

SOUTHEASTERN
REGIONAL MEETING 2020

Rapid Religious Change

FEBRUARY 28—MARCH 1, 2020
MILLER LEARNING CENTER
UNIVERSITY OF GEORGIA
ATHENS, GA

UNIVERSITY OF
GEORGIA

JOHN
TEMPLETON
FOUNDATION

Welcome to the University of Georgia!

This year's meeting is one of the largest in the AAR/SBL-SE region's history. Over 3 days, attendees will have the opportunity to enjoy 4 plenary sessions and 64 panel sessions with a total of 218 papers. This success is only possible because of the support of many people and several organizations. Special thanks to the Center for Theologically Engaged Anthropology, Department of Religion, the Willson Center for Humanities and Art, Franklin College Arts and Sciences, and Grady College of Journalism and Mass Communication at the University of Georgia for supporting the conference. Also, we gratefully acknowledge the generous support of the John Templeton Foundation. Finally, thank you to the AAR/SBL-SE region's leadership team including:

Doug Hume (Pfeiffer University) Executive Board Chair.
Anne Blue Wills (Davidson College) Executive Board Vice-Chair.
Steven Ramey (University of Alabama) Executive Board Treasurer.
Annie Tinsley (Shaw University) Executive Board Secretary; Regional Representative, SBL-SE
Derrick Lemons (University of Georgia) President and Regional Representative, AAR-SE
Kathy Barrett Dawson (East Carolina University) President, SBL-SE
Rizwan Zamir (Davidson College) Vice President and Program Chair, AAR-SE
Mark Proctor (Lee University) Vice President and Program Chair, SBL-SE
Wesley Barker (Mercer University) Vice President-Elect, AAR-SE
Kathryn M. Lopez (Campbell University) Vice President-Elect, SBL-SE
Michael McLaughlin (Florida State University) AAR Graduate Student Representative.
Sarah Cook (University of Georgia) SBL Graduate Student Representative
Samuel Murrell (UNCW) At-Large Board Member
Brian Pennington (Elon University) Media Director, At-Large Board Member
Joseph Hellweg (Florida State University) 2021 Meeting Host, At-Large Board Member
Matthew Goff (Florida State University) 2021 Meeting Host, At-Large Board Member

If you need help throughout the conference, please ask the staff at the registration desk on the second floor of the Miller Learning Center.

Program Index

Schedule Overview	page 1
Session Details.....	pages 2-13
Session Rooms Overview	page 14
Building Map	page 15
Quick Food and Parking Map.....	page 16

Save the Date!

2021 Conference

Religion & Imagination: Narrative, Critique, Practice

Host: Florida State University

Dates: March 12-14, 2021

AAR and SBL Southeastern Regional Meeting 2020

February 28—March 1, 2020

Miller Learning Center

University of Georgia

Athens, GA

FRIDAY AFTERNOON, FEBRUARY 28

2:30–8:00 PM **MLC 2nd Floor Lobby**
Registration and Book Exhibits

3:00–4:45 PM **MLC Room 303**
AAR/SBL (SECSOR) Joint Business Meeting
All members of the societies are invited

FRIDAY EVENING, FEBRUARY 28

5:00–6:00 PM **MLC Room 102**
Plenary Speaker I—Debra L. Mason

6–7:45 PM **Various Rooms**
SESSION I

6–7:45 PM **MLC Room 102**
FEATURED SESSION Journalism Panel

8:00–9:00 PM **MLC Room 102**
Plenary Speaker II—Richard Elliott Friedman

9:00–10:30 PM - **MLC 1st Floor Lobby**
Conference Reception

SATURDAY MORNING, FEBRUARY 29

8:00 AM–6:00 PM **MLC 2nd Floor Lobby**
Registration and Book Exhibits

8:00–10:00 AM **MLC 2nd Floor Lobby**
Coffee Service

9:00–10:45 AM **Various Rooms**
SESSION II

9:00–10:45 AM **MLC Room 102**
FEATURED SESSION Anthropology Panel

11:00–12:00 **MLC Room 102**
Plenary Speaker III—Tanya Marie Luhmann

SATURDAY AFTERNOON, FEBRUARY 29

12:00–1:00 PM **MLC Room 314**
Underrepresented Minorities Luncheon

12:00–1:00 PM **MLC Room 303**
Graduate Student Lunch

1:15–1:45 PM **MLC Room 213**
AAR/SE Business Meeting
All members of the society are invited

1:45–2:15 PM **MLC Room 214**
SBL/SE Business Meeting
All members of the society are invited

2:30–4:15 PM **Various Rooms**
SESSION III

2:30–4:15 PM **MLC Room 102**
FEATURED SESSION ASOR/Hebrew Bible Panel

4:30–6 PM **MLC Room 248**
Presidential Addresses & Presentation of Awards
AAR President: Derrick Lemons, University of Georgia
SBL President: Kathy Barrett Dawson, East Carolina University
AAR and SBL Graduate Awards
SECSOR Undergraduate Award

SATURDAY EVENING, FEBRUARY 29

6:15–7:45 PM **MLC Room 303**
2021 Section Chairs' Workshop and Dinner

8:00–10:00 PM **The Rook and Pawn**
Women's Caucus Gathering

8:00–10:00 PM **MLC Room 213**
Toni Morrison: The Pieces I Am Movie Night

SUNDAY MORNING, MARCH 1

8:00–11:00 AM **MLC 2nd Floor Lobby**
Registration and Book Exhibits

8:00–10:00 AM **MLC 2nd Floor Lobby**
Coffee Service

9:00–10:45 AM **Various Rooms**
SESSION IV

6:00–7:45 PM

FRIDAY EVENING

SESSION I

Featured Panel: Journalism Panel

Rm. 102

Theme: Tik tok, tick tock: Time, religion & news

Debra Mason, University of Missouri, presiding

- Maria Len Rios, University of Georgia
- John Blake, journalist at CNN.com and former religion writer at the Atlanta Journal-Constitution
- Audrey Galex, Atlanta Interfaith Broadcasting

