia, (Dis-)Comfort, and Identity Construction in Religious Practice*

Sunday - 9:00 AM-11:30 AM
Marriott-M301-302 (Marquis Level)

Katja Rakow, Heidelberg University
Materiality and Memory: The Bound Bible as Material Anchor for Nostalgia

Alexandra Kaloyanides, Yale University
American Jesus in Burma: The Religious Face of Ethnic Difference

Sean McCloud, University of North Carolina, Charlotte
The Discomfort of Things: Materially Purging Memory through Object Destruction

David Walker, University of California, Santa Barbara
The Silent Missionary: Stereoscopic Tourism in the Mormon Imaginary

Responding:

Sunday - 9:00 AM-11:30 AM

Pamela Klassen, University of Toronto

Business Meeting:

Jodi Eichler-Levine, Lehigh University

Mona Hassan, Duke University

A22-140

Religious Conversions Group

Chad Bauman, Butler University, Presiding

Theme: *Discussion of The Oxford Handbook of Religious Conversion (2014)*

Sunday - 9:00 AM-11:30 AM

Hilton-309 (Level 3)

Panelists:

Lewis R. Rambo, San Rafael, CA

Charles E. Farhadian, Westmont College

Eliza Kent, Skidmore College

Reid Locklin, University of Toronto

Esra Ozyurek, London School of Economics

Anne Spencer, College of Idaho

Business Meeting:

Charles J. Scalise, Fuller Theological Seminary

A22-141

Sacred Texts and Ethics Group

Reggie Williams, McCormick Theological Seminary, Presiding

Theme: *Activism, Exegesis, and Prison Theology: Religion and Biblical Interpretation in the Campaign for a Georgia Death Row Inmate*

Sunday - 9:00 AM-11:30 AM

Hilton-211 (Level 2)

Jennifer McBride, Wartburg College

Freedom and Hope on the Inside: The Transformative Power of Prison Theology

Letitia M. Campbell, Emory University

Sunday - 9:00 AM-11:30 AM

Motives, Messaging and Messengers: Religious Rhetoric and Persuasion in the #KellyOnMyMind Campaign

Jeania Ree Moore, University of Cambridge

Scripture as Primary, Secondary, and Tertiary: A Substantial and Shifting Resource in Political Engagement

Kimberly Jackson, Absalom Jones Episcopal Center

Preaching Justice and the Bible: A Case Study and Pastoral Reflection

Melissa Browning, Mercer University

Single Stories, Complex Issues, and the Ethics of Solidarity

Responding:

Elizabeth Margaret Bounds, Emory University

Business Meeting:

Emily Filler, Earlham College

A22-142

Yoga in Theory and Practice Group

Andrew J. Nicholson, Stony Brook University, Presiding

Theme: *Yoga and Nationalism: Identity and Destiny*

Sunday - 9:00 AM-11:30 AM

Hilton-213 (Level 2)

Christa Schwind, Iliff School of Theology, University of Denver

Imagining an American Yoga: Sridaiva #Buckthetuck

Andrea Jain, Indiana University-Purdue University, Indianapolis

Where Yoga, Homophobia, and Nationalism Intersect: Baba Ramdev and the Sexual Politics of Yoga

Sravana Borkataky Varma, Rice University

Stirring the Teapot: Saffron vs. Red

Responding:

Hugh B. Urban, Ohio State University

Sunday - 9:00 AM-11:30 AM

Business Meeting:

Andrea Jain, Indiana University-Purdue University, Indianapolis

A22-143

Occupying Latino Male Bodies Seminar

Miguel A. De La Torre, Iliff School of Theology, Presiding

Theme: *Occupying Latino Male Bodies Seminar*

Sunday - 9:00 AM-11:30 AM

Hyatt-Hanover C (Exhibit Level)

Panelists:

Santiago H. Slabodsky, Claremont Graduate University, Claremont School of Theology

Chris Tirres, DePaul University

Elias Ortega-Aponte, Drew University

Luis Leon, University of Denver

Manuel A. Vasquez, University of Florida

A22-144

Exploratory Sessions

Inese Radzins, Pacific School of Religion, Presiding

Theme: *The State of Political Theology Today*

Sunday - 9:00 AM-11:30 AM

Hilton-Grand Salon A (Level 2)

Panelists:

Abbas Barzegar, Georgia State University

Alex Dubilet, Vanderbilt University

Ruth Marshall, University of Toronto

Erin Runions, Pomona College

Ted A. Smith, Emory University

Andrea C. White, Union Theological Seminary

Responding:

Sunday - 9:00 AM-11:30 AM

Annika Thiem, Villanova University

A22-145

Exploratory Sessions

Jill Krebs, McDaniel College, Presiding

Theme: *Marian Apparitions and Theoretical Problems in Religious Studies*

Sunday - 9:00 AM-11:30 AM

Hilton-310 (Level 3)

Panelists:

J. Gordon Melton, Baylor University

Massimo Introvigne, Center for Studies on New Religions, Turin, Italy

Jeffrey J. Kripal, Rice University

Leonard Norman Primiano, Cabrini College

Sandra Zimdars-Swartz, University of Kansas

Kristy Nabhan-Warren, University of Iowa

Emily Suzanne Clark, Gonzaga University

Ann Taves, University of California, Santa Barbara

Joseph Laycock, Texas State University

A22-146

Wildcard Session

Maria Doerfler, Duke University, Presiding

Theme: *How to Do Things with Scripture: Case Studies in Performing the Word*

Sunday - 9:00 AM-11:30 AM

Marriott-L405-406 (Lobby Level)

Rebecca Rine, University of Virginia

How Scripture (and Commentary) Can Transform Its Hearers: Language and Linguistics in Gregory of Nyssa

Mark James, University of Virginia

Learning the Language of Scripture: Origen, Analogy, and the Logic of Performativity

Sean Moberg, Catholic University of America

Making Scripture Present: Meditation in Monasticism and Ancient Philosophy

Robin Darling Young, Catholic University of America

Sunday - 9:00 AM-11:30 AM

Scriptural Symbola and the Monastic Habit in the Fourth Century

P22-106

Society for Buddhist-Christian Studies and Society for Hindu-Christian Studies

Theme: *Thomas Merton at 100: His Influence on the Study of Hinduism and Buddhism*

Sunday - 9:00 AM-11:30 AM

Hyatt-Hanover E (Exhibit Level)

P22-148a

Wabash Center for Teaching and Learning in Theology and Religion

Theme: *Grant Writing Conversations*

Sunday - 9:00 AM-11:30 AM

Hyatt-Centennial Ballroom Booth #1311 (Ballroom Level)

Sunday - 9:30 AM-11:00 AM

A22-147

Student Lounge Roundtable

Theme: *Making Grading and Assessment Work for You*

Sunday - 9:30 AM-11:00 AM

Hyatt-Hanover A (Exhibit Level)

Panelists:

Joshua Canzona, Georgetown University

Sunday - 10:00 AM-11:30 AM

M22-100

Sunday - 10:00 AM-11:30 AM

Heart Chakra Society

Theme: *Dharma and Religious Pluralism*

Sunday - 10:00 AM-11:30 AM

Hyatt-Harris (Atlanta Conference Level)

Sunday - 11:00 AM-12:30 PM

A22-148

Student Lounge Roundtable

Theme: *Double-Dipping: Or, Maximizing Your Time*

Sunday - 11:00 AM-12:30 PM

Hyatt-Hanover A (Exhibit Level)

Panelists:

Donna Yarri, Alvernia University

Sunday - 11:30 AM-1:00 PM

A22-149

Public University Department Chairs Meeting

Manuel A. Vasquez, University of Florida, Presiding

Sunday - 11:30 AM-1:00 PM

Hyatt-222 (2nd Level)

M22-101

HUC-JIR School of Graduate Studies Alumni Association Luncheon

Sunday - 11:30 AM-1:00 PM

Hyatt-Hanover F (Exhibit Level)

Sunday - 11:30 AM-1:30 PM

M22-104

International Institute of Islamic Thought (IIIT)

Theme: *Reflections on Political Islam: Concepts and Contexts*

Sunday - 11:30 AM-1:30 PM

Westin-Savannah AB (Level 10)

Panelists:

John L. Esposito, Georgetown University

Sunday - 11:45 AM-12:45 PM

A22-150

Plenary Address: Valuing the Study of Religion

Serene Jones, Union Theological Seminary, Presiding

Sunday - 11:45 AM-12:45 PM

Hyatt-Regency (Ballroom Level)

Panelists:

Thomas A. Tweed, University of Notre Dame

A22-151

Status of Racial and Ethnic Minorities in the Profession Committee and Status of Women in the Profession Committee

Elaine Padilla, New York Theological Seminary, Presiding

Michele Saracino, Manhattan College, Presiding

Theme: *Women's Mentoring Lunch*

Sunday - 11:45 AM-12:45 PM

Marriott-L503 (Lobby Level)

Panelists:

Kecia Ali, Boston University

Sunday - 11:45 AM-12:45 PM

Rebecca Alpert, Temple University
Ellen T. Armour, Vanderbilt University
Loriliai Biernacki, University of Colorado
Socorro Castañeda-Liles, Santa Clara University
Monica A. Coleman, Claremont School of Theology
Stephanie M. Crumpton, Lancaster Theological Seminary
Melanie L. Harris, Texas Christian University
Mary E. Hunt, Women's Alliance for Theology, Ethics, and Ritual, Silver Spring, MD
Jane Naomi Iwamura, University of the West
Namsoon Kang, Brite Divinity School, Texas Christian University
Jung Ha Kim, Georgia State University
Nami Kim, Spelman College
Cheryl A. Kirk-Duggan, Shaw University
Insook Lee, New York Theological Seminary
Micheline Pesantubbee, University of Iowa
Angela Sims, Saint Paul School of Theology
Angella Son, Drew University
Emilie M. Townes, Vanderbilt University
Andrea C. White, Union Theological Seminary

M22-102

Struggling in Good Faith

Theme: *12 American Religious Traditions and Their Perspectives on LGBTIQ Inclusion*

Sunday - 11:45 AM-12:45 PM
Marriott-L504-505 (Lobby Level)

Sunday - 1:00 PM-2:00 PM

M22-200

North American Hindu Association of Dharma Studies

Phyllis Herman, California State University, Northridge, Presiding

Theme: *What is Ghar-Vapasi?*

Sunday - 1:00 PM-2:00 PM
Marriott-A601 (Atrium Level)

Sunday - 1:00 PM-2:00 PM

Panelists:

Ramdas Lamb, University of Hawai'i
Balaji Murli, Hindu American Foundation
Purushottama Bilimoria, University of California, Berkeley, University of Melbourne

Responding:

Francis X. Clooney, Harvard University

Sunday - 1:00 PM-2:30 PM

A22-200

Plenary Address: The Moral Challenges of Research: A Panel on the AAR's Draft Statement on Responsible Research Practices

Thomas A. Tweed, University of Notre Dame, Presiding

Sunday - 1:00 PM-2:30 PM
Hyatt-Dunwoody (Atlanta Conference Level)

Panelists:

Laurie Louise Patton, Middlebury
Kathryn Lofton, Yale University
Afe Adogame, University of Edinburgh
Wendy Cadge, Brandeis University

A22-201

Student Lounge Roundtable

Theme: *Balancing Graduate School with Life: Work, Life, Identity, and Family*

Sunday - 1:00 PM-2:30 PM
Hyatt-Hanover A (Exhibit Level)

Panelists:

Andrew Shepardson, Trinity College, University of Toronto
Elissa Cutter, Saint Louis University

Sunday - 1:00 PM-2:30 PM

A22-202

Teaching and Learning Committee: Conversation with 2015 Excellence in Teaching Award Winner Judith Bishop

Lerone Martin, Washington University, Saint Louis, Presiding

Sunday - 1:00 PM-2:30 PM

Hyatt-Marietta (Atlanta Conference Level)

Panelists:

Judith L. Bishop, Mills College

Responding:

Barbara A. B. Patterson, Emory University

Carolyn Medine, University of Georgia

A22-204

Arts, Literature, and Religion Section

Charles Preston, University of Chicago, Presiding

Theme: *Cosmopolitan Modes of Religious Literature in South Asia: Modeling Local and Global*

Sunday - 1:00 PM-2:30 PM

Marriott-International 7 (International Level)

Philip Friedrich, University of Pennsylvania

Religious Space and Political Sociability in Late Medieval Sinhala Sandesas

Justin Henry, University of Chicago

Negotiating the Past: Vernacular Historiography in Sri Lanka from the Fourteenth Century

Sarah Pierce Taylor, University of Pennsylvania

Jinasena's Parsvabhyudaya and the Making of Jain Cosmopolitanism

Responding:

Stephen C. Berkwitz, Missouri State University

A22-205

Buddhism Section and Buddhist Critical—Constructive Reflection Group and Buddhist Philosophy Group and Feminist Theory and Religious Reflection Group

Sara L. McClintock, Emory University, Presiding

Sunday - 1:00 PM-2:30 PM

Theme: *Women And Buddhist Philosophy*

Sunday - 1:00 PM-2:30 PM

Marriott-A703-704 (Atrium Level)

Jin Y. Park, American University

Women, Buddhism, and Philosophy: Where and How Do They Meet?

Karma Lekshe Tsomo, University of San Diego

Buddhist Women's Ways of Knowing: Gender and Philosophical Analysis in the Tibetan Tradition

Constance Kassor, Smith College

Rhetoric and Marginalization through a Tibetan Buddhist Perspective

Joy Brennan, Kenyon College

Gender and Karma Then and Now

A22-206

Comparative Studies in Religion Section

Jonathan Herman, Georgia State University, Presiding

Theme: *God Is Not One (HarperCollins, 2011): Author Meets Critics*

Sunday - 1:00 PM-2:30 PM

Hyatt-Piedmont (Atlanta Conference Level)

Panelists:

Kenny Smith, Louisiana State University

Nathan Rein, Ursinus College

Responding:

Stephen Prothero, Boston University

A22-207

North American Religions Section and Psychology, Culture, and Religion Group and Religions, Medicines, and Healing Group and Secularism and Secularity Group

Emily Wu, Dominican University of California, Presiding

Sunday - 1:00 PM-2:30 PM

Theme: *Healing Between Religion and the Secular in North America*

Sunday - 1:00 PM-2:30 PM
Hilton-Grand Ballroom C (Level 2)

Justin Stein, University of Toronto

The Impact of Different Framings of Reiki's "Spirituality" on Access to U.S. Healthcare Sites

Katie Givens Kime, Emory University

The Buffered Addict: Beneath the "Religious or Not?" of Twelve-Step Programs

Shenandoah Nieuwsma, University of North Carolina

Between "Religion" and "the Secular:" Negotiating Healthcare "Spirituality's" Place in the Twenty-First Century

Ira Helderman, Vanderbilt University

"Religion" and "Secular" in U.S. Psychotherapists' Interface with Buddhist Traditions

Responding:

Steven Barrie-Anthony, University of California, Santa Barbara

A22-208

Study of Islam Section and Contemporary Islam Group and Islamic Mysticism Group and Islam, Gender, Women Group and Qur'an Group

Aysha Hidayatullah, University of San Francisco, Presiding

Theme: *Mentoring Session for Scholars Studying Muslims/Islam*

Sunday - 1:00 PM-2:30 PM
Marriott-Atrium C (Atrium Level)

A22-209

Theology and Religious Reflection Section

Ed Waggoner, Brite Divinity School, Presiding

Theme: *God and Religion in the Next U.S. War*

Sunday - 1:00 PM-2:30 PM
Hilton-Crystal CD (Level 1)

Sunday - 1:00 PM-2:30 PM

Joshua Jeffery, Vanderbilt University

"Never Been So Thoroughly Policed": Systematic United States Government Surveillance and Suppression of Religious Dissent during the Great War, 1917-1918

Laura Alexander, University of Virginia

International Law and Humanitarian Intervention: Theological Ethics in Public Deliberation over the "Next War"

Responding:

George Hunsinger, Princeton Theological Seminary

A22-210

Women and Religion Section and Men, Masculinities, and Religions Group and Religion in Southeast Asia Group

Emma Tomalin, University of Leeds, Presiding

Theme: *Contesting Authority, Reclaiming Traditions: Religion and Gender in Southeast Asia*

Sunday - 1:00 PM-2:30 PM

Marriott-M301-302 (Marquis Level)

Norbani Ismail, Herndon, VA

Muslim Religious Authority and the Mass Media in Malaysia: Reaffirming Orthodoxy through Female Preachers (Pendakwah)

Tyler A. Lehrer, University of Colorado

Reframing Authority: Buddhist Blogging and the Theravāda Bhikkhunī Ordination Dispute

Lara K. Schubert, Claremont Graduate University

Restraint Over Freedom: Empowerment of Cambodian Buddhist Donji (Nuns) and Female Christian Pastors

David Brian Esch, Florida International University

The World's First Transgender Mosque: Javanese, Gendered, and Religious Embodiments

A22-211

African Diaspora Religions Group and Indigenous Religious Traditions Group and Native Traditions in the Americas Group

Gregory D. Alles, McDaniel College, Presiding

Sunday - 1:00 PM-2:30 PM

Theme: *Decolonization through Therapeutic and Culinary Practices*

Sunday - 1:00 PM-2:30 PM

Hyatt-Roswell (Atlanta Conference Level)

Natalie Avalos Cisneros, University of California, Santa Barbara

Healing as Liberation: Native American and Tibetan Decolonization

Andrea Smith, University of California, Irvine

Indigenuity, Gender, and Anti-Blackness: Decolonizing Decolonization through Spiritual Healing and Transformation

Scott Alves Barton, New York University

Race, Faith, and Cake: Foodways and a Festa de Divino Espírito Santo

Responding:

Kathleen J. Martin, California Polytechnic State University

A22-212

African Religions Group and Lesbian-Feminist Issues and Religion Group and Religions, Social Conflict, and Peace Group

Dianna Bell, Vanderbilt University, Presiding

Theme: *Violence against Women in Africa: Politics, War, and Religion*

Sunday - 1:00 PM-2:30 PM

Marriott-A705 (Atrium Level)

Laura Grillo, Pacifica Graduate Institute

An Intimate Rebuke: Female Genital Power in Civil War

Won Chul Shin, Emory University

The Liberian Mothers' Journey to Peace: Gendered Violence during the Liberian Civil Wars and the Liberian Women's Mass Action for Peace as Ritual in Protest

Michelle Wolff, Duke University

The "Corrective" Rape of Black Lesbians in South Africa: Locating the Failure of Progressive Politics within Secular Democracy

David Tombs, University of Otago

Breaking the Silence: The Role of the Churches in Responding to Sexual Violence in South Africa

Sunday - 1:00 PM-2:30 PM

Responding:

Sarojini Nadar, University of KwaZulu-Natal

A22-213

Afro-American Religious History Group

Sarah Azaransky, Union Theological Seminary, Presiding

Theme: *Researchin' Our History, Tellin' Our Truths: Afro-Jewish Studies from Insider Perspectives*

Sunday - 1:00 PM-2:30 PM

Hilton-308 (Level 3)

Walter Isaac, Marquette University

Cooperian Reflections on Afro-Jewish Artifacts

Andre Key, Paine College

Situating Black Judaism in the South: Stories of Migration and Reorientation

Sholomo Levy, Northampton Community College

From Out of Zion: Arnold Josiah Ford and Black Jewish Nationalism

Responding:

Khadijah Miller, Norfolk State University

A22-214

Asian North American Religion, Culture, and Society Group

Melissa Borja, City University of New York, Presiding

Theme: *Resistance through Interpretation: Pedagogy, Memory, and Narrative Identity*

Sunday - 1:00 PM-2:30 PM

Hilton-309 (Level 3)

Courtney T. Goto, Boston University

Teaching to Decenter Assumptions about Context: An Asian North American Contribution to Practical Theology

Min-Ah Cho, St. Catherine University

Becoming Wisdom Woman and Strange Woman: Asian and Asian-American Women's Pedagogy in Coping with Stereotypes

Sunday - 1:00 PM-2:30 PM

Henry Kuo, Graduate Theological Union

The Dangerous Memory of 1965: Immigration Legislation as Asian-American Ecclesiological Challenge

Anne Blankenship, North Dakota State University

Reshaping the American West: Japanese American Pioneers during World War II

A22-215

Bible, Theology, and Postmodernity Group

Marion S. Grau, Church Divinity School of the Pacific, Presiding

Theme: *Biblical and Theological Hermeneutics "After" Postmodernity*

Sunday - 1:00 PM-2:30 PM

Marriott-A702 (Atrium Level)

Brock Perry, Drew University

Surface Reading: Affective Encounters with the Bible after Postmodernism

Brett Potter, Toronto School of Theology

Film as Midrash: Postmodern Hermeneutics and Visual Theology

Michael Sohn, Cleveland State University

Word, Writing, Tradition: Ricoeur's Post-Modern Retrieval of Religion

Richard Livingston, Claremont Graduate University

Divining the Event Horizon

Business Meeting:

Jacob Erickson, St. Olaf College

A22-216

Black Theology Group

Brian Bantum, Seattle Pacific University, Presiding

Theme: *Black Theology, The Arts, and Popular Culture*

Sunday - 1:00 PM-2:30 PM

Marriott-International 1 (International Level)

Jeania Ree Moore, University of Cambridge

Sunday - 1:00 PM-2:30 PM

Beauty, Ugliness, and Black Theology: A Theological Aesthetics for Black Experience

Rufus Burnett Jr., Duquesne University

Afro-Christian, Afro-Blue: Land-Based Autonomy and the Making of Blues Identities at the Turn of the Twentieth Century

Daniel White Hodge, North Park University

Yeezus is Jesus: Examining the Socio- Hermeneutical Transmediated Images of Jesus Employed by Kanye West

Responding:

Cornel West, Union Theological Seminary

A22-217

Body and Religion Group and Tillich: Issues in Theology, Religion, and Culture Group

Shawn Arthur, Wake Forest University, Presiding

Theme: *Body as Ultimate Concern*

Sunday - 1:00 PM-2:30 PM

Marriott-L405-406 (Lobby Level)

Panelists:

Russell Re Manning, Bath Spa University

Mark Lewis Taylor, Princeton Theological Seminary

Courtney Wilder, Midland University

A22-218

Class, Religion, and Theology Group

Joan M. Martin, Episcopal Divinity School, Presiding

Theme: *Class Contention in Religion and Theology*

Sunday - 1:00 PM-2:30 PM

Hilton-Grand Salon D (Level 2)

Jan Rehmann, Union Theological Seminary

How Max Weber's Sociology of Religion Is Informed by His Class Project

Jung Mo Sung, Methodist University of São Paulo

Sunday - 1:00 PM-2:30 PM

Class, Consumption, and Struggle of Gods: An Approach from Liberation Theology

Ken Estey, Brooklyn College

Class Controversies in Religion and Theology

A22-219

Comparative Religious Ethics Group and Religion and Humanism Group

Slavica Jakelic, Valparaiso University, Presiding

Theme: *The Future of Human Dignity*

Sunday - 1:00 PM-2:30 PM

Hyatt-Edgewood (Atlanta Conference Level)

Panelists:

Jennifer A. Herdt, Yale University

Matthew Puffer, University of Virginia

Chad Wellmon, University of Virginia

Responding:

Elizabeth Bucar, Northeastern University

A22-220

Confucian Traditions Group

Filippo Marsili, Saint Louis University, Presiding

Theme: *Roundtable Discussion on Anna Sun's Confucianism as a World Religion: Contested Histories and Contemporary Realities (Princeton University Press, 2013)*

Sunday - 1:00 PM-2:30 PM

Hilton-Crystal AF (Level 1)

Panelists:

Thomas A. Wilson, Hamilton College

Stephanie Wong, Georgetown University

Yong Huang, Chinese University of Hong Kong

Responding:

Sunday - 1:00 PM-2:30 PM

Anna Sun, Kenyon College

A22-221

Critical Theory and Discourses on Religion Group

Ipsita Chatterjea, Presiding

Theme: *Class, Cohort, and Aesthetics in the Study of Religion*

Sunday - 1:00 PM-2:30 PM

Marriott-L508 (Lobby Level)

Laurens de Rooij, Tricht, Netherlands

Influences of Social Class on the Practice of Islam

Helena Kupari, University of Helsinki

"Sense of Beauty" and Minority Experience: The Case of Elderly Finnish Orthodox Christian Women

Sean McCloud, University of North Carolina, Charlotte

Class, Religious Aesthetics, and Force of Habit

Responding:

Katja Rakow, Heidelberg University

Business Meeting:

David Walker, University of California, Santa Barbara

A22-222

Hinduism Group

Leela Prasad, Duke University, Presiding

Theme: *Sacred Sites in Urban India: Changing Temples, Changing Hinduisms*

Sunday - 1:00 PM-2:30 PM

Marriott-International 2 (International Level)

Jennifer Ortegren, Emory University

"Self and the City": Constructing Middle Class Identity in the Urban, Neighborhood Temple

Emilia Bachrach, Millsaps College

Sunday - 1:00 PM-2:30 PM

(Re)constructing Krishna's Home: Changing Temple Spaces in Gujarat and Rajasthan

Deonnie Moodie, University of Oklahoma
Kolkata: A Modern Day Temple City?

Joyce Burkhalter Flueckiger, Emory University
Expanding Goddess Shrines, Changing Urban Landscapes: Hyderabad

A22-223

Interreligious and Interfaith Studies Group and Quaker Studies Group

Jon Kershner, University of Lancaster, Presiding

Theme: *Quaker Spirituality and Interfaith Dialogue: Practical, Pedagogical and Ethical Dimensions*

Sunday - 1:00 PM-2:30 PM
Marriott-International 3 (International Level)

Ann Riggs, Loyola University Chicago
The Multiple Strands of Quaker Ethics of Interfaith Dialogue

Rebecca Mays, The Dialogue Institute, Philadelphia, PA
Will Interfaith Study and/or Activism Compromise Individual Faith and/or Religious Communal Identity?

