

SSSR/RRA 2017 ANNUAL MEETING SCHEDULE

THURSDAY, OCTOBER 12

SSSR Council Meeting, 9:00 a.m. - 12:00 p.m.

Room: Taft

RRA Board Meeting, 1:00 p.m. - 4:00 p.m.

Room: Taft

Registration, 6:00 p.m. - 8:00 p.m.

Room: Thurgood Marshall Foyer

FRIDAY, OCTOBER 13, 7:30 a.m. - 8:30 a.m.

MORNING COFFEE

Sponsored by the Religious Research Association

FRIDAY, OCTOBER 13, 7:30 a.m. - 5:00 p.m.

REGISTRATION

Room: Thurgood Marshall Foyer

FRIDAY, OCTOBER 13, 8:00 a.m. - 9:30 a.m.

PAPER SESSION A

A-1. RRA: Worship I: Prayer and Hermeneutics

Room: Tyler

Organizer/Convener: Pierre Hegy, Adelphi University (pmhegy@gmail.com)

*What Went Wrong and What's Next: Reflection on a Collaborative Congregational
Renewal Effort*

Linda Bobbitt, Evangelical Lutheran Church in America (linda.bobbitt@elca.org)

Prayers from the Inner City: Listening to the Prayer Board in Manchester Cathedral

Tania ap Sion, University of Warwick (t.ap-sion@warwick.ac.uk)

A-2. RRA: Diversity in Congregations

Room: Hoover

Organizer: Jennifer McClure, Samford University (jmclure@samford.edu)

Convener: Scott Thumma, Hartford Seminary (sthumma@hartsem.edu)

All Mixed Up? Possibilities for Multiracial Congregational Development in the Presbyterian Church (U.S.A.)

Perry Chang, Presbyterian Church (U.S.A.) (perrydchang@gmail.com)

How Congregations Can Attract People of Different Psychological Types

Marjorie Royle, Clay Pots Research (tayloroyle@comcast.net)

Co-Author 1: Jon Norton, Classis of the Greater Palisades, Reformed Church in America

Co-Author 2: Tom Larkin, Abundant Life Reformed Church, Wyckoff, NJ

The Secrets of Being an "Inclusive" Congregation: Distinct Features of US Orthodox Christian Parishes that Embrace Diversity in Members

Alexei Krindatch, Assembly of Canonical Orthodox Bishops of the USA

(akrindatch@aol.com)

A-3. SSSR: Religion and Human Rights

Room: Truman

Organizer: Sinisa Zrinscak, University of Zagreb (sinisa.zrinscak@pravo.hr)

Convener: Giuseppe Giordan, University of Padua (giuseppe.giordan@unipd.it)

Discussant: Leslie Francis, University of Warwick (leslie.francis@warwick.ac.uk)

Courts as 'Partners' and 'Third Party Partisans' in the Social Construction of Religious Freedom

James Richardson, University of Nevada (jtr@unr.edu)

Toward a Sociology of Religious Freedom: Theoretical Perspectives and Empirical Findings

Olga Breskaya, University of Padua (olga.breskaya@phd.unipd.it)

Orthodox Christianity, Modernity and the Question of Human Rights

Marco Guglielmi, University of Padua (marco.guglielmi.3@studenti.unipd.it)

Refugees, Human Rights and Religion in Two Catholic Countries

Sinisa Zrinscak, University of Zagreb (sinisa.zrinscak@pravo.hr)

Co-Author 1: Giuseppe Giordan, University of Padua

A-4. SSSR: A Longitudinal Study of Millennials: Tracking the Development of Religious and Secular Identities

Room: Madison A

Organizer: Ariela Keysar-Coy, Trinity College (akeysar@aol.com)

Convener: Barry Kosmin, Trinity College (barry.kosmin@trincoll.edu)

Adapting a Longitudinal Panel Study to Changing Technologies and Religious Sentiments: The 20-Up Study of Conservative Jews
Barry Kosmin, Trinity College (barry.kosmin@trincoll.edu)

A Case Study of Blurring Denominational Lines: The Emergence of a New Jewish Identity Among Older Millennials
Ariela Keysar, Trinity College (akeysar@aol.com)

The Dynamics of Individual Identity and Parent-Child Relations
Benjamin Beit-Hallahmi, University of Haifa (benny@psy.haifa.ac.il)

A-5. SSSR: Authors Meet Critics: *The Rise of Network Christianity: How Independent Leaders Are Changing the Religious Landscape* (Oxford University Press, 2017)

Room: Taylor

Organizer/Convener/Discussant: Rebecca Sager, Loyola Marymount University (rsager@lmu.edu)

Authors

Brad Christerson, Biola University (bradley.christerson@biola.edu)

Richard Flory, University of Southern California (rflory@usc.edu)

Panelists

Steve Offutt, Asbury Theological Seminary (stephen.offutt@asburyseminary.edu)

Melinda Denton, University of Texas, San Antonio (Melinda.Denton@utsa.edu)

John Bartkowski, University of Texas, San Antonio (John.Bartkowski@utsa.edu)

A-6. SSSR: Religion and Well-Being I

Room: Coolidge

Organizer: Roman Palitsky, University of Arizona (romanp@email.arizona.edu)

Convener: Tatsushi Hirono, Austin Peay State University (hironot@apsu.edu)

Spirituality, Emotion Regulation and Psychological Wellbeing

Katherine Comeau, University of Notre Dame (kcomeau@nd.edu)

Co-Author 1: Linda Kawentel, University of Notre Dame

Co-Author 2: Matt Bloom, University of Notre Dame

Religion and Well-Being: Personal and Contextual Effects Among American University Students.