NABPR:

Rm. 250

Theme: Institutions in Crisis

Kathryn Lopez, Campbell University, presiding

- Andrew Gardner, Florida State University
- David Gushee, Mercer University
- Andrew Smith, Carson Newman
- Chanequa Walker-Barnes, McAfee School of Theology

BUSINESS MEETING

AAR: Constructive Theologies I

Rm. 251

Theme: *Constructive Theology in a Time of Rapid Religious Cultural Change*

Nathaniel Holmes, Florida Memorial University, presiding

- Melanie Bockmann, Vanderbilt University—*Benefit of the Doubt: Sermons of Suspicion in the Metamodern Pulpit*
- Ian Curran, Georgia Gwinnett College—*The Transfiguration of Christ in an Evolving Creation*
- Alan McGill, Georgia Gwinnett College—*Pope Francis on the Devil, Discernment and Diverse Interpretations of Doctrine*
- Jason Smith, Tougaloo College—*Towards a Theology of Information: Religion in the Time of Big Data*

AAR: Ethics, Religion, and Society I

Rm. 253

Theme: *Ethics and Religious Pluralism*

Dr. Sally Holt, Belmont University, presiding

- James R. Rowell, Flagler College—*World Religions After Gandhi*
- Shodhin K. Geiman, Valparaiso University—*“Justice” is a Word Not Uttered by the Wise*
- Mike Stoltzfus, Georgia Gwinnett College—*Practice as Theory in Buddhism and Christianity*

AAR: Religions in America I

Rm. 213

Theme: *Rhetoric and Building Religion in America Today*

Haley Iliff, Florida State University, Presiding

- Humberto Perez, Florida State University—*Myth-Making in the Wiccan Religion*
- Joshua Casper, UNC-Charlotte—*South Park Satan: The Man, The Myth, The Lover*
- Andie Alexander, Emory University—*Religious Rhetoric and American Nationalism: Reframing Identity Construction in Discourses on Immigration*

AAR: Judaism I

Rm. 268

Theme: *Second Temple Judaism*

Giancarlo P. Angulo, Florida State University, presiding

- Benjamin Starr, University of Georgia—*Ezra's Brief Moment: A Shift in Temporal Perceptions and Associations*
- Matthew Goff, Florida State University—*Deep Time and the Book of Genesis in the Hellenistic Age*
- Jordan Henderson, Florida State University—*Hellenistic vs. Roman Imperialism in Josephus' Antiquitates Judaicae*
- Emily Olsen, Florida State University—*Josephus and the Poor: An Analysis of Peasant Class Jews in Light of War 2.60-65*

AAR: Philosophy of Religion I**Rm. 274**Theme: *Negotiating Normative Discourse and Radical Change*

Stephen Dawson, University of Lynchburg, presiding

- Michael Deckard, Lenoir-Rhyne University, and Narya Ingram, U.S. Federal Courthouse—*The Dog and the Wolf: On Slow Activism*
- Nathan Eric Dickman, Young Harris College—*UMC-affiliated Colleges with Non-discrimination Policies Should Disaffiliate*
- Hollis Phelps, Mercer University—*Incarnating Excess: Toward a Psychedelic Poetics of Political Change*
- Louis A. Ruprecht Jr., Georgia State University—*The Virtue of Taking It Slow: Policing, Breaking and Entering in the Era of #BlackLivesMatter*

AAR: Bible and Modern Culture I**Rm. 207**Theme: *Culture Confronting Bible*

N. Samuel Murrell, UNC-Wilmington, presiding

- Mark Ellingsen, Interdenominational Theological Center—*Cultural Change and Its Role in Reading the Bible: Lessons From Heisenberg's Principle of Uncertainty*
- David Nikkel, University of North Carolina, Pembroke—*The Scopes Trial and Its Long Shadow*
- Jacob B. Bratcher, University of Georgia—*"The old-time religion...it's still good enough for me!" Documenting the inverse percentile relationship of King James Version churches between low- and high-population-density counties in the American Southeast*

Respondent: Brian Mooney FRMS, Johnson & Wales University**AAR: Black Cultures and the Study of Religion I****Rm. 247**Theme: *Black Religion, Digital Media, and Social Change*

Brandon McCormick, University of Louisville, presiding

- Eric A. Mason, University of Georgia—*Digital Apprenticeship of Priests in Traditional Yoruba and Diasporic Yoruba Religion*
- Aaron M. Treadwell, Middle Tennessee State University—*Archiving Justice: How Historical Preservation is Inciting a New Wave of Social-Political Theology*
- Muhammad Fraser-Rahim, The Citadel—*The Making of American Islam: Black Muslims and Independent Thought*
- Tsharre Sanders, North Carolina State University—*Goodbye Religion, Hello Faith: Exploring Experiences of Black LGBT Christians*
- Joseph Hellweg, Florida State University—*Gay Marriage Comes to Abidjan? Social Media, Religious Politics, and LGBT Activism in the Ivory Coast, West Africa*

*BUSINESS MEETING***AAR: History of Christianity I****Rm. 269**Theme: *New Christian Movements in Changing Societies*

Douglas H. Brown Clark, Vanderbilt University, presiding

- Michelle Sdao, UNC-Chapel Hill—*The Johannine Paraclete: Early Proof Texts in the New Prophecy*
- Paul J. Palma, Regent University—*Continuity and Rapid Change: Assessing Religious Cultural Transformation Among Italian American Pentecostals*
- Seulbin Lee, Candler School of Theology (Emory University)—*What makes a Great America: How evangelical ethical ideologies shaped Reagan's vision of a Great America*