Rebecca Tatum, Union Theological Seminary
A Sense of the Meeting: Quaker Process as a Bridge between First Nations and Anglo Ways of Knowing in the 1995 British Columbia Land and Resource Management Plans (LRMP)

Russell CD Arnold, Regis University
Cultivating Parker Palmer's Habits of the Heart in an Integrative Course on Israel/Palestine

Julie Meadows, Generous Reader Editing, Clinton, SC
A Quaker Approach to Interreligious Dialogue: Michael Birkel's Qur'an in Conversation

Responding:

Jennifer Howe Peace, Andover Newton Theological School

A22-224

Japanese Religions Group

Levi McLaughlin, North Carolina State University, Presiding

Sunday - 1:00 PM-2:30 PM

Theme: *Selling Spirituality, Buying Buddhism, Commercializing Kami, Marketing Merit, Delivering Doctrine: Economic Aspects of Religious Traditions in Japan*

Sunday - 1:00 PM-2:30 PM

Marriott-International 6 (International Level)

Elisheva Perelman, College of Saint Benedict and Saint John's University

Pawns of Immortality: The Consequences of Soteriological Care in Japan's Modern Tuberculosis Epidemic

Jessica Starling, Lewis and Clark College

Selling Doctrine: Buddhist Women's Associations and the Production of Religious Literature for Women (Fujin Kyōke) in Modern Japan

Fabio Rambelli, University of California, Santa Barbara

Creative Religiosity: Religious Performances and Religious Marketing in Edo Period Popular Religion

Matthew Mitchell, Duke University

Skewering Fortune: Temple Fundraising Lotteries in Early Modern Japan, with a Focus on Zenkōji's Daihongan Convent

Responding:

Stephen G. Covell, Western Michigan University

A22-225

Middle Eastern Christianity Group

Michel Andraos, Catholic Theological Union, Presiding

Theme: *Middle Eastern Christianity and Islam: Areas for Dialogue?*

Sunday - 1:00 PM-2:30 PM

Hilton-Grand Salon B (Level 2)

Melanie Trexler, Valparaiso University

Educating the Americaines: Arab Baptist-Muslim Dialogue in Lebanon

Joshua Mugler, Georgetown University

How the Churches of Classical Baghdad Were Built

Andrew M. Sharp, University of Virginia

Orthodox Christians, Muslims, and the Environment: Ecology as Fertile Ground for Dialogue in

Sunday - 1:00 PM-2:30 PM

the Middle East

Deanna Womack, Emory University

Muslim-Christian Dialogue, Past and Present: Lessons from Nineteenth-Century Ottoman Syria

A22-226

Music and Religion Group and Religion and Migration Group

Philip Stoltzfus, University of St. Thomas, Minnesota, Presiding

Theme: *Belief and Blessings: Migration, Music, and Affect*

Sunday - 1:00 PM-2:30 PM

Hilton-208 (Level 2)

Alemayehu Bahta, Duke University

Bäsdät 'ägär Mänor: An Analysis of Ethiopian Sacred Music and the Changing Definition of Migration

Lisle Dalton, Hartwick College

"The Gospel Train to Heaven": Technology and Salvation in Railroad Songs

Alison Marshall, Brandon University

Affective Tetherings: Blessings and Bayanihan in Filipino Canada

Business Meeting:

Alison Marshall, Brandon University

Rubina Ramji, Cape Breton University

A22-227

Mysticism Group

Ann Gleig, University of Central Florida, Presiding

Theme: *Spiritual but Not Religious: Mysticism and the "Nones"*

Sunday - 1:00 PM-2:30 PM

Hilton-307 (Level 3)

Jane A. Shaw, Stanford University

The Mystical Turn and the "Spiritual but Not Religious" Phenomenon in Early Twentieth-Century Britain

Sunday - 1:00 PM-2:30 PM

Stephanie Yuhas, University of Colorado

Seeking Non-Dual Experience: The Spiritual but Not Religious Approach to Mysticism

Linda Ceriello, Rice University

Contemporary Narratives of the SBNR and Nones: Toward a Metamodern Reading of Millennial Mysticism

Responding:

Linda A. Mercadante, Methodist Theological School, Ohio

A22-228

Nineteenth Century Theology Group

James Swan Tuite, Indiana University, Presiding

Theme: *Neo-Kantianism and Religious Thought*

Sunday - 1:00 PM-2:30 PM

Hilton-304 (Level 3)

Robert Erlewine, Illinois Wesleyan University

The Philosopher as Interpreter: Hermann Cohen's Critique of the History of Religions School

Todd Gooch, Eastern Kentucky University

Paul Natorp "Between the Times"

Peter Woodford, University of Cambridge

The Very Idea of a "Science of Religion:" Ernst Troeltsch and Heinrich Rickert in Conversation

A22-229

Pentecostal—Charismatic Movements Group

Michael J. McClymond, Saint Louis University, Presiding

Theme: *Reframing Gender and Pentecostalism in the Global and New South*

Sunday - 1:00 PM-2:30 PM

Hilton-310 (Level 3)

Kijan Bloomfield Maxam, Princeton University

In, But Not Of the World: Pentecostal Faith and Belonging for Women and Girls in Urban Jamaica

Sunday - 1:00 PM-2:30 PM

Judith Casselberry, Bowdoin College

Running For Jesus: Gender Mobility in Black American Pentecostalism

Justin Doran, University of Texas

The Heartfelt Spirit: A Pentecostal Dialectic between the New and the Global South

A22-230

Religion and Sexuality Group

Edward Silver, Wellesley College, Presiding

Theme: *Author Meets Critics: Erin Runions's The Babylon Complex: Theopolitical Fantasies of War, Sex, and Sovereignty (Fordham University Press, 2014)*

Sunday - 1:00 PM-2:30 PM

Marriott-M106-107 (Marquis Level)

Panelists:

Ken Stone, Chicago Theological Seminary

John Howell, University of Chicago

Larisa Reznik, Bowdoin College

Cynthia Ruth Chapman, Oberlin College

Responding:

Erin Runions, Pomona College

A22-231

Science, Technology, and Religion Group

Ted Peters, Pacific Lutheran Theological Seminary, Presiding

Theme: *Science Fiction, Science and Religion*

Sunday - 1:00 PM-2:30 PM

Marriott-International 9 (International Level)

Catherine Newell, University of Miami

Single Vision: The Wages of Scientific Materialism and Resurgence of Nature Religion in LeGuin's "Newton's Sleep"

Lisa L. Stenmark, San Jose State University

Developing an Apocalyptic Vision: Postcolonial and Indigenous Science Fiction and Hope for a

Sunday - 1:00 PM-2:30 PM

New World

Neela Bhattacharya Saxena, Nassau Community College

AI as Awakened Intelligence: Technological Singularity and the Buddhist Bardo in the Film Her

A22-232

Theology and Continental Philosophy Group

Stefan Skrimshire, University of Leeds, Presiding

Theme: *Thinking Critically about the Future(s) of the Human*

Sunday - 1:00 PM-2:30 PM

Marriott-L506-507 (Lobby Level)

Agata Bielik-Robson, University of Nottingham

Another Ecology: Adorno's Reconciliation with Nature

Thomas Lynch, Chichester University

Seeking a Philosophy for the End of the World? Religion, Hope, and Nihilism between Hegel and Bloch

Responding:

Anthony Paul Smith, La Salle University

A22-233

Traditions of Eastern Late Antiquity Group

James McGrath, Butler University, Presiding

Theme: *Bordering Others: Examining Religious Community in Eastern Late Antiquity*

Sunday - 1:00 PM-2:30 PM

Hilton-211 (Level 2)

Todd Godwin, University of London

The Word "Tajik"/"Daqing" in Chinese Sources and What It Tells Us about the Islamicization of Central Asia during the Early Abbasid Caliphate

Jennifer Hart, Elon University

Fixing Ritual to Fix Community: Using Orthopraxy to Define "True" Mandaeanism

Scott McDonough, William Paterson University

Sunday - 1:00 PM-2:30 PM

"...And No Trace Left of Their Bones": Conversion and Continuity in Early Armenian Christianity

Sara Ronis, Harvard University

Seeing the Other in Sasanian Babylonia

Christina Grobmeier, Southwestern Baptist Theological Seminary

Don't Bowl Me Over: An Examination of Aramaic Curse Bowls and the Suba Cave Inscriptions

A22-234

Wildcard Sessions

Wildcard Session

Theme: *From Post-Apartheid Cape Town to Post-Racial Ferguson: Black Death, Public Protests, and the Recasting of White Shamelessness*

Sunday - 1:00 PM-2:30 PM

Hilton-Grand Salon E (Level 2)

Christopher Driscoll, Rice University

From "Big Men" Back to White Boys: The Shameful Path of White Male American Identity Formation

Elonda Clay, VU University Amsterdam

Burn This Bitch Down! Protest Space, Apocalyptic Envisioning, and Media Representations of Racial Unrest in Ferguson, Missouri

Tiffany Trent, Arizona State University

Scripturalism, Abrahamic Patriarchy, and the Tenth Commandment: Contemporary Constructions and Criminalizations of Black Advancement as Theft

Rachel C. Schneider, Rice University

Prophetic Politics and Police Brutality in Urban South Africa

A22-235

Wildcard Session

M. Douglas Meeks, Vanderbilt University, Presiding

Theme: *Moltmann and the Future of Theology*

Sunday - 1:00 PM-2:30 PM

Hilton-Grand Ballroom A (Level 2)

Sunday - 1:00 PM-2:30 PM

Catherine Keller, Drew University

Earth-Hope: Moltmann, Political Theology, and Global Warming

Christopher L. Morse, Union Theological Seminary

Accounting for the Hope

Miroslav Volf, Yale University

What I Wish I Could Learn from Moltmann

Amos Yong, Fuller Theological Seminary

The Future Spirit of Theology: Moltmann, Pneumatology, and Trinitarian Theology for the Third Millennium

Willie J. Jennings, Duke University

Jürgen Moltmann, The First Postcolonial Theologian?

Responding:

Jürgen Moltmann, University of Tübingen

Sunday - 1:00 PM-3:30 PM

P22-219

Society for Ancient Mediterranean Religions

Jeffrey Brodd, California State University, Sacramento, Presiding

Theme: *New Approaches in Social Sciences and the Study of Ancient Religion*

Sunday - 1:00 PM-3:30 PM

Hyatt-Kennesaw (Atlanta Conference Level)

Megan Daniels, Stanford University

Religion, Cultural Evolution, and Axial Age Transitions: Investigating the Queen of Heaven in the Iron Age Mediterranean

Sung Soo Hong, University of Texas

A Hybrid Agency in the Making of Hellenistic Judaism: 2 Maccabees as a Test Case

Carmen Palmer, University of Toronto

The Language of "Brotherhood" in Ancient Mediterranean Groups: A Sign of Shared Kinship

Sunday - 1:00 PM-3:30 PM

David Jorgensen, Colby College

Methodological Approaches to Orthodoxy and Heresy in Recent Scholarship

Sunday - 1:00 PM-4:00 PM

A22-236

Status of Persons with Disabilities in the Profession Committee

Julia Watts Belser, Georgetown University, Presiding

Theme: *Committee Meeting*

Sunday - 1:00 PM-4:00 PM

Marriott-L501 (Lobby Level)

Panelists:

Monica A. Coleman, Claremont School of Theology

Deborah Creamer, Association of Theological Schools, Pittsburgh, PA

Mary Jo Iozzio, Boston College

Preston Parsons, University of Cambridge

Darla Schumm, Hollins University

Kirk VanGilder, Gallaudet University

Soraya Shahrak, American Academy of Religion

Sunday - 1:00 PM-4:30 PM

M22-201

Liverpool Hope University and University of Manchester

David Hart, Methodist Church of Great Britain, Presiding

Theme: *"With Their Own Voice": The Current State and Future Direction of Methodist-Evangelical Primary Text Scholarship*

Sunday - 1:00 PM-4:30 PM

Hyatt-Lenox (Atlanta Conference Level)

Sunday - 1:00 PM-4:30 PM

Panelists:

David Ceri Jones, Aberystwyth University
Andrew Cheadle, Liverpool Hope University
Randy L. Maddox, Duke University
Kenneth Minkema, Yale University
Gareth Lloyd, University of Manchester

Sunday - 2:00 PM-5:00 PM

A22-237

Graduate Student Committee

Rupa Pillai, University of Oregon, Presiding

Theme: *Undergraduate Workshops at Georgia State University*

Sunday - 2:00 PM-5:00 PM

Hyatt-Meet at AAR Membership Desk (Exhibit Level)

Panelists:

Kristy Slominski, University of California, Santa Barbara
Brett Esaki, Georgia State University
Molly Bassett, Georgia State University

Sunday - 2:30 PM-4:00 PM

A22-238

Student Lounge Roundtable

Theme: *Writing in Community: How a Writing Group Can Enhance Your Thesis or Dissertation*

Sunday - 2:30 PM-4:00 PM

Hyatt-Hanover A (Exhibit Level)

Panelists:

David Cramer, Baylor University

Sunday - 2:30 PM-4:00 PM

Jennifer Howell, Baylor University
Jordan Rowan Fannin, Baylor University

Sunday - 2:45 PM-5:00 PM

A22-239

Jimmy Carter Presidential Library and Museum Tour

Ellen Ott Marshall, Emory University, Presiding
Sunday - 2:45 PM-5:00 PM
Hyatt-Meet at corner of Baker Street and Peachtree Street

Sunday - 3:00 PM-4:30 PM

A22-250

Theological Education Committee Meeting

Jeffrey Williams, Brite Divinity School, Presiding
Sunday - 3:00 PM-4:30 PM
Hyatt-222 (2nd Level)

Panelists:

Scott C. Alexander, Catholic Theological Union
Arthur Holder, Graduate Theological Union
Phillis Isabella Sheppard, Vanderbilt University
Jeanne Stevenson-Moessner, Southern Methodist University
Ryan Woods, American Academy of Religion, Atlanta, GA

A22-251

Contingent Faculty Task Force

Hussein Rashid, Hofstra University, Presiding

Theme: *Creative Responses to Contingency*

Sunday - 3:00 PM-4:30 PM
Hyatt-Edgewood (Atlanta Conference Level)

Sunday - 3:00 PM-4:30 PM

Panelists:

Katherine Daley, University of Georgia
Kerry Danner-McDonald, Georgetown University
Russell T. McCutcheon, University of Alabama
Kathleen Roberts Skerrett, University of Richmond

A22-252

Employment Workshops

Theme: *Developing a Public Voice and Making a Living from It*

Sunday - 3:00 PM-4:30 PM
Sheraton-Valdosta (Level 2)

Panelists:

Brian Palmer, Uppsala University

A22-253

Program Committee and Regional Coordinators

Allen Redmon, Texas A&M University, Central Texas, Presiding

Theme: *Expanding the Possibilities for Scholarly Conference Presentations: Alternatives, Innovations, Enhancements*

Sunday - 3:00 PM-4:30 PM
Hilton-211 (Level 2)

Panelists:

Sally Smith Holt, Belmont University, Southeast Region
B. J. Parker, Baylor University, Southwest Region
Jacob Kinnard, Iliff School of Theology, Rocky Mountains-Great Plains Region

A22-254

Public Understanding of Religion Committee Marty Forum

Michael Kessler, Georgetown University, Presiding
Sunday - 3:00 PM-4:30 PM
Hyatt-Regency (Ballroom Level)

Sunday - 3:00 PM-4:30 PM

Panelists:

Ziba Mir-Hosseini, University of London

Diana L. Eck, Harvard University

A22-255

Ethics Section and Comparative Approaches to Religion and Violence Group and Comparative Religious Ethics Group and Religion and Humanism Group

Henrik Syse, Peace Research Institute Oslo, Oslo, Norway, Presiding

Theme: *Religion, Law, and Violence: Comparative Approaches to the Critique of Humanitarianism, Intervention, and War*

Sunday - 3:00 PM-4:30 PM

Marriott-M106-107 (Marquis Level)

John Corrigan, Florida State University

Religious Violence and American Foreign Policy

Troy Mack, Drew University

The Atrocities of Carl Schmitt: Issues for Law, Religion, and Humanitarian Intervention

Gregory M. Reichberg, Peace Research Institute Oslo

The Relation of Just War to International Law: Two Competing Catholic Approaches

Responding:

Nathan French, Miami University

A22-256

History of Christianity Section

Dale T. Irvin, New York Theological Seminary, Presiding

Theme: *The Civil War and Its Legacy in American Religion*

Sunday - 3:00 PM-4:30 PM

Hyatt-Roswell (Atlanta Conference Level)

Katharine Batlan, University of Texas

Christ is on Our Side: Christianity and Constitutions in the American Civil War

Priscilla Eppinger, Graceland University

The Religious Context of the Civil War and the Development of Liberal Theology: Lucretia Mott

Sunday - 3:00 PM-4:30 PM

as Exemplar of Theological Liberalism

Louis A. Ruprecht, Georgia State University

Beyond the Birth of a Nation, or, The Limits of Liberal Tolerance

A22-257

North American Religions Section and Latina/o Religion, Culture, and Society Group and Liberation Theologies Group and Theology of Martin Luther King Jr. Group

Carlos Decena, Rutgers University, Presiding

Theme: *Prophetic Pulpits: The Influence and Legacies of MLK Jr. among Latina/o Activists*

Sunday - 3:00 PM-4:30 PM

Hilton-Grand Ballroom C (Level 2)

Panelists:

Michael Humphreys, Bethune-Cookman College

Maria T. Davila, Andover Newton Theological School

Altagracia Perez-Bullard, Episcopal Diocese of New York, New York, NY

A22-258

Religion and Politics Section

Robert P. Jones, Public Religion Research Institute, Washington, D.C., Presiding

Theme: *Politics and Piety: New Perspectives on the Influence of Theology and Churches on African American Political Activism*

Sunday - 3:00 PM-4:30 PM

Marriott-A702 (Atrium Level)

Sam Speers, University of Virginia

Kristopher Norris, University of Virginia

America's Freedom Church: The Politics of Piety at Ebenezer Baptist Church

Crystal DesVignes, Duke University

How God's House Influences the State House: The Importance of Faith to African-American Women's Political and Social Activism

Dilara Üsküp, University of Chicago

Blue Bible, Red Bible: Sin or Right? Examining the Impact of Theology on Morality-Based

Sunday - 3:00 PM-4:30 PM

Opinions among Faith-Centered African Americans

A22-259

Religion and the Social Sciences Section

Ann B. McClenahan, Boston Theological Institute, Presiding

Theme: *Contributions to Social Scientific Theory in the Study of Religion*

Sunday - 3:00 PM-4:30 PM

Hilton-208 (Level 2)

Trine Anker

Geir Afdal, MF Norwegian School of Theology

In a Hybrid Voice: Latour on Religion

Cyril Orji, University of Dayton

The Contributions of C.S. Pierce to the Social Scientific Methodologies and the Academic Study of Religions

A22-260

Study of Judaism Section

Aaron W. Hughes, University of Rochester, Presiding

Theme: *Expecting and the Unexpected: Marriage and Reproduction*

Sunday - 3:00 PM-4:30 PM

Hilton-Crystal AF (Level 1)

Jessica Kirzane, Columbia University

Intermarriage and the Uncanny in the Literary Imagination of "Di Yunge"

Mary Grace Dupree, Emory University

According to the Law of Moses and Israel: The Wedding of Reuven Malter and Danny Saunders in Chaim Potok's The Chosen

Michal Raucher, University of Cincinnati

What to Expect When You are Haredi and Expecting: An Analysis of Pregnancy Advice Books for Haredi Women

Responding:

Sunday - 3:00 PM-4:30 PM

Sarah Imhoff, Indiana University

A22-261

Women and Religion Section and Childhood Studies and Religion Group and Religion and Migration Group

Grace Ji-Sun Kim, Earlham College, Presiding

Theme: *Families in Migration*

Sunday - 3:00 PM-4:30 PM

Marriott-M301-302 (Marquis Level)

Jesse Zink, University of Cambridge

Turn Back on Us, O God: Religious Change among Dinka Women and Children during Sudan's Civil War

Lisa Beth White, Boston University

Building Bridges: A Feminist Missiological Examination of Religious Practices in Response to Mass Immigration by Undocumented Minors

Responding:

Susan Ridgely, University of Wisconsin, Oshkosh

A22-262

Anthropology of Religion Group and Roman Catholic Studies Group

Manuel A. Vasquez, University of Florida, Presiding

Theme: *Moving Bodies: Ethnographies of Latin American Devotional Communities*

Sunday - 3:00 PM-4:30 PM

Marriott-A705 (Atrium Level)

Eric Hoenes del Pinal, University of North Carolina, Charlotte

Bearing the Collective Cross: Piety, Shared Experience, and Intercorporeality in Guatemala's Semana Santa Processions

Seth Schermerhorn, Hamilton College

O'odham Walkers and their Staffs: Walking Sticks by Way of Calendar Sticks and Scraping Sticks

Jill DeTemple, Southern Methodist University

Santa Rita, Juan XXIII, the New Mission Movement, and the "Domestic Church": Negotiating

Sunday - 3:00 PM-4:30 PM

Catholic Families in Rural Ecuador

A22-263

Books under Discussion, Quad sponsorship

Chinese Religions Group and Confucian Traditions Group and Daoist Studies Group and Religions in Chinese and Indian Cultures: A Comparative Perspective Group

Tao Jiang, Rutgers University, Presiding

Theme: *Author Meets Critics: Conceiving the Indian Buddhist Patriarchs in China (University of Hawai'i Press, 2015)*

Sunday - 3:00 PM-4:30 PM

Hilton-206 (Level 2)

Panelists:

Benjamin Brose, University of Michigan

Elizabeth Morrison, Middlebury College

C. Pierce Salguero, Abington College

Responding:

Stuart Young, Bucknell University

A22-264

Christian Spirituality Group

Lauren F. Winner, Duke University, Presiding

Theme: *Preaching and Spirituality in the Work of Barbara Brown Taylor*

Sunday - 3:00 PM-4:30 PM

Hyatt-Dunwoody (Atlanta Conference Level)

Panelists:

Peter S. Hawkins, Yale University

Thomas G. Long, Emory University

Donyelle McCray, Virginia Theological Seminary

A22-265

Cognitive Science of Religion and Religion, Affect, and Emotion Group and Science,

Sunday - 3:00 PM-4:30 PM

Technology, and Religion Group and SBL Religious Experience in Antiquity Group

Whitney Bauman, Florida International University, Presiding

Theme: *Religion, Emotion, and Cognition*

Sunday - 3:00 PM-4:30 PM

Marriott-International 9 (International Level)

Mark Graves, Fuller Theological Seminary

Warren Brown, Fuller Theological Seminary

Kevin Reimer, University California, Irvine

Andrea Beckum, Fuller Theological Seminary

Shaina Smith, Fuller Theological Seminary

Michael Spezio, Scripps College

Religion, Emotion, and Belief in Self-Identity Narratives of L'Arche Caring Exemplars

Niki Clements, Rice University

Ritual Reading and Affective Shaping: John Cassian and Late Antique Technologies of the Self

Zaid Adhami, Williams College

Reflexive Self-Awareness in Religious Belief? American Muslim Responses to Cognitive Dissonance

A22-266

Comparative Theology Group

Jeanine Diller, University of Toledo, Presiding

Theme: *Comparative Spiritualities of Violence and Healing*

Sunday - 3:00 PM-4:30 PM

Hilton-308 (Level 3)

Brooks Barber, Catholic University of America

Can Christ Serve Two Masters? Jesus as Religious Authority on Poverty in the Works of al-Ghazali and Bonaventure

Ryan Kuratko, Emory University

Defeat and Dope Slaps: the Shape of Ambiguity in the Rhetorics of Healing and Violence of the Pāli Vinaya and the Rule of St. Benedict

Maureen Walsh, Rockhurst University

Memorializing Pregnancy Loss in Contemporary American Catholicism and Japanese Buddhism

Sunday - 3:00 PM-4:30 PM

Responding:

Kristin Johnston Largen, Lutheran Theological Seminary

A22-267

Contemporary Pagan Studies Group

Chas Clifton, Colorado State University, Pueblo, Presiding

Theme: *Tradition and Resistance in Paganisms*

Sunday - 3:00 PM-4:30 PM

Hilton-201 (Level 2)

Laurel Zwissler, Central Michigan University

In Memoriam Maleficarum: Contemporary Pagan Mobilizations of the Burning Times

Mary Hamner, University of North Carolina, Charlotte

Constructing an Authentic Witchcraft: Traditional Witchcraft, Wicca, and the Normalization of the Craft

Mariya Lesiv, Memorial University

Blood Brothers or Blood Enemies: Tradition and Ukrainian Pagan Responses to the Ukraine-Russia Crisis

A22-268

Critical Approaches to Hip-Hop and Religion Group and Religion, Film, and Visual Culture Group

Syed Adnan Hussain, Saint Mary's University, Halifax, Presiding

Theme: *Sightings and Visions of Hip Hop and Religion*

Sunday - 3:00 PM-4:30 PM

Marriott-International 1 (International Level)

Roy Whitaker, San Diego State University

"He Has Showed Up More Fully by Disappearing": Tupac Shakur, Afrofuturism, and Trans/humanism

Tara Baldrick-Morrone, Florida State University

Adam Miller, The University of Chicago

Cindi and the Beast: Self and Collective in Opposing Visions of the Future

Sunday - 3:00 PM-4:30 PM

Jon Gill, Claremont Graduate University

Apocalyptic Science Diction: Bigg Jus and the ATL Afro-Futuristic Destruction of "Blackness"

A22-269

Eastern Orthodox Studies Group

George Demacopoulos, Fordham University, Presiding

Theme: *Religion and the Crisis in Ukraine*

Sunday - 3:00 PM-4:30 PM

Hilton-Grand Salon E (Level 2)

Pavlo Smytsnyuk, University of Oxford

Greek Wine for Ukrainian Wineskins: Insights from Contemporary Greek Theologians and the Crisis in Ukraine

Tikhon Vasilyev, Oxford University

The Mission of the Christian Church in Times of War and Humanitarian Crisis: Ethical Reflection

Cyril Hovorun, St. Ignatios Theological Academy

Ukrainian Churches in and after Maidan

Nicholas Denysenko, Loyola Marymount University

In Search of a Religious Identity: Sources for the Study of Intra-Orthodox Conflict in Ukraine

A22-270

Books under Discussion, Full Papers Available

Evangelical Studies Group

Myron A Penner, Trinity Western University, Presiding

Theme: *Author Meets Critics, John G. Stackhouse's* Need to Know: Vocation as the Heart of Christian Epistemology (*Oxford University Press, 2014*)

Sunday - 3:00 PM-4:30 PM

Marriott-L405-406 (Lobby Level)

Panelists:

Richard J. Mouw, Fuller Theological Seminary

Lynn H. Cohick, Wheaton College

Paul Martens, Baylor University

Sunday - 3:00 PM-4:30 PM

Oliver Crisp, Fuller Theological Seminary

Responding:

John G. Stackhouse Jr., Crandall University

A22-271

Islamic Mysticism Group

Vernon James Schubel, Kenyon College, Presiding

Theme: *Walls and Bridges: Situating the "Islamic" in Islamic Mysticism*

Sunday - 3:00 PM-4:30 PM

Marriott-International 2 (International Level)

Rubina Salikuddin, Harvard University

Prohibitions and Proper Etiquette: Regulating Ziyārat in the Timurid Period

William Sherman, Stanford University

Rituals of Revelation: Dhikr on the Afghan Frontier

Shobhana Xavier, Wilfrid Laurier University

From Jaffna to Pennsylvania: Piety and Practice at the Shrines of Bawa Muhaiyaddeen

Sam Houston, Florida State University

"Soldiers of God": Tarbiya, Virtue, and Islamist Activism

Responding:

Marcia Hermansen, Loyola University, Chicago

A22-272

Kierkegaard, Religion, and Culture Group and Yogācāra Studies Group

Joseph Westfall, University of Houston-Downtown, Presiding

Theme: *Kierkegaard and Buddhism*

Sunday - 3:00 PM-4:30 PM

Marriott-International 6 (International Level)

Sheridan Hough, College of Charleston

Kierkegaardian Selves, Buddhist No-Selves, and the "Will to Suffer"

Sunday - 3:00 PM-4:30 PM

David Wisdo, Columbus State University

The Self: Kierkegaard and Buddhism in Dialogue

A22-273

Practical Theology Group and Womanist Approaches to Religion and Society Group

Carolyn McCrary, Interdenominational Theological Center, Presiding

Theme: *The Strong Black Woman: Blessing or Burden? A Roundtable Discussion on Chanequa Walker-Barnes's Too Heavy a Yoke: Black Women and the Burden of Strength (Cascade Books, 2014)*

Sunday - 3:00 PM-4:30 PM

Marriott-A601 (Atrium Level)

Panelists:

Trina Armstrong, United Theological Seminary of the Twin Cities

Candice Benbow, Princeton Theological Seminary

Beverly Wallace, Shaw University

Responding:

Chanequa Walker-Barnes, Mercer University

A22-274

Pragmatism and Empiricism in American Religious Thought Group

William David Hart, University of North Carolina, Greensboro, Presiding

Theme: *Wayne Proudfoot: Thirtieth Anniversary of Religious Experience (University of California Press, 1985)*

Sunday - 3:00 PM-4:30 PM

Hilton-Grand Ballroom A (Level 2)

Panelists:

Matthew Bagger, Auburn University

Cornel West, Union Theological Seminary

G. Scott Davis, University of Richmond

Responding:

Sunday - 3:00 PM-4:30 PM

Wayne Proudfoot, Columbia University

A22-275

Queer Studies in Religion Group

Linn Tonstad, Yale University, Presiding

Theme: *Reimagining Religion as Queer Resistance*

Sunday - 3:00 PM-4:30 PM

Marriott-International 7 (International Level)

Sonia Crasnow, University of California, Riverside

Modern Mikveh: Innovated Liturgy and Ritual for Gender Transition

Drake Konow, Meriden, CT

The Cathedral Project: Protest, Liturgy, and AIDS Activism at St. Patrick's Cathedral

Mara Block, Harvard University

"Baudelaire's Dream": Queer Writing and Parodies of Clinical Discourse

Responding:

Heather White, New College of Florida

Business Meeting:

Kent Brintnall, University of North Carolina, Charlotte

Thelathia Young, Bucknell University

A22-276

Religion, Holocaust, and Genocide Group

Benjamin Sax, Institute for Christian and Jewish Studies, Baltimore, MD, Presiding

Theme: *Religion and Genocide in the Balkans: Memory and Perspective*

Sunday - 3:00 PM-4:30 PM

Marriott-A707 (Atrium Level)

M. Christian Green, Emory University

Religion and Gender in the Balkan Genocides: Unlearned Lessons for Twenty-First Century Conflicts

Joseph Wiinikka-Lydon, Emory University

Sunday - 3:00 PM-4:30 PM

Analyzing Violence through Virtue: The Bosnian Case

A22-277

Books under Discussion

Religion, Sport, and Play Group and Yoga in Theory and Practice Group

Ellen Goldberg, Queen's University, Presiding

Theme: *Buying (into) Yoga: Perspectives on Andrea Jain's Selling Yoga: From Counterculture to Pop Culture (Oxford University Press, 2014)*

Sunday - 3:00 PM-4:30 PM

Marriott-International 3 (International Level)

Panelists:

Christopher Chapple, Loyola Marymount University

Anna Pokazanyeva, University of California, Santa Barbara

Hugh B. Urban, Ohio State University

Christa Schwind, Iliff School of Theology, University of Denver

Lola L. Williamson, Millsaps College

Responding:

Andrea Jain, Indiana University-Purdue University, Indianapolis

A22-278

Scriptural Reasoning Group

Laurie Zoloth, Northwestern University, Presiding

Theme: *Scriptural Reasoning, Philosophy, and the Formation of Readers*

Sunday - 3:00 PM-4:30 PM

Hilton-205 (Level 2)

Geoffrey Claussen, Elon University

Socrates and the Golden Calf: Being "Stiff-Necked" and the Formation of Torah Scholars

Jacob Goodson, Southwestern College

Applying Scriptural Reasoning Reading Strategies to the Philosophy of Religion: Five Hermeneutical Models for Bringing Scripture into the Undergraduate Classroom

M M Nauman Faizi, University of Virginia

Sunday - 3:00 PM-4:30 PM

Interpretation as Restoration: Exploring Sir Sayyid Ahmed Khan's Argument for the Modernity of the Qur'ān

Business Meeting:

Simeon Zahl, University of Oxford

A22-279

Tantric Studies Group

John Nemec, University of Virginia, Presiding

Theme: *Weaving Traditions, Casting Spells: Tantra, Magic, and Folk Religion*

Sunday - 3:00 PM-4:30 PM

Marriott-L508 (Lobby Level)

June McDaniel, College of Charleston

Tantric Magic in Bengal and Bali: From Pisacha Tantrikas to Dukuns

Meera Kachroo, McGill University

Professional Prayoga: Marketing Yantras in Contemporary Srividya

Gordan Djurdjevic, Simon Fraser University

The Kosmic Gnosis of the Left Hand Path: The Place of Hindu Theories and Practices within Esoteric Voudon

Xenia Zeiler, University of Helsinki

Exorcising Evil: The Interweaving of Tantra and Ojhāi (Ghost Exorcism and Healing Rituals)

Sravana Borkataky Varma, Rice University

Spells: Intersection of Magic with Tantra in Assam

Responding:

Frank J. Korom, Boston University

A22-280

World Christianity Group

Malik Muhammed, Fordham University, Presiding

Theme: *Enduring Christian Witness beyond Martyrdom: Lessons from El Salvador, Liberia, and Syria*

Sunday - 3:00 PM-4:30 PM

Sunday - 3:00 PM-4:30 PM
Marriott-L506-507 (Lobby Level)

Meg Stapleton Smith, Yale University
Redfining Martyrdom: Jon Sobrino's Christology of Witness

Michael VanZandt Collins, Boston College
Spiritual Space and Christian Witness in Syria: The Case of Frans van der Lugt, S.J.

