

INSCRIBING AUTHORITY:
BODIES, SPACES, TEXTS

13th Annual Florida State University
Department of Religion
Graduate Student Symposium

FEBRUARY 21-23, 2014
DODD HALL

SCHEDULE OF EVENTS

Friday, February 21st

3:30-4:00 p.m. Registration and check-in

Session 1A: Early Christian Contestation and Appropriation

4:30-6:00 p.m.

Werkmeister Room

Respondent: Dr. Nicole Kelley

Moderator: Jenny Collins-Elliott

The Jerusalem Collection: Paul's Method of Reconciling Among Jewish Gentile Christians

Michael Heredia

Gardner-Webb University, School of Divinity

O Mother, Where Art Thou?: On the Disappearance of the Mother from Julian's Hymn to the Mother of the Gods

Harold Short

Florida State University, Department of Religion

From Laziness to Monstrosity: Origen's Interpretation of Numbers 13

Kyle Roark

Florida State University, Department of Religion

"Broken Bodies as Power in Early Christian Martyrdom Literature"

A Keynote Address by Dr. Candida Moss

University of Notre Dame, Department of Theology

6:30 p.m., Dodd Hall Auditorium

8:00 p.m.

Announcement of the Leo Sandon Best Paper Award

Afterward: Reception, Dodd Hall Foyer

Saturday, February 22nd

8:30 a.m. Continental Breakfast, Dodd Hall Foyer

Session 2A: Exchanges in the Early Modern Atlantic World

9:00-11:00 a.m.

Werkmeister Room

Respondent: Dr. Amanda Porterfield

Moderator: Dan Wells

Commodities and the Puritan Movement of Possibilities in Virginia

Matthew John Sparacio

Auburn University, Department of History

Using Spatial Theory to Examine Quaker Women Preachers' Itinerant Empire and Their Demonization by "Orthodox" Protestants in The Seventeenth Century British Atlantic World

Jacob Hicks

Florida State University, Department of Religion

From the English World to France: The Quaker Roots of the French Revolution

Nathan Houstin

Eberhard Karls University of Tübingen, Department of Literary and Cultural Studies

Session 2B: Authenticity, Religious Imagery, and Imagination

9:00-11:00 a.m.

Dodd Hall Auditorium

Respondent: Dr. Kristina Buhrman

Moderator: Lauren Cosgrove

Substitute Authority: The Temple of Trees in Walt Disney's Fantasia

Christopher Fouche

University of Florida, Department of Religion

Bodily Transfer and Sacrificial Gestures: Rethinking the Hungry Tigress Jataka in Mogao Cave 254

Abigail Eliza Martin

University of Utah, Department of Art History

Worship of the Dizang: The Pilgrimage to Mount Jiuhua in Late Imperial China

Nan Ouyang

University of Arizona, Department of East Asian Studies

Session 3A: Religion and Empire

11:15 a.m.-1:00 p.m.

Werkmeister Room

Respondent: Dr. Sylvester Johnson

Moderator: Cara Burnidge

“To Do the Devil’s Business”: Conspiracies of Priests, Slaves, and Publicans in Colonial America

Jeffrey Wheatley

Florida State University, Department of Religion

Nuestras Tradiciones: the Days of the Dead, Empire, and Identity

Doug Valentine

University of Missouri, Department of Religious Studies

“Miscellaneous – No. 1132 The Head of Osceola”: The Decapitation of the “Red Man” and the Haunting Residues of Colonial Empire

Andrew McKee

Florida State University, Department of Religion

Session 3B: Family, Discipline, and the Body

11:15 a.m.-1:00 p.m.

Thompson Religion-Classics Library

Respondent: Dr. Aline Kalbian

Moderator: Jacob Hicks

“We have to lay our lives down”: Operation Rescue’s Use of Martyrological Language

Tara Baldrick-Morrone

Florida State University, Department of Religion

Governing Bodies: The Fight for The Hearts, Minds, and Souls of America’s Children

Keith W. Padgett

The Ohio State University, Department of Education Policy and Leadership

Affect, Discipline, and Authority: Spanking in Christian Domestic Disciples Movement

Danae Faulk

University of Missouri, Department of Religious Studies

Mormon Women and the Domestication of the Lord's Supper

Justin Bray

University of Utah, Department of History

1:00-2:00 p.m. Lunch, Dodd Hall Foyer

The Century of Self: Eight People Sipping Wine in Kettering

Film and Discussion

2:00-3:30 p.m.

Dodd Hall Auditorium

Session 4A: Systems of Knowledge in the Twentieth Century

3:45-5:30 p.m.