Jerome Koch, Texas Tech University (jerome.koch@ttu.edu)

Co-Author 1: Brandon Wagner, Texas Tech University

Co-Author 2: Alden Roberts, Texas Tech University

A Comparison of the Association between Religiosity and Mental Health across Veteran and Non-veteran Males

Richard Rogers, Youngstown State University (rlrogers02@ysu.edu)

Collaborative Efforts between Mental Health Professionals and Christian / Buddhist Clergies to Prevent Intergenerational Suicide in USA and Japan
Tatsushi Hirono, Austin Peay State University (hironot@apsu.edu)

A-7. SSSR: Religion and Politics

Room: Wilson C

Convener: Elizabeth Oldmixon, University of North Texas
(Elizabeth.Oldmixon@unt.edu)

Race, Religion, and US Partisan Politics: The Case of Indian Americans
Prema Kurien, Syracuse University (pkurien@syr.edu)

Activism as Community: How Political Engagement Styles Vary by Religiosity
James Davidson, Baylor University (james_davidson@baylor.edu)

Messianism as an Indicator of the Right-Wing Factionalization in Post-Reform Iran
Amirhossein Teimouri, University of Illinois, Urbana-Champaign
(teimour2@illinois.edu)

Religion and European Populist Parties
James L Guth, Furman University (jim.guth@furman.edu)

A-8. SSSR: Understanding Religious Experience

Room: Harding

Convener: Richard Hudiburg, University of North Alabama (rahudiburg@una.edu)

Buddhist Meditation Practitioners under a Social-evaluative Threat: A Mix-method Exploration

Liudmila Gamaiunova, University of Lausanne (liudmila.gamaiunova@unil.ch)

Co-Author 1: Brandt Pierre-Yves, University of Lausanne

Co-Author 2: Kliegel Matthias, University of Geneva

Ecstatic Religious Experiences Promote Cooperation

Hillary Lenfesty, Arizona State University (hlenfesty@gmail.com)

Co-Author 1: Jeffrey Schloss, Westmont College

Belief in the Devil and Demons, Paranoid Ideation, and Distrust of Others

Laura T. Flannelly, Center for Psychosocial Research (lflannelly@gmail.com)

Co-Author 1: Christopher Ellison, University of Texas at San Antonio

Co-Author 2: Kevin Flannelly, Center for Psychosocial Research

Progressing toward Santiago de Compostela: Comparing spiritual well-being, religiosity, quest, and expectations between stages of walking the Camino Frances

Richard Hudiburg, University of North Alabama (rahudiburg@una.edu)

Co-Author 1: Larry Bates, University of North Alabama

Co-Author 2: Claudia Vance, University of North Alabama

Co-Author 3: Stephanie Coker, University of North Alabama
Co-Author 4: Rebecca Linam, University of North Alabama
Co-Author 5: Thomas Kersen, Jackson State University

A-9. SSSR: Religious Identities

Room: Wilson B

Convener: Stephen McMullin, Acadia University (stephen.mcmullin@acadiau.ca)

The Conflation of Religion and Ethnicity and its Relationship with National Exceptionalism and Xenophobia: A Case Study in the United States
David Barry, University of Wisconsin Stevens Point (dbarry@uwsp.edu)

Religious Identity Centrality and Out-Group Acceptance
McKenna LeClear, University of Notre Dame (mckennaleclear@gmail.com)

Making Sense of Work & Identities through Lived Religion
Andres Lazaro Lopez, Oregon State University (lopeandr@oregonstate.edu)

A-10. SSSR: Economics and Religion

Room: Wilson A

Convener: Katie Day, United Lutheran Seminary (kday@ltsp.edu)

Greek Orthodoxy, the Protestant Ethic and Homo Economicus
Georgios Trantas, University of Erfurt (georgios.trantas@ymail.com)

Reviewing the Literature on the Economic Practices of Congregations and Proposing New Avenues for Research
David King, Indiana University Lilly Family School of Philanthropy (kingdp@iupui.edu)
Co-Author 1: Brad Fulton, Indiana University, School of Public and Environmental Affairs
Co-Author 2: Peter Munday

Unequally Yoked: Pastoral Decision-making about Church and Community Collaboration
Lynn Cooper, Wheaton College (lynn.cooper@wheaton.edu)
Co-Author 1: Katherine R. Cooper, Northwestern University

Making Your Work Matter to God: The Cultural Production of New Spirits of Capitalism in 20th Century American Evangelicalism
Andrew Lynn, University of Virginia (apl9ze@virginia.edu)

A-11. SSSR: Religious Leaders

Room: Jackson

Convener: Kevin D. Dougherty, Baylor University (Kevin_Dougherty@baylor.edu)

“Dig a Hole, Schuller”: The Tension within Possibility Thinking and the Charismatic Authority of Robert H. Schuller

Mark Mulder, Calvin College (mmulder@calvin.edu)

Co-Author 1: Gerardo Marti, Davidson College

Differences in Moral Reasoning when Writing about the Ordination of Women

Lotte Pummerer, Georgia Southern University (Student) (LottePummerer@web.de)

Co-Author 1: Michael Nielsen, Georgia Southern University

“Whatever you do, don't send us a clergy woman!” The Impact of Resistance on the Work of Clergy Women