Christine McCarthy, Fordham University
M/othering Peace: Toward a Theological Anthropology for Engendered Peacebuilding

A22-281

Exploratory Sessions

Exploratory Sessions

Catherine Cornille, Boston College, Presiding

Theme: *Religious Hybridities and Multiple Religious Belonging: A Contested Concept?*

Sunday - 3:00 PM-4:30 PM
Hyatt-Piedmont (Atlanta Conference Level)

Andre van der Braak, VU University Amsterdam
Multiple Religious Belonging as a Contested Approach to Religious Hybridity

Manuela Kalsky, Dominican Research Center for Theology and Society, Amsterdam, VU University Amsterdam
Multiple Religious Belonging: A Paradigm Shift from Theological Unity to Transreligious Multiplicity

Abraham Velez de Cea, Eastern Kentucky University
Discipleship and the Possibility of Buddhist-Christian Belonging

Responding:

Ruben L. F. Habito, Southern Methodist University
Emily Sigalow, Brandeis University

M22-202

Analytic Theology Lecture

Sunday - 3:00 PM-4:30 PM

Sunday - 3:00 PM-4:30 PM

Sheraton-Atlanta 1-2 (Level 1)

Nicholas Wolterstorff, Yale University
The Liturgical Knowledge of God

Sunday - 3:30 PM-4:30 PM

M22-203

AAR Mid-Atlantic Region

Theme: *Theology and Justice*

Sunday - 3:30 PM-4:30 PM
Hyatt-Marietta (Atlanta Conference Level)

Sunday - 4:00 PM-5:00 PM

M22-300

Tutku Tours

Mark Wilson, Regent University, Presiding

Theme: *The Smyrna Excavations*

Sunday - 4:00 PM-5:00 PM
Marriott-M105 (Marquis Level)

Sunday - 4:00 PM-5:30 PM

A22-300

Student Lounge Roundtable

Theme: *Networking Like the Job Is in Hand*

Sunday - 4:00 PM-5:30 PM

Sunday - 4:00 PM-5:30 PM

Hyatt-Hanover A (Exhibit Level)

Panelists:

Candace Mixon, University of North Carolina

Sunday - 4:00 PM-6:30 PM

P22-326

Journal of Feminist Studies in Religion

Elisabeth Schüssler Fiorenza, Harvard University, Presiding

Theme: *Sacred Scriptures and Violence Against Women*

Sunday - 4:00 PM-6:30 PM

Marriott-A708 (Atrium Level)

Panelists:

Julia Watts Belser, Georgetown University

Angela Parker, Chicago Theological Seminary

Mika Ahuvia, University of Washington

Karri Whipple, Drew University

Juliane Hammer, University of North Carolina

Jerusha Lamptey, Union Theological Seminary

Sunday - 4:30 PM-6:00 PM

M22-302

Analytic Theology Reception

Sunday - 4:30 PM-6:00 PM

Sheraton-Atlanta 3-4 (Level 1)

M22-303

Journal of Religious Ethics Editorial Board Meeting

Sunday - 4:30 PM-6:00 PM

Sunday - 4:30 PM-6:00 PM

Sheraton-Georgia 2 (Level 1)

M22-304

HarperOne

Theme: *The Study Quran: A New Translation and Commentary*

Sunday - 4:30 PM-6:00 PM

Westin-Peachtree D (Level 8)

Panelists:

Seyyed Hossein Nasr, George Washington University

Caner Dagli, College of the Holy Cross

Maria Massi Dakake, George Mason University

Joseph Lumbard, American University of Sharjah

Mohammed Rustom, Carleton University

Jack Miles, University of California, Irvine

Sunday - 5:00 PM-6:30 PM

A22-301

Employment Services Advisory Committee Meeting

Ryan Woods, American Academy of Religion, Atlanta, GA, Presiding

Charles Haws, Society of Biblical Literature, Atlanta, GA, Presiding

Sunday - 5:00 PM-6:30 PM

Marriott-L501 (Lobby Level)

A22-302

Academic Relations Committee and Public Understanding of Religion Committee

Kathleen Roberts Skerrett, University of Richmond, Presiding

Theme: *The Value of Religious Studies in an Age of Budget Cuts*

Sunday - 5:00 PM-6:30 PM

Hyatt-Regency (Ballroom Level)

Sunday - 5:00 PM-6:30 PM

Panelists:

Susan E. Hill, University of Northern Iowa
Charles A. Kimball, University of Oklahoma
Vasudha Narayanan, University of Florida
Grant H. Potts, Austin Community College

A22-303

Program Committee

Greg Johnson, University of Colorado, Presiding
Robert N. Puckett, American Academy of Religion, Atlanta, GA, Presiding

Theme: *How to Propose a New Program Unit*

Sunday - 5:00 PM-6:30 PM
Hyatt-222 (2nd Level)

A22-304

Religion and the Arts Award Jury

Diane Apostolos-Cappadona, Georgetown University, Presiding

Theme: *Conversation with 2015 Religion and the Arts Award Winner Marilynne Robinson*

Sunday - 5:00 PM-6:30 PM
Hilton-Grand Ballroom A (Level 2)

Panelists:

Eric Ziolkowski, Lafayette College
Brook Wilensky-Lanford, Killing the Buddha, Jersey City, NJ
Marilynne Robinson, University of Iowa

A22-305

Buddhism Section

Lori Meeks, University of Southern California, Presiding

Theme: *Books and Bodies, Caves and Technologies*

Sunday - 5:00 PM-6:30 PM
Marriott-International 9 (International Level)

Sunday - 5:00 PM-6:30 PM

Yi Ding, Stanford University

Constructing Merit: The Religious Functions of Dunhuang Caves in Light of the "Merit Record" (Gongde Ji) Texts

Eric Huntington, Princeton University

Creating Universes: Divergent Ritual Cosmologies in Nepalese and Tibetan Contexts

Alexander Hsu, University of Chicago

How Do You Use A Grove of Pearls? Notes toward a History of Medieval Chinese Buddhist Anthological Use with Evidence from Dunhuang

Daniel Tuzzeo, Stanford University

On Cognitive and Narrative Maps: Navigating Memory and the Afterlife through Imagined Space in Buddhist Texts and Material Culture

A22-306

History of Christianity Section and Latina/o Religion, Culture, and Society Group and Practical Theology Group and Transformative Scholarship and Pedagogy Group

Christian A. B. Scharen, Auburn Theological Seminary, Presiding

Theme: *New Directions in Theological Education: Pedagogical and Epistemological Models from Latino U.S.A.*

Sunday - 5:00 PM-6:30 PM

Hyatt-Roswell (Atlanta Conference Level)

Panelists:

Justo L. Gonzalez, Emory University

Edwin David Aponte, The Louisville Institute, Louisville, KY

Elizabeth Conde-Frazier, Eastern University

A22-307

North American Religions Section and African Diaspora Religions Group and Afro-American Religious History Group and Latina/o Critical-Comparative Studies Group

Solimar Otero, Louisiana State University, Presiding

Theme: *Feeling Santería: Ethnographies of Affect, Mobility, and Micropractices of Afro-Cuban Religion*

Sunday - 5:00 PM-6:30 PM

Sunday - 5:00 PM-6:30 PM

Hilton-Grand Ballroom C (Level 2)

Panelists:

Aisha Beliso-De Jesus, Harvard University
Elizabeth Perez, Dartmouth College

Responding:

Tracey Hucks, Haverford College
Todd Ramón Ochoa, University of North Carolina

A22-308

Philosophy of Religion Section

Samantha Copping, Santa Barbara, CA, Presiding

Theme: *Continental Philosophy of Religion and Religious Studies: Past, Present, and Future*

Sunday - 5:00 PM-6:30 PM

Hyatt-Edgewood (Atlanta Conference Level)

Panelists:

Mary-Jane Rubenstein, Wesleyan University
Sarah Hammerschlag, University of Chicago
Tyler T. Roberts, Grinnell College
Bradley Onishi, Rhodes College

A22-309

Bible in Racial, Ethnic, and Indigenous Communities Group

Valerie Bridgeman, Methodist Theological School in Ohio, Presiding

Theme: *Biblical Interrogations of Identity, Culture, and Social Location*

Sunday - 5:00 PM-6:30 PM

Hyatt-Marietta (Atlanta Conference Level)

Lynn B. E. Jencks, Northwestern University
"For God So Loved The World": Latina/o Charismatic Catholics and the Transformative Experience of Encountering God's Love

Leslie R. James, DePauw University
Leslie R. James, DePauw University

Sunday - 5:00 PM-6:30 PM

Re-Inventing the Human: Martin Luther King, Jr., C.L.R. James, and the New Jerusalem

Angeline M.G. Song, University of Otago

Not Just Hearing, but Feeling a Scream: Connecting with Esther through a Hermeneutic of Empathy

Matthew W. Dougherty, University of North Carolina

Reading Chosenness, Reading Race: Cherokee Uses of Biblical Narrative and Covenant Theology, 1819-1838

Responding:

Ariella Werden-Greenfield, Temple University

A22-310

Buddhist Critical—Constructive Reflection Group

Grace G. Burford, Prescott College, Presiding

Theme: *Buddhism as a Remedy for American Suffering: Issues in the Application of Buddhist Teachings*

Sunday - 5:00 PM-6:30 PM

Marriott-International 7 (International Level)

Brooke Dodson-Lavelle, Emory University

Against One Method: Toward a Critical-Constructive Approach to the Adaptation and Implementation of Buddhist-Based Contemplative Programs in America

Ann Gleig, University of Central Florida

"Buddhism in America After Ferguson": Privilege, Diversity and Inclusion in American Convert Buddhism

Responding:

Sid Brown, University of the South

A22-311

Chinese Religions Group

Mark Csikszentmihalyi, University of California, Berkeley, Presiding

Theme: *Politics, Imperial Institutions, and Religion in Imperial China*

Sunday - 5:00 PM-6:30 PM

Sunday - 5:00 PM-6:30 PM

Hilton-206 (Level 2)

Eric Greene, University of Bristol

The Authority of Meditation in the Kaiyuan Era: The Scripture on the Secret Essentials of Meditation in Cave 59 at the Wofoyuan

Richard G. Wang, University of Florida

Liu Yuanran, the Longhushan Delegation, and the Competition for Prestige at the Ming Court

Luke Habberstad, University of Oregon

Who Gets to Praise the Emperor? A Western Han Debate about the New Year's Court Audience

April Hughes, Gonzaga University

Shifting Conceptions of Kingship in Medieval China: A Reexamination of the Canonical and Apocryphal Maitreya Scriptures

Responding:

Charles D. Orzech, University of Glasgow

A22-312

Comparative Religious Ethics Group

Beverley Foulks McGuire, University of North Carolina, Wilmington, Presiding

Theme: *The Ethics of Social Difference, Global Interdependence, and Forced Migration*

Sunday - 5:00 PM-6:30 PM

Hilton-308 (Level 3)

Thomas Carrico, Florida State University

A Social Critique of the Judgment of Morality: Pierre Bourdieu and the Critical Study of Religious Ethics

Shifa Noor, University of Virginia

Tanzih, Tashbih and Tawhid in A Secular Age: The Ethics of Oneness in Charles Taylor and Ibn Arabi

Benjamin Schewel, University of Virginia

Comparative Religious Ethics and the Problem of Forced Migration

Responding:

Irene Oh, The George Washington University

Sunday - 5:00 PM-6:30 PM

A22-313

Professional Practices and Institutional Location

Contemplative Studies Group and Mysticism Group

June McDaniel, College of Charleston, Presiding

Theme: *Mystics and Contemplatives in the Academy Today: Religious Experience from the Outside In and Inside Out*

Sunday - 5:00 PM-6:30 PM

Marriott-International 3 (International Level)

Panelists:

Anne C. Klein, Rice University

Lola L. Williamson, Millsaps College

Christopher Chapple, Loyola Marymount University

Barbara A. B. Patterson, Emory University

Jay Michaelson, Chicago Theological Seminary

Responding:

Jeffrey J. Kripal, Rice University

Business Meeting:

Stuart R. Sarbacker, Oregon State University

A22-314

Quadsponsorship

Ecclesiological Investigations Group and Interreligious and Interfaith Studies Group and Vatican II Studies Group and SBL Jewish-Christian Dialogue and Sacred Texts Group

Homayra Ziad, Institute for Christian and Jewish Studies, Baltimore, MD, Presiding

Theme: *Inter-Religious Dialogue in Our Times: The Legacy of Nostra Aetate*

Sunday - 5:00 PM-6:30 PM

Hilton-Crystal CD (Level 1)

Thérèse Martine Andrevon Gottstein, Institut Catholique Paris

To What Extent Did the Shoah Really Influence the Redaction of Nostra Aetate § 4?

Adam Gregerman, Saint Joseph's University

Not All Blessings Are Equal: Post-Nostra Aetate Catholic Interpretations of the Biblical Blessings

Sunday - 5:00 PM-6:30 PM

to the Jews and to the Nations

Katharina von Kellenbach, St. Mary's College of Maryland
Nostra Aetate's Urgent Call to Forget the Past

Christopher Denny, Saint John's University, New York
Religiones Antiquae: Reviving Nostra Aetate to Expand the Scope of Salvation History

Responding:

John T. Pawlikowski, Catholic Theological Union

A22-315

Full Papers Available

Gay Men and Religion Group and Men, Masculinities, and Religion Group and Religion, Sport, and Play Group

Gregory Stevens, Claremont School of Theology, Presiding

Theme: *Male Aesthetics and Muscle Gods*

Sunday - 5:00 PM-6:30 PM
Hyatt-Lenox (Atlanta Conference Level)

Jeffrey F. Keuss, Seattle Pacific University
Crossfit and Muscular Christianity Resurrected

Jason Smith, Vanderbilt University
Foucault for Heisman: Normalizing Power and the "Gym-Built" Amateur Athlete

Scott Strednak Singer, Temple University
From Muscular Christianity to Hard-Body Christianity: The Power Team and the Meaning of Muscle in Sports Evangelism

Jared Vazquez, Iliff School of Theology, University of Denver
When This Boy is Not a Bottom: Effeminate Men and the Failure of Masculine Performances

A22-316

Martin Luther and Global Lutheran Traditions Group and Religion, Holocaust, and Genocide Group

Kirsi Stjerna, Pacific Lutheran Theological Seminary, Presiding

Sunday - 5:00 PM-6:30 PM

Theme: *Christian Theology and Jewish Persecution with Martin Luther's Writing*

Sunday - 5:00 PM-6:30 PM
Hilton-Grand Salon B (Level 2)

Brigitte Kahl, Union Theological Seminary
Luther and the Jews: Is Paul the Problem or Solution?

R. Ward Holder, Saint Anselm College
Martin Luther and the Jews: A Theological-Historical Exploration of the Roots of Persecution

Ryan Tafilowski, University of Edinburgh
"Dark, Depressing Riddle": The Dreadful Vocation of the Jews in the Theology of Paul Althaus

A22-317

Quadsponsorship

New Religious Movements Group and Religion and Food Group and Western Esotericism Group and European Society for the Study of Western Esotericism

Benjamin Zeller, Lake Forest College, Presiding

Theme: *New Religious Movements, Western Esotericism and Food*

Sunday - 5:00 PM-6:30 PM
Hilton-Grand Salon D (Level 2)

Daniel McKanan, Harvard University
Biodynamics, Community Supported Agriculture, and Slow Food: An Ecological Approach

Dusty Hoesly, University of California, Santa Barbara
They Will Be "Attracted to Us by Our Fruits": Organic Farming as Spiritual Practice and Practical Spirituality at Sunburst Farms

Susannah Crockford, London School of Economics
We Are What We Eat: Dietary Regulations in "New Age" Spirituality

A22-318

Psychology, Culture, and Religion Group

Storm Swain, Lutheran Theological Seminary, Philadelphia, Presiding

Theme: *Society Without God? "Existential Health" and Alternative Frameworks for Meaning-*

Sunday - 5:00 PM-6:30 PM

Making

Sunday - 5:00 PM-6:30 PM
Marriott-A601 (Atrium Level)

Carrie Doehring, Iliff School of Theology
A Critical Phenomenological Pastoral Theological Method for Responding to Suffering in Ways That Respect Religious Differences

Jonathan Stotts, Vanderbilt University
Homo Religiosus, Homo Prociendus: Meaning-Making as Projection or Sublimation?

Annhild Tofte Haga, University of Oslo
Dialogues and Conflicts between Images of Jesus and Experiences of Being Oneself in Life Story Narratives: An Example of Dialogical Self Theory as an Analytical Tool in Empirical Research on Images of God

A22-319

Reformed Theology and History Group

Cynthia Rigby, Austin Theological Seminary, Presiding

Theme: *Resistance and Submission in the Reformed Tradition*

Sunday - 5:00 PM-6:30 PM
Hilton-211 (Level 2)

Matthew Tuininga, Oglethorpe University
Because of Your Hardness of Heart: Calvin, Moral Pluralism, and the Politics of Submission

Rachel Sophia Baard, Villanova University
Belligerent Public Theology: The Confessional Theology of Dirk J. Smit

Christina Larsen, University of St. Andrews
Jonathan Edwards' "Humble Inquiry": Resistance and Submission as the Visibility of Love in the Church

A22-320

Religion and Cities Group

Irene Stroud, Princeton University, Presiding

Theme: *Illegality and Criminalization in the City*

Sunday - 5:00 PM-6:30 PM

Sunday - 5:00 PM-6:30 PM

Hilton-201 (Level 2)

Michael R. Fisher, Vanderbilt University

To Catch A Criminal: The Illegality of Homelessness in the Neoliberal City and the Politics of Theological Legitimation

Casey Crosbie, Claremont School of Theology

Criminalizing Charity: Social Control and "Illegitimate" Assistance to the Homeless in Atlanta and Los Angeles

Andrew Krinks, Vanderbilt University

Property, Trespass, and the Spatial Delineations of Personhood: From Theologies of Criminalization to Counter-Theologies of Spatial Reclamation

Responding:

Omar McRoberts, University of Chicago

Business Meeting:

Helene Slessarev-Jamir, Claremont School of Theology

Elise Edwards, Baylor University

A22-321

Religion and Disability Studies Group

Leigh Ann Hildebrand, Graduate Theological Union, Presiding

Theme: *Violence, Dignity, and Resistance: Disability Representation in Comics and on Screen*

Sunday - 5:00 PM-6:30 PM

Marriott-A707 (Atrium Level)

Hajung Lee, Boston University

The Social Perception of Disabled Women in the Film Oasis (2002)

Kirk VanGilder, Gallaudet University

Beyond the SuperCrip: How The 99 Turns Disability Narratives Upside Down and Inside Out

Kimberly Humphrey, Boston College

Fracturing the Myth of the Holistic Self: Persons with Dementia, Caregiving, and a Model for Ecclesial Response

Sunday - 5:00 PM-6:30 PM

A22-322

Religion and Popular Culture Group

Rabia Gregory, University of Missouri, Presiding

Theme: *Between Sacred and Secular: Media, Performance, and Popular Religion*

Sunday - 5:00 PM-6:30 PM

Marriott-International 2 (International Level)

Mandy McMichael, Huntingdon College

Pageant Prayers: When Responding to God's Call Requires a Stage and a Crown

Jessica Carr, Lafayette College

Graphic Women: Gender in Jewish Comics

Erika Gault, Hilbert College

Youth, Religion, and New Media: The Rise of Gospel Rap and a New Black Church Aesthetic

A22-323

Religion, Media, and Culture Group

Andrew Aghapour, University of North Carolina, Presiding

Theme: *Third Spaces, Media, and Hybrid Subjects*

Sunday - 5:00 PM-6:30 PM

Marriott-A705 (Atrium Level)

Stewart M. Hoover, University of Colorado

Nabil Echchaibi, University of Colorado

The Third Spaces of Digital Religion

Emad Hamdeh, Embry Riddle Aeronautical University

The Internet and Religious Authority in Modern Sunnism

Andrew Polk, Middle Tennessee State University

Free-Market Religion: Selling America after the Second World War

Lucia Hulsether, Yale University

Buying into the Dream: Utopian Subjects at the National Center for Civil and Human Rights

A22-324

Science, Technology, and Religion Group

Sunday - 5:00 PM-6:30 PM

Robert Geraci, Manhattan College, Presiding

Theme: *Experiencing Land and Body: Cultivating Lived Narratives of Science and Religion*

Sunday - 5:00 PM-6:30 PM

Marriott-International 1 (International Level)

Cara Rock-Singer, Columbia University

My Body is a Temple and a Laboratory

Tamar Novick, Tel Aviv University

Milk, Dance, and Dig: Techniques of Making a Holy Land in Palestine

Adrienne Krone, Duke University

Sacred Soil: The Contemporary Cultivation of Sustainable Jewish Agriculture in the United States

Responding:

Evan Berry, American University

A22-325

Sikh Studies Group

Michael Hawley, Mount Royal University, Presiding

Theme: *Sikh Encounters with Others: Comparative and Interreligious Engagements*

Sunday - 5:00 PM-6:30 PM

Hilton-Crystal AF (Level 1)

Rahuldeep Singh Gill, California Lutheran University

In Comparison a Power Dwells: Rethinking Communal Taxonomy in Early Sikh Literature

Amanda Randhawa, Ohio State University

Negotiations of Religion, Ritual, and Gender in Tamilnadu

Purushottama Bilimoria, University of California, Berkeley, University of Melbourne

Sikhs in Australia: Indentured Trysts, Religious Demography, and Street Assaults

Responding:

Harjeet Grewal, University of Michigan

Business Meeting:

Sunday - 5:00 PM-6:30 PM

Anne Murphy, University of British Columbia

A22-326

Study of Islam Section

Bernadette Brooten, Brandeis University, Presiding

Theme: *Debating Concubinage: Regulating Sexual Slavery in Islamicate Contexts, Past and Present*

Sunday - 5:00 PM-6:30 PM

Hyatt-Dunwoody (Atlanta Conference Level)

Craig Perry, Princeton University

Legal Pluralism and Slave Concubinage in the Medieval Egyptian Jewish Community (1150-1250 CE)

Younus Mirza, Allegheny College

"The Slave Woman Will Give Birth to Her Master": Ibn Rajab al-Hanbali's Refutation of the Sale of the Umm al-Walad

Kecia Ali, Boston University

Redeeming Slavery, Rewriting History: The "Islamic State," Muslim Tradition, and Debates over Concubinage

Responding:

Gail Labovitz, American Jewish University

A22-327

Tantric Studies Group and Tibetan and Himalayan Religions Group

Jacob Dalton, University of California, Berkeley, Presiding

Theme: *Ritual (and) Practice in Hindu and Buddhist Tantrism*

Sunday - 5:00 PM-6:30 PM

Marriott-L508 (Lobby Level)

Rae Erin Dachille-Hey, University of California, Berkeley

Tantric Ritual and the Problem of Imagination

Patricia Sauthoff, University of London

Controlling Death to Control Perceptions: Understanding How Kashmir Śaiva Death Rituals Lead

Sunday - 5:00 PM-6:30 PM

to Social Influence

Michael Reading, Claremont School of Theology

Brahmacharya in Focus: Tantric and Advaita Vedantic Perspectives on the Spiritual Utility of Celibacy

A22-328

Tillich: Issues in Theology, Religion, and Culture Group

Frederick J. Parrella, Santa Clara University, Presiding

Theme: *New Appropriations of Tillich's Thought*

Sunday - 5:00 PM-6:30 PM

Hilton-205 (Level 2)

Mike Grimshaw, University of Canterbury

God Is in the Details: Reading' Mies van der Rohe's Modern Architecture through Tillich's Theology of Culture and Technology

Jari Ristiniemi, University of Gävle

Clashes of Justice in Finding Life, Justice in General, and Expressive/Creative Justice in Modern Cinema

Jon Gill, Claremont Graduate University

Grounds of Being Becoming: The Possibility of a Tillichian-Inspired Process Theology as Displayed by Underground Rap

Business Meeting:

Sharon Peebles Burch, Interfaith Counseling Center, San Anselmo, CA

Stephen G. Ray, Garrett-Evangelical Theological Seminary

A22-329

Wesleyan Studies Group

Edgardo Colon-Emeric, Duke University, Presiding

Theme: *Wesleyan Culture and the Public Square since the Mid-Twentieth Century*

Sunday - 5:00 PM-6:30 PM

Hilton-Grand Salon E (Level 2)

Dion Forster, Stellenbosch University

Sunday - 5:00 PM-6:30 PM

Nelson Mandela and the Methodist Church of South Africa: An African Christian Humanist Approach to Social Holiness

Mark Gorman, Centre United Methodist Church, Forest Hill, MD

The "Iconic" Methodist: George W. Bush and the State of Contemporary United Methodism

Natalya Cherry, Southern Methodist University

Rev. James M. Lawson, Jr., Called by King "The Greatest Teacher of Nonviolence in America"

Responding:

Rebekah Miles, Southern Methodist University

A22-330

Yogācāra Studies Group

William S. Waldron, Middlebury College, Presiding

Theme: *Reading the Tattvārtha Chapter*

Sunday - 5:00 PM-6:30 PM

Hilton-307 (Level 3)

Eyal Aviv, George Washington University

Textual Context to the Tattvārthapaṭala

Ulrich Timme Kragh, University of Copenhagen

Rhetorical Devices in the Tattvārthapaṭala

Ligeia Lugli, Mangalam Research Center for Buddhist Languages, Berkeley, CA

Fragments of a Learned Conversation: Identifying the Interlocutors of the Tattvārtha's Arguments for the Inexpressibility of Reality

Joy Brennan, Kenyon College

Inversion, Clinging, and the Three Natures

Business Meeting:

C. John Powers, Australian National University

Roy Tzohar, Tel-Aviv University

A22-331

Exploratory Sessions

Exploratory Sessions

Sunday - 5:00 PM-6:30 PM

Richard McGregor, Vanderbilt University, Presiding

Theme: *Negative Theologies and Apophaticism*

Sunday - 5:00 PM-6:30 PM

Hilton-208 (Level 2)

Panelists:

Wendy Farley, Emory University

William Franke, Vanderbilt University

Eric Perl, Loyola Marymount University

Sajjad Rizvi, University of Exeter

Responding:

Elliot R. Wolfson, New York University

A22-332

Exploratory Sessions, Focus on Valuing the Study of Religion

Exploratory Sessions

Daniel Vaca, Brown University, Presiding

Theme: *Spirits of Capitalism: Exploring Religion and Economy*

Sunday - 5:00 PM-6:30 PM

Marriott-International 6 (International Level)

Panelists:

Janine Giordano Drake, University of Illinois

George Gonzalez, Monmouth University

Elayne Oliphant, New York University

Responding:

Kathryn Lofton, Yale University

P22-350

African Association for the Study of Religions

Esther Acolatse, Duke University, Presiding

Sunday - 5:00 PM-6:30 PM

Theme: *Religion, Social Space, and Development*

Sunday - 5:00 PM-6:30 PM

Hyatt-Hanover D (Exhibit Level)

Franz Kogelmann, University of Bayreuth

Magnus Echtler, University of Bayreuth

Religion(s) and Sacred Space(s) in Africa and Beyond

Komi Ahiatropa Hiagbe, Global Theological Seminary, Ghana

An Investigation into Some African Endogamous Models of Development

Maaraidzo Mutambara, Africa University

African Ethics and Disability: Case Study of the Shona of Zimbabwe

Responding:

Elias Kifon Bongmba, Rice University

Business Meeting:

Elias Kifon Bongmba, Rice University

Sunday - 5:00 PM-7:00 PM

A22-333

Books under Discussion

Women's Lounge Roundtable

Elizabeth Ursic, Mesa Community College, Presiding

Theme: *Enriching the Field: Publishing New Books on Gender and Religion*

Sunday - 5:00 PM-7:00 PM

Hyatt-Hanover B (Exhibit Level)

Karma Lekshe Tsomo, University of San Diego

Eminent Buddhist Women (State University of New York Press, 2014)

Grace Ji-Sun Kim, Earlham College

Sunday - 5:00 PM-7:00 PM

Embracing the Other, A Transformative Spirit of Love (*W. B. Eerdmans, 2015*)

Jennifer Hockenbery, Mount Mary College

Thinking Woman: A Philosophical Approach to the Quandary of Gender (*Cascade, 2015*)

Elisheva Baumgarten, Hebrew University of Jerusalem

Practicing Piety in Medieval Ashkenaz: Men, Women and Everyday Observance (*University of Pennsylvania Press, 2014*)

Julie Neuffer, Eastern Washington University

Helen Andelin and the Fascinating Womanhood Movement (*University of Utah Press, 2014*)

Mary Beth Fraser Connolly, Purdue University North Central

Women of Faith: The Chicago Sisters of Mercy and the Evolution of a Religious Community (*Fordham University Press, 2014*)

Elizabeth O'Donnell Gandolfo, Wake Forest University

The Power and Vulnerability of Love: A Theological Anthropology (*Fortress Press, 2015*)

Sunday - 5:45 PM-8:45 PM

M22-305

American Journal of Theology and Philosophy and the Institute for American Religious and Philosophical Thought Annual Lecture

William David Hart, University of North Carolina, Greensboro, Presiding

Michael Hogue, Meadville Lombard Theological School, Presiding

Sunday - 5:45 PM-8:45 PM

Marriott-M106-107 (Marquis Level)

Panelists:

William E. Connolly, Johns Hopkins University

Sunday - 6:00 PM-7:30 PM

M22-306

Paulist Press Reception

Sunday - 6:00 PM-7:30 PM

Theme: *Celebrating 150 Years: Reception in Honor of Bernard McGinn, Outgoing Editor-in-Chief of the Classics of Western Spirituality Series*

Sunday - 6:00 PM-7:30 PM

Hyatt-International North (International Tower Level LL1)

Sunday - 6:00 PM-8:00 PM

P22-353

Wabash Center for Teaching and Learning in Theology and Religion Dinner for New Teachers

Sunday - 6:00 PM-8:00 PM

Hyatt-Hanover F (Exhibit Level)

Sunday - 6:00 PM-8:30 PM

M22-308

Loyola University, Maryland

Daniel Wade McClain, Loyola University, Maryland, Presiding

Theme: *Decreation: A Discussion with Paul Griffiths*

Sunday - 6:00 PM-8:30 PM

Marriott-M301-302 (Marquis Level)

Panelists:

William T. Cavanaugh, DePaul University

Jame Schaefer, Marquette University

Robert Trent Pomplun, Loyola University Maryland

Paul Griffiths, Duke University

Sunday - 6:30 PM-8:00 PM

Sunday - 6:30 PM-8:00 PM

A22-334

Religion and the Social Sciences Section, Teaching Religion Section, Women and Religion Section, African Diaspora Religions Group, Anthropology of Religion Group, Religion in Latin America and the Caribbean Group, and Sociology of Religion Group

Jalane D. Schmidt, University of Virginia, Presiding

Theme: *Special Session in Honor of Karen McCarthy Brown*

Sunday - 6:30 PM-8:00 PM

Hyatt-Regency (Ballroom Level)

Panelists:

Robert A. Orsi, Northwestern University

Pamela Klassen, University of Toronto

Aisha Beliso-De Jesus, Harvard University

Claudine Michel, University of California, Santa Barbara

Sunday - 7:00 PM-8:00 PM

A22-403

Arts Series

Arts Series

Theme: *The Snare Is Broken and We Are Set Free*

Sunday - 7:00 PM-8:00 PM

Hyatt-Learning Center (Ballroom Level)

Panelists:

Carrie Cates, Seattle School of Theology and Psychology

Sunday - 7:00 PM-8:30 PM

A22-400

AAR Awards Ceremony and Reception

Jack Fitzmier, American Academy of Religion, Atlanta, GA, Presiding

Sunday - 7:00 PM-8:30 PM

Sunday - 7:00 PM-8:30 PM

Westin-Overlook (Level 6)

M22-400

Denver University/Illiff School of Theology Study of Religion Reception

Sunday - 7:00 PM-8:30 PM

Westin-Piedmont 4 (Level 12)

M22-401

University of North Carolina Department of Religious Studies Reception

Sunday - 7:00 PM-8:30 PM

Sheraton-Macon (Level 2)

Sunday - 7:00 PM-9:00 PM

M22-307

Louisville Institute Reception

Sunday - 7:00 PM-9:00 PM

Hilton-Grand Ballroom D (Level 2)

M22-402

Nag Hammadi and Gnosticism Section Panel and Reception

Theme: *Celebrating the 70th Anniversary of Nag Hammadi*

Sunday - 7:00 PM-9:00 PM

Sheraton-Capitol North (Level 1)

Panelists:

John D. Turner, University of Nebraska

Paul-Hubert Poirier, Université Laval

Gesine Schenke-Robinson, Claremont School of Theology

M22-403

Princeton University Department of Religion Reception

Sunday - 7:00 PM-9:00 PM

Sunday - 7:00 PM-9:00 PM
Westin-Savannah C (Level 10)

M22-404

University of Helsinki Reception

Sunday - 7:00 PM-9:00 PM
Marriott-Marquis C (Marquis Level)

M22-405

University of Iowa Alumni and Friends Reception

Sunday - 7:00 PM-9:00 PM
Westin-Piedmont 2 (Level 12)

Sunday - 7:00 PM-9:30 PM

M22-419

Liturgical Press Panel Discussion and Reception

Theme: *Introducing the Wisdom Commentary Series*

Sunday - 7:00 PM-9:30 PM
Sheraton-Capitol South (Level 1)

P22-400

Société Internationale d'Études sur Alfred Loisy

David Schultenover, Marquette University, Presiding

Theme: *Contexts and Criticisms of Loisy's Ecclesiology*

Sunday - 7:00 PM-9:30 PM
Marriott-L504-505 (Lobby Level)

Jeffrey Morrow, Seton Hall University
The Kingdom of God and the Church: A Look at Loisy's Ecclesiology

Charles J. T. Talar, University of St. Thomas, Houston

Sunday - 7:00 PM-9:30 PM

Creating Critical Distance: Pierre Batiffol and Alfred Loisy on the Church

Danny Praet, Ghent University

The Church in the Correspondence of Franz Cumont and Alfred Loisy

Responding:

Mark Chapman, Ripon College Cuddesdon

Sunday - 7:30 PM-9:00 PM

M22-406

Jewish Theological Seminary Reception

Sunday - 7:30 PM-9:00 PM

Sheraton-Augusta (Level 2)

Sunday - 8:00 PM-9:30 PM

A22-401

Arts Series

Arti-Facts/Divorcing the Demons: A Collaborative Gallery Installation and Storytelling Performance with Babylonian Incantation Bowls

Sunday - 8:00 PM-9:30 PM

Marriott-Marquis D (Marquis Level)

Panelists:

Laurel Robinson, Georgia Southwestern State University

Keaton Wynn, Georgia Southwestern State University

Daniel Rosenberg, Chicago, IL

P21-402

Wabash Center for Teaching and Learning in Theology and Religion Reception

Sunday - 8:00 PM-9:30 PM

Sunday - 8:00 PM-9:30 PM

Marriott-Skyline North (Level 10)

Sunday - 8:00 PM-10:00 PM

A22-404

Film

Mary Nyangweso, East Carolina University, Presiding

African Christianity Rising

Sunday - 8:00 PM-10:00 PM

Marriott-International 1 (International Level)

Panelists:

Birgit Meyer, Utrecht University

Adriaan van Klinken, University of Leeds

J. Kwabena Asamoah-Gyadu, Trinity Theological Seminary

Responding:

James Ault, Filmmaker, African Christianity Rising

A22-405

Film

Gurukulam

Sunday - 8:00 PM-10:00 PM

Marriott-International 2 (International Level)

Panelists:

Neil Dalal, University of Alberta

A22-406

Film

Sunday - 8:00 PM-10:00 PM

The Muslims Are Coming

Sunday - 8:00 PM-10:00 PM

Marriott-International 3 (International Level)

Panelists:

John Lyden, Grand View University

A22-407

Film

César Chávez

Sunday - 8:00 PM-10:00 PM

Marriott-International 6 (International Level)

Panelists:

Sammy Alfaro, Grand Canyon University

Jacqueline Hidalgo, Williams College

A22-408

Film

Touching the Murtis, Seen by God: The Distant Touch and the Material Gaze in BAPS Temples

Sunday - 8:00 PM-10:00 PM

Marriott-International 7 (International Level)

Panelists:

Torang Asadi, Duke University

M22-407

Trinity Evangelical Divinity School Alumni and Friends Dessert Reception

Sunday - 8:00 PM-10:00 PM

Westin-Chastain G (Level 6)

Sunday - 8:30 PM-9:30 PM

A22-402

Arts Series

Diane Glancy, Macalester College, Presiding

Theme: *Pushing the Bear: The 1848-49 Cherokee Trail of Tears*

Sunday - 8:30 PM-9:30 PM

Hyatt-Learning Center (Ballroom Level)

Panelists:

Michael Evenden, Emory University

Sunday - 9:00 PM-10:30 PM

M22-408

Brite Divinity School Reception

Sunday - 9:00 PM-10:30 PM

Westin-Peachtree 1-2 (Level 8)

Sunday - 9:00 PM-11:00 PM

M22-409

Brown University Department of Religious Studies and the Program in Judaic Studies Reception

Sunday - 9:00 PM-11:00 PM

Westin-Savannah A (Level 10)

M22-410

Columbia University Religion Department Reception

Sunday - 9:00 PM-11:00 PM

Westin-Savannah B (Level 10)

Sunday - 9:00 PM-11:00 PM

M22-411

Emory University Graduate Division of Religion Reception

Sunday - 9:00 PM-11:00 PM

Westin-Chastain 1-2 (Level 6)

M22-412

Florida State University Department of Religion Reception

Sunday - 9:00 PM-11:00 PM

Sheraton-Georgia 8-9 (Level 1)

M22-413

Johns Hopkins University Reception

Sunday - 9:00 PM-11:00 PM

Westin-Chastain E (Level 6)

M22-414

Southern Methodist University and Perkins School of Theology Alumni/ae and Friends Reception

Sunday - 9:00 PM-11:00 PM

Westin-Chastain F (Level 6)

M22-415

Scottish Universities Reception

Sunday - 9:00 PM-11:00 PM

Westin-Augusta 1-3 (Level 7)

M22-416

Union Theological Seminary Alumni/ae Reception

Sunday - 9:00 PM-11:00 PM

Sheraton-Georgia 3-4 (Level 1)

M22-417

University of California, Santa Barbara Religious Studies Reception

Sunday - 9:00 PM-11:00 PM

Sheraton-Savannah 1-3 (Level 2)

Sunday - 9:00 PM-11:00 PM

M22-418

University of Chicago Divinity School Reception for Alumni and Friends

Sunday - 9:00 PM-11:00 PM

Westin-Peachtree C (Level 8)

Monday - 7:00 AM-8:30 AM

M23-1

Restoration Quarterly Breakfast

Monday - 7:00 AM-8:30 AM

Sheraton-Georgia 7 (Level 1)

Monday - 7:00 AM-9:00 AM

M23-2

Fuller Theological Seminary Alumni Breakfast Hosted by Dean Joel Green, School of Theology

Hosted by Dean Joel Green, School of Theology

Monday - 7:00 AM-9:00 AM

Sheraton-Capitol North (Level 1)

Monday - 7:15 AM-8:45 AM

A23-1

Program Unit Chairs' Breakfast

Greg Johnson, University of Colorado, Presiding

Monday - 7:15 AM-8:45 AM

Hyatt-International South (International Tower Level LL1)

Monday - 7:15 AM-8:45 AM

Monday - 7:30 AM-8:45 AM

M23-3

Union Presbyterian Seminary Alumni/ae Breakfast

Monday - 7:30 AM-8:45 AM

Sheraton-Valdosta (Level 2)

Bill Sweetser, Union Presbyterian Seminary

A Copious Fountain: Union Presbyterian Seminary, 1812-2012

Monday - 7:30 AM-9:00 AM

A23-2

Membership Task Force Meeting

Warren G. Frisina, Hofstra University, Presiding

Monday - 7:30 AM-9:00 AM

Hyatt-222 (2nd Level)

M23-4

University of Chicago Divinity School Coffee with the Dean for Prospective Students

Monday - 7:30 AM-9:00 AM

Westin-Peachtree A (Level 8)

Monday - 9:00 AM-10:30 AM

A23-100

Student Lounge Roundtable

Theme: *Humility, Solidarity, and Mutuality: Three Holistic Methodological Goals for Comparative Religious Study*

Monday - 9:00 AM-10:30 AM

Monday - 9:00 AM-10:30 AM

Hyatt-Hanover A (Exhibit Level)

Panelists:

Sarah Robinson, Claremont Graduate University

Monday - 9:00 AM-11:00 AM

A23-101

Study of Judaism Section

Laura S. Levitt, Temple University, Presiding

Theme: *Regulating Sexuality in Postwar American Jewish Communities: Navigating Queer Bodies, Heteronormativity, and Hegemonic Christianity*

Monday - 9:00 AM-11:00 AM

Hyatt-Lenox (Atlanta Conference Level)

Rachel Gordan, Brandeis University

Alfred Kinsey and the Making of a Post-WWII Orthodox Jewish Sexuality

Brett Krutzsch, College of Wooster

Jewish in Life, Christianized in Death: The Jewishness of Harvey Milk's Gay Activism

Gregg Drinkwater, University of Colorado

AIDS Was Our Earthquake: American Judaism in the Age of AIDS

Jonathan Jackson, Maxwell School of Syracuse University

Useful and Inhuman: Inversions of Queer and Corrections of the Jewish Body

A23-102

Confucian Traditions Group

Michael Lackner, Friedrich-Alexander University of Erlangen-Nuremberg, Presiding

Theme: *How the Changes Changed: Yijing Exegesis in Post-Imperial China*

Monday - 9:00 AM-11:00 AM

Hilton-308 (Level 3)

Geoffrey Redmond, Columbia University

Monday - 9:00 AM-11:00 AM

Doubting Antiquity and the Reconstruction of the Ancient Zhouyi

Tze-ki Hon, State University of New York, Geneseo

Reading the Hexagrams for the New Nation: Yijing Studies in Twentieth-Century China

Dennis Cheng, Hong Kong Institute of Education

Tian (天, Heaven) and Yijing Philosophy

Stéphanie Homola, Collège de France, École des Hautes études en Sciences Sociales

A Cultural Encounter between the Yijing and Modern Astronomy: The Case of Liu Zihua 刘子华 (1899-1992)

Responding:

On-cho Ng, Pennsylvania State University

A23-103

Focus on Sustainability

Ecclesiological Investigations Group

Bradford E. Hinze, Fordham University, Presiding

Theme: *The Church and the Environmental Crisis*

Monday - 9:00 AM-11:00 AM

Hilton-205 (Level 2)

Jennifer Kryszak, St. Thomas University, Miami Gardens

Serving the Dear Neighbor through the Earth: A Mission for Ecological and Social Justice

Andrew Spencer, Southeastern Baptist Theological Seminary

Southern Baptists and the Environment: Divergence Between Theology and Praxis

Henry Kuo, Graduate Theological Union

The Dangerous Memory of Accra: Hope for a Unified Reformed Response to the Ecological Crisis

John Shelton, Duke University

Sacramental Imagination: Forming an Ecological Conscience at the Lord's Table

A23-104

Gay Men and Religion Group

Roger A. Sneed, Furman University, Presiding

Monday - 9:00 AM-11:00 AM

Theme: *Queer Utopias and Dystopias*

Monday - 9:00 AM-11:00 AM

Hyatt-Marietta (Atlanta Conference Level)

Allison Covey, University of Toronto

Comic-Con International as Performance of Queer Utopia

Christopher Ashley, Union Theological Seminary

A Kind Angel's Thesis: Religion, Technology, and Queer Humanism in Neon Genesis Evangelion

Andrea Tucker, Vanderbilt University

Desiring Earthseed: Teaching Octavia Butler's Parable of the Sower behind the Gate

Anthony Hoshaw, Chicago Theological Seminary

Trash Animals, Queers, and the City

Business Meeting:

W. Scott Haldeman, Chicago Theological Seminary

A23-105

Roman Catholic Studies Group

Matthew Cressler, College of Charleston, Presiding

Theme: *Race and White Supremacy in the Construction of American Catholicism*

Monday - 9:00 AM-11:00 AM

Marriott-L405-406 (Lobby Level)

Panelists:

Emma J. Anderson, University of Ottawa

Shannen Williams, University of Tennessee

Felipe Hinojosa, Texas A&M University

Kristy Nabhan-Warren, University of Iowa

M. Shawn Copeland, Boston College

Karen Teel, University of San Diego

Monday - 9:00 AM-11:30 AM

A23-106

Public Understanding of Religion Committee

Ayesha S. Chaudhry, University of British Columbia, Presiding

Theme: *Media Representations of ISIS/ISIL*

Monday - 9:00 AM-11:30 AM

Hyatt-Regency (Ballroom Level)

Panelists:

Kecia Ali, Boston University

Caner Dagli, College of the Holy Cross

Sohaira Siddiqui, Georgetown University School of Foreign Service, Qatar

A23-107

Status of LGBTIQ, Persons with Disabilities, Racial and Ethnic Minorities, and Women in the Profession Committees

Julia Watts Belser, Georgetown University, Presiding

Theme: *Disability Justice and Racial Justice: Intersections and Imperatives*

Monday - 9:00 AM-11:30 AM

Marriott-A707 (Atrium Level)

Panelists:

Raedorah Stewart, Washington, DC

Willie J. Jennings, Duke University

Jeremy Schipper, Temple University

Allyssa Green, Jonesboro, GA

Mary McClintock Fulkerson, Duke University

Monica A. Coleman, Claremont School of Theology

Mary Jo Iozzio, Boston College

A23-108

Arts, Literature, and Religion Section

Yolanda Pierce, Princeton Theological Seminary, Presiding

Theme: *Between: Liminality as Creative (Re)Source in American Religion, Literature, and Art*

Monday - 9:00 AM-11:30 AM

Monday - 9:00 AM-11:30 AM

Hilton-208 (Level 2)

Joy R. Bostic, Case Western Reserve University

Justice Making and the Beloved Community: The Underground Railroad, Toni Morrison's Beloved, and Mapping Emancipatory Landscapes

Jason Bartulis, University of Chicago

Between Photographic Naturalism and Literary Religion: Flannery O'Connor's Modernist Graces

Matthew Potts, Harvard University

Remaking American Monsters: Race and Religion in Cormac McCarthy's Fiction

Andrew Smith, Tennessee Technological University

Banjo and Bread: Hippy Christian Liturgy as New Left Liberation

A23-109

Christian Systematic Theology Section

Holly Taylor Coolman, Providence College, Presiding

Theme: *Apophysis and Its Limits: Speech, Language, and Reasoning about God*

Monday - 9:00 AM-11:30 AM

Hilton-Grand Salon A (Level 2)

David Wilmington, Baylor University

Toward a Harmonious Silence: An Argument for Relational Apophaticism

Brendan McInerney, Fordham University

A Concrete Mystery: Apophatic Theology and Trinitarian Discourse in the Thought of Hans Urs von Balthasar

Deborah Casewell, University of Edinburgh

Between Suffering and Reason: Jüngel as a Corrective to Modern Theology

Kirsten Heacock Sanders, Emory University

What Seeing Jesus Offers for the Doctrine of Impassibility

Business Meeting:

David Stubbs, Western Theological Seminary

A23-110

Ethics Section

Monday - 9:00 AM-11:30 AM

Keri Day, Brite Divinity School, Presiding

Theme: *Fiftieth Anniversary Remembrance of the Voting Rights Act of 1965*

Monday - 9:00 AM-11:30 AM

Hilton-Grand Ballroom A (Level 2)

Jonathan Rothchild, Loyola Marymount University

Why the Voting Rights Act Still Matters Fifty Years Later

James McBride, New York University

Black Votes Matter: Shelby v. Holder and the Moral Impoverishment of the United States Supreme Court

Marc Rugani, Catholic University of America

Clamo Ergo Sum: Establishing the Fundamental Right to Protest out of Christian Theologies of Liberation

A23-111

Books under Discussion, Focus on Valuing the Study of Religion

Religion and Politics Section

Jason Springs, University of Notre Dame, Presiding

Theme: *How the Israeli Peace Camp Thinks About Religion, Nationalism, and Justice: Roundtable Debate of Atalia Omer's When Peace Is Not Enough (University of Chicago Press, 2013)*

Monday - 9:00 AM-11:30 AM

Marriott-M301-302 (Marquis Level)

Panelists:

Peter Ochs, University of Virginia

Cecelia Lynch, University of California, Irvine

Amir Hussain, Loyola Marymount University

Shaul Magid, Indiana University

Responding:

Atalia Omer, University of Notre Dame

A23-112

Professional Practices and Institutional Location, Quadsponsorship

Monday - 9:00 AM-11:30 AM

Religion in South Asia Section and Study of Islam Section and North American Hinduism Group and Sikh Studies Group

Richard H. Davis, Bard College, Presiding

Theme: *Teaching the "Asian Religions" Survey: Challenges and Opportunities*

Monday - 9:00 AM-11:30 AM

Marriott-International 3 (International Level)

Panelists:

Michael Altman, University of Alabama

Pashaura Singh, University of California, Riverside

Christian Haskett, Centre College

Judson Murray, Wright State University

Carole Barnsley, Transylvania University

Jonathan H. X. Lee, San Francisco State University

Annabella Pitkin, Barnard College, Columbia University

A23-113

Professional Practices and Institutional Location

Teaching Religion Section and Wabash Center for Teaching and Learning in Theology and Religion

David B. Howell, Ferrum College, Presiding

Theme: *Demonstrating a Teaching Tactic: Engaging Students in Learning*

Monday - 9:00 AM-11:30 AM

Marriott-Atrium C (Atrium Level)

Rose Aslan, California Lutheran University

Drama in the Classroom

David Jorgensen, Colby College

Coffee-Hour Role Play

Brent Hege, Butler University

Crafting a "Big Picture" Assignment: Interviews as Teaching Tool

Umesh Patel, University at Buffalo

Speed Dating

Kristy Slominski, University of California, Santa Barbara

Monday - 9:00 AM-11:30 AM

Using Clickers to Start Discussions in the Religious Studies Classroom

Kyle Schiefelbein, Pacific Lutheran Theological Seminary

Engaging Historical-Theological Sources in the Digital Classroom

Business Meeting:

David B. Howell, Ferrum College

A23-114

Professional Practices and Institutional Location, Quad sponsorship

Theology and Religious Reflection Section and Class, Religion, and Theology Group and Liberation Theologies Group and Religion and Cities Group

Robert O. Smith, University of Notre Dame, Presiding

Theme: *How Class, Religion, and Theology Shape Academia and Academics*

Monday - 9:00 AM-11:30 AM

Marriott-M106-107 (Marquis Level)

Stacey M. Floyd-Thomas, Vanderbilt University

Phenomenal Women: Black Female Embodiment and American Iconic Power

Mark Wood, Virginia Commonwealth University

From Neoliberal Diversity to Deep International Solidarity: Reclaiming the University for Democracy and the Public Good

James W. Perkinson, Ecumenical Theological Seminary

The "Place" of Animist Theologies of Liberation: "Learning to Learn" From Gayatri Spivak's "Impossible Vision" of Global Ecological Justice

Joerg Rieger, Southern Methodist University

Class and Power in the Classroom and beyond

Business Meeting:

Ken Estey, Brooklyn College

Joerg Rieger, Southern Methodist University

A23-115

Focus on Valuing the Study of Religion

African Religions Group

Teresia Mbari Hinga, Santa Clara University, Presiding

Monday - 9:00 AM-11:30 AM

Theme: *African Values and Ethics on the Global Stage: Critical Perspectives on Religious Cosmopolitanism*

Monday - 9:00 AM-11:30 AM
Marriott-A601 (Atrium Level)

Dianna Bell, Vanderbilt University

Islam in African Values: The Qur'anic Basis of Muslim Merit-Making in Posthumous Sacrifices in Mali

Erin Nourse, University of Denver

"Make My Hands Holy": How Gift-Giving (Hasin-Tanana) and the Malagasy Ethic of Reciprocity (Fihavanana) Equips Traditional Healers to Provide Clients with Much-Needed Therapeutic Resources in Regions of Medical Scarcity

David Ngong, Stillman College

Implications of the Spirituality of the Twin among the Vengo of Cameroon

Beddingfield Meghan, Princeton Theological Seminary

Reempowerment for the Family Man: Reestablishing the Okpara in the Igbo Second Burial Rite in Contemporary Nigerian Christianity

Joseph Hellweg, Florida State University

Hunting Values in an African State: Religion, Human Rights, and Post-Conflict Realities in Côte d'Ivoire

Responding:

Simeon O. Ilesanmi, Wake Forest University

Business Meeting:

Joseph Hellweg, Florida State University

Mary Nyangweso, East Carolina University

A23-116

Augustine and Augustinianisms Group and Scriptural Reasoning Group

Simeon Zahl, University of Oxford, Presiding

Theme: *New Research on the Practice of Early Christian Psalm Interpretation*

Monday - 9:00 AM-11:30 AM

Monday - 9:00 AM-11:30 AM

Hyatt-Dunwoody (Atlanta Conference Level)

Panelists:

Charles Stang, Harvard University
Rachel Muers, University of Leeds
Daniel Weiss, University of Cambridge

Responding:

Paul R. Kolbet, Yale University

A23-117

Bible, Theology, and Postmodernity Group and Kierkegaard, Religion, and Culture Group

Céline Léon, Grove City College, Presiding

Theme: Kierkegaard and the Staging of Desire (*Fordham University Press, 2014*): *A Discussion of Carl Hughes' Book on Rhetoric and Performance in a Theology of Eros*

Monday - 9:00 AM-11:30 AM

Hilton-304 (Level 3)

Panelists:

Don E. Saliers, Emory University
Helene Russell, Christian Theological Seminary
Edward Phillip Antonio, Iliff School of Theology
Sylvia Walsh, Stetson University

Responding:

Carl Hughes, Texas Lutheran University

A23-118

Buddhism in the West Group

Wakoh Shannon Hickey, Notre Dame of Maryland University, Presiding

Theme: *Converts, Immigrants, Social Movements, and Mindfulness*

Monday - 9:00 AM-11:30 AM

Marriott-International 2 (International Level)

Philip Deslippe, University of California, Santa Barbara

Monday - 9:00 AM-11:30 AM

The Fortuneteller and the Freemason: Two Western Buddhist Converts and Their Influence on the Buddhist Churches of America in the Early Twentieth Century

Courtney Bruntz, Nebraska Wesleyan University

Dharma in the Heartland: An Exploration of Immigrant Buddhists in Nebraska

Jason Ellsworth, Dalhousie University

Reinvigorating the Market: Taiwanese Buddhist Ethical Food Projects on Prince Edward Island

Ronald Purser, San Francisco State University

From Healthcare Intervention to Spiritual Lineage: Mindfulness-Based Stress Reduction (MBSR) as a Modern Single-Practice Tradition

Business Meeting:

David McMahan, Franklin and Marshall College

A23-119

Buddhist Critical-Constructive Reflection Group and Moral Injury and Recovery in Religion, Society, and Culture Group

Christopher Ives, Stonehill College, Presiding

Theme: *Buddhist Approaches to Moral Injury and Recovery*

Monday - 9:00 AM-11:30 AM

Hilton-Grand Ballroom C (Level 2)

Grace G. Burford, Prescott College

Buddhist Teachings and Practices as Resources for Understanding and Treating Moral Injury

John M. Thompson, Christopher Newport University

Aṅgulimāla's Redemption: Narrating a Buddhist Way beyond Moral Injury

Brendan Ozawa-de Silva, Emory University

Theoretical and Practical Resources of the Tibetan Lojong (Blo Sbyong) Tradition for Addressing Moral Injury

Jennifer Wade, Boston College

Mind Training Informed by the Transformational Anger of Judith Butler as Resource to Support Recovery from Moral Injury

Responding:

Zachary Moon, Illiff School of Theology

Monday - 9:00 AM-11:30 AM

A23-120

Contemporary Islam Group

Farid Esack, University of Johannesburg, Presiding

Theme: *Connecting Islam in Africa: Patterns of Islamic Reform and Politics of Change*

Monday - 9:00 AM-11:30 AM

Marriott-International 7 (International Level)

Ahmed Khalid Ayong, University of Bayreuth

From the Jauleru to the Jamiah: The Life and Activities of Sheikh Abdourrahman Nasrou (1933-2003)

Brannon Ingram, Northwestern University

True Sufis Don't March in the Streets: Deobandi Political Ethics from South Asia to South Africa

Alexander Thurston, Georgetown University

Teaching Hadith in Northern Nigeria

Ann Wainscott, Saint Louis University

Religious Regulation as Foreign Policy: The Case of Morocco

Matthew Steele, Harvard University

Shafi'i Student, Maliki Scholars, and Hanafi Laws: The Making of Juridical Authority in Early Twentieth Century Sudan

Responding:

Terje Ostebo, University of Florida

Business Meeting:

Danielle Widmann Abraham, James Madison University

A23-121

Contemporary Pagan Studies Group and Indigenous Religious Traditions Group

Barbara A. McGraw, Saint Mary's College of California, Presiding

Theme: *The Problem of "Religion" in the Study of Indigenous and Polytheistic Traditions*

Monday - 9:00 AM-11:30 AM

Monday - 9:00 AM-11:30 AM

Hilton-Crystal CD (Level 1)

Erich Fox Tree, Wilfrid Laurier University

One Hundred One Myths about Indigenous Religion, or A Religion about "Mythical Indigens"

Suzanne Owen, Leeds Trinity University, University of Chester

Defining Pagan Religions through Charity Law

Elana Jefferson-Tatum, Emory University

From the Fetish Concept to the Construction of Religion: The Discursive Formation of African Religious Others

A23-122

Interreligious and Interfaith Studies Group

Rachel Mikva, Chicago Theological Seminary, Presiding

Theme: *Religious Pluralism and Feminist/Womanist/Mujerista Theologies*

Monday - 9:00 AM-11:30 AM

Marriott-A702 (Atrium Level)

Panelists:

Jerusha Lamptey, Union Theological Seminary

Joanne Marie Terrell, Chicago Theological Seminary

Rachel Heath, University of Chicago

Nina Hoel, University of Oslo

Robyn Henderson-Espinoza, Pacific School of Religion

Business Meeting:

Homayra Ziad, Institute for Christian and Jewish Studies, Baltimore, MD

Jennifer Howe Peace, Andover Newton Theological School

A23-123

Korean Religions Group

Debernieri Torrey, University of Utah, Presiding

Theme: *Meaning, Memory, and Message: New Approaches to Seminal Issues in Korean Religions*

Monday - 9:00 AM-11:30 AM

Monday - 9:00 AM-11:30 AM

Marriott-L508 (Lobby Level)

Timothy S. Lee, Brite Divinity School

Jeremiad against Korean Evangelicalism, 1990–2015: Denunciations and Prescriptions

Haewon Yang, Claremont, CA

Contextualization and Spiritualization: A Paradoxical Combination in the Korean Translation of Eugene H. Peterson

Seong-nae Kim, Sogang University

Cultural Memory of the Cheju Massacre and the Korean War: Moral Practices of Spirit Possession and Kinship Rites

Franklin Rausch, Lander University

Humble but Wise: Papal and Korean Leadership during Pope Francis's 2014 Visit to Korea

Young Woon Ko, Lorain Community College

Masculinities, Confucianism, and Sexual Identity in the New Paradigm of Korean Yijing

Responding:

Richard D. McBride, Brigham Young University, Hawaii

A23-124

Latina/o Religion, Culture, and Society Group

Theresa Torres, University of Missouri-Kansas City, Presiding

Theme: *The Legacy of César Chávez after Fifty Years*

Monday - 9:00 AM-11:30 AM

Hyatt-Roswell (Atlanta Conference Level)

Lloyd Barba, University of Michigan

Activists and Aleluyas: The Politicization of Pentecostal Farmworkers

Jason Steidl, Fordham University

César Chávez and the Dangerous Rhetoric of Ecumenism

Jeremy Cruz, St. John's University, New York

César Chávez and Faith-Based Egalitarianism: Source or Stumbling Block?

