American Academy of Religion Society of Biblical Literature American Schools of Oriental Research Southeastern Regional Meeting 2016

March 4 - 6, 2016 Atlanta Perimeter Center Marriott Atlanta, Georgia

FRIDAY AFTERNOON, MARCH 4

2:00-8:00 PM

Registration **Foyer**

Book Exhibits Salon E

2:30-3:00 PM

Boardroom

Southeastern Commission for the Study of Religion (SECSOR) Executive Board

Darla Y. Schumm, Hollins University, presiding

3:00-3:30 PM **Boardroom**

SBL/SE Executive Board

Margaret Aymer, Austin Presbyterian Theological Seminary, presiding

3:30-4:00 PM Madison

AAR/SE Executive Board

Anne Blue Wills, Davidson College, presiding

4:00-5:00 PM Madison

Southeastern Commission for the Study of Religion (SECSOR) Board

Darla Y. Schumm, Hollins University, presiding

5:00-5:30 PM Madison

AAR/SBL/ASOR (SECSOR) Joint Business Meeting All members of the societies are invited

Darla Y. Schumm, Hollins University, presiding

FRIDAY EVENING, MARCH 4

6:00-8:00 PM **SESSION I**

AAR: Constructive Theologies I, Philosophy of Religion I, Religions of Asia I (Joint Session) **Polk**

Theme: Apophasis Within and Across Religions Nathan Eric Dickman, Young Harris College, presiding

Warner Belanger, Georgia College & State University Apophasis in the "Mustard Seed" Trope in Indian Buddhist Texts and the Efficacy of the Worship of Relics, Stūpas, and Images

Tracey Mark Stout, Bluefield College Apophasis as Spiritual Formation

Matthew Robertson, University of California, Santa Barbara

Better Left Unsaid: Death and Apophasis in Relation to

the Issue of Transcendence

Michelle Voss Roberts, Wake Forest University School of Divinity

Apophasis and Anthropology: The Mystery of the Imago Dei in Comparative Perspective

AAR: Ethics, Religion, and Society I Monroe

Theme: Violence and Nonviolence in Cultural Context Sally Holt, Belmont University, presiding

S.K. (Kip) Elolia, Emmanuel Christian Seminary

Barth, Barmen and Kairos: Barth's Hermeneutics of Nonviolent Response to Racist Ideologies

Xi Li, Emmanuel Christian Seminary Barth's Postmodern Relevance

Elizabeth Reid, Emmanuel Christian Seminary Responsible and Respectful: The Implications of Karl Barth's Theology of Church and State for America

AAR: History of Christianity I, Religion & Law I (Joint Session) **Jefferson**

Theme: Conflict and Consensus: Christianity, Civil Rights, and Religious Freedom in the United States Brad Stoddard, McDaniel College, presiding

John Bush, Duke Divinity School Translating Mark 16:17-18 in Appalachia: Self-

Destructive Behavior and Religious Freedom Chelsea Ebin, New School for Social Research

Jerry Falwell and the Religious Right: Laying the Foundations for a New Conservatism, 1971-1979 Nicholas T. Pruitt, Baylor University Coming to Terms with Pluralism: Protestant Home Missions to Immigrants and Ethnic Americans, 1950-1965

AAR: Religion & Ecology I Madison

Theme: Sustainable Futures: Religious Justice and Resiliency

Jefferson Calico, University of the Cumberlands, presiding

Ian Curran, Georgia Gwinnett College Thinking Like a Pope: Laudato Si' and J. Baird Callicott's Environmental Philosophy

Robby Waddell, Southeastern University
The War for the World: A Comparison of Three Green
Apocalypses

Sarah Werner, University of Florida Sustainability and Peace: North American Mennonite Urban Agricultural Initiatives

Kevin York-Simmons, Georgia Gwinnett College The Ecological and the Soteriological: Laudato Si' and a Conflict of Crises

Business Meeting

AAR: Religion, Culture, and the Arts I Tyler

Theme: Constructing and Projecting Religious Identities in Media

Cara Burnidge, University of Northen Iowa, presiding

Howard Pickett, Washington and Lee University It's the Real Thing: Authenticity, Seriality, and the Religion of Advertising in Mad Men

Bradley Robertson, Florida State University The Appropriation of the Apocalypse: Cataclysmic Representation and Rhetoric in Video Games

Meredith Ross, Florida State University 'Christianity is not an Enemy of Neomasculinity': Men's Rights Activists, Religion, and Classification

Rebecca Peters, Florida State University Cinematic Elements of Shi'I in Iranian Film

Megan Leverage, Florida State University

Dispensational Premillennialism in Hollywood Business

Films during the Reagan Era

AAR: Women, Gender, and Religion I Salon A

Theme: Responding to Sexual Violence Vicki Phillips, West Virginia Wesleyan College, presiding

Veronica Uduak Onyemauwa, Imo State University, Owerri

Moral Implications of Sexual Violence against Women on Campuses of Nigerian Universities: A Case Study of University of Calabar, Nigeria

Hilary J. Scarsella, Vanderbilt University Christian Political Theology and Violence against Women: The Case of John Howard Yoder

Rhonda D. Hartweg, California Institute of Integral Studies

Responding to the Epidemic of Sexual Violence on College Campuses – Can Hermeneutical Revisions Change Attitudes about Women and Sex?