Dodd Hall Auditorium

Respondent: Dr. John Corrigan

Moderator: Jeffrey Wheatley

The Theosophical Shift to the Visual: Graphical Representations of the Human Body in the Literature of Second and Third Generation Leadership in the Theosophical Society

John L. Crow

Florida State University, Department of Religion

Defending the Faith: Herman Bavinck, Cornelius Van Til, and American Evangelical Epistemology

Adam S. Brasich

Florida State University, Department of Religion

E-Scripture: Patterns of New Reading Technology and Sacred Texts

Emily R. Stewart

University of Pittsburgh, Department of Religious Studies

“I love everything!”: A Story of Patent Law, Plant Breeding, Dewy-Eyed Liberalism, and Eugenics

Charles McCrary

Florida State University, Department of Religion

Session 4B: Rhetoric and Interpretation in Late Antiquity

3:45-5:30 p.m.
Werkmeister Room

Respondent: Dr. David Levenson
Moderator: Yonatan Binyam

An Unorthodox Defense of Orthodoxy: The Setting, Sources, and Purpose of the Syriac History of John the Son of Zebedee

Jacob Lollar
Florida State University, Department of Religion

The Temple Scroll: Chronicles' "Plan of All the Works"

Teresa Milla
Florida State University, Department of Religion

Dangerous Body and Precarious Subjectivity: Sir 22:27-23:6 and the Ideal Scribe

David A. Skelton
Florida State University, Department of Religion

"Authorizing Religion?: Scholars as Public Intellectuals"

A Roundtable Discussion
6:00-7:30 p.m.
Dodd Hall Auditorium

Moderator: Thomas Whitley

Participants:

Dr. Adam Gaiser, *Florida State University, Department of Religion*
Dr. Jennifer Koslow, *Florida State University, Department of History*
Dr. Michael McVicar, *Florida State University, Department of Religion*
Dr. Candida Moss, *University of Notre Dame, Department of Theology*

Afterward: Reception, Dodd Hall Foyer

Sunday, February 23rd

8:30 a.m. Continental Breakfast, Dodd Hall Foyer

Session 5A: Religion and U.S. Nationalism

9:00-11:00 a.m.

Werkmeister Room

Respondent: Dr. Michael McVicar

Moderator: Ross Moret

Church in State: A History of Religious Services in the Capitol Building

Daniel Roeber

Florida State University, Department of Religion

Billy Graham and the Crusade Against Communism: The Role of Billy Graham Crusades in the Propagation of Conservative Anticommunist Capitalism

Daniel Wells

Florida State University, Department of Religion

Native Evangelicals, Biblical Indigeneity, and Theological Nationalism

Jason E. Purvis

University of Florida, Department of Religion

Session 5B: Struggles for Legitimation and Religious Authority

9:00-11:00 a.m.

Thompson Religion-Classics Library

Respondent: Dr. Keith May

Moderator: Sam Houston

Al-Ghazali's Kitab al-Iqtisad fi al-P'tiqad as a Constructive Defense Against Theory

James Riggan

Florida State University, Department of Religion

The Subversive Power of the Self-Identified Heretic: Stewart Brand, Secular Heresies, and the Authority of Choice

Amanda Nichols

University of Missouri, Department of Religious Studies

Is Jewish Renewal Buberian? Reading Zalman Schachter-Shalomi in Light of Martin Buber's Addresses on Judaism

Jeremy Zorn

Florida State University, Department of Religion

Session 6A: Myths and Mythmaking

11:15 a.m.-1:00 p.m.

Werkmeister Room

Respondent: Dr. Will Hanley

Moderator: Ashley Wallace

‘The Colonial Collection’: Museums, Material Objects, and Religion

Amanda Furiasse

Florida State University, Department of Religion

Searching for the Golden Stool: Ghana’s National Myth in the Era of Nkrumahist Self-Construction

Mariam Goshadze

Harvard University, Department of Religion

The Three Rs: Religious Mythology, Ritual, and Rape

Kate E. Temoney

Florida State University, Department of Religion

Session 6B: Charisma, Authority, and Religious Knowledge

11:15 a.m.-1:00 p.m.

Thompson Religion-Classics Library

Respondent: Dr. John Kelsay

Moderator: Terry Milla

Neither Critics Not Caretakers: Robert Orsi and Russell McCutcheon in The Epistemic Loop

Andrew Meland

University of Missouri, Department of Religious Studies

Narrative, Legitimation, and The Act of Killing

Ross Moret

Florida State University, Department of Religion

Charisma as Discourse: Analysis of Vivekananda’s Discursive Activity

Adam T. Miller

University of Missouri, Department of Religious Studies

GUEST SPEAKER

Dr. Candida Moss is Professor of New Testament and Early Christianity in the Department of Theology at Notre Dame University. A graduate of Oxford University, she earned her doctorate from Yale University. Dr. Moss is a frequent contributor to the National Geographic Channel, the Discovery Channel, and the History Channel. Her research focuses on early Christian martyrdom, resurrection and afterlife, constructions of disease and disability in the Bible, and early Christian origins. Her most recent book, *The Myth of Persecution: How Early Christians Invented a Story of Martyrdom* (HarperOne, 2013), discusses the creation and use of martyrologies in early Christianity. Dr. Moss currently serves as co-chair of the Healthcare and Disability in the Ancient Near East section of the international and national meetings of the Society of Biblical Literature, as co-Chair of the "Inventing Christianity" consultation of the Society of Biblical Literature, and is on the steering committee of the "Apostolic Fathers" consultation of the International meeting of the Society of Biblical Literature.

**The 2014 Graduate Student Symposium would like to extend
a special thanks to the following organizations:**

Florida State University Department of Religion

Congress of Graduate Students

Student Government Association

John Kelsay

Nicole Kelley

Jon Bridges

Susan Stetson

UPS Store