Responding:

Luis Leon, University of Denver

Monday - 9:00 AM-11:30 AM

Business Meeting:

Jacqueline Hidalgo, Williams College

A23-125

Men, Masculinities, and Religions Group

Amanullah De Sony, University College Cork, Presiding

Theme: *Performative and Discursive Masculinities: Intersecting Race, Religion, Ethnicity, and Sexuality*

Monday - 9:00 AM-11:30 AM

Marriott-International 1 (International Level)

David Newman, Syracuse University

Playing the Second Skin: Mormon Men, Sexuality, and the Holy Garments

Myounghun Yun, Vanderbilt University

Deconstructing the Misframing and Misrepresentation of Asian American Masculinities: A Qualitative Study on 1.5 Generation Korean-American Men in the Evangelical Tradition.

Darrius Hills, Rice University

Reciprocal Masculinities in Alice Walker's The Color Purple

Alyssa Maldonado, Princeton University

"They Give the Feast Their Hearts, These Faithful and Honest Men:" Manhood and Masculinity at the Feast of Our Lady of Mount Carmel

Business Meeting:

Adriaan van Klinken, University of Leeds

A23-126

Nineteenth Century Theology Group

Alexander J.B. Hampton, Arizona State University, Presiding

Theme: *Aesthetics and the Religious Imagination in the Nineteenth Century*

Monday - 9:00 AM-11:30 AM

Hyatt-Piedmont (Atlanta Conference Level)

Liane Carlson, Columbia University

Monday - 9:00 AM-11:30 AM

The Poetics of Pantheism in Early German Romanticism

David Le, Brown University

The End of Art and the Non-End of Religion: Hegel on Aesthetics and Religion

Devon Abts, King's College London

"An Incomprehensible Certainty": Exploring A Sacramental Approach to the Religious Imagination in Nineteenth Century Britain

Responding:

Douglas Hedley, University of Cambridge

Business Meeting:

Todd Gooch, Eastern Kentucky University

A23-127

Practical Theology Group

Christine Hong, Louisville Presbyterian Theological Seminary, Presiding

Theme: *Dismantling Mass Incarceration*

Monday - 9:00 AM-11:30 AM

Hilton-213 (Level 2)

Hannah Adams Ingram, University of Denver

Letters Like Prayers: Appealing to the Gods of the Parole Board

Brandy Daniels, Vanderbilt University

Practical Theology and the Shift from Prison Reform to Prison Abolition: The Liberation of Theological Reflections on Incarceration

Jill Snodgrass, Loyola University Maryland

Harold Dean Trulear, Howard University

Healing Communities: Responding to the Prison Industrial Complex by Transforming Congregational Cultures

Amy Levad, University of St. Thomas, Minneapolis

The Eucharist, Justice, and Dismantling Mass Incarceration

A23-128

Monday - 9:00 AM-11:30 AM

Qur'an Group

Tariq Jaffer, Amherst College, Presiding

Theme: *Legal, Ethical, and Mystical Readings of the Qur'an*

Monday - 9:00 AM-11:30 AM

Marriott-L506-507 (Lobby Level)

Yousef Casewit, American University of Sharjah, New York University, Abu Dhabi

What Ambiguity?: Ibn Barraġān's (d. 536/1141) Treatment of the Muḥkamāt and Mutashābihāt

Hamilton Cook, Emory University

"From the Wombs of Absence:" Rūzbihān Baqlī's "Theology of Absence" in his 'Arā'is al-Bayān fī ḥaqā'iq al-Qur'ān

Ayat Agah, Claremont Graduate University

Recovering Walayah as an Ethic of Concern

Responding:

Joseph Lumbard, American University of Sharjah

A23-129

Focus on Sustainability

Religion and Ecology Group

Anne Marie Dalton, Saint Mary's University, Halifax, Presiding

Theme: *New Directions in Ecotheology*

Monday - 9:00 AM-11:30 AM

Marriott-International 6 (International Level)

Panu Pihkala, University of Helsinki

Rediscovery of Early Twentieth Century Ecotheology

Lily Oster, Emory University

Bound in Being: An Obligated Ontology

Daniel Horan, Boston College

Decolonizing Creation: A Postcolonial Critique of Ecological Stewardship

David Larrabee, Union Theological Seminary

Process Thought and Environmental Ethics

Monday - 9:00 AM-11:30 AM

Matthew Eaton, University of St. Michael's College

From Idolatry to Infinity: Transitional Christology Following Emmanuel Levinas and the New Materialism

Responding:

Heather Eaton, Saint Paul University

A23-130

Quad sponsorship

Religion and Popular Culture Group and Religion and Science Fiction Group and Tibetan and Himalayan Religions Group and Yoga in Theory and Practice Group

Rudy V. Busto, University of California, Santa Barbara, Presiding

Theme: *(Re)presentations of Science and Yogic Religion in Pop Culture*

Monday - 9:00 AM-11:30 AM

Hilton-Grand Salon B (Level 2)

Anna Pokazanyeva, University of California, Santa Barbara

The Turbaned Superman: Popular Depictions of Yogi Figures and the Shift to a Scientific Universalism

Joel Gruber, University of California, Santa Barbara

Tibetan Yogic Practices in the Batman Epic: The Dark Yoga of the Dark Knight

Adam Krug, University of California, Santa Barbara

"I'll See You Again in Twenty-Five Years:" Tibetan Buddhism in David Lynch's Twin Peaks and in American Pop Culture in the 90s

Paul G. Hackett, Columbia University

The Future Is Not What It Used To Be: Religion, Yoga, and Tibet in Star Trek and Doctor Who

Rex Barnes, Columbia University

The Implied Spider-Man: Transcreating Religious Imagery, Symbol, and Meaning in Spider-Man India

Responding:

Jane Naomi Iwamura, University of the West

A23-131

Religion, Film, and Visual Culture Group

Monday - 9:00 AM-11:30 AM

Jeanette Reedy Solano, California State University, Fullerton, Presiding

Theme: *Muslims, Film, and Visual Culture*

Monday - 9:00 AM-11:30 AM

Hilton-Grand Salon E (Level 2)

Candace Mixon, University of North Carolina

In Fatima's Footsteps: Commemorating the Daughter of the Prophet

Susie Paulik Babka, University of San Diego

"Less Hamas, More Hummus": The World of Street, Mural, and Graffiti Art by Muslim Artists

Kristian Petersen, University of Nebraska, Omaha

New American Muslim Cinema: A Transnational Critique of Hollywood

Responding:

John Lyden, Grand View University

Business Meeting:

Ken Derry, University of Toronto

A23-132

Professional Practices and Institutional Location

Religion, Sport, and Play Group

Arthur Remillard, Saint Francis University, Presiding

Theme: *Religious Studies Pedagogies for Sport and Play*

Monday - 9:00 AM-11:30 AM

Hilton-211 (Level 2)

Panelists:

Rebecca Alpert, Temple University

Patton Burchett, New York University

Katherine C. Zubko, University of North Carolina, Asheville

Annie Blazer, College of William and Mary

Randall Balmer, Dartmouth College

Monday - 9:00 AM-11:30 AM

Business Meeting:

Annie Blazer, College of William and Mary
Arthur Remillard, Saint Francis University

A23-133

Science, Technology, and Religion Group

Sarah Fredericks, University of Chicago, Presiding

Theme: *Technology and the Sacred*

Monday - 9:00 AM-11:30 AM
Hilton-401-402 (Level 4)

Yasmin Cho, Duke University

Taking Photos of Sacredness: Technology, (In)Visibility, and the Production of Sacredness in the Practice of Tibetan Buddhism

John Allison, Princeton Theological Seminary

The Question Still Concerning Technology: Imagining Ontology with Eliade and Heidegger

Takeshi Kimura, University of Tsukuba

Hybridity of Robotics and Mahayana Buddhism: The Mahayana Buddhist Philosophy of Robot in the Case of Masahiro Mori

Jordan Brady Loewen, Syracuse University

"Welcome to a New Reality": Digital Shamanism and Its Embodied Consequences

Business Meeting:

Sarah Fredericks, University of Chicago
Whitney Bauman, Florida International University

A23-134

Sociology of Religion Group and Critical Research on Religion

Rebekka King, Middle Tennessee State University, Presiding

Theme: *The Sociology of Religious Experience*

Monday - 9:00 AM-11:30 AM
Marriott-A705 (Atrium Level)

Monday - 9:00 AM-11:30 AM

Philip Wexler, Hebrew University of Jerusalem

Resacralizing Critical Social Theory; An Example from Jewish Mysticism

Jill Krebs, McDaniel College

Chitchatting with Our Lady, or What Sociology Can Learn from Marian Visionaries

Scott Muir, Duke University

The Spirit of The Scene: Music Festivals, Collective Effervescence, and the Cult of the Individual

Jeremy Hamilton-Arnold, Yale University

Native Appropriation in Hipster Heterotopia: The Plains Indian Headdress and (In)Authentic Identities at Indie Music Festivals

Responding:

Warren S. Goldstein, Harvard University

Business Meeting:

Rebekka King, Middle Tennessee State University

A23-135

Theology of Martin Luther King Jr. Group

Karen Jackson-Weaver, Harvard University, Presiding

Theme: *Creating Community and Consciousness: New Perspectives on the Significance of Martin Luther King, Jr.*

Monday - 9:00 AM-11:30 AM

Hilton-Grand Salon D (Level 2)

Dominic Erdozain, King's College London

King and the American Conscience: The Challenge to the "Thermometer" Church

Miriam Perkins, Emmanuel Christian Seminary

The Praxis of Prophetic Voice: Martin Luther King, Jr. and Communication Strategies of Resistance

Raimundo César Barreto, Princeton Theological Seminary

The Significance of Martin Luther King, Jr. for Latin America: A Brazilian Perspective

James H. Evans, Colgate Rochester Crozer Divinity School

A New Creation: Spiritual and Social Transformation in the Sermons of Martin Luther King, Jr.

Monday - 9:00 AM-11:30 AM

Cory May, Aberdeen, Scotland

Christian Pacifism or Christian Cowardice? Ethics of Coercive Action Through The Theology of Reinhold Niebuhr and Martin Luther King, Jr.

Business Meeting:

AnneMarie Mingo, Pennsylvania State University

A23-136

Tillich: Issues in Theology, Religion, and Culture Group

Sharon Peebles Burch, Interfaith Counseling Center, San Anselmo, CA, Presiding

Theme: *"A" Body Revealing Ultimate Concern*

Monday - 9:00 AM-11:30 AM

Hilton-302 (Level 3)

Panelists:

Kayko Driedger Hesslein, Graduate Theological Union

Shonda Nicole Gladden, Garrett-Evangelical Theological Seminary

Beth Ritter-Conn, Belmont University

Devan Stahl, Saint Louis University

Adam Pryor, Bethany College

A23-137

Wesleyan Studies Group

Priscilla Pope-Levison, Southern Methodist University, Presiding

Theme: *Unity/Disunity in the Wesleyan Family*

Monday - 9:00 AM-11:30 AM

Marriott-A706 (Atrium Level)

Kevin Watson, Emory University

Embodying Methodist Theology: Competing Visions of Holy Living within the Methodist Episcopal Church and the Rise of Free Methodism

Jared Maddox, Southern Methodist University

The 1844 General Conference and the Politicization of the Methodist Episcopal Church

Nell Becker Sweeden, George Fox Evangelical Seminary

Monday - 9:00 AM-11:30 AM

(Dis)Unity in Social Holiness: Complexities of Race, Class, and Gender

Robert Doyle Smith, Olivet Nazarene University

Conflicting Concepts of Pentecost: The Nazarene Response to the Azusa Street Revival Shapes Their Future Relations with Pentecostalism

Responding:

Steven T. Hoskins, Trevecca Nazarene University

Business Meeting:

Ted Campbell, Southern Methodist University

A23-138

Women of Color Scholarship, Teaching, and Activism Group

Eboni Marshall Turman, Duke University, Presiding

Theme: *Sin, Suffering, and Spatiality: Exploring Culture, Caste, and Critique*

Monday - 9:00 AM-11:30 AM

Hilton-201 (Level 2)

Oluwatomisin Oredein, Duke University

The Propensity of Stains: Suffering as Dirty

Sailaja Krishnamurti, York University

Hindu Religiosity at the Margins of Diaspora: Queer and Feminist Activism, South Asian Diaspora Communities, and the Critique of Caste

Nikia Robert, Claremont School of Theology

Is Purple the New Orange? A Womanist Ethic of Survival in an Age of Mass Incarceration

Elyse Ambrose Minson, Drew University

Liberative Ethics at "The Pier": Environmental Transphobia and the Christopher Street Pier, New York City

Grace Ji-Sun Kim, Earlham College

Joseph Cheah, University of Saint Joseph

Theological Reflections on "Gangnam Style": A Racial, Sexual, and Cultural Critique

Business Meeting:

Grace Ji-Sun Kim, Earlham College

Monday - 9:00 AM-11:30 AM

A23-139

Full Papers Available, New Program Unit

Emerging Church, Millennials, and Religion Seminar

Randy Reed, Appalachian State University, Presiding

Theme: *What Is the Emerging Church? Definitions and Constructions*

Monday - 9:00 AM-11:30 AM

Marriott-International C (International Level)

Terry Shoemaker, Arizona State University

Deconstructing Westphalia: The Emerging Church, Citizen Pilgrims, and Globalization

Steven Studebaker, McMaster Divinity College

Lee Beach, McMaster Divinity College

From Monks to Punks: Emerging Christianity in Canada

Michael Zbaraschuk, Pacific Lutheran University

Heresy, Betrayal, Magic, and Insurrection: Theology, Philosophy, and Politics in the Work of Peter Rollins

Brandon Daniel-Hughes, John Abbott College

The Emergent Church Movement as Experimental Program: Embodied Hypotheses in Cognition and Value

Adam Sweatman, Florida State University

A Generous Heterodoxy: A History of the Emerging Church Milieu

Responding:

Xochitl Alvizo, California State University, Northridge

Shenandoah Nieuwsma, University of North Carolina

Business Meeting:

Michael Zbaraschuk, Pacific Lutheran University

A23-140

Full Papers Available, New Program Unit

Global-Critical Philosophy of Religion Seminar

Timothy D. Knepper, Drake University, Presiding

Monday - 9:00 AM-11:30 AM

Theme: *Categories for Comparative Philosophy of Religion*

Monday - 9:00 AM-11:30 AM

Hilton-307 (Level 3)

Jacob Sherman, University of Cambridge

From "Faith and Reason" to the Post-Colonial Re-Evaluation of Religious Epistemologies

Nariman Aavani, Harvard University

Rethinking the Categories of Philosophy of Religion Through the Particularities of Shabistari and Sarasvati's Epistemologies of the Self

Nathaniel Holmes, Florida Memorial University

Philosophy of Religion and Disabilities

Steven G. Smith, Millsaps College

Scripture as a Topic in Global-Critical Philosophy of Religion: A Preliminary Survey of Major Questions

Lawrence Whitney, Boston University

The Problem of Religious Language

Business Meeting:

Gereon Kopf, Luther College

A23-141

Responsible Research Practices Seminar Meeting

Thomas A. Tweed, University of Notre Dame, Presiding

Jack Fitzmier, American Academy of Religion, Atlanta, GA, Presiding

Monday - 9:00 AM-11:30 AM

Hyatt-222 (2nd Level)

Panelists:

Carolyn Chen, Northwestern University

Kathleen Greider, Claremont School of Theology

John Kelsay, Florida State University

Pamela Klassen, University of Toronto

Laurie Louise Patton, Duke University

Randall Styers, University of North Carolina

Manuel A. Vasquez, University of Florida

Monday - 9:00 AM-11:30 AM

Cheryl A. Giles, Harvard University

A23-142

Stand-alone MA Programs in Religion Seminar

Stephen C. Berkwitz, Missouri State University, Presiding

Theme: *The Future of MA Programs in Religion: Where Do We Go from Here?*

Monday - 9:00 AM-11:30 AM

Hilton-Grand Ballroom D (Level 2)

Panelists:

Eric Bain-Selbo, Western Kentucky University

Molly Bassett, Georgia State University

Martha Finch, Missouri State University

Greg Johnson, University of Colorado

Dennis Kelley, University of Missouri

David T. Stewart, California State University, Long Beach

Oren Baruch Stier, Florida International University

Jarrold Whitaker, Wake Forest University

Brian Wilson, Western Michigan University

Molly Zahn, University of Kansas

Jonathan Ebel, University of Illinois

Business Meeting:

Jarrold Whitaker, Wake Forest University

Stephen C. Berkwitz, Missouri State University

A23-143

Video Gaming and Religion Seminar

Heidi Ann Campbell, Texas A&M University, Presiding

Theme: *Crafting the Study of Religion and Video Games: A Roundtable Discussion of Key Perspectives*

Monday - 9:00 AM-11:30 AM

Hilton-206 (Level 2)

Panelists:

Monday - 9:00 AM-11:30 AM

Jason Anthony, Brooklyn, NY
Ian Bogost, Georgia Institute of Technology
Gregory Grieve, University of North Carolina, Greensboro
Owen Gottlieb, Rochester Institute of Technology
Kerstin Radde-Antweiler, University of Bremen
Michael Waltemathe, Ruhr University Bochum
Rachel Wagner, Ithaca College
Xenia Zeiler, University of Helsinki

Responding:

Michael Houseman, Ecole Pratique des Hautes Etudes

Business Meeting:

Gregory Grieve, University of North Carolina, Greensboro
Kerstin Radde-Antweiler, University of Bremen

A23-144

Michael C. Carlos Museum Tour

Monday - 9:00 AM-11:30 AM

Hyatt-Meet at corner of Baker Street and Peachtree Street

A23-145

Pitts Theology Library Special Collections Tour

Monday - 9:00 AM-11:30 AM

Hyatt-Meet at corner of Baker Street and Peachtree Street

P23-143

Society for Pentecostal Studies

Theme: *Pentecostal Readings of New Testament Texts*

Monday - 9:00 AM-11:30 AM

Hilton-405 (Level 4)

David R. Johnson, Bangor University

The Mark of the Beast or the Seal of God: Pneumatic Discernment, Effective History, and Early

Monday - 9:00 AM-11:30 AM

Pentecostal Periodical Literature

Blaine Charette, Northwest University

The Whence and Whither of Those Born of the Spirit: John 3.8 and the Correlation between Son of God and Children of God

Adam White, Alphacrucis College

Spirit-Filled, Educated Morons: The Calling of the Twenty-First Century Pentecostal in Light of the "New Atheism"

Daniel I. Morrison, McMaster Divinity College

Presentations of Parance and Performance as Seen by Thyatira

Monday - 10:30 AM-12:00 PM

A23-146

Especially for Students, Focus on Employment

Student Lounge Roundtable

Theme: *Alt-Ac Employment: Hiring from an HR Perspective*

Monday - 10:30 AM-12:00 PM

Hyatt-Hanover A (Exhibit Level)

Panelists:

Jessica Lee Ehinger, University of Oxford

Monday - 11:45 AM-12:45 PM

A23-147

Plenary Address: "Normativity" and the Academic Study of Religion: Reframing the Conversation about Theology and Religious Studies

Thomas A. Tweed, University of Notre Dame, Presiding

Monday - 11:45 AM-12:45 PM

Hyatt-Regency (Ballroom Level)

Monday - 11:45 AM-12:45 PM

Panelists:

Ann Taves, University of California, Santa Barbara
Graham Ward, Oxford University

A23-148

Program Committee Meeting

Greg Johnson, University of Colorado, Presiding
Monday - 11:45 AM-12:45 PM
Hyatt-222 (2nd Level)

A23-149

Status of Persons with Disabilities in the Profession Committee Connecting Conversations Luncheon

Julia Watts Belser, Georgetown University, Presiding
Monday - 11:45 AM-12:45 PM
Marriott-Atrium C (Atrium Level)

A23-150

Women's Caucus Business Meeting

Elizabeth Ursic, Mesa Community College, Presiding
Theresa Ann Yugar, Claremont Graduate University, Presiding
Monday - 11:45 AM-12:45 PM
Hyatt-Hanover B (Exhibit Level)

Panelists:

Marcelle Grano, California Institute of Integral Studies
Alicia Besa-Panganiban, Princeton Theological Seminary
Kathryn Common, Boston University
Marsha Thrall, Garrett-Evangelical Theological Seminary
Natalie Terry, Santa Clara University
Kathy McCallie, Phillips Theological Seminary
Julia Berger, Baha'i International Community, New York, NY
Janice Poss, Claremont Graduate University
Francesca Tronetti, California Institute of Integral Studies
Hannah Bacon, University of Chester

Monday - 12:30 PM-4:00 PM

A23-151

William Breman Jewish Heritage Museum Tour

Jill Petersen Adams, Emory University, Presiding

Theme:

Monday - 12:30 PM-4:00 PM

Hyatt-Meet at corner of Baker Street and Peachtree Street

Monday - 1:00 PM-2:30 PM

A23-200

Student Lounge Roundtable

Theme: *The Dissertation Distance Dilemma*

Monday - 1:00 PM-2:30 PM

Hyatt-Hanover A (Exhibit Level)

Panelists:

Brandon Turner, Catholic University of America

Monday - 1:00 PM-3:00 PM

A23-201

History of Christianity Section

Peter Anthony Mena, Phillips Theological Seminary, Presiding

Theme: *Christian Pieties, Practices, and Receptions in Historical Perspective*

Monday - 1:00 PM-3:00 PM

Hilton-213 (Level 2)

Paul A Brazinski, Catholic University of America

Maximus Planudes and Boethius' Byzantine Reception: Βίος Βοηθίου

Monday - 1:00 PM-3:00 PM

David Grumett, University of Edinburgh

The Fourth Lateran Council, Eucharistic Reservation, and Corpus Christi

Klaus Yoder, Harvard University

Freedom in Divine Service: Vernacular Liturgical Singing as a Paradigm for Reformation Ritualization

Caleb McCarthy, University of California, Santa Barbara

Christian Missionaries and the Creation of "Oriental" and Islamic Museum Collections in the United States

A23-202

Study of Judaism Section

Larisa Reznik, Bowdoin College, Presiding

Theme: *Thinking Beyond Jewish Thought*

Monday - 1:00 PM-3:00 PM

Hilton-Grand Ballroom D (Level 2)

Elias Sacks, University of Colorado

The Business of Philosophy: Mendelssohn and Krochmal on Economics and Judaism

Samuel Brody, University of Kansas

On David Ricardo, Jewishness, and the Secular Space of Economy

Shira Billet, Princeton University

Judaism and the German Academy in the Nineteenth Century: Hermann Cohen between Neo-Kantianism, Protestantism, and Wissenschaft des Judentums

Dustin Atlas, Al Quds Bard College

Buber's Appropriation of Feuerbach's Anthropology of Religion

Business Meeting:

Sarah Imhoff, Indiana University

Aaron W. Hughes, University of Rochester

A23-203

Latina/o Critical and Comparative Studies Group

Chris Tirres, DePaul University, Presiding

Monday - 1:00 PM-3:00 PM

Theme: *Latina/o Religious Iconoclasm*

Monday - 1:00 PM-3:00 PM

Hilton-307 (Level 3)

Adrian Emmanuel Hernandez-Acosta, Harvard University

On Queer Religion, Nationalism, and Sex: A Response by Caribbean (Theological) Bottoms

Alejandro Escalante, Union Theological Seminary

God in Drag: An Indecent Approach to the Sacrament of Protest

Patrick Polk, University of California, Los Angeles

Deconstruction and Reconstruction: Making Mexican Folk Saints for the Twenty-first Century

Daisy Vargas, University of California, Riverside

Patrolling Borderland Religion: the Surveillance and Criminalization of Mexican Devotion

Business Meeting:

Jennifer Scheper Hughes, University of California, Riverside

A23-204

Religions, Medicines, and Healing Group

Jed Forman, University of California, Santa Barbara, Presiding

Theme: *We Came to Believe: Spiritual Healing in Alcoholics Anonymous and Related Groups*

Monday - 1:00 PM-3:00 PM

Hilton-308 (Level 3)

Ed Van Herik, Marietta, GA

From Sobriety to the Sanctuary: How Recovery from Alcoholism Populates the Pews

Jennifer Hahn, University of California, Santa Barbara

A Power Greater Than Ourselves: Alcoholics Anonymous' Spiritual Solution to Modern Suffering

Dennis Kelley, University of Missouri

Having Had a Spiritual (Re)Awakening: Traditional Spirituality and Sobriety in Indian Country

Responding:

Michael Kuhar, Emory University

Monday - 1:00 PM-3:00 PM

Business Meeting:

Lance D. Laird, Boston University

M23-200

Theology Without Walls Group

Theme: *Theology From the Ground Up*

Monday - 1:00 PM-3:00 PM

Marriott-M103 (Marquis Level)

Monday - 1:00 PM-3:30 PM

A23-205

Academic Relations Committee Meeting #2

Theodore Trost, University of Alabama, Presiding

Monday - 1:00 PM-3:30 PM

Hyatt-222 (2nd Level)

A23-206

Employment Workshops

Theme: *PhD Transitions over 40*

Monday - 1:00 PM-3:30 PM

Sheraton-Valdosta (Level 2)

Panelists:

Amy Hale, Helix Education, Oakland, CA

A23-207

Social Theory and Religion Cluster

Samuel B. Castleberry, Syracuse University, Presiding

Sara Swenson, Syracuse University, Presiding

Monday - 1:00 PM-3:30 PM

Theme: *Sex, Asceticism, and Historiography*

Monday - 1:00 PM-3:30 PM

Hilton-401-402 (Level 4)

Panelists:

Lynne Huffer, Emory University

Constance Furey, Indiana University

M. Gail Hamner, Syracuse University

LeRhonda Manigault-Bryant, Williams College

Business Meeting:

Randall Styers, University of North Carolina

David Walker, University of California, Santa Barbara

Warren S. Goldstein, Harvard University

A23-208

Christian Systematic Theology Section

Piotr Malysz, Samford University, Presiding

Robert David Nelson, Baker Academic & Brazos Press, Presiding

Theme: *Eberhard Jüngel on the Doctrine of God: Trinity, Metaphysics, Analogy*

Monday - 1:00 PM-3:30 PM

Hilton-Grand Ballroom A (Level 2)

Paolo Gamberini, Berkeley, CA

Jüngel's Concept of Analogy as an Apologia for the Humanity of God

David Bruner, Princeton Theological Seminary

God's Being is in Coming: Jüngel's Demythologized Doctrine of the Trinity

David Congdon, InterVarsity Press Academic, Downers Grove, IL

God's Being Is in Self-Contradiction: Eberhard Jüngel and the Contemporary Debate over Divine Simplicity

Kathryn Reinhard, Fordham University

The Augustinian Logic of Jüngel's Pneumatology and Ecclesiology

Robert Saler, Christian Theological Seminary

Monday - 1:00 PM-3:30 PM

Jüngel's Contribution to a Christian Grammar of Death and Suffering

A23-209

Comparative Studies in Religion Section

Eric D. Mortensen, Guilford College, Presiding

Theme: *Methodical Aspects of Comparison*

Monday - 1:00 PM-3:30 PM

Hilton-211 (Level 2)

Panelists:

Oliver Freiburger, University of Texas

Barbara A. Holdrege, University of California, Santa Barbara

David Freidenreich, Colby College

Francis X. Clooney, Harvard University

Jens Kreinath, Wichita State University

Responding:

Kathryn McClymond, Georgia State University

A23-210

Ethics Section and Black Theology Group

Tyson-Lord J. Gray, New York, NY, Presiding

Theme: *Beyond Ontological Blackness (Continuum, 1995): A Twenty Year Retrospective*

Monday - 1:00 PM-3:30 PM

Hilton-Grand Ballroom C (Level 2)

Panelists:

Roger A. Sneed, Furman University

Stacey M. Floyd-Thomas, Vanderbilt University

Adam Clark, Xavier University

Barbara Holmes, United Theological Seminary of the Twin Cities

Responding:

Victor Anderson, Vanderbilt University

Monday - 1:00 PM-3:30 PM

Business Meeting:

Victor Anderson, Vanderbilt University
Stacey Floyd-Thomas, Vanderbilt University

A23-211

North American Religions Section

Lerone Martin, Washington University, Saint Louis, Presiding

Theme: *Discourses of Race and Religion in American History*

Monday - 1:00 PM-3:30 PM
Hilton-302 (Level 3)

Brad Stoddard, McDaniel College
Hebrew Israelites: Encountering Race in Faith-Based Prisons

Emily Suzanne Clark, Gonzaga University
Black Bodies, Bright Spirits: Afro-Creole Spiritualism and Race

M. Cooper Harriss, Indiana University
Resurrecting Nat Turner: History, Fiction, and Changing Discourses of Race and Religion after the Styron Affair

Rachel Lindsey, Washington University, Saint Louis
Born Free and Equal: Americanism in Ansel Adams's Manzanar Photographs

Responding:

Curtis Evans, University of Chicago

A23-212

Philosophy of Religion Section

Jonathon Kahn, Vassar College, Presiding

Theme: *Race and the Practice of the Philosophy of Religion*

Monday - 1:00 PM-3:30 PM
Hilton-Grand Salon A (Level 2)

Sonia Sikka, University of Ottawa

Monday - 1:00 PM-3:30 PM

Is Philosophy of Religion Racist?