Aaron Griffith, Duke University Divinity School Sex, Spectacle, and Salvation: The Role of the Ex-Sex Worker Christian Spokeswoman in Contemporary American Evangelicalism

SBL: Bible & Modern Culture I Salon C

Theme: Ritual/Cultural Practices: Holy Texts, Holy Actions, Holy Lives
Eric Douglass, Randolph-Macon College, presiding

Samuel Murrell, University of North Carolina-Wilmington

The Biblical Jewish Jesus & the Aryan Christ: A Crisis of Theology in Nazi Germany

Kelly West Figueroa-Ray, University of Virginia Proclaiming the Victory of God in Christ by the Power of the Holy Spirit: Entextualizing Beloved Community through the Preaching of Pentecost

Finbar Benjamin, Oakwood University
Ritualizing a Fragmented Space: Renewing HBCU
Theological Education

Frederick L. Downing, Valdosta State University
The Legend of Clarence Jordan As A Southern Saint

SBL: Hebrew Bible/Old Testament I Washington

Theme: *Open Session*Jim West, Quartz Hill School of Theology, presiding

Simon Krause-Heiber, Duke Divinity School God's Role in the Greek Versions of Esther

James Hedgis, McAfee School of Theology The Person Behind the Razor Wire Julianne Burnett, University of Manchester Ancient Egyptian Concepts of Divine Manifestation and the Incident of the Golden Calf in Exodus 32

Sean Daly, Florida State University

Moses the False Prophet in Tacitus' Histories 5

SBL: New Testament I

Jackson

Salon B

Theme: *Translation and Contexts*Annie Tinsley, Shaw University, presiding

Mark Proctor, Lee University
What Being an "Outsider" Means: Mark 4:12 as an
Epexegetic Hina Clause

Jill E. Marshall, Wingate University Uncovering Traditions: A Rhetorical Analysis of 1 Corinthians 11:2–16

Anthony James Beall, East Carolina University An Unholy Partnership: Dissociating Paul's Socio-Economic Vision with American Capitalism

Matthew Strickland, Boston University School of Theology

Eternity as Authority: Jesus, Nicodemus, and the Power of Time and Space in John 3

SECSOR: Undergraduate Student Research I

Lynn Huber, Elon College, presiding

Melody Cook, Middle Tennessee State University The Mormon Diaspora in Tennessee

Amy Beard, Furman University
At the Intersection of Culture and Interpretation: Serpent
Handling Churches and Pentecostal Hermeneutics

Melina Oliverio, Elon University
Migration and Negotiation: Religious Identity in a North
Carolina Punjabi/ American/ Sikh Community

Judith Jones, Agnes Scott College From Our Grandmothers to Our Daughters: State-Sanctioned Violence and the Search for God

8:15-9:30 PM

AAR/SBL Plenary Session Carter Sandra Hack Polaski, SECSOR Executive Director, presiding

Announcement of Student Awards Presidential Addresses

SBL

Margaret Aymer, Austin Presbyterian Theological Seminary

Outrageous, Audacious, Courageous, Willful: Reading the Enslaved Girl of Acts 12

AAR

Anne Blue Wills, Davidson College Unofficially Official: Telling Clergy-Wives' Stories -- the Case of Ruth Bell Graham

9:30-11:00 PM

Conference Reception

SATURDAY MORNING, MARCH 5

7:30-8:45 AM

Women's Caucus Religious Studies Breakfast Monroe

8:00 AM-6:00 PM

Registration Foyer
Book Exhibits Salon E

8:00 AM-10:00 AM

Coffee in Foyer

9:00-10:45 AM SESSION II

AAR: Black Cultures in the Study of Religion I

Salon A

 $Theme: {\it Hip\ Hop\ and\ Religion}$

Joseph Winters, Duke University, presiding

Brandon McCormack, University of Louisville "F*ck that, f*ck rap, this God-Hop": Representations of Hip-Hop and Religion in the Cultural Productions of Jay Electronica

Alex Parrish, Duke Divinity School Get Up and Go to Church: Outkast as Counterexample of Religious Nihilism in Hip Hop

Benjamin Hebblethwaite, University of Florida Arabic Islamic lexical and cultural influences in French, German and Dutch hip-hop: --Plus thoughts on Islam and Tawhid (God's oneness) in the hip-hop of the Southern States

Ross Moret, Florida State University A Jihad of Words, Muslima Style

AAR: Constructive Theologies II Monroe

Theme: *Theology, Social Location, and Translation* Elizabeth Gandolfo, Wake Forest University, presiding