AAR: Religion, Culture, and the Arts I**Rm. 267**Theme: *Visual Culture, Visualization, and Death*

Meredith Ross, Florida State University, presiding

- Woody McCree, State College of Florida—*Thomas Cole and the Americanization of the Sublime*
- Ehsan Sheikholharam, University of North Carolina at Chapel Hill—*Architectural Manifestations of Love Your Neighbor in Dogville*
- Abigail Youngblood, Florida State University—*Deconstructing the Abject: The Fragmented Body as Reliquary in Andres Serrano's The Morgue (1992)*

AAR: Women, Gender & Religion I**Rm. 275**Theme: *Incompatibility, Disembodiment, and Change in the United Methodist Church*

Laine Walters Young, Vanderbilt University, presiding

- Ashley Dreff, High Point University—*United Methodism and the Incompatibility of Theological Pluralism*
- Rev. Emily Nelms Chastain, Claremont School of Theology—*Shattering the Stained-Glass Ceiling: How Women in the Southeast Jurisdiction of The United Methodist Church Reached and Influenced the Region's Highest Office*

SBL: ASOR I**Rm. 248**Theme: *Field Reports*

Alan Todd, Coastal Carolina University, presiding

- Ralph Hawkins, Averett University—*A Report on the First Season of Excavations at Khirbet 'Auja el-Foqa*
- Rachel Nabulsi, Georgia Gwinnett College, Matthew J. Adams, W.F. Albright Institute of Archaeological Research,
- Susan L. Cohen, Montana State University, and Yotam Tepper, Israel Antiquities Authority—*The 2019 JVRP Excavations of the Castra of the Roman VIth Ferrata Legion (Legio, Israel)*

SBL: Hebrew Bible/Old Testament I**Rm. 245**Theme: *Discussing Centralization*

Clinton J. Moyer of Wake Forest University School of Divinity, presiding

- Baruch Halpern, University of Georgia—*What Does Deuteronomy Centralize?*
- Bill T. Arnold, Asbury Theological Seminary—*Respondent #1*
- Harold Bennett, Interdenominational Theological Center—*Respondent #2*
- Erin Darby, University of Tennessee, Knoxville—*Respondent #3*
- Jim Wilson, Asbury University—*Respondent #4*

SBL: New Testament I**Rm. 214**Theme: *Open Session*

Alex Thompson, Tennessee Wesleyan University, presiding

- Gregory E. Lamb, Southeastern Baptist Theological Seminary—*The Rediscovery of Codex Bezae Cantabrigiensis and its Subsequent Effect on the Reception of Luke 16:19-31*
- Amy Whisenand, Duke Divinity School—*"Corporate Singing, "Other-Related" Anthropology, and Ethics in Colossians*
- Zechariah Eberhart, Loyola University Chicago—*From Scripts to Scripture: Plurality, Performance, and the Gospel of Mark*
- Mark Proctor, Lee University—*"Three Hots and a Cot? I Think Not!"—Paul's Situation of Incarceration While Writing Philippians*

SECSOR: Undergraduate Student Research I**Rm. 277**

Amy Allocco, Elon University, presiding

- Marjorie Anne Foster, Elon University, Amy L. Allocco, "Negotiating Islamophobia: The Experiences of College-Age Muslims in North Carolina"
- Nabihah Khan, Emory University, Florian Pohl, Increasing Civic Inclusion: How Tennessee's Mosque Construction Controversies Shaped Democratic Participation"
- Hannah Thorpe, Elon University, Geoffrey Claussen, "Race, Religion, and Nationalism: Jewish Responses to White Nationalist Movements,"
- Maggie Parker, St. Agnes College, Tina Pippin, "God, Sometimes You Don't Come Through:" The Presentation of Religious Trauma Syndrome Through Rock Music"

Featured Panel: Anthropology of Religion**Rm. 102**Theme: *Rapid Religious Change*

Tanya M. Luhmann, Institution, presiding

- Devaka Premawardhana, Emory University, *Continuities of Change: 'Traditional' Religion and the Convertible Self*
- Jon Bialecki, Independent Scholar, *An Eldritch Singularity: theorizing rapid [religious] change*
- Courtney Handman, University of Texas-Austin, *The Conservatism of Conversion: Continuity Thinking in 20th Century Protestant Missions*
- Rachelle Scott, University of Tennessee, *Invented traditions: The power of history during rapid religious change in Thailand*
- Joseph Hellweg, University of Florida—*Respondant*

AAR: [JOINT] Religion, Culture, and the Arts II & History of Christianity II**Rm. 247**Theme: *Science, Technology, and the History of Christianity*

Douglas H. Brown Clark, Vanderbilt University, presiding

- Dennis Durst, Kentucky Christian University—*Religious Phrenology in the USA, 1820-1860*
- Linda Pastryk, Belmont Abbey College—*God in the Science: Teilhard de Chardin and the Controversy at Lourdes*
- Taylor W. Dean, Florida State University—*Dial-A-Drunk: Alcoholics Anonymous and the Telephone*
- Timothy Burnside, Florida State University—*Ultrasonic Religion: Sound, Flesh, and the Fetal Subject in American Christianity*

AAR: [JOINT] Religion & Environmental Justice I & Black Cultures and the Study of Religion I**Rm. 268**Theme: *Race and Resistance to Eco-Social Catastrophe*