Josef Sorett, Columbia University

Secular Compared to What? African American Religion and the Trope of Black Sacred/Secular Fluidity

Monica A. Coleman, Claremont School of Theology

Multiple Religious Belonging Theorized through African American Studies: Redressing a Challenge in Theories of Religious Pluralism

Vincent Lloyd, Syracuse University

Anti-Blackness as Radical Evil

Business Meeting:

Michael Rea, University of Notre Dame

Mary-Jane Rubenstein, Wesleyan University

A23-213

Religion in South Asia Section

John E. Cort, Denison University, Presiding

Theme: *Theorizing Spirit Possession in South Asia*

Monday - 1:00 PM-3:30 PM

Hilton-Grand Salon E (Level 2)

Kristin Bloomer, Carleton College

When a Macho Hindu God Occupies a Female Christian Body: Spirit Possession as Assisted Reproductive Technology in South India

Jeremy Saul, Mahidol University, Thailand

When a Celibate Male God Occupies a Female Body: A Native Theory of Spirit Possession

Anne Vallely, University of Ottawa

Kamini Gogri, University of Mumbai

Negotiating with Worldliness: A Jain Spirit Medium and the Healing Power of the Goddess

Nirmal Selvamony, Central University of Tamil Nadu

Possession and Community

Responding:

Michael Slouber, Western Washington University

Monday - 1:00 PM-3:30 PM

Business Meeting:

Valerie Stoker, Wright State University
Carla Bellamy, City University of New York

A23-214

Women and Religion Section and Quaker Studies Group

Carole Dale Spencer, Earlham College, Presiding

Theme: *Women, Religion and Reform in the Nineteenth Century*

Monday - 1:00 PM-3:30 PM
Hilton-205 (Level 2)

Jone Salomonsen, University of Oslo
First Wave Feminist Religious Critique: Elizabeth Cady Stanton (USA) and Aasta Hansteen (Norway)

Priscilla Eppinger, Graceland University
"All of These Subjects of Reform Are Kindred in Their Nature": Lucretia Mott's Praxis-Oriented Theology

Lydia Willsky-Ciollo, Fairfield University
"Death or Dishonor?" Caroline Dall, Transcendental-Unitarianism, and the Spiritual Crisis of Prostitution

Courtney VanLacy, Southern Methodist University
Jarena Lee and Her Mystical Permeability

Amy Easton-Flake, Brigham Young University
Constructing Womanhood: Collective Biographies of Mormon Women

Responding:

Deborah Whitehead, University of Colorado

A23-215

African Religions Group and Anthropology of Religion Group and Religion, Colonialism and Postcolonialism Group and Religion, Film, and Visual Culture Group and World Christianity Group

Adrian Hermann, University of Hamburg, Presiding

Monday - 1:00 PM-3:30 PM

Theme: *Author-Meets-Critics Session: Birgit Meyer's Sensational Movies: Video, Vision, and Christianity in Ghana (University of California Press, 2015)*

Monday - 1:00 PM-3:30 PM
Hyatt-Regency (Ballroom Level)

Panelists:

Stefanie Knauss, Villanova University
J. Kwabena Asamoah-Gyadu, Trinity Theological Seminary
Rosalind I. J. Hackett, University of Tennessee
David Morgan, Duke University
Don Seeman, Emory University

Responding:

Birgit Meyer, Utrecht University

A23-216

Animals and Religion Group

David Clough, University of Chester, Presiding

Theme: *Animals in Religious Studies and Jewish Thought: A Conversation on Aaron Gross's The Question of the Animal and Religion: Theoretical Stakes, Practical Implications (Columbia University Press, 2015)*

Monday - 1:00 PM-3:30 PM
Hilton-206 (Level 2)

Beatrice Marovich, University of North Dakota
Animals in the Theory of Religion and the Mystification of Solidarity: A Response to Aaron Gross

Donovan Schaefer, University of Oxford
Animal Method: The Materialist Shift in Aaron S. Gross's The Question of the Animal and Religion

Matthew Eaton, University of St. Michael's College
The Question of the Animal and Theology: Re-imagining Theory and Incarnation

Responding:

Aaron Gross, University of San Diego

Monday - 1:00 PM-3:30 PM

Business Meeting:

David Clough, University of Chester
Barbara Ambros, University of North Carolina

A23-217

Bible, Theology, and Postmodernity Group

Jacob Erickson, St. Olaf College, Presiding

Theme: Poetics of the Flesh (*Duke University Press, 2015*): A Book Review Panel on Mayra Rivera's *New Work*

Monday - 1:00 PM-3:30 PM
Hilton-304 (Level 3)

Panelists:

Tat-siong Benny Liew, College of the Holy Cross
M. Shawn Copeland, Boston College
Elias Ortega-Aponte, Drew University
Laurel C. Schneider, Vanderbilt University

Responding:

Mayra Rivera, Harvard University

A23-218

Buddhist Philosophy Group

Christian K. Wedemeyer, University of Chicago, Presiding

Theme: *Siddha-Scholars and Scholar-Siddhas: Tantra and Philosophy in Indian Buddhism*

Monday - 1:00 PM-3:30 PM
Hyatt-Roswell (Atlanta Conference Level)

Alexander Yiannopoulos, Emory University
Continuity and Convergence in Epistemology and Meditation: Ratnākaraśānti's Synthesis of Sūtra and Tantra

Kammie Takahashi, Muhlenberg College
Birds and Fishes: View and Method in the Mahāyoga Texts of Buddhaghosa

Monday - 1:00 PM-3:30 PM

Adam Krug, University of California, Santa Barbara
Philosophy and Polemics in Indrabhūti's Jñānasiddhi

Davey Tomlinson, University of Chicago
The Tantric Context of a Philosophical Debate About Consciousness: Ratnākaraśānti's Nirākāravāda

Responding:

John D. Dunne, University of Wisconsin

Business Meeting:

Richard Nance, Indiana University
Sara L. McClintock, Emory University

A23-219

Chinese Religions Group and Daoist Studies Group

Stephen F. Teiser, Princeton University, Presiding

Theme: *Querying "Buddho-Daoism"*

Monday - 1:00 PM-3:30 PM
Marriott-International 6 (International Level)

Kwi Jeong Lee, Princeton University
A Barbarian Ancestor or an Honorable Patriarch: Buddho-Daoist Debates over the Image of the Buddha in Medieval China

Joshua Capitanio, University of the West
Transformations of Sanskrit and Pseudo-Sanskrit Incantations in Daoist Thunder Ritual Manuals

Stephanie Balkwill, University of Southern California
The Way of the Lotus: Finding the Lotus Sūtra in the Daoist Canon

Gil Raz, Dartmouth College
Buddhists, Daoists, or Both? Buddho-Daoist Stelae of the Northern Dynasties and the Lived Religion of Local Communities

Responding:

Stephen R. Bokenkamp, Arizona State University

Monday - 1:00 PM-3:30 PM

A23-220

Christian Spirituality Group

Mary Frohlich, Catholic Theological Union, Presiding

Theme: *Perspectives on Teresa of Avila on the Five-Hundredth Anniversary of Her Birth*

Monday - 1:00 PM-3:30 PM

Hilton-Grand Salon D (Level 2)

Tara Soughers, Plainville, MA

"The More He Loves Them the Greater the Tribulation": Teresa of Avila's Spirituality of Suffering

Ryan Kuratko, Emory University

Attending to Others: Iris Murdoch and Teresa of Avila on Attention, Consolation, and Transformation

Mauricio Najarro, Graduate Theological Union

Hematological Linguistic and Itinerant Practice: Spirituality and Tradition in Teresa of Ávila

Jean-Pierre Fortin, Université de Sherbrooke

Prayerful Spirituality as Experiential Theology: Teresa of Avila's Mystical Transposition of Augustine's Confessions

Responding:

Bernard McGinn, University of Chicago

Business Meeting:

Glenn Young, Rockhurst University

A23-221

Cognitive Science of Religion Group

Robert C. Neville, Boston University, Presiding

Theme: *How We Got This Way: Cognitive and Evolutionary Approaches to Religious Ideology*

Monday - 1:00 PM-3:30 PM

Hilton-Crystal CD (Level 1)

Wesley J. Wildman, Boston University

Introducing the Multidimensional Religious Ideology Scale

Connor Wood, Boston University

Monday - 1:00 PM-3:30 PM

The Biotechnology of Group Formation: A Durkheimian Account of Conservative and Liberal Morals in Religion

Aimee Radom, New York Psychoanalytical Society and Institute

Religious Analogs of Secular Ideology: An Empirical Validation of a Three-Factor Model

Jonathan Morgan, Boston University

Sevil Hacaoglu, Istanbul University

Catherine Caldwell-Harris, Boston University

Ayşe Ayçiçeği Dinn, Istanbul University

Cosmopolitan Ideology and Religiosity in Istanbul: How Cultural Context Shapes the Relationship between Cognitive Style and Religion

Business Meeting:

Claire White, California State University, Northridge

Travis Chilcott, Iowa State University

A23-222

Contemporary Islam Group and Religion in Southeast Asia Group

Richard Fox, Universität Heidelberg, Presiding

Theme: *Tensions in the Study of Islamic Piety, Affect and Self-Formation: Views from Indonesia*

Monday - 1:00 PM-3:30 PM

Marriott-A601 (Atrium Level)

Webb Keane, University of Michigan

Mediating Piety: A Qur'anic Quarrel in Indonesia

Mun'im Sirry, University of Notre Dame

The Politics of Forbidding Wrong: Defining Piety and Contending Authority

James Hoesterey, Emory University

Sincerity, Scandal, and the "Authentic Fake" in Indonesian Islam

Carla Jones, University of Colorado

Style on Trial: Visibility and Sincerity in Gendered Critiques of Piety in Indonesia

Robert W. Hefner, Boston University

Shariah Law and Ethical Subjectivity: Selfhood and Sensibility in Indonesian Muslim Women's Morality

Monday - 1:00 PM-3:30 PM

Responding:

Charles Hirschkind, University of California, Berkeley

A23-223

Critical Approaches to Hip-Hop and Religion Group and Music and Religion Group

Christopher Driscoll, Rice University, Presiding

Theme: *Re-"Shaping" Music, Race, and Religion: From Sacred Harp to Southern Rap*

Monday - 1:00 PM-3:30 PM

Sheraton-Athens (Level 2)

Jesse P Karlsberg, Emory University

The Black in "White Spirituals": Sacred Harp's Nineteenth-Century Black Belt Roots

Timothy Eriksen, Wesleyan University

Shape Note Music, Postmillennialism, and Antislavery: Black and White "Old Folks' Concerts" in Western New England

Christopher Rapko, Marietta, GA

"I Cannot See Heaven Being Much Better Than This": Prosperity Gospel and Conceptions of Heaven in Country Rap Lyrics

Kendall Marchman, Young Harris College

What's Good for Hip-Hop May Not be Good for My Soul: The Dilemma of Big K.R.I.T.

A23-224

Books under Discussion

Evangelical Studies Group

Jason Sexton, California State University, Fullerton, Presiding

Theme: *Responding to Matthew Avery Sutton's American Apocalypse: A History of Modern Evangelicalism (Belknap Press, 2014)*

Monday - 1:00 PM-3:30 PM

Marriott-L405-406 (Lobby Level)

Panelists:

Margaret Bendroth, Congregational Library and Archives, Boston, MA

Amanda Porterfield, Florida State University

Monday - 1:00 PM-3:30 PM

Joy J. Moore, Fuller Theological Seminary
Fred Sanders, Biola University

Responding:

Matthew A. Sutton, Washington State University

Business Meeting:

Joy J. Moore, Fuller Theological Seminary

A23-225

Gay Men and Religion Group and Lesbian-Feminist Issues in Religion Group

Marie Cartier, California State University, Northridge, Presiding

Theme: *Pray the Gay Away (New York University Press, 2012): An Author-Meets-Critics Session*

Monday - 1:00 PM-3:30 PM

Marriott-L508 (Lobby Level)

John Erickson, Claremont Graduate University

The Power of Interview: Deconstructing the Geographical, Temporal, and Current Experiences of Gay Men and Lesbians in the Bible Belt

Aaron Klink, Duke University

Praying after the Gay Wouldn't Go: Ethnography, Theology, and Spiritual Practice

Daniel Tidwell, Seattle University

We Pray What Our Bodies Know: A Formational Response to Bernadette Barton's Pray the Gay Away

David Bos, University of Amsterdam, VU University

Perseverance of the Saints: The Short but Meaningful Life of "the Ex-Gay" in the Dutch Bible Belt

Responding:

Bernadette Barton, Morehead State University

A23-226

Focus on Valuing the Study of Religion

International Development and Religion Group

Christopher Duncanson-Hales, University of Sudbury, Presiding

Monday - 1:00 PM-3:30 PM

Theme: *Between Theology and Religious Studies: Normativity and the Academic Study of International Development*

Monday - 1:00 PM-3:30 PM

Hyatt-Marietta (Atlanta Conference Level)

Christine McCarthy, Fordham University

Capability and Capax Dei: Human Nature and Justice in Elizabeth Johnson and Martha Nussbaum

Spencer Bogle, Southern Methodist University

Saving Progress: A Critical Analysis of Enduring Enlightenment Notions of Progress through Soga Expression of Salvation

Kathryn Kraft, University of East London

Jonathan D Smith, University of Leeds

Connectors, Normalizers and Buffers: The Role of Mediating Actors in the Responses of Local Faith-based Organizations to the Syrian Refugee Crisis

Kristy Bergman Schroeder, University of Winnipeg

Religion, Gender, and Rights-based Development

Responding:

Roland Robertson, University of Aberdeen, University of Pennsylvania

Business Meeting:

Jill DeTemple, Southern Methodist University

A23-227

Interreligious Reflections on Immigration Seminar

Alexander Y. Hwang, Saint Leo University, Presiding

Theme: *Interreligious Reflections on Immigration Seminar*

Monday - 1:00 PM-3:30 PM

Hilton-Crystal AF (Level 1)

Casey Strine, University of Sheffield

Mother, Sister, Liar, Breadwinner? An Analysis and Comparison of the Mother/Sister Stories in the Book of Genesis

Monday - 1:00 PM-3:30 PM

Ilsup Ahn, North Park University

Parareligious Cooperation to Provide Justice to Undocumented People: A Christian-Buddhist Engagement on Offering Hospitality to Strangers

Gurbet Sayilgan, Georgetown University

The Ur-Migrants: The Qur'anic Narratives of Adam and Eve and Their Contribution to a Constructive Islamic Theology of Migration

Matthew Jantzen, Duke University

Immigration and the Theological Problem of Sovereignty: Catholic Social Teaching, Carl Schmitt, and the Theopolitical Foundations of the Modern State

Daniel Campana, University of La Verne

Dislocation and Immigrant Experience as Resources for Interreligious Discourse

Silas Allard, Emory University

Crossing Borders: Religion, Migration, and a Critique of the Legal Subject

Responding:

Michael Canaris, Loyola University Chicago

Laura Alexander, University of Virginia

Business Meeting:

Hussam S. Timani, Christopher Newport University

A23-228

New Program Unit, Professional Practices and Institutional Location

Islam, Gender, Women Group

Souad T. Ali, Arizona State University, Presiding

Theme: *Academic Scholarship and Activism: Negotiating Normativities, Subjectivities, and Feminisms*

Monday - 1:00 PM-3:30 PM

Hyatt-Hanover B (Exhibit Level)

Aisha Geissinger, Carleton University

Jerusha Lamptey, Union Theological Seminary

Exegetical Gazes, Interpretive Authority, and Gender: Methodological and Ethical Questions

Juliane Hammer, University of North Carolina

Monday - 1:00 PM-3:30 PM

Aysha Hidayatullah, University of San Francisco
To Work for Change: Normativity, Feminism, and Islam

Adis Duderija, University Malaya
Zayn Kassam, Pomona College
Toward Scriptural Hermeneutics of Islamic Feminism

Ellen McLarney, Duke University
Caleb Elfenbein, Grinnell College
Soft Force: Women in Egypt's Islamic Awakening

Sarah Eltantawi, Evergreen State College
Justine Howe, Case Western Reserve University
Colonial Feminism or Good Ethnography? Untying the Ethical Knot

Business Meeting:

Kecia Ali, Boston University
Aysha Hidayatullah, University of San Francisco

A23-229

Quadsponsorship

Middle Eastern Christianity Group and SBL Syriac Literature and Interpretations of Sacred Texts Section and SBL Religious Competition in Late Antiquity Section

Jason R. Zaborowski, Bradley University, Presiding

Theme: *Wisdom Literature in Middle Eastern Christian Communities*

Monday - 1:00 PM-3:30 PM
Hilton-315 (Level 3)

Ilaria L. E. Ramelli, Pontifical University of Saint Thomas Aquinas, Rome (Angelicum)
Bardaisan of Edessa's Wisdom Christology: Roots, Parallels, Meanings

Jacob Lollar, Florida State University
"Listen, My Son, and Understand Me": The Translation and Arrangement of the Proverbs of the Syriac Legend of Ahiqar

Hans Moscicke, Marquette University
Prodigal Reunion: Tatianic Developments in the Syriac Hymn of the Soul

Mourad Takawi, University of Notre Dame
Asceticism as Resistance: The Ishmaelites, Monastic Practice, and Orthopraxy in the Virtues of

Monday - 1:00 PM-3:30 PM

St. Macarius of Egypt

Jason R. Zaborowski, Bradley University

The Arabic Renditions of the Sayings of the Desert Fathers: Greek and Syriac Wisdom, Arabic Culture

Mark Swanson, Lutheran School of Theology, Chicago

Edifying Anecdotes of Alexander the Great in Medieval Copto-Arabic Literature

A23-230

Native Traditions in the Americas Group

Ines M. Talamantez, University of California, Santa Barbara, Presiding

Theme: *Theorizing Native American Religions: Thought and Practice Through Time and Space*

Monday - 1:00 PM-3:30 PM

Hilton-201 (Level 2)

Erich Fox Tree, Wilfrid Laurier University

The Cultural and Religious Implications of Tribal-Maya Collaboration in a Diasporically Indigenous Homeland

Tammy Heise, University of Wyoming

Nowhere to Call Home: How The 1870 Ghost Dance Inspired the Modoc War

Dana Lloyd, Syracuse University

Conceptions of Land and Religious Freedom: Reading Lyng v. Northwest Indian Cemetery Protective Association

Timothy A. Brown, Randolph-Macon College

Minimalist Religion in the Works of Sherman Alexie

Responding:

Suzanne J. Crawford O'Brien, Pacific Lutheran University

Business Meeting:

Micheline Pesantubbee, University of Iowa

Michael Zogry, University of Kansas

A23-231

Monday - 1:00 PM-3:30 PM

Open and Relational Theologies Group

Krista E. Hughes, Newberry College, Presiding

Theme: *Open and Relational Hermeneutics*

Monday - 1:00 PM-3:30 PM

Hilton-Grand Salon B (Level 2)

Jon Paul Sydnor, Emmanuel College

The Openness of Christ: A Plea for an Open, Agapically Relational Biblical Hermeneutic

Mary Rebecca Huie-Jolly, CPE Center, St. Francis Hospital, Columbus, GA

Opening Scripture and Mending the World: Applying Cognitive Linguistic Tools within Open and Relational Hermeneutics

John Sanders, Hendrix College

Conceptual Metaphor Theory as Support for Open Theistic Hermeneutics

John Holloway, Regent University

"I Am the Lord! If I Say It, It Will Happen": Open Theist Approaches to Biblical Prophecy in the Eighteenth Century

Amanda Brobst-Renaud, Baylor University

The Annunciation and Magnificat as a Theological Hermeneutic: Scripture and Human Experience in Dialogue

David H. Nikkel, University of North Carolina, Pembroke

The Wildness of Creation: An Interpretation of the Voice from the Whirlwind in Job

Daniel Ott, Monmouth College

Engaging Scripture as Myth: Revisiting Bernard Meland and (Re)Mythologizing Process Theology

Business Meeting:

Thomas Oord, Northwest Nazarene University

A23-232

Religion and Disability Studies Group

Rebecca Spurrier, Emory University, Presiding

Theme: *Disability Theology: Religious Reflection and Ethnography with/in Intellectually Disabled, Deaf, and Autistic Communities*

Monday - 1:00 PM-3:30 PM

Monday - 1:00 PM-3:30 PM

Marriott-A707 (Atrium Level)

Elizabeth Antus, John Carroll University

"Body" as Disruption: Intellectual Disabilities, Butlerian Ethics, and Dismantling the Christian Regime of the Ableist Body

Peter Capretto, Vanderbilt University

Caring Without Condescension, or On Not Operationalizing Disability in Theology

Lorraine Cuddeback, University of Notre Dame

Working Friendships: An Ethnography of Different Agencies among Adults with Intellectual Disabilities

Jason Hays, Naropa University

Embodied Poetics: Deaf Religious Resistance to Logocentrist Hermeneutics

Olivia Bustion, University of Chicago

"God Speaks Aspergian": An Online Ethnography of Autistic Christians

Business Meeting:

Julia Watts Belser, Georgetown University

Mary Jo Iozzio, Boston College

A23-233

Focus on Sustainability, Professional Practices and Institutional Location

Religion and Ecology Group and Transformative Scholarship and Pedagogy Group

Laura Stivers, Dominican University of California, Presiding

Theme: *Teaching Climate Change and Climate Justice in Religion/Religious Studies Classrooms*

Monday - 1:00 PM-3:30 PM

Hilton-208 (Level 2)

James Martin-Schramm, Luther College

Daniel T. Spencer, University of Montana, Missoula

Using a Case Method Approach and Unique Pedagogical Techniques to Teach about Climate Change

Cynthia Moe-Lobeda, Pacific Lutheran Theological Seminary

Teaching Climate Change for Moral Agency, Eco-Justice, and Structural Analysis

Kevin O'Brien, Pacific Lutheran University

Monday - 1:00 PM-3:30 PM

Teaching Climate Controversies as Theological Conflicts

Melanie L. Harris, Texas Christian University
Ecowomanism and Ecological Reparations

A23-234

Religion and Popular Culture Group

John Lyden, Grand View University, Presiding

Theme: *Book Session: The Routledge Companion to Religion and Popular Culture (2015)*

Monday - 1:00 PM-3:30 PM
Marriott-International 7 (International Level)

Panelists:

Sheila J. Nayar, University of North Carolina
James Mark Shields, Bucknell University
Rodger Payne, University of North Carolina, Asheville

Responding:

Richard Callahan, University of Missouri

Business Meeting:

Chad Seales, University of Texas

A23-235

Ritual Studies Group and Western Esotericism Group

Grant H. Potts, Austin Community College, Presiding

Theme: *The Ritual Dimension in Western Esotericism: Between Normativity and Transgression*

Monday - 1:00 PM-3:30 PM
Marriott-International 3 (International Level)

Elizabeth Lowry, Arizona State University
Ritual Dirt: Discourses of Purity and Pollution in the Nineteenth-Century Seance

Ellen Randolph, Florida International University
Gnosticism, Transformation, and the Role of the Feminine in the Gnostic Mass of the Ecclesia

Monday - 1:00 PM-3:30 PM

Gnostica Catholica (E.G.C.)