Matt Jantzen, Duke University Encountering Providence: Kant, Hegel, and the Global Theopolitics of Whiteness Isabel Mukonyora, Western Kentucky University Roots of an African Ecotheology

Chanequa Walker-Barnes, Mercer University *Is It Time for a Womanist Theology of Reconciliation?*

Michael Yandell, Emory University
"Do Not Torment Me": The Morally Injured Gerasene
Demoniac

Business Meeting

AAR: History of Christianity II Tyler

Theme: Translation and Contexts in the History of Christianity

Thomas J. Whitley, Florida State University, presiding

Samuel C. Barry, The University of Manchester Religion, Philosophy, and Science in Classical Syriac: Encyclopedism in the School of Ḥunayn ibn Isḥāq

Danielle Gorczyca, University of California, Los Angeles "Translations" of the Arab Conquests in Christian Apocalyptic Tradition: An Analysis of the Apocalypse of Pseudo-Methodius

Jacob A. Lollar, Florida State University
Tell Me Now, O Muses Spirit: Origen of Alexandria,
Focalization, and the Holy Spirit in the Interpretation of
John 1:15-18

AAR: Judaism I Salon D

Theme: Hebrew Bible in the Narratives of Second Temple Judaism

Samuel J, Kessler, UNC Chapel Hill, presiding

Sean Daly, Florida State University

Moses the False Prophet in Tacitus' Histories 5

Nicholas Schaser, Vanderbilt University
Did Israel 'Fail' in the Wilderness? Descriptions of Israel
in the Wilderness according to Deuteronomy LXX,
Josephus, and Sifre Deuteronomy: Responding to a
Common Misreading of the Gospels

Joshua M. Matson, Florida State University You Shall Return to the Lord your God: A Critical Reading of the Use of the Divine Name in 4Q375

Kristan Foust Ewin, University of North Texas Evolution of Jewish Crucifixion From Ezra to Josephus: The Missing Link of the Dead Sea Temple Scroll

AAR: Method & Theory in the Study of Religion I Salon C

Theme: Analyzing Spirituality

Randall Reed, Appalachian State University, presiding

Richard Coble, Vanderbilt University
Spirituality in Chaplaincy Care: An Appreciative
Ethnographic Critique of the Individualism Thesis

Mary R. Huie-Jolly, Care and Counseling Center of Georgia

The emergence of "Spiritual Care" from "Pastoral Care:" popular and theoretical dimensions of spirituality embodied in education of religious practitioners

Jamie Kirkpatrick, Appalachian State University The Soul of the Machine: Neuroscience, Consciousness, and Spirituality

Savannah Rountree, University of Chicago The Multiplicity of Spirituality in America

AAR: Religion & Law II

Jefferson

Theme: Religion and Law

Michael Graziano, Florida State University, presiding

Matthew Coston, Florida State University

Mortuary Law and the Production of American Mourning

Culture

Charles McCrary, Florida State University "Some old-time wrongdoing or indecency": Religious Freedom and an Accused Fortune Teller in Brooklyn

Michael Turner, Georgia Gwinnett College Hobby Lobby as Koinonia?: On the Religious Expression of Corporations

Respondent: Finbarr Curtis, Georgia Southern University

AAR: Teaching & Learning Religion I Polk

Theme: Teaching with Heart and Soul?: A Discussion of the Role of Personal Religious Beliefs in Teaching Jodie Lyon, University of Georgia, presiding

Panel:

Carolyn Medine, University of Georgia Gene Gallagher, Connecticut College Susan Hylen, Candler School of Theology, Emory University Stephen Riley, Northwest Nazarene University

Business Meeting

ASOR: Archaeology & the Ancient World I

Roosevelt

Theme: *Notes From the Field: Current Excavations* James Riley Strange, Samford University, presiding

Casey Sharp, University of Georgia
The Late Bronze Figurines of Tel Burna and Canaanite
Religion

Rachel Nabulsi, Emmanuel College Iron Age Funerary Texts of Aram and their Hittite Connections

Ralph K. Hawkins, Averett University

Israelite Temples and the 'Altar Law' of Deut. 12:5

Byron R. McCane, Wofford College Report on the 2015 Season at Horvat Kur

SBL: Bible & Modern Culture II

Madison

Theme: Open Call

Finbar Benjamin, Oakwood University, presiding

Courtney Tepera, Temple University Aural Piety: Sacred Sound, Identity, and Christian Contemporary Music

Aaron McGinnis, McAfee School of Theology Reading Through Ambiguity with Elie Wiesel: How the Kabbalah Can Answer Questions of Theodicy

Ingie Hovland, Independent scholar "Individual" or "individual-in-relation-to-God"?