Tammy Reedy-Strother, Anderson University (treedystrother@anderson.edu)

A-12. SSSR: Religious Leadership

Room: Taft

Convener: Leah Schade, Lexington Theological Seminary (lschade@lextheo.edu)

Mind the Gap: Understanding Traditional Gender Attitudes in the Church of England

Alex Fry, University of Durham, UK (alex.d.fry@durham.ac.uk)

Preaching about Controversial Issues: Survey of Mainline Protestant Clergy

Leah Schade, Lexington Theological Seminary (lschade@lextheo.edu)

When Evangelical Preachers Talk about the Poor, Personal Encounters Obscure Structural Causes

Jeffrey Guhin, University of California, Los Angeles (guhin@soc.ucla.edu)

Co-Author 1: Mirya Holman, Tulane University

Co-Author 2: Constatine Boussalis, Trinity College Dublin

Responses to the Teachings of Elder Ephraim in the Greek Orthodox Church in North America: A Crisis of Authority and Legitimacy

Frances Kostarelos, Governors State University (fkostarelos@govst.edu)

A-13. SSSR: What You Should Know about International Surveys with Religion Data but Were Afraid (or Never Thought) to Ask

Room: Madison B

Organizer: Conrad Hackett, Pew Research Center (gsmith@pewresearch.org)

Convener: Greg Smith, Pew Research Center (gsmith@pewresearch.org)

International Social Survey Programme (ISSP) Surveys of Religion

Tom Smith, NORC at the University of Chicago (Smith-tom@norc.org)

Pew Research Center Global Religion Surveys

Neha Sahgal, Pew Research Center (nsahgal@pewresearch.org)

The East Asian Social Survey

Jibum Kim, Sungkyunkwan University (jbk7000@gmail.com)

A-14. SSSR: Gender Challenges in Mormonism

Room: Jefferson

Organizer: Ryan T. Cragun, University of Tampa (ryantcragun@gmail.com)

Convener: Christine Cusack, University of Ottawa (christinelcusack@gmail.com)

Mormon Men and the “Grandiosity Gap”

Carrie Miles, Chapman University (carrie@econzone.com)

Losing Their Tribe and Finding Their Place: The Place of Online Secondary Social Network Support in Doubting, Questioning, and Disaffiliating Mormon Women's Faith Journeys

Bethany Gull, University of Utah (Bethany.gull@soc.utah.edu)

“It's a Utah thing”: The Othering of Molly Mormons and Mormon Feminists in the British Mormon Landscape

Alison Halford, Coventry University (halforda@coventry.ac.uk)

Patterns of Religious Leadership and Women's Place in Mormonism and Seventh-day Adventism

Laura Vance, Warren Wilson College (lvance@warren-wilson.edu)

FRIDAY, OCTOBER 13, 9:40 a.m. - 10:20 a.m.

WELCOME AND AWARDS RECEPTION

Room: Thurgood Marshall Ballroom (North/East)

FRIDAY, OCTOBER 13, 10:30 a.m. - 12:00 p.m.

PAPER SESSION B

B-1. RRA: Flourishing in Ministry

Room: Hoover

Organizer: Jennifer McClure, Samford University (jmclure@samford.edu)

Convener: Scott Thumma, Hartford Seminary (sthumma@hartsem.edu)

The Flourishing in Ministry Study

Matt Bloom, University of Notre Dame (mattbloom@nd.edu)

The Flourishing in Ministry Project: Survey Findings

Linda Kawentel, University of Notre Dame (Linda.M.Kawentel.1@nd.edu)

The Flourishing in Ministry Project: In-depth Qualitative Interview Study
Manuela Casti Yeagley, University of Notre Dame (mcastiye@nd.edu)

Flourishing in Ministry in the United Church of Christ
Kristina Lizardy-Hajbi, United Church of Christ (hajbik@ucc.org)

B-2. RRA: The Amish and Plain Anabaptists

Room: Tyler

Organizer: Cory Anderson, Truman State University (dranderson@beachyam.org)

Convener: Joseph Donnermeyer, Ohio State University (donnermeyer.1@gmail.com)

Discussant: Jeffrey Longhofer, Rutgers University

The “Great Agricultural Transition” of Amish Society

Joseph Donnermeyer, The Ohio State University (donnermeyer.1@gmail.com)

First Results from a Near-Census of The Amish, a Rapidly Growing Religious Group

Cory Anderson, Truman State University (dranderson@beachyam.org)

Co-Author 1: Joseph Donnermeyer, Ohio State University (donnermeyer.1@gmail.com)

Co-Author 2: Samson Wasao, (swasao71@gmail.com)

Illness and Healthcare Narratives in Old Order Anabaptist Communities

Janelle Zimmerman, Millersville University (janellezimmerman@ibifax.com)

Predicting New Amish Migration Flows Using GIS

Rachel Bacon, Pennsylvania State University (rbacon44@gmail.com)

Co-Author 1: Cory Anderson, Truman State University

Co-Author 2: Joseph Donnermeyer, The Ohio State University

B-3. SSSR: Author Meets Critics: Cross-National Public Opinion About Homosexuality: Examining Attitudes Across the Globe (University of California Press, 2017)

Room: Taft

Organizer/Convener: Conrad Hackett, Pew Research Center (conradhackett@gmail.com)

Author

Amy Adamczyk, University of California Press (adamczykamy@gmail.com)

Panelists

Jacob Poushter, Pew Research Center (JPoushter@pewresearch.org)

Tom Smith, NORC at the University of Chicago (Smith-tom@norc.org)

Landon Schnabel, Indiana University-Bloomington (lpschnab@indiana.edu)

Philip Cohen, University of Maryland (philipncohen@gmail.com)

B-4. SSSR: Religion Across the Lifecourse

Room: Truman

Organizer/Convener: Vern Bengston, University of Southern California

Religion and Youth: Practices of Intergenerational Transmission of Religion Common to Three Faith Traditions in The U.S.