Cimminnee Holt, Concordia University, Montreal

Magic and Media: Centralizing the Material in Satanic Ritual

Madeline Duntley, Bowling Green State University

Esoterica in the Amphitheater: Transgressive Reenactment and Metaphysical Re-embodiment in Ritual Pageantry

Business Meeting:

Claire Fanger, Rice University

A23-236

Secularism and Secularity Group

Joseph Blankholm, University of California, Santa Barbara, Presiding

Theme: *Future Directions in the Study of the Secular*

Monday - 1:00 PM-3:30 PM

Marriott-M106-107 (Marquis Level)

Finbarr Curtis, Georgia Southern University

Securing the Secular

Mayanthi Fernando, University of California, Santa Cruz

The Materiality of Secularity: Secular Bodies and Secular Space

Noreen Khawaja, Yale University

The Existential Ethic: Reconsidering the Secular in Modern European Thought

Devin Singh, Dartmouth College

Secularity and the Money Economy

Responding:

Saba Mahmood, University of California, Berkeley

Business Meeting:

Jonathan VanAntwerpen, The Henry Luce Foundation, New York, NY

A23-237

Monday - 1:00 PM-3:30 PM

Traditions of Eastern Late Antiquity Group and SBL Religious World of Late Antiquity Group

Wendy Mayer, Australian Catholic University, Presiding

Theme: *"Christianization" and "Islamization": Terminologies, Categories, Case Studies*

Monday - 1:00 PM-3:30 PM

Marriott-A702 (Atrium Level)

Nathan Schumer, Columbia University

Disaster and Christianization: The Earthquake of 363 CE and the Christianization of the Cities of Roman Palestine

Adam Bursi, Cornell University

"Sprinkle the Place with This Water": Christianization and Islamification of Religious Space in Late Antiquity

Rebecca Falcasantos, Providence College

By the World Forgot: Sabbatians and the Manipulation of Memory in Fifth-Century Constantinople

John Zaleski, Harvard University

Forming a Muslim Understanding of Celibacy: The Case of al-Junayd al-Baghdadi

Jessica Lee Ehinger, University of Oxford

Living and Dying a Christian under Islam: Martyrologies and the Islamification of Late Antique Palestine

A23-238

Wildcard Session

Tarald Rasmussen, University of Oslo, Presiding

Theme: *Exploring Protestantization*

Monday - 1:00 PM-3:30 PM

Marriott-A706 (Atrium Level)

Panelists:

Helge Årsheim, University of Oslo

Oddbjørn Leirvik, University of Oslo

Aud Valborg Toennesen, University of Oslo

Marius Timmann Mjaaland, University of Oslo

Monday - 1:00 PM-3:30 PM

Vebjorn Horsfjord, University of Oslo

Trygve Wyller, University of Oslo

Responding:

Winnifred Sullivan, Indiana University

A23-239

Womanist Approaches to Religion and Society Group

Pamela Lightsey, Boston University, Presiding

Theme: *Contestable or Acceptable: Representations of Black Women on Television and in Fictional Literature*

Monday - 1:00 PM-3:30 PM

Marriott-A705 (Atrium Level)

Lakisha Lockhart, Boston College

Being Scandal-Less: Re-Imagining the Narrative of the Successful Black Woman

Chanequa Walker-Barnes, Mercer University

What Manner of Woman Is This? Images of Black Womanhood in the Art of Shonda Rhimes

Lacette Cross, Union Presbyterian Seminary

Frieda's 'Ruined' Resistance

Andriette Jordan-Fields, Iliff School of Theology

Valerie L. Jackson, Iliff School of Theology

Vixen, Gladiator, or The Help!

Business Meeting:

Tracey Hucks, Haverford College

P23-241

Society for Comparative Research on Iconographic and Performative Texts

Dorina Miller Parmenter, Spalding University, Presiding

Theme: *Sensing Books, Sensing Scriptures*

Monday - 1:00 PM-3:30 PM

Hilton-404 (Level 4)

Monday - 1:00 PM-3:30 PM

Richard Newton, Elizabethtown College

Sculpting "Source-Places:" Alex Haley "Wroughts" a Scripture

Steve A. Wiggins, Routledge

Sensing the Bible in the TV Series Sleepy Hollow

Natalia Suit, University of North Carolina

How Printing Created Manuscripts: Aesthetic and Historical Approaches to Quranic Manuscripts

Anne Clark, University of Vermont

Sensing Scripture in a Medieval Illustrated Prayer Book

Yohan Yoo, Seoul National University

Sensory Readings of Classics: A Neo-Confucian Form of Spiritual Cultivation

Monday - 1:00 PM-5:00 PM

A23-240

Ponce de Leon Avenue Houses of Worship Tour

Jeanne Halgren Kilde, University of Minnesota, Presiding

David Bains, Samford University, Presiding

Monday - 1:00 PM-5:00 PM

Hyatt-Meet at corner of Baker Street and Peachtree Street

Monday - 2:30 PM-4:00 PM

A23-241

Student Lounge Roundtable

Theme: *Kickstarter and Pinterest? Creating a Web of Support for Dissertation Writing Through Popular Social Media Technology*

Monday - 2:30 PM-4:00 PM

Hyatt-Hanover A (Exhibit Level)

Monday - 2:30 PM-4:00 PM

Panelists:

Michelle Mueller, Graduate Theological Union

Monday - 3:00 PM-4:00 PM

M23-201

Theology Without Walls Group Planning Meeting

Monday - 3:00 PM-4:00 PM

Marriott-L504-505 (Lobby Level)

Monday - 4:00 PM-6:00 PM

A23-300

Arts, Literature, and Religion Section and Bioethics and Religion Group and Religion and Disability Studies Group and SBL Healthcare and Disability in the Ancient World Group

George D. Randels, University of the Pacific, Presiding

Theme: *Narrating Disability and Illness in Christian and Jewish Literature, Bioethics, and Theology*

Monday - 4:00 PM-6:00 PM

Marriott-A707 (Atrium Level)

Brent Cline, Spring Arbor University

Monasticism and the Disabled Body

Mark Lambert, University of Chicago

Majestic and Macabre Mirrors: Virginity and Leprosy in the Thought of Gregory of Nyssa

Jonathan K. Crane, Emory University

Please Be Patient: Jewish Narratives of Embracing Pain and Finitude

John Berkman, The Catholic University of America

Redemptive vs. Non-Redemptive Suffering: Christian Theological Narratives as Spiritual Boot Camp

Monday - 4:00 PM-6:00 PM

Responding:

Candida Moss, University of Notre Dame

A23-301

Quadsponsorship

Christian Systematic Theology Section and Eastern Orthodox Studies Group and Middle Eastern Christianity Group and Roman Catholic Studies Group

Jason R. Zaborowski, Bradley University, Presiding

Theme: *The Legacy of Chalcedon (451): Christology, Ecclesiology, and the Communion of Middle Eastern Churches*

Monday - 4:00 PM-6:00 PM

Hilton-Grand Salon B (Level 2)

Paul Pasquasi, Marquette University

Narsai and Babai on Two Natures: The East Syriac Defense of Two Natures Christology and Acceptance of a Modified Seal of Chalcedon

Nathaniel Wood, Fordham University

Deification and Divine-Humanity: The Legacy of Chalcedon in Modern Russian Orthodox Theology

Brendan McInerney, Fordham University

Disordered Dyophysitism: An Ecumenical Critique of Chalcedon in Contemporary Catholic Theology

Mark Yenson, King's University College

Is There Such a Thing as "Pure Chalcedonism"? Correcting Selective Memory in Western Christology

A23-302

Ethics Section

Fred Simmons, The Center for Theological Inquiry, Princeton, NJ, Presiding

Theme: *Visions of Justice*

Monday - 4:00 PM-6:00 PM

Hilton-Grand Salon A (Level 2)

Richard Oxenberg, Endicott College

Monday - 4:00 PM-6:00 PM

Retributivism and Outraged Love: A Search for the Heart of Retributive Justice

Michael Humphreys, Bethune-Cookman College
Restorative Justice as a Theology of Liberation

Dallas Gingles, Southern Methodist University
Justice Denied Is Justice Delayed: Bonhoeffer, King, and the Politics of Martyrdom

Jacob Robinson, Vanderbilt University
Liberation, Reconciliation, and Beyond: The Politics and Ethics of Howard Thurman and Desmond Tutu

A23-303

North American Religions Section and Religion, Memory, History Group

Jennifer Scheper Hughes, University of California, Riverside, Presiding

Theme: *Materiality, Memory, and North American Religions*

Monday - 4:00 PM-6:00 PM
Hilton-302 (Level 3)

Lauren Kerby, Boston University
Disruptive Objects: Challenging Evangelical Narratives of the American Past and Present on Tours of Washington, D.C.

Erika W. Dyson, Harvey Mudd College
A Discontinuous Chant of Amabilities: Emma Dunham Kelley-Hawkins, Photography, and the Return of the Author

Vaughn Booker, Princeton University
"In Protestation of this Great National Sin": The Star of Zion and America's Lynching Crisis

Kati Curts, Yale University
Harrowing Histories: The Relics and Reliquaries of Henry Ford

A23-304

Religion and Politics Section and Religion and Public Schools: International Perspectives Group

Erik Owens, Boston College, Presiding

Theme: *Religion and Freedom of Expression: Teaching about Activism and Terrorism in Liberal*

Monday - 4:00 PM-6:00 PM

Societies

Monday - 4:00 PM-6:00 PM

Marriott-International 1 (International Level)

Will Livingston, Florida State University

Hashtag Humanism: An Ethico-Political Analysis of #BlackLivesMatter and #JeSuisCharlie

Marie von der Lippe, University of Bergen

Trine Anker, MF Norwegian school of Theology

Teaching Terrorism: A Discussion of 22 July and Religion Education in Norway

Elizabeth Barre, Rice University

The Politics of Valuing (in) the Religious Studies Classroom

A23-305

Study of Judaism Section

Robert Erlewine, Illinois Wesleyan University, Presiding

Theme: *Ritual as Tradition, Ritual as Innovation*

Monday - 4:00 PM-6:00 PM

Hilton-Grand Ballroom D (Level 2)

Vadim Putzu, Missouri State University

Two Kabbalists Walk into a Bar: Attitudes toward Wine among Sixteenth-Century Jewish Mystics

Barbara Thiede, University of North Carolina, Charlotte

The Tie That Binds: How Jewish Women of Ashkenaz Subverted the Rabbis, Changed the Liturgy, and Created a New Material Culture

Shira Schwartz, York University

Passover Objects: How to Be/Have Them

Daniel Weiss, University of Cambridge

Actual Israel and Ideal Israel: Tensions between Ethnographic Approaches to Jews and Judaism and the Jewish Textual Tradition's Theological Stance towards Empirical Jewish Communities

A23-306

Theology and Religious Reflection Section and Asian North American Religion, Culture and Society Group and Women of Color Scholarship, Teaching, and Activism Group

Boyung Lee, Pacific School of Religion, Presiding

Monday - 4:00 PM-6:00 PM

Theme: *Engaging Asian/Asian North American Feminist Theologies*

Monday - 4:00 PM-6:00 PM

Hyatt-Hanover B (Exhibit Level)

Panelists:

Anne Joh, Garrett-Evangelical Theological Seminary

Nami Kim, Spelman College

Eboni Marshall Turman, Duke University

Jacqueline Hidalgo, Williams College

Neomi De Anda, University of Dayton

Kate Ott, Drew University

Rachel A. R. Bundang, Stuart Hall and Convent of the Sacred Heart

A23-307

Quad sponsorship

Afro-American Religious History Group and Queer Studies in Religion Group and Religion and Sexuality Group and Religions, Social Conflict, and Peace Group

Whitney Bond, Emory University, Presiding

Theme: *Protest, Performance, and Prophecy: Resisting Violence against Black Queer Bodies*

Monday - 4:00 PM-6:00 PM

Marriott-International 6 (International Level)

Adriaan van Klinken, University of Leeds

Queer Prophecy and Afro-Cosmopolitan Imagination: Kenyan Writer Binyavanga Wainaina's Coming Out and Religious Critique

Thelathia Young, Bucknell University

Benae Beamon, Boston University

"Dying" to Live: Protest and the Radical Performativity of Black Queer Bodies

Jennifer Rycenga, San Jose State University

Enraged Against Us: African-American Women Students Practicing Non-Violence at Prudence Crandall's Academy, 1833-34

Indhira Udofia, Duke University

Whoring the Madonna, Virginizing the Jezebel: Black Women's Gender Performance

Monday - 4:00 PM-6:00 PM

A23-308

Religion and Popular Culture Group

Elijah Siegler, College of Charleston, Presiding

Theme: *Made for TV: The Popular Religion of Television Shows, Real or Not*

Monday - 4:00 PM-6:00 PM

Marriott-International 7 (International Level)

Sarah McFarland Taylor, Northwestern University

Welcome to the Desert of the Real: Piety, Absolution, and Moral Licensing in Reality TV's Environmental Economy of Virtue

Myev Rees, Northwestern University

Religion and Reality Television: Dismantling the Public/Private Binary on TLC's 19 Kids and Counting

Monique Moultrie, Georgia State University

Good God/Good Sex: Sexual Ethics in Religious Reality TV

Courtney Wilder, Midland University

Broadchurch: Exploring Theodicy in Contemporary Crime Drama

Monday - 4:00 PM-6:30 PM

A23-309

Buddhism Section and Japanese Religions Group

Bryan Lowe, Vanderbilt University, Presiding

Theme: *Ears and Eyes: Audiences in East Asian Buddhist Ritual, Eighth-Thirteenth Centuries*

Monday - 4:00 PM-6:30 PM

Hilton-Grand Ballroom A (Level 2)

Amanda Goodman, University of Toronto

"Call Down the Assembly": Reflections on "Local" Ritual and Ritual Audience in Chinese Buddhist Invocation Texts from Tenth-Century Dunhuang

Heather Blair, Indiana University

Monday - 4:00 PM-6:30 PM

Reverently I Pray: Ritual and Literary Audiences for Liturgical Prayers in Heian Japan

Kristina Buhrman, Florida State University

Looking Up to See: The Audience as Reflected in Instructions for Star-Related Rituals in the Asabashō Manual

Bryan Lowe, Vanderbilt University

Who's the King? Ritualized Writing and Celestial Audience in Ancient Japanese Buddhism

Responding:

Daniel B. Stevenson, University of Kansas

A23-310

Comparative Studies in Religion Section and Comparative Theology Group

Barbara A. Holdrege, University of California, Santa Barbara, Presiding

Theme: *Sacrifice, Holiness and Worship in Hinduism and Judaism*

Monday - 4:00 PM-6:30 PM

Hilton-211 (Level 2)

Rachel Fell McDermott, Barnard College

Daniel Polish, Mount Saint Mary College

Image Worship and Sacrifice: Legitimacy, Illegitimacy, and Theological Debate

Thomas Forsthoefel, Mercyhurst University

The Guru and the Zaddik and the Testimony of the Holy Ones

Tracy Pintchman, Loyola University Chicago

Shakti Garbha as Ark of the Covenant at an American Hindu Goddess Temple

Ithamar Theodor, University of Haifa

The Ladder of Ethics in Vishvanatha Chakravarti and the Ramhal

Responding:

Yudit K. Greenberg, Rollins College

A23-311

Study of Islam Section

Jamillah Karim, Spelman College, Presiding

Monday - 4:00 PM-6:30 PM

Theme: *(Re) presenting Islam and Muslims: Performance, Gender, and Media*

Monday - 4:00 PM-6:30 PM
Hilton-Grand Ballroom C (Level 2)

Sophia Arjana, Iliff School of Theology
Dracula's Wives: The Female Muslim Monster in Modernity

Kayla Renée Wheeler, University of Iowa
"That's Not Islam": Muslim Women Using YouTube to Create New Subjectivities

Edith Szanto, American University of Iraq
Beyond Victims and Heroines: Gender, Religion, and the Syrian Conflict

Jenny Berglund, Södertörn University
Performing the Words of God

David Tittensor, Deakin University
The Gülen Movement and the Issue of Gender: Tensions between Traditionalism and Reform

Responding:

Saadia Yacoob, Williams College

A23-312

Teaching Religion Section

Molly Bassett, Georgia State University, Presiding

Theme: *Practical Uses of Technology in the Classroom*

Monday - 4:00 PM-6:30 PM
Hyatt-Marietta (Atlanta Conference Level)

Raleigh Heth, University of Georgia
Tyler Kelly, University of Georgia
Scott Brevard, University of Georgia
iReligion: A Proposal for the Use of Podcasts as an Educational Medium in the Field of Religion

Amod Lele, Boston University
Promoting Collaborative Learning in the Study of Religion: A Case Study Using Google Apps and WordPress Blogs

Michael McGravey, Duquesne University

Monday - 4:00 PM-6:30 PM

Complement Student Learning with Mobile Tech

Michael Ostling, University of Queensland
Drawing on the Board

Responding:

David McConeghy, Chapman University

A23-313

Women and Religion Section and Religions, Medicines, and Healing Group

Linda L. Barnes, Boston University School of Medicine, Presiding

Theme: *Gender, Health, and Healing: Women's Bodies, Religious Cures, and Productions of Medical Knowledge*

Monday - 4:00 PM-6:30 PM
Hilton-205 (Level 2)

Yasmin Cho, Duke University

Buddhist Medical Nuns: Gender, Monastic Education, and the Production of Medical Knowledge in Tibetan Buddhism in Contemporary China

Michelle M. Lelwica, Concordia College, Moorhead

Vulnerable Bodies, Controlling Discourses: A Critical Analysis of Christian and Cartesian Legacies Embedded in the Commercial Pursuit of "Women's Health"

Lynn B. E. Jencks, Northwestern University

The Gendering and Healing of Depression in Latina/o Immigrant Charismatic Catholicism

Cara Curtis, Harvard University

In Search of a Full Account of Mothers' Spiritual Response to Depression: Using a Womanist Phenomenological Approach across Boundaries

A23-315

African Religions Group and African Association for the Study of Religion

Joseph Hellweg, Florida State University, Presiding

Theme: *Ebola, Africa, and Beyond: An Epidemic in Religious and Public Health Perspectives*

Monday - 4:00 PM-6:30 PM

Monday - 4:00 PM-6:30 PM

Hyatt-Regency (Ballroom Level)

Panelists:

Elias Kifon Bongmba, Rice University

Scott Santibañez, Center for Disease Control and Prevention, Atlanta, GA

John Kpahun Yambasu, Religious Leaders Task Force on Ebola in Sierra Leone, Freetown, Sierra Leone

John Blevins, Emory University

Ellen Idler, Emory University

Responding:

Jacob K. Olupona, Harvard University

A23-316

Animals and Religion Group

Grace Kao, Claremont School of Theology, Presiding

Theme: *Animals as Harbingers of Fortune, Disaster, and Power in Asian Religions*

Monday - 4:00 PM-6:30 PM

Hilton-206 (Level 2)

Huaiyu Chen, Arizona State University

Living with Tigers in Medieval Chinese Religions

Brandon Dotson, Ludwig Maximilians Universität München

Wild Animals, Fortune, and the Hunt in Old Tibetan Dice Divination

Takashi Miura, University of Arizona

How to Deify a Catfish: The Significance of "Earthquake Catfish" as a World-Renewing Deity in Japanese Religion

Zhang Ni, Virginia Polytechnic Institute and State University

Animal Spirits, Chinese Religion, and the Problem Space of Chinese Secularism

Responding:

Barbara Ambros, University of North Carolina

A23-317

Anthropology of Religion Group

Monday - 4:00 PM-6:30 PM

Donna S. Mote, University of the South, Presiding

Theme: *Transnational Flows and Cultural Borrowing: Ethnographies of Influence*

Monday - 4:00 PM-6:30 PM

Hyatt-Lenox (Atlanta Conference Level)

Rebekka King, Middle Tennessee State University

Affinity and Intimacy: Representational Economies in Jewish Affinity Christianity

Drew Thomases, Columbia University

Camel Fair Kaleidoscopic: Religion, Value, and Color in Pushkar

Nalika Gajaweera, University of Southern California

Mindfulness: A Buddhist Modernist Innovation for the "Spiritual but Not Religious" Age

Responding:

Ellen Badone, McMaster University

Business Meeting:

Laurel Zwissler, Central Michigan University

A23-318

**Bible in Racial, Ethnic, and Indigenous Communities Group and Christian Spirituality Group
and Music and Religion Group and Pentecostal-Charismatic Movements Group**

David Stowe, Michigan State University, Presiding

Theme: *Gendering Gospel Music*

Monday - 4:00 PM-6:30 PM

Hilton-Crystal CD (Level 1)

Cheryl Townsend Gilkes, Colby College

*I Opened My Mouth to the Lord! Authoritative Women's Voices and Prophetic-Apocalyptic
Biblical Discourse in Gospel Music*

Alisha L. Jones, Indiana University

*Singing High: Black Countertenors and Treble Timbres of Transcendence in Gendered Gospel
Performance*

Charrise Barron, Harvard University

Monday - 4:00 PM-6:30 PM

Sweeter: The Gospel Music and Performance of Kim Burrell

Cory Hunter, Princeton University

Gospel Love Albums: Sex, Sensuality, and Spirituality

A23-319

Black Theology Group

Monica A. Coleman, Claremont School of Theology, Presiding

Theme: *Black Theology and Sacred Texts*

Monday - 4:00 PM-6:30 PM

Marriott-International 2 (International Level)

Christopher Duncanson-Hales, University of Sudbury

Dread Hermeneutics: Bob Marley, Paul Ricoeur, and the Productive Imagination

Richetta Amen, Graduate Theological Union

A Womanist Interpretation of the Lukan Parable of the Great Supper (Luke 14:15-24) Using the Amended Parable Theory of Octavia E. Butler

Timothy McGee, Southern Methodist University

Living Beyond Death: Engaging the Christo-logics of God of the Oppressed after Sisters in the Wilderness

James H. Evans, Colgate Rochester Crozer Divinity School

A Hermeneutic of the Cross: Religion and Racialized Discourse in the Thought of James Baldwin

Cláudio Carvalhaes, McCormick Theological Seminary

Yourubá and Black Theologies, a Dialogue

Business Meeting:

Andrea C. White, Union Theological Seminary

A23-320

Body and Religion Group

Nikki Bado, Iowa State University, Presiding

Theme: *Bodily Touch and Modes of Knowledge*

Monday - 4:00 PM-6:30 PM

Monday - 4:00 PM-6:30 PM

Marriott-A706 (Atrium Level)

Stephanie N. Arel, Boston University

Haptic and Somatic Knowing in Religious Practice: Ethical Dimensions of Touching the Traumatized Body

Rebecca Spurrier, Emory University

Take My Hand: The Reading and Touching of Common Prayer

Erinn Staley, Wellesley College

This Is My Body: Christian Traditions and the Work of Breastfeeding

Christa Shusko, York College of Pennsylvania

Touching the Divine: The Haptic Theology of Ida Craddock

Business Meeting:

George Pati, Valparaiso University

Nikki Bado, Iowa State University

A23-321

Critical Theory and Discourses on Religion Group and Cultural History of the Study of Religion Group

Egil Asprem, University of California, Santa Barbara, Presiding

Theme: *Critical Perspectives on the Cognitive Science of Religion*

Monday - 4:00 PM-6:30 PM

Hilton-401-402 (Level 4)

Ruth Marshall, University of Toronto

Genealogical Reflections

Arthur McCalla, Mount Saint Vincent University

Idéologues on Religion: Toward a Genealogy of the Cognitive Science of Religion

Matt Williams, Stanford University

The Architecture of Orthodoxy: Toward a Religious Theory of Cognitive Science

John Modern, Franklin and Marshall College

Paranoia Is All in Your Head

Responding:

Monday - 4:00 PM-6:30 PM

Mary-Jane Rubenstein, Wesleyan University

A23-322

Hinduism Group

Anne E. Monius, Harvard University, Presiding

Theme: *Textual Commentary in Colonial South Asia: Innovations, Adaptations, Continuities*

Monday - 4:00 PM-6:30 PM

Marriott-L405-406 (Lobby Level)

Joel Bordeaux, Colgate University

Devotion Through Double Entendre: Bilingual Poetry and Bitextual Commentary in Colonial Bengal

Arun Brahmbhatt, University of Toronto

Envisioning and Engaging a Scholastic Public: Swaminarayan Vedanta Commentaries

Eric Steinschneider, University of Toronto

The Child Saint and the False Philosopher: Comacuntara Nayakar, the Periyapuram, and "Tamil Religion"

Knut Axel Jacobsen, University of Bergen

The Context of Hariharananda Aranya's Commentaries on the Yogashastra and Their Reception as "Authentic" by Scholars

Business Meeting:

Timothy Dobe, Grinnell College

Amanda Lucia, University of California, Riverside

A23-323

Islamic Mysticism Group

Elizabeth R. Alexandrin, University of Manitoba, Presiding

Theme: *The Sufi Tradition in Formation*

Monday - 4:00 PM-6:30 PM

Marriott-L508 (Lobby Level)

Jeremy Farrell, Emory University

Canon and Counter-Canon in Early Sufi History

Monday - 4:00 PM-6:30 PM

Jason Welle, Georgetown University

Clarifying Companionship: How Ādāb al-Ṣuḥba Function for al-Sulamī

Nicholas Boylston, Georgetown University

Islam from the Inside Out: 'Ayn al-Qudat on the Nature and Significance of Islamic Doctrine and Practice

Arjun Nair, Harvard University

From Mystical Poetry to Sufi Path: Understanding Ibn al-Fāriḍ's Naẓm al-sulūk as a Work of Theoretical Sufism

Shifa Noor, University of Virginia

Tawhid as Thirdness: Ibn Arabi's Phenomenology of Tanzih and Tashbih

Responding:

Cyrus Zargar, Augustana College

Business Meeting:

Martin Nguyen, Fairfield University

Omid Safi, Duke University

A23-324

Jain Studies Group

Lisa Owen, University of North Texas, Presiding

Theme: *Jain Modernities*

Monday - 4:00 PM-6:30 PM

Hilton-Crystal AF (Level 1)

M. Whitney Kelting, Northeastern University

The Shifting Terrain of Jain Modernity and Gendered Religious Practices

Andrea Luithle-Hardenberg, Tübingen University

Ascetic Child Initiations among the Jains: Defending Religious Freedom and Minority Rights of Shvetambar Jains

Anne Vellely, University of Ottawa

Jain Food and Modernity: The Eclipse of Metaphysics and Rise of Identity Politics

Tine Vekemans, Ghent University

Monday - 4:00 PM-6:30 PM

Jain Digital Modernities: (Re)presenting Jainism in New Media

Responding:

John E. Cort, Denison University

Business Meeting:

Lisa Owen, University of North Texas

John E. Cort, Denison University

A23-325

Kierkegaard, Religion, and Culture Group and Religious Conversion Group

Jennifer Veninga, St. Edward's University, Presiding

Theme: *Religious Conversion and Søren Kierkegaard*

Monday - 4:00 PM-6:30 PM

Hilton-309 (Level 3)

Jeffrey Hanson, Australian Catholic University

The "Main Point" in the Merman's Life: Continuity as Conversion in Fear and Trembling and The Concept of Anxiety

Grant Poettcker, Briercrest College and Seminary

Socrates, Nicodemus, and Zacchaeus: Kierkegaard and Halík on Conversion and Offense

Deidre Nicole Green, Søren Kierkegaard Research Centre, Copenhagen, Denmark

Christianity Becomes You: Conversion, Atonement, and Love in the Thought of Søren Kierkegaard

Andrew Torrance, University of St. Andrews

Can a Person Prepare to Become a Christian?

A23-326

New Religious Movements Group

Megan Goodwin, Bates College, Presiding

Theme: *New Religions and Popular Culture*

Monday - 4:00 PM-6:30 PM

Monday - 4:00 PM-6:30 PM

Hyatt-Roswell (Atlanta Conference Level)

Leonard Norman Primiano, Cabrini College

The Complexion of God: The Vernacular Photography of Father Divine's Peace Mission Movement

Satoko Fujiwara, University of Tokyo

Explaining Japanese Youth Religiosity after Aum: An Alternative or a New Mainstream?