Timothy Rainey II, Emory University, presiding

- Joi R Orr, Emory University—*By Any Greens Necessary: Food Sovereignty and the Black Struggle for Justice*
- Brooklyn Reardon, Duke Divinity—*Becoming Indigenous: A Theology of Placemaking*
- James Waters, Florida State University—*New materialism, Indigenous Religion, and Ecology: An Anti-colonial, Religious Account of Vibrant Materialism*
- Mark Wood, Virginia Commonwealth University—*White supremacy and Environmental Justice*

*BUSINESS MEETING***AAR: Teaching & Learning in Religion I****Rm. 248**Theme: *Open Session*

Jodie L. Lyon, University of Georgia, presiding

- Anna Peterson and Jaime Ahlberg, University of Florida—*Teaching about economic justice in the age of Trump*
- Leslie Ribovich, Transylvania University—*Challenging western narrative with race in the classroom*
- Kayla Kauffman and Keely Sutton, Birmingham-Southern College—*Academic footprints: International research and study abroad in the age of climate crisis*
- Carole Barnsley, Transylvania University—*Teaching Religion using Homer Simpson.*

*BUSINESS MEETING***AAR: [JOINT] Religions of Asia I & Secularism, Religious Freedom, and Global Politics I****Rm. 250**Theme: *Seeing Religion in National and Transnational Contexts*

Kendall Marchmann, University of Georgia, presiding

- Anya Fredsell, Emory University—*'Stop Searching. Start Finding': Authenticity and Movement in Transnational Yoga Traditions*
- Marah Litchford, Florida State University—*To Act As A Lamp So That Others May See: Exploring the Evolving Role of Religion in Tibetan Protest Methods*
- Joshua Patterson, University of Georgia and Melissa Whatley, North Carolina State University—*To all the nations of the world: A postcolonial analysis of mission-oriented college study abroad programs*

9:00–10:45 AM

SATURDAY MORNING

SESSION II

AAR: Constructive Theologies II

Rm. 251

Theme: *Constructive Theology in Global Contexts*

Ian Curran, Georgia Gwinnett College, presiding

- Kip Elolia, Milligan College—*The mapping of African Pneumatology: An integration and transformation of indigenous practices as constructive theologies*
- Andrea Green, Georgia Gwinnett College—*Toward a World Theology of Disability*
- Htoi San Lu, Vanderbilt University—*The Church is the Body of Christ: A Theological Response to Kachin Baptist Churches Division in the United States*

BUSINESS MEETING

AAR: Religions in America II

Rm. 267

Theme: *Twentieth-Century America*

Andy McKee, Florida State University, Presiding

- Jesse J. Lee, Florida State University—*“Sovereignty over the Soil”: On Manifest Destiny, Agriculture, and the Alien Land Law Cases*
- Robert Lee, Florida State University — *Moral Dragnets: Religion, Race, and the Death Angel Slayings*
- Justin Vos, Florida State University — *Preaching the Gospel "In Season and Out": Southern Presbyterian and Dutch Reformed Responses to Civil Rights*
- Dan Wells, Florida State University — *Expose, Disrupt, Discredit: The FBI, Ezra Taft Benson, and a Crusade Against Civil Rights*

AAR: Islam I

Rm. 205

Theme: *Islam, Nationalism and State-Building*

Hadia Mubarak, Guilford College, presiding

- S. Beena Butool, Florida State University—*Making sense of Jihad from 8th-century sources*
- Mirsad Kriještorac, Broward College—*Theological Roots of Official Bosnian Islam and Development of the Official Bosnian Islamic Hierarchy and Nationalism*
- Thomas Greene, Florida State University—*But Since I Am an Iranian’: Ali Shariati and Experience as a Means to Liberation*
- Micah A. Hughes, University of North Carolina, Chapel Hill—*Refashioning Islam: Philosophy of Religion and the Secular University in the Republic of Turkey*
- Madeleine Prothero, Florida State University—*Redefining and Reformatting: The Islamic State as a New Religious Movement*

AAR: Judaism II

Rm. 253

Theme: *Judaism in Late Antiquity*

Amanda Walls, University of Georgia, presiding

- Andrew Burrow, Samford University—*The Role of 'Names' in the Casting Out of Demons: Re-evaluating One Mainstream Interpretation of Exorcism Accounts within the New Testament*
- Miguel M. Vargas, University of North Carolina—*The Form and Function of Vaticinia Ex Eventu in Sibylline Oracle 5*
- Michael Fuller, Lee University—*The Rules of Engagement: The Role of Earthly Combatants ('Israel') in Apocalyptic Texts of an End-Time War*
- Lance Allred, Museum of the Bible—*Renaming People in the Ancient Near East*

BUSINESS MEETING

AAR: Philosophy of Religion II

Rm. 274

Theme: *Truth Claims and the Praxis of (In)Difference*

Hollis Phelps, Mercer University, presiding

- Jason N. Blum, Davidson College—*Beyond Methodological Axioms*
- Erica Ridderman, Duke University—*Claiming Particularity Amidst Religious Difference: Some Postmodern Appraisals of Christian Epistemic Confidence*
- Benjamin Whittington, University of Birmingham—*Does Christian Theism Have A Stake in the Free Will Debate?*

BUSINESS MEETING

AAR: Bible and Modern Culture II**Rm. 207**Theme: *Reading Bible, with Eyes Old—and New*

Brian Mooney FRMS, Johnson & Wales University, presiding

- Mariah Q. Richardson, Gardner-Webb University—*Ecclesiastes Through the Lens of Absence Trauma*
- Joe Carnes Ananias, Duke University—*Letter and Spirit, Law and Gospel: Luther's Hermeneutics In Context*
- N. Samuel Murrell and Bryan Bernard, UNC-Wilmington—*Nazi Jesus and the Jewish Question*

AAR: Method and Theory in the Study of Religion I**Rm. 275**Theme: *Shifting Origins Tales and the Construction of Knowledge*