R. Stephen Warner, University of Illinois at Chicago (rswarner@uic.edu)

Measuring Religiousness: Conventional Measures Vs. Self-Evaluation from Adolescence to Young Adulthood

Michael Rotolo, University of Notre Dame (mrotolo1@nd.edu)

Religion and Spirituality at Mid-Life and Beyond: The Case of Aging Boomers

Wade Clark Roof, University of California, Santa Barbara (wcroof@ucsb.edu)

Religion and Aging: Patterns of Change when Approaching the End of Life

Merril Silverstein, Syracuse University (merrils@syr.edu)

Co-Author 1: Vern L. Bengtson, University of Southern California (bengtson@usc.edu)

Co-Author 2: Rebecca Wang,

B-5. SSSR: Author Meets Critics: *Religion and Intimate Partner Violence* (Oxford University Press, 2017)

Room: Madison A

Organizer: Janet Jacobs, University of Colorado (jacobsjl@colorado.edu)

Convener: Mary Jo Neitz, University of Missouri (neitzm@missouri.edu)

Authors

Nancy Nason-Clark, University of New Brunswick (nasoncla@unb.ca)

Barbara Fisher-Townsend, University of New Brunswick (fisher.townsend@unb.ca)

Catherine Holtmann, University of New Brunswick (cathy.holtmann@unb.ca)

Stephen McMullin, Acadia University (stephen.mcmullin@acadiau.ca)

Panelists

Christel Manning, Sacred Heart University (manningc@sacredheart.edu)

Orit Avishai, Fordham University (avishai@fordham.edu)

Joy Charlton, Swarthmore College (jcharlt1@swarthmore.edu)

Rene Drumm, University of Southern Mississippi (rene.drumm@usm.edu)

B-6. SSSR: Researching Religion Visually (Visual Methods I)

Room: Taylor

Organizer/Convener: Roman R. Williams, Calvin College (rrw2@calvin.edu)

Photography and Quilombola Identity in Brazil

Suzana Ramos Coutinho, Mackenzie Presbyterian University

(suzana.coutinho@mackenzie.br)

Shanghai Sacred: A Photographic Insight into the Religious Landscape of Shanghai

Liz Hingley, Shanghai Academy of Social Sciences/University College London

(Liz@lizhingley.com)

Seeing Conflict and Cooperation in Public Discourse: Visual Semiotics of Religious Group Dynamics

Timothy Shortell, Brooklyn College / CUNY (shortell@brooklyn.cuny.edu)

Refreshing Irreverence: Irony, Subversion, and Craft Beer Branding

Seth M. Walker, University of Denver (smwalke@gmail.com)

B-7. SSSR: Religion, Global Poverty and International Development

Room: Madison B

Organizer/Convener: Steve Offutt, Asbury Theological Seminary
(soffutt_1999@yahoo.com)

The Moral and Social Cost of Sanctions in Microfinance: Why Borrowers in Rural China Avoided Making Others Lose Face

Becky Hsu, Georgetown University (becky.hsu@georgetown.edu)

Fear of Moral Contamination (Cooties): Protective Distance from Minorities Living with HIV

Ezer Kang, Howard Hospital Cancer Center (ezer.kang@howard.edu)

Co-Author 1: Kalei Hosaka, Wheaton College

Nigerian Muslim Women and Civil Society: Problems & Prospects

Mustapha Hashim Kurfi, Boston University (mustapha@bu.edu)

B-8. SSSR: Religion and Youth I

Room: Coolidge

Convener: Joel Thiessen, Ambrose University (jathiessen@ambrose.edu)

Devout Twentysomethings: Catholics and Protestants Compared

Tim Clydesdale, The College of New Jersey (clydesda@tcnj.edu)

Popular Religion and Value Changes in Young People in Mexico

J. Antonio Serrano Sanchez, Universidad Catolica Lumen Gentium
(info@pastoralurbana.info)

Co-Author 1: Alejandro Emiliano, Universidad Catolica Lumen Gentium

Co-Author 2: Angelica Nicolas, Universidad Catolica Lumen Gentium

Great Expectations? Religion and The Marriage Goals of Emerging Adults

Melinda L Denton, University of Texas at San Antonio (melinda.denton@utsa.edu)

Co-Author 1: George Hayward, UNC Chapel Hill

Co-Author 2: Claire Chipman, UNC Chapel Hill

Firm Believers? Religion and Sense of Self-Efficacy

Fanhao Nie, Dixie State University (nief@purdue.edu)

B-9. SSSR: Religion and Gender

Room: Wilson C

Convener: Adair Lummis, Hartford Seminary (alummis@hartsem.edu)

Gender and Religion

Cynthia Zhang, UMES (cynthiazhang7@gmail.com)

“Max Celebrates Ramadan”: Gender Representation and Portrayal in Muslim Children's Books

Kemal Budak, Emory University (kemal.budak@emory.edu)

The Politics of Religion and Gender in The Virtual Public Square

Zaheeda P. Alibhai, University of Ottawa (Zaheedaalibhai@Gmail.Com)