David Krueger, Philadelphia, PA

Straight Edge Religion: Hardcore Punk and the Sober Revolution

Responding:

W. Michael Ashcraft, Truman State University

Business Meeting:

Marie W. Dallam, University of Oklahoma

A23-327

Platonism and Neoplatonism Group

Kevin Corrigan, Emory University, Presiding

Theme: *Lloyd Gerson and the Relevance of Platonism*

Monday - 4:00 PM-6:30 PM

Hyatt-Piedmont (Atlanta Conference Level)

Panelists:

Lloyd Gerson, University of Toronto

Responding:

Willemien Otten, University of Chicago

John Kenney, Saint Michael's College

Douglas Hedley, University of Cambridge

Business Meeting:

Douglas Hedley, University of Cambridge

Monday - 4:00 PM-6:30 PM

A23-328

Reformed Theology and History Group

Joshua Ralston, University of Edinburgh, Presiding

Theme: *Engaging the Work of B.A. Gerrish*

Monday - 4:00 PM-6:30 PM

Hilton-Grand Salon D (Level 2)

Panelists:

Bruce L. McCormack, Princeton Theological Seminary

Martha L. Moore-Keish, Columbia Theological Seminary

Roger Haight, Union Theological Seminary

Dawn A. De Vries, Union Presbyterian Seminary

Business Meeting:

Cynthia Rigby, Austin Theological Seminary

J. Todd Billings, Western Theological Seminary

A23-329

Religion and Ecology Group

Laurel D. Kearns, Drew University, Presiding

Theme: *Local and Transnational Religious Environmental Discourses*

Monday - 4:00 PM-6:30 PM

Hilton-Grand Salon E (Level 2)

Rose Caraway, Iowa State University

The Spiritual Dimensions of Cuban Permaculture Ethics

Emma DeVries, Duke University

Climate Ethics from the Site of the Wound: Exploring Race, Bodies, and Resistance in the Alberta Tar Sands

Brett Esaki, Georgia State University

Environmental Justice, Religious Studies, and the Development of Sustainability Literacy

Anna Huxley, University of Manchester

The Wonder and Awe of U.K. Faith-Based Organizations Engaged in Advocacy on Climate

Monday - 4:00 PM-6:30 PM

Change: A Qualitative Investigation

Responding:

Robin Veldman, Iowa State

Business Meeting:

James Miller, Queen's University

Evan Berry, American University

A23-330

Religion, Holocaust, and Genocide Group

Alana Vincent, University of Chester, Presiding

Theme: *Religious Reflections on the One-Hundredth Anniversary of the Armenian Genocide*

Monday - 4:00 PM-6:30 PM

Marriott-A702 (Atrium Level)

Noelle Vahanian, Lebanon Valley College

Between Denialism, Revisionism, and Memorializing: Rethinking the Victim of Genocide through Laruelle's General Theory of Victims and Marion's "Saturated Phenomenon"

Tamar Wasoian, Garrett-Evangelical Theological Seminary, McCormick Theological Seminary
Armenian Women and Post-Genocide Collective Memory

Wendy Wiseman, Beykent University

One Hundred Years of Oblivion: The Task of Witnessing at the Centennial of the Armenian Genocide

Responding:

Sarah K. Pinnock, Trinity University

Business Meeting:

Alana Vincent, University of Chester

A23-331

Religion, Media, and Culture Group

Heidi Ann Campbell, Texas A&M University, Presiding

Monday - 4:00 PM-6:30 PM

Theme: *Lessons in Jewish Resistance and Reconstruction of New Media from Digital Judaism*

Monday - 4:00 PM-6:30 PM
Marriott-A601 (Atrium Level)

Menahem Blondheim, Hebrew University
The Jewish Communication Tradition and Its Encounters with (the) New Media

Wendi Bellar, Texas A&M University
Sanctifying the Internet: Aish HaTorah's Use of the Internet for Digital Outreach

Oren Golan, University of Haifa
Legitimation of New Media and Community Building among Jewish Denominations in the USA

Michele Rosenthal, University of Haifa
On Pomegranates and Etrogs: Internet Filters as Practices of Media Ambivalence among Israeli National Religious Jews

Owen Gottlieb, Rochester Institute of Technology
Jewish Games for Learning: Renewing Heritage Traditions in the Digital Age

A23-332

Ritual Studies Group

Sarah M. Pike, California State University, Chico, Presiding

Theme: *Improvising and Performing Gender and Media*

Monday - 4:00 PM-6:30 PM
Marriott-International 3 (International Level)

Cara Rock-Singer, Columbia University
Improvisational Reading: The Silent Dramatics of Kohenet Hebrew Priestesses' Torah Service

Perundevi Srinivasan, Siena College
"Disrobing Draupadi:" Gender in Text, Theatre, and Life

Elena Kravchenko, University of Texas
Ethics of Gender: Cultivating Christian Womanhood with the Help of Soviet and Eastern Orthodox Technologies of Self

John Thibdeau, University of California, Santa Barbara

Monday - 4:00 PM-6:30 PM

Performing Egyptian Mawlid Festivals: Ethical Implications of Fractured Soundscapes

Torang Asadi, Duke University

Touching the Murtis, Seen by God: The Distant Touch and the Material Gaze in BAPS Temples

Neil Dalal, University of Alberta

Approaching Ritual Embodiment through the Senses: Visual Ethnography in a South Indian Advaita Vedānta Gurukulam

Responding:

Jens Kreinath, Wichita State University

Business Meeting:

Grant H. Potts, Austin Community College

A23-333

Tantric Studies Group

Guhrun Bühnemann, University of Wisconsin, Presiding

Theme: *Fear and Loathing in Samsara: a Study in Terror across Tantric Literature and Practice Systems*

Monday - 4:00 PM-6:30 PM

Marriott-L506-507 (Lobby Level)

Katarina Turpeinen, University of Virginia

Going beyond Fear: The Cutting Practices in Rindzin Gödem's Dzokchen Anthology

Elaine Fisher, University of Wisconsin

When Tantra Becomes Orthodoxy: Samayin Śrīvidyā the Sanitization of Fear-Based Technology

John R. B. Campbell, University of Virginia

Awake and Terrified: Buddhist Tantric Commentators on the Subtle States of Mind at Death

David Gray, Santa Clara University

Laughing in the Face of Fear: Horror and Terror in Yoginītantras

Responding:

Christian K. Wedemeyer, University of Chicago

Monday - 4:00 PM-6:30 PM

Business Meeting:

Loriliai Biernacki, University of Colorado
John Nemec, University of Virginia

Monday - 6:30 PM-7:30 PM

A23-400

Arts Series

Arts Series

Theme: *Mandala Sand Painting Closing Ceremony*

Monday - 6:30 PM-7:30 PM
Marriott-Imperial (Marquis Level)

Monday - 7:00 PM-8:30 PM

M23-400

Receptions/Breakfasts/Luncheons

King's College London

Theme: *Reception*

Monday - 7:00 PM-8:30 PM
Westin-Peachtree 1-2 (Level 8)

Monday - 8:00 PM-10:00 PM

A23-401

Film

Monday - 8:00 PM-10:00 PM

Waking in Oak Creek

Monday - 8:00 PM-10:00 PM

Marriott-International 2 (International Level)

Panelists:

Charles Townsend, University of California, Riverside

A23-402

Film

The Fire Inside: A Documentary Screening and Conversation about Nature, Contemplative Practice and the Climate Crisis

Monday - 8:00 PM-10:00 PM

Marriott-International 7 (International Level)

Panelists:

Rebecca Kneale Gould, Middlebury College

Barbara A. B. Patterson, Emory University

A23-403

Program Unit Chairs' and Steering Committee Members' Reception

Monday - 8:00 PM-10:00 PM

Marriott-AAR Suite

Monday - 9:00 PM-11:00 PM

M23-401

Claremont School of Theology and Claremont Graduate University Reception

Monday - 9:00 PM-11:00 PM

Westin-Chastain 2 (Level 6)

Tuesday - 8:30 AM-10:00 AM

A24-100

Ethics Section

Sarah Coakley, University of Cambridge, Presiding

Theme: *Political Asceticism: Practices of Disobedience and Imagination*

Tuesday - 8:30 AM-10:00 AM

Hyatt-Edgewood (Atlanta Conference Level)

Karline McLain, Bucknell University

Gandhi's Ashrams: Residential Experiments in Spiritual and Political Asceticism

Alda Balthrop-Lewis, Princeton University

Thoreau's "Free Labor": Asceticism against Slavery in Walden

Brian Hamilton, University of Notre Dame

Barefoot and Angry: Poverty as Provocation in Medieval Religious Movements

Responding:

David Brakke, Ohio State University

A24-101

Religion and the Social Sciences Section

Ann B. McClenahan, Boston Theological Institute, Presiding

Emily Sigalow, Brandeis University, Presiding

Theme: *Developments in Ecclesial and Congregational Relationships in Belgium, Latin America, and the US*

Tuesday - 8:30 AM-10:00 AM

Hyatt-Auburn (Atlanta Conference Level)

Jelle Creemers, Evangelische Theologische Faculteit

Making Friends with the Unrighteous Mammon: How Evangelical Free Churches in Belgium Redefined Themselves in View of Government Subsidies (1980-2015)

Robert Haynes, Durham University

Pilgrimage to the Other: Exploring U.S. American Short-Term Missioners' Views of Their Latin American and Caribbean Hosts as Objects of Pilgrimage

Paul D. Numrich, Methodist Theological School in Ohio, Trinity Lutheran Seminary

Sacred Assemblies under the Same Roof: How Groups Share Common Space for Religious

Tuesday - 8:30 AM-10:00 AM

Purposes

A24-102

Teaching Religion Section

David B. Howell, Ferrum College, Presiding

Theme: *Service Learning 2.0: New Models for Collaborative Learning*

Tuesday - 8:30 AM-10:00 AM

Marriott-M301-302 (Marquis Level)

Mara Brecht, St. Norbert College

Serving by Storytelling: Teaching Muslim and Christian Theologies Dialogically

Donna Yarri, Alvernia University

Service Learning in "The Ethical Treatment of Animals" Course

Meghan T. Sweeney, Boston College

What's Next? Service Learning Meets Social Entrepreneurship: Possibilities and Cautions

A24-103

Animals and Religion Group and Contemplative Studies Group and Religion and Ecology Group and Space, Place, and Religion Group

Isabel Mukonyora, Western Kentucky University, Presiding

Theme: *The Value of Religious Studies in 21st Century Higher Education: Place-Based Pedagogy in the Southern U.S.*

Tuesday - 8:30 AM-10:00 AM

Hyatt-Hanover D (Exhibit Level)

Panelists:

Joseph Witt, Mississippi State University

David Aftandilian, Texas Christian University

A. Whitney Sanford, University of Florida

Barbara A. B. Patterson, Emory University

Lucas Johnston, Wake Forest University

A24-104

Bonhoeffer: Theology and Social Analysis Group

Tuesday - 8:30 AM-10:00 AM

Craig J. Slane, Simpson University, Presiding

Theme: *Aesthetics and Modernity with Bonhoeffer*

Tuesday - 8:30 AM-10:00 AM

Hyatt-Piedmont (Atlanta Conference Level)

Joseph McGarry, St Margaret's Anglican Church, Auckland, New Zealand

Bonhoeffer, Cervantes, and The Real: Don Quixote and Its Contemplative Influence on Bonhoeffer's Theology

Winston Persaud, Emory University

Life as Art in the Immanent Frame: Dietrich Bonhoeffer and Charles Taylor in Conversation

Javier Garcia, University of Cambridge

Key Questions for Latino Pentecostals: Negotiating Race, Pluralism, and Ecumenism in Dialogue with Dietrich Bonhoeffer

Business Meeting:

Jennifer McBride, Wartburg College

A24-105

Mysticism Group and Western Esotericism Group

Marco Pasi, University of Amsterdam, Presiding

Theme: *A Twentieth Century Mystic and Esotericist: Valentin Tomberg*

Tuesday - 8:30 AM-10:00 AM

Hyatt-Harris (Atlanta Conference Level)

Glenn McCullough, University of Toronto

The Gnostic Christian: Valentin Tomberg's Integration of C.G. Jung's Gnostic Psychology with Catholic Orthodoxy

Michael Stoeber, University of Toronto

Reincarnation in Christian Hermeticism: Valentin Tomberg's View of Soul-Making Rebirth and Roman Catholicism

Helmut Zander, University of Fribourg

Esoteric Catholic Spirituality: The Tomberg-Network and the Spirituality of Reincarnation and Grace

Tuesday - 8:30 AM-10:00 AM

A24-106

Religions, Social Conflict, and Peace Group

Lane Van Ham, Metropolitan Community College, Penn Valley, Presiding

Theme: *Religious Practices for Nonviolence, Social Healing, and Peacebuilding*

Tuesday - 8:30 AM-10:00 AM

Marriott-L402 (Lobby Level)

Trelawney J. Grenfell-Muir, University of Massachusetts, Boston

Strategies in the Minefield: The Effect of Leadership Style, Personality, Social Power, and Context on Activism Levels in Northern Ireland Clergy Peacebuilders

Siti Sarah Muwahidah, Emory University

Everyday Peacebuilding and Sunni-Shī'i Coexistence in Indonesia

Mehmet Salih Sayilgan, Catholic University of America

Said Nursi's Ethics of Non-Violence: Implications to Rene Girard's Mimetic Scapegoat Theory

Ross Kane, University of Virginia

Social Healing through Hybrid and Syncretic Sacrifice in South Sudan

Tuesday - 9:00 AM-11:00 AM

A24-107

Religion and Politics Section

Vincent Biondo, California State University, Fresno, Presiding

Theme: *Critical Perspectives on Middle East Political Movements: Human Rights in Historical and Contemporary Contexts*

Tuesday - 9:00 AM-11:00 AM

Marriott-L405 (Lobby Level)

Sarah Eltantawi, Evergreen State College

Nahda vs. Sunna: Tracing the Genealogy of the Muslim Brotherhood Movement in Egypt from 1928-Today to Understand Contemporary Islamic Movements

Rachel Scott, Virginia Polytechnic Institute and State University

Tuesday - 9:00 AM-11:00 AM

The Egyptian Constitution of 2014: Islamic Law, Christians, and the Return of the Millet?

Doug Rossinow, Metropolitan State University

Writing the History of American Zionism: National, Transnational, and Postnational Perspectives

A24-108

Study of Judaism Section

Benjamin Sax, Institute for Christian and Jewish Studies, Baltimore, MD, Presiding

Theme: *Catastrophe! Judaism and Disasters*

Tuesday - 9:00 AM-11:00 AM

Hyatt-Williams (Atlanta Conference Level)

David Gottlieb, University of Chicago

How to Remember a Catastrophe: Sacrifice as a Template for "Midrashic Memory"

Tim Langille, University of Pittsburgh

Affective Collective Memory in Second Temple Judaism

Una Stroda, Lutheran School of Theology, Chicago

Inferno by Yael Bartana - Is This a Joke?

Jennifer Caplan, Syracuse University

Tza'ar Ba'alei Chayim? Jews as Predators and Prey in the Zombie Apocalypse

A24-109

Roman Catholic Studies Group

Amy Koehlinger, Oregon State University, Presiding

Theme: *Public Catholicism and the American Experience*

Tuesday - 9:00 AM-11:00 AM

Hyatt-Roswell (Atlanta Conference Level)

Bradley Kime, University of Virginia

Religious Outsiders and the Catholic Critique of Protestantism in America

Michael Pfeifer, City University of New York

The Strange Career of New Orleans Catholicism: Race and the Transformation of Our Lady of Lourdes Parish in the Twentieth Century

Tuesday - 9:00 AM-11:00 AM

Claire Wolfteich, Boston University

Public Leadership, Mothering, and Catholic Spirituality: Analyzing Life Writing of Dorothy Day and Dolores Huerta

Kathleen Garces-Foley, Marymount University

Reframing Cultural Diversity in the Church

Responding:

Anthony Burke Smith, University of Dayton

Tuesday - 9:00 AM-11:30 AM

A24-110

Status of Persons with Disabilities in the Profession Committee

Julia Watts Belser, Georgetown University, Presiding

Theme: *Cultivating Cultures of Accessibility in the Academy and the Classroom: An Interactive Workshop with Margaret Price*

Tuesday - 9:00 AM-11:30 AM

Marriott-A707 (Atrium Level)

Panelists:

Margaret Price, Spelman College

A24-111

Arts, Literature, and Religion Section

Alexis S. Wells, Vanderbilt University, Presiding

Theme: *A Story of One's Own: Authorizing Mosaics of American Women's Religious Experience*

Tuesday - 9:00 AM-11:30 AM

Hyatt-Lenox (Atlanta Conference Level)

Laura McTighe, Columbia University

"In Search of Our Mothers' Gardens": The Spiritual Work of History-Making in Post-Katrina New Orleans

Meredith Coleman-Tobias, Emory University

Tuesday - 9:00 AM-11:30 AM

Audre and Africa: Reconsidering Lorde's Rites/Rights

Jessica B. Davenport, Rice University

Multiplicity in Text and Image: Carrie Mae Weems's Kitchen Table Series as a Quest for Complex Subjectivity

Meredith Doster, Emory University

Dancing with Dissidence: Sue Monk Kidd's Secret Life of Self

Responding:

Rosetta E. Ross, Spelman College

A24-112

Buddhism Section and Tibetan and Himalayan Religions Group

Michael Sheehy, Tibetan Buddhist Resource Center, Cambridge, MA, Presiding

Theme: *Tibetan Teachers, Tibetan Performers: Can Performance Theories Help Us Understand Buddhist Pedagogical Practices?*

Tuesday - 9:00 AM-11:30 AM

Marriott-A702 (Atrium Level)

Ryan Jones, McGill University

Performativity and Personhood between Teachers and Students in Tibetan Buddhist Preliminary Practices (Sngon 'Gro)

Joshua Schapiro, Fordham University

Performative Framing and Reflexivity: Patrul Rinpoche's Teachings about Teaching

Elizabeth Monson, Harvard University

The Performance of Truth Telling: Spiritual Transformation in the Writings of Drukpa Kunle (1455-1529)

Annabella Pitkin, Barnard College, Columbia University

Dazzling Displays and Mysterious Departures: Bodhisattva Pedagogy as Performance in the Biographies of Two Twentieth Century Tibetan Buddhist Masters

A24-113

Comparative Studies in Religion Section

David Stowe, Michigan State University, Presiding

Tuesday - 9:00 AM-11:30 AM

Theme: *Digitally Mapping Religion through the Senses*

Tuesday - 9:00 AM-11:30 AM

Marriott-Marquis D (Marquis Level)

Panelists:

Isaac Weiner, Ohio State University

Amy DeRogatis, Michigan State University

S. Brent Plate, Hamilton College

Kathryn McClymond, Georgia State University

A24-114

History of Christianity Section

Michael Ostling, University of Queensland, Presiding

Theme: *Small Gods: Fairies, Demons, and Nature Spirits at the Margins of Christianity*

Tuesday - 9:00 AM-11:30 AM

Hyatt-Dunwoody (Atlanta Conference Level)

Lisa Bitel, University of Southern California

Spirits, Saints, and the Síd in Early Medieval Ireland

Éva Pócs, University of Pécs

Angels and Others: Christianity and Folk Demonology in Hungarian Healing Practices

Hans Broedel, University of North Dakota

Text, Testimony, Faith, and Reason: Early Modern Protestant Divines Contemplate the Existence of Marvelous Creatures

Ülo Valk, University of Tartu

The Devil and Nature Spirits between Christianization and Nation Building

Responding:

Misty Bastian, Franklin & Marshall College

A24-115

Philosophy of Religion Section

Jill Petersen Adams, Emory University, Presiding

Tuesday - 9:00 AM-11:30 AM

Theme: *Sacrifice and Secularism: Embodied Economies of Value*

Tuesday - 9:00 AM-11:30 AM

Marriott-L508 (Lobby Level)

Johannes Zachhuber, University of Oxford

The Secularization of Sacrificial Discourse and Its Theological Background

M. Gail Hamner, Syracuse University

Secularity, Sacrifice, Impasse

Laura S. Levitt, Temple University

Secular Relics

Donovan Schaefer, University of Oxford

Imaging Postsecular Sacrifice: Calvary and Economies of Attachment

A24-116

Study of Islam Section

Frederick Colby, University of Oregon, Presiding

Theme: *Assessing the Role of Sunna and Hadith*

Tuesday - 9:00 AM-11:30 AM

Marriott-L401 (Lobby Level)

Nebil Husayn, Princeton University

When Ali Was without Equal: Tafdil Ali in Proto-Sunni Thought

Rebecca Williams, University of South Alabama

Did Ibn Kathir Practice What He Preached? Methodology and Content in the Sira and Tafsir

Alan Godlas, University of Georgia

Emotion and Cognition in the Sunnah

Joel Blecher, Washington and Lee University

ISIS, Classical Hadith Commentary, and the Revival of Slavery

A24-117

Theology and Religious Reflection Section

Dwight N. Hopkins, University of Chicago, Presiding

Tuesday - 9:00 AM-11:30 AM

Theme: *Public and Counterpublic Theologies: Methods Amidst Fracture and Plurality*

Tuesday - 9:00 AM-11:30 AM

Marriott-A704 (Atrium Level)

Olivia Bustion, University of Chicago

Particularity without Provincialism: Public Theology as Dramaturgy

Julius Crump, University of Chicago

Evil as (a) Good: Public Theology, Public Conversation, and the Language of Faith

Jessica Smith, Emory University

Articulating, De-articulating, Re-articulating: Theology Going Public with Its Capitalist Bedfellows

Rick Elgendy, Wesley Theological Seminary

On Keeping Public Theology Both "Public" and "Theological": Liturgical Participation and the Production of Knowledge

A24-118

Women and Religion Section

SueJeanne Koh, Duke University, Presiding

Theme: *Who's a Sinner, Who's a Slave? Sex Trafficking and the Rescue Industry*

Tuesday - 9:00 AM-11:30 AM

Marriott-International 1 (International Level)

Panelists:

Amey Victoria Adkins, Duke University

Yvonne Zimmerman, Methodist Theological School in Ohio

Letitia M. Campbell, Emory University

A24-119

Childhood Studies and Religion Group

Sally Stamper, Seton Hall University, Presiding

Theme: *Child Theologies: Rethinking Doctrines and Practices with Attention to Childhood*

Tuesday - 9:00 AM-11:30 AM

Tuesday - 9:00 AM-11:30 AM

Marriott-A705 (Atrium Level)

Joseph Morgan-Smith, Duquesne University

Toward a Lutheran Program of Moral Education: Or, Why Luther Bribe Children to Pray

Natalie Carnes, Baylor University

Children and the Mysteries of Habituation

Marcia Bunge, Gustavus Adolphus College

Diverse Approaches to Child Theologies: Exploring Child Theology Projects in England, South Africa, and the United States

DJ Konz, Aberdeen University

Barth's Child: The Concept and Challenge of the Child in and to the Theology of Karl Barth, with Constructive Proposals for Doctrine and Practice

Responding:

Mary Ann Hinsdale, Boston College

Amy Marga, Luther Seminary, Saint Paul

A24-120

Comparative Approaches to Religion and Violence Group

Margo Kitts, Hawaii Pacific University, Presiding

Theme: *Religion, Violence, and the Social Imaginary*

Tuesday - 9:00 AM-11:30 AM

Marriott-International 3 (International Level)

M. Christian Green, Emory University

Questionable Martyrdom: Contemporary Disputes over Its Nature and Scope

Kelly Denton-Borhaug, Moravian College

Is It Sweet to Die? Sacrificial Rhetoric and Discipline in U.S. Ways of War

Sharmin Sadequee, Michigan State University

American Inquisition of Islam in the Communications Management Units under the U.S. Empire's "War on Terror"

James G. Kroemer, Concordia University, Mequon

"Fight for the Cause of Christ": Bernard of Clairvaux's Rationale for Sacred Violence

Elizabeth Margaret Bounds, Emory University

Tuesday - 9:00 AM-11:30 AM

Georgette Ledgister, Emory University

Priests and Practices: Religion as a Social Imaginary for War and Sustainable Peace in Liberia

A24-121

Interreligious and Interfaith Studies Group

Ruben L. F. Habito, Southern Methodist University, Presiding

Theme: *Sharing the Sacred? On the Ritual Dimension of Interreligious Encounters*

Tuesday - 9:00 AM-11:30 AM

Marriott-International 9 (International Level)

Jeannine Hill Fletcher, Fordham University

When Practice Precedes Theory: A Study of Interfaith Ritual

John Thatamanil, Union Theological Seminary

Interreligious Learning vs. Interreligious Misappropriation: Gandhian Criteria for Assessing Forms of Multiple Religious Participation

Richard Kearney, Boston College

Sharing the Sacred: Towards an Open Eucharist

Marianne Moyaert, VU University Amsterdam

On Ritual Boundaries: Inter-Riting and Its Limits

Samuel Etikpah, University of Oslo

Festival as Diapraxis: Interreligious Convivance and Community Development in Ghana

A24-122

Latina/o Critical and Comparative Studies Group

Theresa Torres, University of Missouri-Kansas City, Presiding

Theme: *Fieldwork and Methodologies in the Study of Latina/o Religious Communities*

Tuesday - 9:00 AM-11:30 AM

Marriott-M104 (Marquis Level)

Panelists:

Neomi De Anda, University of Dayton

Lara Medina, California State University, Northridge

Tuesday - 9:00 AM-11:30 AM

Gastón Espinosa, Claremont McKenna College

A24-123

Theology and Continental Philosophy Group

Stephen Keating, Chicago Theological Seminary, Presiding

Theme: *Micrologics of the Postsecular*

Tuesday - 9:00 AM-11:30 AM

Marriott-International 7 (International Level)

An Yountae, Lebanon Valley College

Poetics of Creolization: Rethinking the Spiritual beyond the Secular Coloniality/Modernity

Amaryah Jones-Armstrong, Vanderbilt University

Disinheriting Supremacy: Black Theology and the Politics of the Flesh

Beatrice Marovich, University of North Dakota

In the Wreckage of Life's Sanctity: Death and Postsecularity

Alex Dubilet, Vanderbilt University

Undecidable Acts of Subversion: Thinking the Postsecular with Pussy Riot's "Punk Prayer"

Responding:

Anthony Paul Smith, La Salle University

P24-141

Søren Kierkegaard Society

Kyle Roberts, United Theological Seminary of the Twin Cities, Presiding

Theme: *Kierkegaard and Biblical Hermeneutics in Conversation*

Tuesday - 9:00 AM-11:30 AM

Hyatt-Embassy F (International Tower Level LL2)

Hugh Pyper, University of Sheffield

"I, Nebuchadnezzar, Am No Longer Nebuchadnezzar": Decolonizing the Mind in Kierkegaard, Fanon, and Glissant

Andrew Torrance, University of St. Andrews

When Scripture Gets in the Way: A Kierkegaardian Note of Caution

Tuesday - 9:00 AM-11:30 AM

Mari Leesment, University of Toronto

Kierkegaard Explains Ecclesiastes: Contradictions as a Reflection of the Limits of Wisdom for Describing Life Under God

Silas Morgan, Loyola University Chicago

On the Troubles of Thinking Postcolonially about Kierkegaard

Tuesday - 10:30 AM-12:00 PM

A24-124

Christian Systematic Theology Section

Junius Johnson, Baylor University, Presiding

Theme: *Knowing and Speaking of God*

Tuesday - 10:30 AM-12:00 PM

Marriott-M106 (Marquis Level)

Devon Abts, King's College London

"Christ Plays in Ten Thousand Places": A Study in Poetry, Imagination, and Trinitarian Theology

Daniel Robinson, Graduate Theological Union

Clement of Alexandria's Strategy of Symbiosis with Hellenistic Epistemology

Won Jae Hur, Boston College

"In Lively Sentience with Another": An Embodied Model of Knowing God in Edith Stein's Later Works

A24-125

North American Religions Section and Mormon Studies Group and Ritual Studies Group

Kate Holbrook, LDS Church History Department, Salt Lake City, UT, Presiding

Theme: *Women and Healing in Nineteenth-Century Mormonism*

Tuesday - 10:30 AM-12:00 PM

Marriott-International 6 (International Level)

Susanna Morrill, Lewis and Clark College

Tuesday - 10:30 AM-12:00 PM

Women, Health, and Identity in Early Mormonism

Kristine Wright, Guelph, ON

"I Have Had Seasons of Being Better but Never Well": Chronicity, Ritual Failure, and Mormon Identity

Responding:

Samuel Brown, University of Utah School of Medicine

A24-126

Religion in South Asia Section

Bruce M. Sullivan, Northern Arizona University, Presiding

Theme: *The Religious in Sanskrit Drama: A City, a Story, a Lesson*

Tuesday - 10:30 AM-12:00 PM

Marriott-A706 (Atrium Level)

Seth Ligo, Duke University

Stories of Kāśī: Narrative and the Realization of Sacred Space

Nell Hawley, University of Chicago

"Behave like Rāma, Not like Rāvaṇa:" Theorizing Conflict between Epic Stories and Moral Lessons

Aleksandra Gordeeva, Yale University

Religion and Literary Theory in Jain and Hindu Dramas

Responding:

Laurie Louise Patton, Middlebury College

A24-127

Contemporary Islam Group

Nargis Virani, New York, NY, Presiding

Theme: *Forgetting the Indic for the "Islamic": Exploring the Development of Khōjā Caste Memory*

Tuesday - 10:30 AM-12:00 PM

Marriott-International 2 (International Level)

Tuesday - 10:30 AM-12:00 PM

Karim Gillani, University of Alberta

The Contestation of Indic Khoja Oral Literature (Ginans) as "Islamic"

Iqbal Akhtar, University of Edinburgh

The Chronicle of Light: Khōjā Cosmology in the Periphery of Indic Islam

Responding:

Bruce B. Lawrence, Duke University

A24-128

Focus on Valuing the Study of Religion

Law, Religion, and Culture Group and Religion, Colonialism, and Postcolonialism Group

Richard Amesbury, Universität Zürich, Presiding

Theme: *Negotiating the Religious-Secular Distinction in the Colonial Marketplace*

Tuesday - 10:30 AM-12:00 PM

Hyatt-Marietta (Atlanta Conference Level)

Kenneth Richards, University of North Carolina

Sovereign Exchange: The Force of Religious Freedom in Eighteenth Century Maine

Alexander Rocklin, Willamette University

Making Laborers into Sadhus: The Politics of the Category Religion in a Plantation Economy

J. Brent Crosson, University of Texas

Religion against the Law: Re-Valuing Obeah in the Caribbean

Stephanie Wright, University of California, Santa Barbara

Islam Incorporated: Halal Foods and the Anxieties of Secular Consumption

A24-129

Sociology of Religion Group and Critical Research on Religion

Warren S. Goldstein, Harvard University, Presiding

Theme: *Cultural Warriors and Counter-Publics: Redescribing Identity in the Sociology of Religion*

Tuesday - 10:30 AM-12:00 PM

Marriott-A601 (Atrium Level)

Sorcha Brophy, Yale University

Tuesday - 10:30 AM-12:00 PM

Orthodoxy as Project: Maintaining Ideological Identity in an American Protestant Denomination

Brian Carwana, University of Toronto

Evangelicalism and Secularism: Christian Lobbyists Confront the Affective Regimes of a Liberal Public Square

Amy McDowell, University of Mississippi

Challenging Islamophobia: Images of Muslim Masculinity and Femininity in Taqwacore Punk Rock

Jin Sook Kim, Graduate Theological Union

Performing Gender and the Death Drive: A Lacanian Interpretation of Gender Practice

Responding:

David Feltmate, Auburn University, Montgomery