Vaia Touna, University of Alabama, presiding

- Keeley McMurray, University of Alabama—*Constructing Conscience*
- *Respondent*: Dennis LoRusso, Georgia State University
- Andrew Gardner, Florida State University—*Students and the Study of Religion: The Extra-Curricular Origins of the World Religions Paradigm*
- *Respondent*: Kat Daley-Bailey, University of Georgia

AAR: Women, Gender & Religion II**Rm. 269**Theme: *Virginity, Violence, and Power in the Bible*

LaToya Leary, Florida State University, presiding

- Mitzi Smith, Columbia Theological Seminary—*'He Never said a Mumbalin Word': A Womanist Perspective of Crucifixion, Sexual Violence, and Sacralized Silenced*
- Janell Johnson, Mercer University—*Reclaiming Jonathan's Masculinity: Gender Matters in the Story of David's Rise to Power*

AAR: Religion, Culture, and the Arts III**Rm. 303**Theme: *Penning Intimacy: Religion, Sex, and Performance*

Meredith Ross, Florida State University, presiding

- Moriah Lee, Yale Divinity School—*Love as Strong as Death: A reinterpretation of the Song of Songs as a harrowing tale of love's torment*
- America Wolff, Florida State University—*Fantastic Rituals and Where to Find Them*
- Haley Iliff, Florida State University—*'but when his mind takes the place of contestant, it never loses': Affective Masculinity and Manifest Destiny in the Dime Novel Seth Jones*
- William P. Boyce, University of Virginia—*In the Twink/-ling of an Eye: Apocalyptic Aesthetics and the Reprobate Other in Evangelical Fiction*

SBL: ASOR Member Sponsored/Hebrew Bible/Old Testament**Rm. 213**Theme: *On Cultural Change and Comparative Analyses*

Rachel Nabulsi, Georgia Gwinnett College, presiding

- Nicholas J. Campbell, Southern Baptist Theological Seminary—*Worship in the Bones: Faunal Remains and Cultic Worship*
- Dave Schreiner, Wesley Biblical Seminary—*Gilgamesh, Akka, and Rehoboam: Exploring a Potential Comparison*
- Drew S. Holland, Martin Methodist College—*At the Intersection of the Contextual Approach and Form Criticism*
- Shane M. Thompson, Brown University—*When the Text Lies: The Impact of Foreign Destruction on Perceptions of Judahite Cult Centralization*
- Bill T. Arnold, Asbury Theological Seminary—*Deuteronomy's Book and Hammurapi's Stela*

SBL: Hebrew Bible/Old Testament II**Rm. 245**Theme: *Open Session*

David B. Schreiner, Wesley Biblical Seminary, presiding

- Tommy Woodward, Florida State University—*Was That a Mud Pie, or Did the King Just Die? Humor and Violence in Judges 3:12-30*
- Samaria Divine, University of Georgia—*The Judges Cycle in Exodus*
- Sarah Cook, University of Georgia—*The Logic of Material Change in the P-Source Plagues Sequence*
- Joshua Joel Spoelstra, Southern Wesleyan University—*Prosperous (Pilfering?) Patriarchs: An Overlooked Motif in the Sister-Wife Type-Scene*
- Jason Tatlock, Georgia Southern University—*Deuteronomistic Terminology and Human Sacrifice in Narrative Context*

SBL: New Testament II**Rm. 214**Theme: *Rapid Religious Cultural Change*

Mark Proctor, Lee University, presiding

- Susan Hylen, Emory University—*Historical Claims about Ancient Women's Leadership*
- Ben Sheppard, University of North Carolina at Chapel Hill—*Acts' Rejection of the Label "Christianos"*
- Thomas Dixon, Campbell University—*Un-apocalyptic Wrath in Corinth? Comparing Divine Judgment in 1 Corinthians and Paul's Jewish Heritage*

SECSOR: Undergraduate Student Research II**Rm. 277**

Rebecca Todd Peters, Elon University, presiding

- Sarah Cardall, Maryville College, Andrew Irvine, "Facing the Realities of Climate Change"
- Lucy Miree, Florida State University, Nicole Kelly, "There Is Something Lethal Inside Me: Apocryphal Christian Women, Female Horror Protagonists, and the Body's Response to Assault"
- Jialin Chu, St. Agnes College, Tina Pippin, "Slow Bodies, Slow Minds: Somaesthetics in Installation Art"
- Lucy Jones, Elon University, Rebecca Todd Peters, "Abortion and Christianity: How the Religious Right Chipped Away at Mainline Denominations."

Featured Panel: ASOR Member Sponsored Exodus Panel**Rm. 102**Theme: *Conquest and Giants*

Rachel Nabulsi of Georgia Gwinnett College, presiding

- Richard Elliott Friedman, University of Georgia
- Baruch Halpern, University of Georgia
- Ronald Hendel, University of California, Berkeley
- Robert Kawashima, University of Florida

AAR: Religions in America III**Rm. 274**Theme: *Methods in the Study of American Religion*

Andy McKee, Florida State University, Presiding

- Ludwig Beethoven J. Noya, Vanderbilt University—*White Domination and Nancy Leong's Racial Capitalism in the Seventh-Day Adventists' World Headquarters in the United States*
- Mary Ann Robertson, Emory University—*The Religious and Cultural Legacies of Slavery and the American University*
- Mary Alice Varga & Elizabeth M. Pope, University of West Georgia—*The Relationship Between Religious/Spiritual Identification, Support, and Grief Effects*
- Brandon Edwards, Harvard University, *"In the World, but Not of the World": Southern Evangelical Clergy Target Higher Education as Battleground*