Arthur M. Wright, Baptist Theological Seminary at Richmond

"What is Truth?": The Complicated Characterization of Pontius Pilate in the Fourth Gospel

Business Meeting

SBL: Hebrew Bible/Old Testament II Washington

Theme: Open Session

Phillip Michael Sherman, Maryville College, presiding

Diana Abernathy, Duke University Translating Deception in 1 Samuel: A Case Study of Michal, Jonathan, and Abigail

Stuart Irvine, Louisiana State University "Is anything too hard for Yahweh?" Theological Cohesion in Genesis 18:1—19:28

Tyler Kelley, University of Georgia, Athens Finding the Lay of the Land: An Oblique Approach to the Composition of Joshua John Herbst, Regent University

Subverting Wisdom: Post-Modern Takes on 'Solomon's Wisdom in Judgment'

SBL: New Testament II Jackson

Theme: Characterization in the New Testament/Powers and Principalities in the New Testament
Mark Proctor, Lee University, presiding

Kathy Barrett Dawson, East Carolina University Matthew's Authoritative Jesus: Reading Matthew 15 through a Deuteronomic Lens

Sheldon Steen, Florida State University
Inscribing Authority: Writing and Authority in the Book of
Revelation

Lacy D. Anderson, Lee University

The Parable of the Shameless Patriarch: A Reading of

Luke 15:11-35

Scott Kendrick Brevard, University of Georgia Paul's Rhetorical Demons: Uncovering the Meaning of Daimonia in 1 Cor. 10:20-21

Business Meeting, Kathy Barrett Dawson, East Carolina University, presiding

SECSOR: Undergraduate Student Research IIDouglas Hume, Pfeiffer University, presiding Salon B

Jared Powell, University of Alabama And the Beat Goes On: Imaginings and Retellings of Han Shan by Gary Snyder and Jack Kerouac

Timothy Burnside, Florida State University "Save me Jebus!" Irreligious Prayer and the Appropriation of Religious Acts

Shelby Lewis, Elon University Ruth, Naomi, and the Lesbian Continuum: Reading an Ancient Text in Light of Twentieth Century Literary Lesbians

Paul Ulishney, Johnson University
"Communicating Fully with That Most Primal and
Unrivaled Beauty": Tracing Themes of the Trinity in
Gregory of Nyssa's Ascetic Works

11:00 AM-12:00 PM

Plenary Session Carter Bryan Bibb, Furman University, presiding

Timothy K. Beal, Case Western Reserve University Thief in the Night of the Living Dead: Revelation, Apocalypticism, and the Emergence of Evangelical Horror Culture

SATURDAY AFTERNOON, MARCH 5

12:00-1:00 PM

Underrepresented Minorities Luncheon Boardroom

12:15-1:15 PM

ASOR: Archaeology & the Ancient World II

Roosevelt

Theme: ASOR-SE Presidential Address Byron R. McCane, Wofford College, presiding

James Riley Strange, Samford University
Four Campaigns at Shikhin: Answers and Questions

Business Meeting

1:15-1:45 PM

AAR/SE Business Meeting Salon A
All members of the society are invited

1:45-2:15 PM

SBL/SE Business Meeting
All members of the society are invited

2:30–4:15 PM SESSION III

AAR: Constructive Theologies III, Religion & Ecology II (Joint Session) Madison

Theme: Our Common Home: The Ecohermeneutics of Pope Francis' Environmental Encyclical
Steven R. Harmon, Gardner-Webb University School of Divinity, presiding

Luke Arredondo, Florida State University

A Hermeneutic of Continuity: Pope Francis' Ecology in

Context

Candace M. Laughinghouse, Regent Divinity School Investigating the Eco-Hermeneutics of Pope Francis' "Laudato Si" from a Womanist Perspective

Alessandro Rovati, Belmont Abbey College Sustainable Humanity, Sustainable Nature: The Integral Ecology of Pope Francis Catherine Wright, Wingate University

An Ecological Theological Anthropology at the Heart of

Laudato Si's Ecohermeneutic

AAR: Ethics, Religion, and Society II Monroe

Theme: Violence and Nonviolence in Cultural Context Mike Stoltfus, Georgia Gwinnett College, presiding

Jeremy Sorgen, University of Virginia

Kingian Nonviolence and the Face of the Other

James W. Waters, Vanderbilt Divinity School Government, Church, and Occupy Wall Street: Civil Disobedience and the Ecclesial Body

Haley M. Cawthon, McAfee School of Theology Elie Wiesel and Wrestling with God

AAR: History of Christianity III Jefferson

Theme: *Translating Missions and Identity in the History of Christianity*Sheldon Steen, Florida State University, presiding

William Boyce, University of Virginia Encountering Islam with Dietrich Bonhoeffer: Theological Identity in Colonial North Africa

Douglas H. Brown Clark

Social Gospel, Evangelism, and War in the Ottoman-Persian Borderlands: American Protestant Missionaries and Assyrian Christians During World War I

Joe Stapleton, Duke Divinity School From Enslavement to Humanitarianism: A Genealogy of Christian Missionary Activity