Experiences of Muslim Female Students: At The intersection of Race, Gender, and Religion

Nuray Karaman, University of Tennessee-Knoxville (nkaraman@vols.utk.edu)

B-10. SSSR: Religious Influences on the State

Room: Wilson A

Convener: Stephanie Chan, Biola University (stephanie.chan@biola.edu)

Religious Influence on Ideological Purity Voters in The U.S. House of Congress

Jonathan Bradley, University of Nevada, Las Vegas (bradl132@unlv.nevada.edu)

Religious Diversity and Religion-State Relations in Muslim Countries

Shaheen Mozaffar, Bridgewater State University (smozaffar@bridgew.edu)

Back to Mao? A New interpretation of The Role of Religion in China today

Dedong Wei, Renmin University of China (wdedong@ruc.edu.cn)

B-11. SSSR: Religion and Violence

Room: Jackson

Convener: Nancy T. Ammerman, Boston University (nta@bu.edu)

Exploring Exogenous Conditions and Factors in the Trajectory of Collective Religious Violence

Stuart A. Wright, Lamar University (stuart.wright@lamar.edu)

Legitimizing Jihadist Violence

Robert Vandenberg, Ohio State University (Vandenberg.13@osu.edu)

When Is Religious War Justified? Re-Imagining the Just War Hypothesis in the Context of Islamism in Africa

Edlyne Anugwom, University of the Western Cape (eanugwom@uwc.ac.za)

*United States Special Operations Command, Preservation of the Force and Family:
Religious and Spiritual Landscape of the Special Forces*

Howard Crosby, Henry Jackson Foundation / USSOCOM

(howard.crosby.ctr@socom.mil)

Co-Author 1: James Anderson, USSOCOM / Southeastern University

Co-Author 2: Ryan Caserta, Booz Allen Hamilton / USSOCOM

B-12. SSSR: Religion and Capitalism

Room: Jefferson

Organizer/Convener: Ryan Calder, Johns Hopkins University (rcalder@jhu.edu)

*Capitalist Development and Hindu Nationalism: An Ethnographic Account of the
Bharatiya Mazdoor Sangh*

Smriti Upadhyay, Johns Hopkins University (supadhy5@jhu.edu)

*Is Islamic Finance Secular? How Meso-Level Differentiation Sustains a \$2.5 Trillion
Global industry*

Ryan Calder, Johns Hopkins University (rcalder@jhu.edu)

*Islam, Christianity and the Development of Machine Capitalism: The Weber Hypothesis
Revisited*

Mark Gould, Haverford College (mgould@haverford.edu)

*Good News for the Poor: How the Church Can Eliminate Poverty and Promote Social
Mobility*

Tamara G.J. Leech, Montclair State University (leecht@mail.montclair.edu)

Co-Author 1: Elizabeth Adams, Indiana University (adamsela@iupui.edu)

Co-Author 2: Rachel Metheny, Broadway United Methodist Church
(rmetheny@broadwayumc.org)

Co-Author 3: Duane Carlisle, Main Street United Methodist Church
(duanecarlislejr@gmail.com)

Co-Author 4: Allexis Willcox, Duke Divinity School (Allexis.willcox@duke.edu)

Co-Author 5: Maria Bruno, Valparaiso University (Maria.bruno@valpo.edu)

B-13. SSSR: Authors Meet Critics: Catholic Parishes of the 21st Century (Oxford University Press, 2017)

Room: Wilson B

Organizer/Convener: Tricia Bruce, Maryville College/UTSA

(tricia.bruce@maryvillecollege.edu)

Authors

Charles E. Zech, Villanova University (charles.zech@villanova.edu)

Mary L. Gautier, Center for Applied Research in the Apostolate at Georgetown
University (gautierm@georgetown.edu)

Mark M. Gray, Jonathon L. Wiggins, and Tom P. Gaunt, Center for Applied Research in
the Apostolate (CARA) at Georgetown University (cara@georgetown.edu)

Panelists

Maureen Day, Franciscan School of Theology (maureen@daypalermo.com)

Lucas Sharma, Seattle University (sharmal@seattleu.edu)

Pierre Hegy, Adelphi University (pierre.hegy@gmail.com)

B-14. SSSR: Findings from Pew Research's 2017 Survey of U.S. Muslims

Room: Harding

Organizer/Convener: Besheer Mohamed, Pew Research Center

(bmohamed@pewresearch.org)

Muslim-Americans: Proud to Be American But Distinctively Muslim

Besheer Mohamed, Pew Research (bmohamed@pewresearch.org)

American Muslim Politics in The Age of Trump

Jeff Diamant, Pew Research Center (JDiamant@PewResearch.org)

Religious Change Among American Muslims

Ihsan Bagby, University of Kentucky (iabagb2@uky.edu)

**FRIDAY, OCTOBER 13, 1:00 p.m. - 2:30 p.m.
PAPER SESSION C**

C-1. RRA: Thriving Congregations

Room: Hoover

Organizer: Jennifer McClure (jmclure@samford.edu)

Convener: Scott Thumma, Hartford Seminary (sthumma@hartsem.edu)

What Is Spiritual Vitality? to What Do People Attribute Vitality? This Qualitative Study Compares Responses from 10 Faith Traditions.