AAR: Religions in America IV**Rm. 248**Theme: *Healing*

Haley Iliff, Florida State University, Presiding

- Mike Davis, Hampton University—*Gods of the New Age: Edgar Cayce and Christianity*
- Kevin Scott Smith, Liberty University—*Philosophy and Theology in (Popular) American Metaphysical Religion: Two Case Studies, 1880-1920*
- Israel L Dominguez, UNC-Chapel Hill—*Images From the Border: Cultural Contact in/through Curanderismo*

AAR: Religions of Asia I**Rm. 213**Theme: *Religions of Asia: Literature and Song*

Kendall Marchman, University of Georgia, presiding

- Jesse Young, Florida State University—*Miracle Tales of the Diamond Sutra*
- Mohammad Meerzaei, Vanderbilt University—*Seeing Religion, Naming Religion, and Changing the Religious Landscape: the Mystical and the Imperial in the Formation of Zoroastrian Orthodoxy*
- Michael Lee, Emory University—*Global Songs and Cultural Appropriation: a Cultural Analysis of Global Hymnody*
- Kali Nyima Cape, University of Virginia—*How Ḍākinī Become Persons - An analysis of female agents in The Seminal Heart of the Ḍākinī literature*

*BUSINESS MEETING***AAR: [JOINT] Black Cultures and the Study of Religion II and Religion, Culture, & the Arts IV****Rm. 247**Theme: *Considering the Works of Toni Morrison*

Carolyn M. Jones Medine, University of Georgia, presiding

- Chera Watts, University of Georgia—*Beloved as Skillful Means: A Womanist-Buddhist Project*
- Satish Kumar, University of Georgia—*Abjection and Ethics*
- Jessica Couch, University of Georgia—*Singing 'Song of Solomon'*
- Subhraleena Deka, University of Georgia—*Toni Morrison's Use of the Ancestor and the Reversal of Heteroglossia*
- Dorthy Figueira, University of Georgia—*Blackness and the Immigrant in the Works of Toni Morrison*

AAR: History of Christianity III**Rm. 269**Theme: *Viae Media: Mediating between Polarities in Christian Theology and Politics*

Anne Blue Wills, Davidson College, presiding

- Peter J. Smith, Garrett-Evangelical Theological Seminary—*John Cassian's 'Royal Road' of Asceticism and Anthropology*
- Todd Henderson, University of Leicester—*Christianity Today and the Civil Rights Movement*
- Joan Hedrich Wooten, University of Dubuque Theological Seminary—*At the Intersection of Faith and Politics: Lessons from the Reformed Tradition*

BUSINESS MEETING

AAR: Religion, Culture, and the Arts V**Rm. 245**Theme: *On Earth as it is in Heaven or Vice Versa: The Good Place as a Mirror for Ethical Reflection*

Meredith Ross, Florida State University, presiding

- Bryan Ellrod, Emory University—*The Piety of Personal Responsibility*
- Nicole Symmonds, Emory University—*Can Reason Save Chidi?*
- Michael Yandell, Emory University—*Is There an Architect in the House?*

BUSINESS MEETING

AAR: Constructive Theologies III**Rm. 250**Theme: *The Benedict Option*

Jason Smith, Tougaloo College, presiding

- Aaron Brian Davis, Union Presbyterian Seminary—*Orthodoxy and Family: Addressing Cultural Change Contra-Dreher*
- Alex Sosler, Montreat College—*The Balthasar Option: The Priority of Love in a Fearful Age*
- Ryan Andrew Newson, Campbell University—*Formed at the Border of Encounter: Toward an Ecclesiology of Discerning Receptivity*
- Nathaniel Holmes, Florida Memorial University—*Intersection: A Conversation between the Benedict Option and Paleo-Orthodoxy*

AAR: Ethics, Religion, and Society II**Rm. 253**Theme: *Ethics, Health, Disability and Institutional Transformation*

Mike Stoltzfus, Georgia Gwinnett College, presiding

- Elizabeth Bounds and Cara Curtis, Emory University—*"Our Dreams are Plagued by Prison": Reflection on Method and Ethics in Prison-Based Religious Research*
- Emmy Corey, Emory University—*"Taking Your Drugs Well": Adherence, Medication and Healing in Nairobi*
- Samuel Hemingway, New Hanover Regional Medical Center—*Code Blue: The Right to Work on Life Support*
- Nathan Moats, Florida State University—*Disclosing McMahan and Fabre's Political Foundations for Revisionist Just War Theory*

AAR: Islam II**Rm. 267**Theme: *American Islam: Intersections of Politics, Race, Gender and Religion*

Roshan Iqbal, Agnes Scott College, presiding

- Florian Pohl, Emory University's Oxford College—*The Limits of Religious Freedom Arguments in Georgia Mosque Controversies*
- Melanie Trexler, Roanoke College—*Marvel's ummah: Changes in the American Muslim Community by Melanie Trexler*
- Zachary H Faircloth, University of Florida—*Red Necks, White Muslims: White Converts to Islam in the American South*
- LTP Jackson, Georgia State University—*When They Call You Haram- A Black Queer Hijabi Covering New Ground*

BUSINESS MEETING

AAR: Method and Theory in the Study of Religion II**Rm. 275**Theme: *NAASR Working Papers: Review Panel*

(A review symposium on three volumes devoted to the topics of theory, method, and data in the study of religion.)