AAR: Islam I Washington

Theme: Texts/Context

Roshan Iqbal, Agnes Scott College, presiding

Jacob Hicks, Florida State University
Banditry in the Balkans: An American Baptist Missionary
Observes the Failure of Sharia in Late Ottoman Greece

Keely Sutton, Birmingham-Southern College Contested Devotion: The Praise of Sufi Saints in Muslim Poetic Literature of Kerala

Jeffry R. Halverson, Coastal Carolina University The Meccan and Medinan Dichotomy in Islamic Conceptions of Non-Violence

Respondent: Roshan Iqbal, Agnes Scott College

AAR: Method and Theory in the Study of Religion II Salon C

Theme: Culture on the Edge Grounded and Applied: The Wider Relevance of the Study of Religion
Randall Reed, Appalachian State University, presiding

Panel:

Russell McCutcheon, University of Alabama Steven Ramey, University of Alabama Merinda Simmons, University of Alabama Vaia Touna, University of Alabama

Respondent: Thomas B. Ellis, Appalachian State University

AAR: Religions in America I, Teaching & Learning Religion II (Joint Session) Tyler

Theme: *Teaching about "Controversial" Religious Groups in America*Joshua Fleer, Florida State University, and Monica C. Reed, Louisiana State University, presiding

Florian Pohl, Oxford College of Emory University When 'Religion' Becomes the Object of Analysis: Studying the Nation of Islam in the Introduction to Religion Course

Andrew McKee, Florida State University
Between Cult and New Religious Movement: Teaching
'Controversial' Religious Groups in an Introduction to
World Religions Classroom

Ann Gleig, University of Central Florida Sex and the Shadow of the Guru: Teaching the Asian Guru Scandals in America

Respondent: John Hayes, Augusta University

AAR: Religions of Asia II

Polk

Theme: *Hinduism in Context*Lisa Battaglia, Samford University, presiding

Ian Reed, Florida State University
Limits of the Theological Lens: Rammohun Roy and
Unitarian Christianity

Madeline Welch, College of Charleston Taming Bali's Hinduism: Standardization's Impact on Balinese Religions of the Mountains and Lowlands

Priyanka Ramlakhan, University of Florida Towards a Unified Hindu Identity: An Indo-Caribbean Youth Movement

Logan Beitman, Florida State University Resource Control and the Cultural Imaginary: A Material Culture Approach to the Mahābhārata

SBL: Hebrew Bible/Old Testament III Roosevelt

Theme: Of the Writing of Commentaries There is No End: Commentaries and Reception History Bryan Bibb, Furman University, presiding

Panel:

Carol Newsom, Emory University other panelists TBA

Respondents:

Jennifer Williams, Furman University Amy Merrill Willis, Lynchburg College

SBL: New Testament III

Jackson

Theme: Open Session

Sung Uk Lim, Belmont University, presiding

Joseph Longarino, Duke University Gentiles Saved by Works? Understanding an Enigma in Romans 2

Carson Bay, Florida State University Austin on Paul: Reading ἀνάθεμα ἔστω in Galatians 1:8–9 with Speech-Act Theory

Zane McGee, Candler School of Theology, Emory University

The Household Code of Galatians: Reading Paul's Ethical Teachings through the Rhetoric of Kinship

John S. Shelton, Duke Divinity School
The Heart of Pauline Ethics: The Systolic Logic of 1
Corinthians 7

SECSOR: Undergraduate Student Research II L.D. Russell, Elon College, presiding Salon B

Elizabeth Hardt, Transylvania University "ISIS Brides": Western Neo-Orientalist Narratives of Female Terrorism

Casey Alridge, University of North Carolina, Charlotte Contextual Theology in Context: Roles of Afrikaner and African Theologies during Apartheid

Sarah Griswold, University of Alabama There Is a Well at Cawnpore: The Politics of Commemoration in Colonial India

Eliza Smith, Furman University
From Terror to Transformation: The Story that
Transcends its Literary Form

4:30-6:00 PM SESSION IV

AAR: Black Cultures in the Study of Religion II; Women, Gender, and Religion II (Joint Session)

Roosevelt

Theme: *Race, Gender, and Visual Culture* Joseph Winters, Duke University, presiding

Jessica Chapman, Wake Forest Baptist Medical Center Resistance in Shondaland: The Use of Female Characters in Mainstream Media as an Act of Resistance against the Traditional Black Family Structure

Daniel Ray, Meredith College Who Do You Say that I Am? An Examination of Olivia Pope's Indecent Theology of Dis-Respectability

Zachary Thomas Settle, Vanderbilt University

James Baldwin and The Politics of Film: The Rupture of
Screened Whiteness

William Livingston, Florida State University Creative Justice or Creating "Justice"?: "How to Get Away with Murder" and the Politics of Race, Sex, and Transgression