Linda Bobbitt, Evangelical Lutheran Church in America, (linda.bobbitt@elca.org)

Co-Author 1: Arianna Smell, The University of Northern Colorado

(smel4388@bears.unco.edu)

Using Annual Church Reports to Discover Congregational Vitality

Richard Houseal, Church of the Nazarene (rhouseal@nazarene.org)

Co-Author 1: Dale E. Jones, Church of the Nazarene

To Give or Not to Give: How Decisions Are Made When It Comes to Giving to The Church.

Alexei Krindatch, Assembly of Canonical Orthodox Bishops of the USA

(akrindatch@aol.com)

Applying Congregational Research to Congregational Renewal
Stephen McMullin, Acadia University (stephen.mcmullin@acadiau.ca)

C-2. RRA: The Intersection of Science and Theology

Room: Tyler

Organizer/Convener: Mary L Gautier, Center for Applied Research in the Apostolate at Georgetown University (gautierm@georgetown.edu)

What War? Science and Religion in Catholic High Schools

Mark Gray, Center for Applied Research in the Apostolate at Georgetown University (mmg34@georgetown.edu)

What I Was Raised to Believe Does Not Jive with What I Have Learned

Jonathon Wiggins, Center for Applied Research in the Apostolate at Georgetown University (jlw8@georgetown.edu)

The Intersection of Science and Theology in Seminary Curriculum

Mary Gautier, Center for Applied Research in the Apostolate at Georgetown University (gautierm@georgetown.edu)

Co-Author 1: Bibiana Ngundo, Center for Applied Research in the Apostolate at Georgetown University at Georgetown University

Co-Author 2: Michal Kramarek, Center for Applied Research in the Apostolate at Georgetown University

Catholic Seminaries and Isomorphism: An Analysis of Web Page Presentations

Anthony Pogorelc, Society of St. Sulpice (ajpogo@yahoo.com)

C-3. SSSR Panel: A Critical Appraisal of Amish Studies' De Facto Paradigm, Kraybill's "Negotiating with Modernity"

Room: Truman

Organizer/Discussant: Cory Anderson, Truman State University (dranderson@beachyam.org)

Convener: Joseph Donnermeyer, The Ohio State University (donnermeyer.1@gmail.com)

Panelists

Denise Reiling, Eastern Michigan University (dreiling@emich.edu)

Janelle Zimmerman, Millersville University (janellezimmerman@ibifax.com)

Jeffrey Longhofer, Rutgers University (jeff.longhofer@gmail.com)

Michael Billig, Franklin & Marshall College (michael.billig@fandm.edu)

C-4. SSSR: Worship II: Preaching and Missions

Room: Madison A

Organizer/Convener: Pierre Hegy, Adelphi University (pierre.hegy@gmail.com)

I Hate Them with Perfect Hatred: Exploring Psalm 139 Through Jungian Lenses
Leslie Francis, University of Warwick (leslie.francis@warwick.ac.uk)
Co-Author 1: Greg Smith, University of Warwick

A Typology of Sermons and Their Effectiveness
Pierre Hegy, Adelphi University (pierre.hegy@gmail.com)

Conversion and Religious Change in Africa in the 20th Century
Gina Zurlo, Boston University (gzurlo@bu.edu)

The History of a Small Catholic "Town": A Study of Catholic Indigenization in China
Liang Zhang, Shanghai Academy of Social Sciences (zhangliang8629@sass.org.cn)

C-5. SSSR: Engaging Students and Publics Visually (Visual Methods II)

Room: Taylor

Organizer/Convener: Roman R. Williams, Calvin College (rrw2@calvin.edu)

Portable Professors: Engaging Students in Learning About Religion and Citizenship with a Mobile App

Roman R. Williams, Calvin College (rrw2@calvin.edu)

Co-Author 1: Kevin den Dulk, Calvin College (krd33@calvin.edu)

Teaching Urban Place-Making with Visual Sociology

Timothy Shortell, Brooklyn College / CUNY (shortell@brooklyn.cuny.edu)

Picturing Canadian Diversity: Visual Methods in the Study of Religion

Catherine Holtmann, University of New Brunswick (cathy.holtmann@unb.ca)

Through the Missionary Lens: Historical Photographs and the Study of Religion

Jon Miller, Center for Religion and Civic Culture (jonmill@dornsife.usc.edu)

C-6. SSSR: Hillsong Church: Interdisciplinary Scholarship on a Transnational Religious Movement

Room: Madison B

Organizer/Convener: Gerardo Marti, Davidson College (gemarti@davidson.edu)

Hillsongization, Religious Ecumenism, and Uniformity: a Hungarian Case Study

Kinga Povedak, University of Szeged (povedakkinga@gmail.com)

Because They Can: Hillsong and Social Transformation

Andrew Davies, University of Birmingham (a.davies.4@bham.ac.uk)

The Future Contours of Hillsong's Socio-Ethical Engagement

Chris Parkes, Hillsong College (chris.parkes@hillsong.com)

The "Powerful" Hillsong Brand

Tom Wagner, Independent Scholar (twagner35@hotmail.com)

C-7. SSSR Graduate Student Session: Preparing for The Academic Job Market and Beyond

Room: Coolidge

Organizer/Convener: Christine L. Cusack, University of Ottawa
(christinelcusack@gmail.com)

Panelists

James T. Richardson, University of Nevada, Reno (jtr@unr.edu)

Janet Jacobs, University of Colorado Boulder (jacobsjl@colorado.edu)

Peter Beyer, University of Ottawa (pbeyer@uottawa.ca)

Nancy Nason-Clark, University of New Brunswick (nasoncla@unb.ca)