Andie Alexander, Emory University, presiding

Reviewers:

- Sierra Lynn Lawson, University of North Carolina
- Michelle Sdao, University of North Carolina
- Miguel Vargas, University of North Carolina

AAR: Women, Gender & Religion III**Rm. 251**Theme: *Gender Rights – Radical Change Politically, Morally, and Confessionally Across Time*

Laine Walters Young, Vanderbilt University, presiding

- Elizabeth Patricia Rigotti, Manhattan College—*The Indulgence of Professionalization: Adoption Services, Maternity Homes, and Catholic Negotiations in American Society, 1945-1990*
- Rebecca Todd Peters, Elon University—*Rethinking Moral Wisdom: Listening to Women Who End Pregnancies*
- Rosetta Ross, Spelman University—*Ruby Hurley, Black Religion, and Democracy in the United States*

*BUSINESS MEETING***AAR: Religion & Environmental Justice II****Rm. 268**Theme: *Rethinking Ecotheology and Ecojustice*

Mark D. Wood, Virginia Commonwealth University, presiding

- Robert Lewis, University of Birmingham, UK—*Deep Incarnation as a Normative Approach to Ecorestoration*
- Jason Roberts, University of Georgia—*The Created Co-Creator...Redeemer...Sustainer: Rehabilitating Symbols of Divine and Human Relating*
- Venerable Shimo Sraman, Mahachulalongkornrajavidyalaya University—*A Buddhist Perspective on Global Warming: Our Irresistible Fate?*

SBL: New Testament III**Rm. 214**Theme: *Rapid Religious Cultural Change, Empire*

Kathy Barrett Dawson, East Carolina University, presiding

- Arthur M. Wright, Jr., Randolph-Macon College—*Disarming Ruler and Authorities: Reading Colossians in Its Roman Imperial Context*
- Jonathan Charles Groce, Emory University—*Barbaric Empire: Revelation 13 and Roman Representation of Others*
- Douglas Hume, Pfeiffer University—*Trauma, Social Change, and Stress: PTSD and the Fourth Gospel*
- Jeremy W. Barrier, Heritage Christian University—*The Stoicheia Tou Kosmou Again: Interpreting Cosmos in Galatians 4:3 and 9 as Prepuce*

SECSOR: Undergraduate Student Research III**Rm. 277**

Erin Darby, University of Tennessee Knoxville, presiding

- Ashley E. Cornell, University of Tennessee, Knoxville, Tina Shepardson, “As Below, So Above”: Early Christian Women as Veiled Expressions of Power and Difference”
- Carl Weinsten, University of Tennessee, Knoxville, Erin Darby, “חַרָּם as a Contaminant in Joshua 6 and 7: Is Achan ‘Sinner Zero?’”
- Natan Behrendt de Carvalho, Southeastern Baptist Theological Seminary, Charles L. Quarles, “Hebrews 2:9: By God’s Grace or Without God in the First Place”
- Shannon Dugger, University of Tennessee, Knoxville, Erin Darby, “Deification or Demonization: Jesus’ Post-Resurrection Body in Luke 24:36-40”

AAR: Teaching & Learning in Religion II**Rm. 207**Theme: *WORKSHOP* ("How Do I Get Students to Read?")

Carole Barnsley, Transylvania University, presiding

- Ingie Hovland, University of Georgia
- Jodie L. Lyon, University of Georgia

AAR: Bible and Modern Culture III**Rm. 269**Theme: *Pouring New Wine into Old Skins -Again?*

N. Samuel Murrell, UNC-Wilmington, presiding

- David Salomon, Christopher Newport University—*From Boardroom to Bedroom: The Seven Deadly Sins*
- Brian Mooney FRMS, Johnson & Wales University—*Charles Lyell: Caught between Creation and Creating Modern Geology*

AAR: Judaism III**Rm. 268**Theme: *Contemporary Judaism*

Sarah Cook, University of Georgia, presiding

- John Cole, Florida State University—*Reclaiming and Articulating Jewish Narratives for Post-Holocaust Judaism*
- Michael S. Berger, Emory University—*Innovation in a Preservationist Religion: Novel Strategies in Contemporary Ultra-Orthodoxy*
- Sabina Ali, Georgia State University—*Jewish Racialization, the 'Jewish Gene,' and the Perpetuation of Ashkenormativity in Popular Genetic Ancestry Services in the United States*
- Matthew H. Brittingham, Emory University—*Picture to yourselves a poor Jewish immigrant': Zvi Hirsch Masliansky (1856-1943) Preaches to Jewish Immigrants in United States*

AAR: Secularism, Religious Freedom & Global Politics II**Rm. 274**Theme: *Making Friends, Enemies, and Religion*

Finbarr Curtis, Georgia Southern University, presiding and responding

- Brittany Acors, University of Virginia—*Children of Faith: American Protestantism, 'A Formula of Agreement,' and the Twentieth-Century Ecumenical Movement*
- Nancy Ramirez, Georgia State University—*The Influence of Religion on Government and Law Making*
- Michael McLaughlin, Florida State University—*Damage and Control: Religious Responses to Race Riots of the late 1960s*
- Karson Garrett, Georgia State University—*The Venom of Legalities and Religious Freedom: An Analysis of Serpent-Handling Communities, Media, and the Right to Practice*

AAR: Religions in America V**Rm. 267**Theme: *Nineteenth-Century America*

Haley Iliff, Florida State University, Presiding

- Devin D Burns, Florida State University—*"It is not a charity to care for them, but a sacred duty": The Role of Nursing within the Understanding of Southern Episcopal Womanhood During the Civil War*
- Darryl Hunter, Florida State University—*Discerning the Consequences of Military Chaplaincy Structure in the War of 1812*
- Jonathan David Hepworth, University of Georgia—*Why Are You Here When We Already Have the Bible?: The Latter-day Saint Southern Surge of the 1890s*

AAR: [JOINT] Women, Gender & Religion IV, Philosophy of Religion III, and Constructive Theologies IV **Rm. 251**Theme: *Race, Sex, and Radical Change*