AAR: Ethics, Religion, and Society III

Monroe

Theme: *Ethics and Interreligious Dialogue* Darla Schumm, Hollins University, presiding

Mike Stoltzfus, Georgia Gwinnett College Cultivating Interreligious Appreciation in Undergraduate Classrooms

Brooke Baker, Faith and Culture Center Our Muslim Neighbor Experiment: The Nashville Muslim and Interfaith Communities' Efforts to Bridge a Harrowing Divide

Edward Matusek, Atlanta Metropolitan State College Is There a Connection Between Disabilities, Suffering, and Health in World Religions?: A Comparison of Jewish, Christian and Hindu Perspectives on Disability

Business Meeting

AAR: History of Christianity IV Jefferson

Theme: Translating Forms and Formats in the History of Christianity

Jacob Lollar, Florida State University, presiding

Julie Bruce, University of North Carolina at Charlotte Embodiment in The Book of Margery Kempe D. E. "Gene" Mills, Jr., Florida State University Samuel Mānaiakalani Kamakau, Haku Mo'olelo: Translation from Orality to Textuality as Ritual Reconciliation in 19th Century Hawai'i

Josh Williams, University of North Carolina at Charlotte *St. Eragon: A Modern Hagiography*

Business Meeting, Thomas J. Whitley presiding

AAR: Judaism II

Carter

Theme: *Judaism in the Second Temple Period* Matthew Lynch, UNC Chapel Hill, presiding

Brian Coussens, University of North Carolina at Chapel Hill

Measured Memories and Imagined Spaces: Josephus and the Monuments of Jerusalem

Blake A. Jurgens, Florida State University Metals, Magic, and Idol-Making: The Reception History of the Watchers' Illicit Instruction in Early Jewish and Christian Contexts

Joseph Kyle Stewart, Florida State University Qumran Hebrew as Anti-Language: Is Schniedewind Correct?

Michael Fuller, Lee University

Israel's Past, Present and Future in 1 Enoch (The Animal Apocalypse)

AAR: Philosophy of Religion II

Madison

Theme: *Expanding Philosophy of Religion*Nathan Eric Dickman, Young Harris College, presiding

Stephen Dawson, Lynchburg College Insularity as a Philosophical Problem: A Challenge for Global Philosophy of Religion

Jason Graham, University of North Carolina, Charlotte Nietzsche, dynamical systems theory, and the future of Religious Studies

Mark Banas, Georgia Perimeter College Appropriating Gadamer's Example of Aesthetic Experience in Religious Interpretation

Bernadette McNary-Zak, Rhodes College *Humility Reckoned: A Timely Reappraisal*

Business Meeting

AAR: Religions in America II

Tyler

Theme: *Religion, Place, and Space*Joshua Fleer, Florida State University, and Monica C.
Reed, Louisiana State University, presiding

Brenna Keegan, Duke University
Our Lady of the Rockies: An Economy of Seeing and
Devotion in Butte, Montana

Kelly Gannon, Emory University Victorian Gods of Amusement: Atlanta's Surprising Secularity during the 1895 Cotton States Exposition

Samuel Avery-Quinn, Appalachian State University New Jerusalems: Holy Urbanism in the Wesleyan Holiness Movement, 1868-1880

Andrew Gardner, Florida State University Place, Space, and the Birth of American Seminaries

Respondent: Kristy Slominski, Georgia State University

AAR: Religions of Asia III

Polk

Theme: Translation and Context in Japan, China, and Tibet

Rachel H. Pang, Davidson College, presiding

Jeffrey L. Richey, Berea College Disappearing Act: Translating 'The Way of Demons' (guǐdào/kidō鬼道) from China to Japan, c. 300 CE

Charles Cook, UNC Chapel Hill

Translating Chaplaincy: Japanese Buddhist perception of "Interfaith Chaplaincy"

Jay Valentine, Troy University

Translation in Context: Tulku (Nirmāṇakāya) Magical Emanation or Steadfast Incarnation

Michelle Sorensen, Western Carolina University Longchenpa Reads Machik Labdrön: Translation and Transmission of Buddhist Chöd

AAR/SBL: Bible & Modern Culture III, Method & Theory in the Study of Religion III, New Testament IV (Joint Session) Jackson

Theme: New Methods in New Testament Interpretation/ Hermeneutics

Kathy Barrett Dawson, East Carolina University, presiding

Eric Douglass, Randolph-Macon College What Characters Think and What Characters Feel: Applying the Insights of Cognitive Science and Folk Psychology to Understanding Characters Eric C. Moore, Emory University

Divine Sanction, Founding Acts, and Community Identity: Acts 1–5 and the Origins of a Colonizing Cult

Tyler Dunstan, Emory University

Confession and Narrative: Reading Mark 15:39 with Paul Ricoeur

Rebecca Copeland, Emory University

Thinking with Matthew's Half-Penny Sparrow:

Ecomimetic Interpretation in the Service of an Ecological Hermeneutic

SBL: Hebrew Bible/Old Testament IV Washington

Theme: Open Session

David Garber, McAfee School of Theology, presiding

David Schreiner, Independent scholar

Literary and Literary-critical Observations on the Lamp (ner) in the Books of Samuel

Ralph Hawkins, Averett University

The Forty Thousand Men of Joshua 4:13 and the Scale of Early Israelite Settlement in Canaan

Philip Henson, Gardner-Webb University Revisiting the Relationship Between Kings and Chronicles: Josiah as a Test Case

Phillip Michael Sherman, Maryville College Caught in the Thicket: Looking at/for Animals in the Book of Genesis

6:00-7:00 PM

Graduate Student Roundtable and Reception

Boardroom

Theme: Graduate Training and the Job Market
Moderator: Richard Coble, Vanderbilt University
Panelists: Dr. Jodi Lyon, University of Georgia
Dr. Eleanor Finnegan, University of Alabama

SUNDAY MORNING, MARCH 6

7:15-8:45 AM

Section Chairs Breakfast

Monroe/Jackson

Diana Walsh Pasulka, UNC-Wilmington, and Douglas Hume, Pfeiffer University, presiding

8:00-11:00 AM

Registration Foyer
Book Exhibits Salon E

8:00 AM-10:00 AM

Coffee in foyer

9:00-11:00 AM SESSION V

AAR: Islam II Jefferson

Theme: Borders and Boundaries

Eleanor Finnegan, University of Alabama, presiding

Matthew Hotham, University of North Carolina at Chapel Hill

"Because of inhumanity, humanity is wary of humanity": The Conjunction of Misanthropy, Renunciation, and Seclusion in the Poetry of Nizāmī

Ashkan Bahrani, Vanderbilt University
Hujwīrī's Contributions to the Normativization of
Baghdad Sufism and the Formation of Sufi Orders

Sher Afgan Tareen, Florida State University 'It betokens a newsy periodical': Readership, Conversion, and the Transnational African-American Ahmadiyya

Respondent: Eleanor Finnegan, University of Alabama

AAR: Judaism III Salon D

Theme: *Rabbinic, Medieval, and Modern* Michael Fuller, Lee University, presiding

Yehonatan Elazar, Florida International University *Discovering the Hidden Identity of* Los Banilejos

Willa Johnson, University of Mississippi Pathos and Prophetic Sympathy: Abraham Joshua Heschel and the American Civil Rights Movement

Gabriel Moskovitz, Independent scholar The Second Day of the Festival: Its Genesis and Evolution

Mari Rethelyi, Louisiana State University, Baton Rouge *The Urban Landscape and the Jew: Making of Identity in the Early 20th Century Hungarian Jewish Literature*

Samuel J. Kessler, University of North Carolina at Chapel Hill

Midrash and Mysticism in Wissenschaft des Judentums: The Case of Adolf Jellinek AAR: Religion, Culture, and the Arts II Madison

Theme: Creating Authenticity through Art and Literature Andrew McKee, Florida State University, presiding

Shea Watts, Chicago Theological Seminary No Church in the Wild: Artistic Critique Towards a Post-Religious Sacredness

Brook Wilensky-Lanford, University of North Carolina Chapel Hill

The Silent Prophet: Kahlil Gibran and Spiritual Authenticity

Steven Félix-Jäger, Southeastern University Charismatic Eschatological Community in Folk Art of the American South

Eunil David Cho, Emory University
Finding Identity in Your Story: Narrative Analysis
Through Memoir

Mwangi Njau, Egerton University Cultural Identity or Distortion of Meaning? African Traditional Aspects in Christianity

Respondent: Elijah Siegler, College of Charleston

AAR: Religions in America III

Tyler

Theme: *Religion, Civil Rights, and Civic Activism*Joshua Fleer, Florida State University, and Monica C.
Reed, Louisiana State University, presiding

Kevin Rose, Duke Divinity School

"We Are not Simply Prisoners of History": St. Philip's Episcopal Church in the Civil Rights Movement (1959-1970)

Adam Sweatman, Florida State University "We Charge Genocide": Lemkin, Patterson, and the Rhetoric of Atrocity

Elizabeth M. Bounds, Emory University, and Michael T. Bradley, Georgia State University

"Confederate Lives Matter": A Study in the Construction of Southern Christian Identity at Stone Mountain Park

Respondent: Cara L. Burnidge, University of Northern Iowa

AAR: Teaching & Learning Religion III

Theme: Open Session

Derrick Lemons, University of Georgia, presiding

Shelli Poe, Millsaps College

Acknowledging Students' Collaborations through Peer

Polk

Review: A Footnoting Practice

Ryan Neal, Anderson University Ethical Dilemmas in Teaching Ethical Dilemmas

Darlene K. Flaming, Mercer University Beginning with Abraham in Context

B. Ronald Gilmer, Holy Innocents' Episcopal School Civil Religious Wrath: A Model for Understanding Controversial Religious Groups in a Post-9/11 World