C-8. SSSR: Comparative Studies of Religion

Room: Harding

Convener: Don Swenson, Mount Royal University (dswenson@mtroyal.ca)

Why Some Religious Are Accepted and Others Are Not: Comparisons of Assessments of Evangelicals, Catholics, and Muslims

Scott Hamilton, University of North Texas (scott.hamilton@unt.edu)

Co-Author 1: Nikolitsa Grigoropoulou, University of North Texas

Co-Author 2: George Yancey, University of North Texas

How to Measure Countries' Religions and What Doing So Can Tell Us

Davis Brown, Baylor University Institute for Studies of Religion

(davis_brown@msn.com)

Latino Conversion and Miracle Seeking at a Buddhist Temple

Stephen M Cherry, University of Houston Clear Lake (scherry@flash.net)

Co-Author 1: Kemal Budak, Emory University

Co-Author 2: Aida Ramos, George Fox University

Perceptions of Religious Discrimination Versus Reported Hate Crimes: Is There a Mismatch?

Katayoun Kishi, Pew Research Center (kkishi@pewresearch.org)

Co-Author 1: Becka Alper, Pew Research Center

C-9. SSSR: Diversity of Religious Experience

Room: Wilson B

Convener: Tia Noelle Pratt, St. Joseph's University (tnpratt0423@gmail.com)

Law Creates Us, Being Knows Us: Science, Religion, and Humanity's Mastery of The Bipartite Absolute

Jonathan Doner (jfd@donersystems.com)

In the Beginning Was the Word: The African Cultural Toolkit, Education, and the African American Religious Experience

Cheryl Townsend Gilkes, Colby College (ctgilkes@colby.edu)

Opiate of The Masses? Social Status, Comfort from Religion, and The Suppression of Political Consciousness

Landon Schnabel, Indiana University, Bloomington (lpschnab@indiana.edu)

Holy Day Effects on Happiness

Stephanie Kramer, Pew Research Center (skramer@pewresearch.org)

C-10. SSSR: Religion and Youth II

Room: Wilson C

Convener: Fanhao Nie, Dixie State University (Fanhao.Nie@dixie.edu)

World Youth Day as a Manifestation of Community in The Pluralistic World

Wojciech Sadlon, Institute for Catholic Church Statistics (w.sadlon@iskk.pl)

Caught Between Two Worlds? Exploring How School and Family Contexts influence identity development for Muslim American youth

Hasina Mohyuddin, Vanderbilt University (hasina.a.mohyuddin.1@vanderbilt.edu)

Exploring the Inequality of Religious Involvement on Youth's Education

Bo Hyeong Lee, University of North Carolina, Chapel Hill (janeblee@email.unc.edu)

Co-Author 1: Lisa Pearce, University of North Carolina, Chapel Hill

Christian College Emerging Adults and the Move to Spiritual but Not Religious

Steven Bird, Taylor University (stbird@taylor.edu)

C-11. SSSR: Church Studies

Room: Taft

Convener: Kevin D. Dougherty, Baylor University (Kevin_Dougherty@baylor.edu)

Is Bigger Better? How Church Size Is Related to Church Health

Petr Cincala, Andrews University (cincala@andrews.edu)

Co-Author 1: Duane McBride, Andrews University

Co-Author 2: Rene Drumm, University of Southern Mississippi

Communities and Religious Activism: Understanding The Interaction of Attendees, Congregations, and Context

Dane Mataic, Penn State University (drm320@psu.edu)

The Catholic and Evangelical Churches as Advocacy Groups in El Salvador 2009-2017

Luis Eduardo Aguilar Vasquez, SSSR (laguilar@uca.edu.sv)

Co-Author 1: Carlos Rodolfo Monterrosa

Church Attendance and Religious Change in Eastern Europe
Ferruccio Biolcati-Rinaldi, University of Milan (ferruccio.biolcati@unimi.it)
Co-Author 1: Marco Maraffi, University of Milan
Co-Author 2: Francesco Molteni, University of Milan

C-12. SSSR: International Perspectives on Religion

Room: Jackson

Convener: Jim Spickard, University of Redlands (Jim_Spickard@redlands.edu)

Theologies of Social Engagement and Religious Communities in Hong Kong
Lap-yan Kung, Chinese University of Hong Kong (kunglapyan@gmail.com)
Striving for Authenticity: Grassroots Christian Charity in Contemporary China
Nanlai Cao, Renmin University of China (nanlai_c@hotmail.com)

“They Are Polygamists, Aren't They?” Ethnographic Research Among the Latter-Day Saints in Italy, Between Stereotypes and Active Proselytism
Andy Borella, University of Turin (andreaborella9@gmail.com)

Did Islam Play Any Role in the “Arab Spring”?
Nurullah Ardic, Istanbul Sehir University (nardic@sehir.edu.tr)

C-13. SSSR: Life, Death and Religion

Room: Jefferson

Convener: Edlyne Anugwom, University of the Western Cape (eanugwom@uwc.ac.za)

Rest in Ambiguity: Unitarian Universalist Ritual Responses to Death
Sarah Kathleen Johnson, University of Notre Dame (sjohns35@nd.edu)

Wonder at the Edges: Does Wonder Touch Views of Meaning, Life, and Death?
Patricia Schoenrade, William Jewell College (schoenradp@william.jewell.edu)
Co-Author 1: Tiffany Eldridge, William Jewell College
Co-Author 2: Yutong Liu, William Jewell College