Wesley N. Barker, Mercer University, presiding

- Rebekah Gordon, Florida State University—*Believing Women: Identity in the Political Realm*
- Catherine Moore, Georgia State University—*'I Didn't Come Here to Die': A Critique of Familial Mourning Rituals and Gender Non-Conformity*
- Andrew Stone Porter, Vanderbilt University—*A More Fragile Solidarity: Confronting the Dialectic of Unity and Difference*

AAR: [JOINT] Religion & Environmental Justice III & Religion, Culture, and the Arts VI**Rm. 275**Theme: *Mediated Environments*

Timothy Burnside, Florida State University, presiding

- Juli L Gittinger and Shayna Sheinfeld, Georgia College and Earlham College—*The New Apocalyptic Eco-Religion of Prepping*
- David Zackrone Hyde, Georgia State University—*Displaying Extinction: The Visual Rhetoric of Vegetation Management at The Great Smoky Mountains National Park*
- Nicholas Austin, Florida State University—*From Urban Space to Rural Place: A Catholic Worker Commune and Personal Regeneration*
- Nathan Schradle, University of North Carolina at Chapel Hill—*Apocalyptic A.I. in the Anthropocene: Deliverance or Doom?*

SBL: ASOR Member Sponsored III**Rm. 245**Theme: *ASOR Presidential Address*Alan Todd, Coastal Carolina University—*Feasts in Ancient Synagogues: The Archaeological Evidence*

Rachel Nabulsi, Georgia Gwinnett College, presiding

SBL: Hebrew Bible/Old Testament III**Rm. 253**Theme: *Open Session*

David B. Schreiner, Wesley Biblical Seminary, presiding

- John W. Herbst, Virginia Peninsula Baptist Association—*Healing the Ground from the Curse of Cain*
- Rachel Wrenn, Emory University—*Is the Psalmist Angry at God?*
- Joseph Cross, University of North Carolina Asheville—*Genre Matters: Jonah as Novella*
- Ralph K. Hawkins, Averett University—*Exodus 3:15, 6:2-3, and the Origins of Yahwism*
- Julianne Burnett, University of Manchester—*Wonders and Water: The Use of Water in Magico-Religious Performance in Exodus and Ancient Egypt*

SBL: New Testament IV**Rm. 247**Theme: *Open Session*

Eric Thurman of University, Sewanee, presiding

- Zane McGee, Emory University—*Education and Ethics among the New Children of God*
- Andrew J. Coutras, Asbury Theological Seminary—*The Death of Kung Fu Jesus: Competing Memories, Competing Histories, and the Implications for “Christobiography”*
- Christina Bryant, Brite Divinity School—*Domestic Violence and 1 Corinthians 4:12-21*
- Nathan Fleenor, University of Georgia—*The Exorcism of Mary Magdalene and the Power of Former Demoniacs*

SECSOR: Undergraduate Student Research IV**Rm. 277**

Brian Pennington, Elon University, presiding

- Katie Hooker, Elon University, Amy Alloco and Brian Pennington, “Religious Boundaries and Cultural Identity in Miami’s Haitian Community”
- Nick Pittenger, University of Tennessee, Knoxville, Megan Bryson, “Paying (for) Attention: The Commercialization of Buddhist Mindfulness Meditation”
- Kathryn Gerry, Elon University, Amy Allocco, ““There is Not a Thing Like Religion or Caste between Migrants”: Navigating Multireligious Landscapes in Kerala and the Gulf”
- Lauren Bodenlos, St. Agnes College, Tina Pippin, “Understanding Critical Race, Feminist, and Postcolonial Theories: Calling Out Ivan Strenski’s Haphazard Scholarship”

Breakdown for Sections and Building Map

	Friday 6-7:45 PM	Saturday 9-10:45 AM	Saturday 2:30-4:15 PM	Sunday 9-10:45 AM
Featured Panels	102	102	102	
AAR Bible & Modern Culture	207	207		269
AAR: Black Cultures and the Study of Religion	247	268	247	
AAR Constructive Theologies	251	251	250	251
AAR Ethics, Religion & Society	253		253	
AAR History of Christianity	269	247	269	
AAR Islam		205	267	
AAR Judaism	268	253		268
AAR Method & Theory in the Study of Religion		275	275	
AAR Philosophy of Religion	274	274		251
AAR Religion & Environmental Justice		268	268	275
AAR: Religions of Asia		250	213	
AAR Religion, Culture & the Arts	267	247, 303	245, 247	275
AAR Religions in America	213	267	248, 274	267
AAR Secularism, Religious Freedom & Global Politics		250		274
AAR Teaching & Learning Religion		248		207
AAR Women, Gender & Religion	275	269	251	251
ASOR Members Archeology & the Ancient World	248	213	102	245
SBL Hebrew Bible/Old Testament	245	245, 213		253
SBL New Testament	214	214	214	247
SECSOR Undergraduate Research	277	277	277	277
NABPR	250			

Breakdown for Sections and Building Map

First Floor

Second Floor

Third Floor

1. Chick-fil-A Express– Open Friday until 8pm; Saturday 10:30 a.m. - 4:00 p.m.
2. Niche Pizza Co.– Open Friday until Midnight; Saturday 4 pm-Midnight
3. Panda Express– Open Friday until 8pm; Saturday 10:30 a.m. - 4:00 p.m.
4. Starbucks– Open Friday until Midnight; Saturday and Sunday 8 am—Midnight
5. Bolton Dining Hall– Open Friday until 9 pm; Saturday and Sunday 8:30 am-9:00 pm
6. Tate Center Parking Deck– Friday \$10 max; Saturday and Sunday Free
7. Hull Street Parking Deck– Friday \$1 per hour until 6 pm and Free the rest of Friday, Saturday, and Sunday

Save the Date!

2021 Conference

Religion & Imagination: Narrative, Critique, Practice

Host: Florida State University

Dates: March 12-14, 2021