AAR: Women, Gender, and Religion III Salon A

Theme: When Gender, Care and Nationality Intersect Richard Coble, Vanderbilt University, presiding

Eunbee Ham, Candler School of Theology, Emory University

The Influences of Race, Ethnicity, Culture, Gender and Spirituality on Asian American Identities and Implications for Pastoral Counseling

Won Chul Shin, Emory University Sing Broken Hallelujah: A Critical Analysis on Incarcerated Women's Moral Injury and the Role of the Religious Practice of Singing in the Healing of Moral Injury

Pamela Ayo Yetunde, Columbia Theological Seminary A New Spelling of Our Names: The Psycho-Spiritual Experiences of African-American Buddhist Lesbians

Mary G. Puckett, University of Florida Gender Roles in the Luz del Mundo Church Zannah Kimbrel, University of North Carolina at Charlotte

Synagogues and Brothels: The Intersection of Misogyny and Anti-Semitism in John Chrysostom's Discourses Against Judaising Christians

ASOR: Archaeology & the Ancient World III

Roosevelt

Theme: Text and Artifact: Integrating Literary Sources and Material Culture

Ralph Hawkins, Averett University, presiding

Taylor Thomas, University of Tennessee, Knoxville Ashes in Bethel: Evidence for the Role of Asherah in Israelite Religion

Mark D. Ellison, Vanderbilt University
Two Rhipidia and Two Pendants: Public and Private
Material Expressions of Isaiah's Theophany in the Syriac
Eucharistic Tradition

Ann Glennie, Florida State University Ritual Weaving in Ancient Athens and Sparta

Brett E. Maiden, Emory University
Pazuzu and Lamaštu in Iconography, Text, and Cognition

SBL: Hebrew Bible/Old Testament V Washington

Theme: Open Session

Caryn Tamber-Rosenau, Vanderbilt University, presiding

Raleigh Heth, University of Georgia, Athens *Child Sacrifice in the E Source*

Bryan Bibb, Furman University

The Many Names of God: Translation and Ideology in

Global Contexts

We appreciate our institutional supporters!

Berea College • Campbell University • Candler School of Theology • Duke Divinity School
Lee University • Lenoir-Rhyne University • Louisiana State University • Millsaps College
Pfeiffer University • Presbyterian College • Transylvania University • University of Alabama
University of North Carolina at Asheville • University of North Carolina at Chapel Hill
Virginia Tech • West Virginia Wesleyan College • Wingate University • Winthrop University

ur institutional supporters renew their commitment annually, and we are also glad to welcome new institutional

Our institutional supporters renew their commitment annually, and we are also glad to welcome new institutional supporters throughout the year. If you would like to encourage your educational institution to support the work of SECSOR, click "About" on the SECSOR.org web page and see the section headed "Support".

	Friday	Saturday	Saturday	Saturday	Sunday
	6-8 PM	9-10:45 AM	2:30-4:15 PM	4:30-6 PM	9-11 AM
AAR Black Cultures in the Study of Religion		Salon A		Roosevelt	
AAR Constructive Theologies	Polk	Monroe	Madison		
AAR Ethics, Religion & Society	Monroe		Monroe	Monroe	
AAR History of Christianity	Jefferson	Tyler	Jefferson	Jefferson	
AAR Islam			Washington		Jefferson
AAR Judaism		Salon D		Carter	Salon D
AAR Method & Theory in the Study of Religion		Salon C	Salon C	Jackson	
AAR Philosophy of Religion	Polk			Madison	
AAR Religion & Ecology	Madison		Madison		
AAR Religion & Law	Jefferson	Jefferson			
AAR Religion, Culture & the Arts	Tyler				Madison
AAR Religions in America			Tyler	Tyler	Tyler
AAR Religions of Asia	Polk		Polk	Polk	
AAR Teaching & Learning Religion		Polk	Tyler		Polk
AAR Women, Gender & Religion	Salon A			Roosevelt	Salon A
ASOR Archeology & the Ancient World		Roosevelt			Roosevelt
SECSOR Undergraduate Research	Salon B	Salon B	Salon B		
SBL Bible & Modern Culture	Salon C	Madison		Jackson	
SBL Hebrew Bible/Old Testament	Washington	Washington	Roosevelt	Washington	Washington
SBL New Testament	Jackson	Jackson	Jackson	Jackson	

Wi-Fi

New this year: We have arranged for Wi-Fi connections in the meeting room areas for participants in the SECSOR conference. Use the Marriott Meetings webpage with the keyword **SECSOR**.

Advertisement

SIGN UP TODAY TO RECEIVE OUR MONTHLY E-NEWSLETTER The Ancient Near East Today FOR FREE!

The ANE Today covers the entire Near East, and each issue presents discussions ranging from the state of biblical archaeology to archaeology after the Arab Spring.

Sign up at www.asor.org/foa