“Health Plans Are Tools of the Devil”: Divine Healing and Embodiment in a Fundamentalist Christian Church
Lindsay Glassman, University of Pennsylvania (lwglass@sas.upenn.edu)

Change Is Good? The Impact of Religious Change on Health
Andrea Henderson, University of South Carolina (ahenderson@sc.edu)

C-14. SSSR: The Unchurched and The Dechurched

Room: Wilson A

Convener: Edwin David Aponte, Louisville Institute (eaponte@louisville-Institute.org)

Church: Exploring the Faith Lives of The Dechurched
Josh Packard, University of Northern Colorado (josh.packard@unco.edu)

Co-Author 1: Megan Bissell, University of Northern Colorado

Building a Comprehensive Model for Religious None Growth in North America

Joel Thiessen, Ambrose University (jathiessen@ambrose.edu)

Co-Author 1: Sarah Wilkins-Laflamme, University of Waterloo

Mormonism on Secularism: Decoding Mormon Leadership Rhetoric on Unbelief Through Ethnographic Content Analysis

Jesse Smith, Western Michigan University (jesse.smith@wmich.edu)

Lutherans in The United States Since The 1970s

Wayne Thompson, Carthage College (wthompson@carthage.edu)

FRIDAY, OCTOBER 13, 2:45 p.m. - 4:15 p.m. PAPER SESSION D

D-1. RRA: Starting New Congregations

Room: Hoover

Organizer: Jennifer McClure (jmcclure@samford.edu)

Convener: Scott Thumma, Hartford Seminary (sthumma@hartsem.edu)

The Growing Edges of Evangelism: What New Worshiping Communities Do to Attract Nones and Dones

Angie Andriot, Presbyterian Church (U.S.A.) (Angie.andriot@pcusa.org)

New Churches ARE Different - In their Attenders' Psychological Types

Marjorie Royle, Clay Pots Research (tayloroyle@comcast.net)

Co-Author 1: Jon Norton, Classis of the Greater Palisades, Reformed Church in America

Co-Author 2: Tom Larkin, Abundant Life Reformed Church, Wyckoff, NJ

How Does New Church Location Impact Growth and Discipleship?

Warren Bird, Leadership Network (warren.bird@leadnet.org)

Worshipping Local: The Relationship Between Neighborhood Church Attendance and Neighborhood Commitment

Kevin D. Dougherty, Baylor University (Kevin_Dougherty@baylor.edu)

Co-Author 1: Mark Mulder, Calvin College

D-2. RRA: International Religion

Room: Tyler

Convener: Mary Gautier, Georgetown University (gautierm@georgetown.edu)

Between Researchers and Researches: Structured Conflict and Solutions
Anat Feldman, Achva Academic College (afeldman@achva.ac.il)

Explaining How Uruguay Became a “Religious Ghetto”
Stephen Armet, Prolades (sarmet@alumni.nd.edu)

Is Status Assurance Declining? Trends in the Intergenerational Persistence of Conservative Protestant Movements: The Case of Chile and The United States
Manuel Alcaino, New York University (mja528@nyu.edu)
Co-Author 1: Bernardo Mackenna, Pontifical Catholic University of Chile

“Religious Affiliation.” Reconciling Religious Experience with Institutions
Wojciech Sadlon, Institute for Catholic Church Statistics (w.sadlon@iskk.pl)

D-3. SSSR: Author Meets Critics: Secular Conversions: Political Institutions and Religious Education in the United States and Australia, 1800-2000 (Cambridge University Press, 2016)

Room: Truman

Organizer/Convener: Fareen Parvez, University of Massachusetts at Amherst (parvez@soc.umass.edu)

Author

Damon Mayrl, Colby College (dwmayrl@colby.edu)

Panelists

David Buckley, University of Louisville (dtbuck02@louisville.edu)

Rhys H. Williams, Loyola University Chicago (rwilliams7@luc.edu)

Gary Adler, Pennsylvania State University (gary.adler@psu.edu)

D-4. SSSR: Measuring Religiosity and Secularity Outside the West

Room: Madison B

Organizer/Convener/Discussant: Mirjam Kuenkler, Swedish Collegium for Advanced Studies (mirjam.kuenkler@gmail.com)

Measuring Religiosity in a Religiously Diverse Society: The Case of China

Fenggang Yang, Purdue University (fyang@purdue.edu)

Co-Author 1: Luke Chao, Purdue University

Is Christianity Rapidly Growing as a Share of China's 21st Century Population? What Do Surveys Indicate?

Conrad Hackett, Pew Research Center (conradhackett@gmail.com)

Approaches to Measuring Pluralism: Sectarian Attitudes Among Muslims and Jews

Neha Sahgal, Pew Research Center (NSahgal@PewResearch.org)

D-5. SSSR: Applying for Funding from The Louisville Institute

Room: Taft

Organizer/Convener: Edwin David Aponte, Louisville Institute (eaponte@louisville-Institute.org)

Panelists

Julie Ingersoll, University of North Florida (julie.ingersoll@unf.edu)

Christel Manning, Sacred Heart University (manningc@sacredheart.edu)

Gerardo Marti, Davidson College (gemarti@davidson.edu)

D-6. SSSR: Contemporary US Politics and Religion

Room: Harding

Convener: Gowoon Jung, SUNY Albany, (gjung@albany.edu)

Donald Trump and the 'Clash of Civilizations'

Jeffrey Haynes, London Metropolitan University (jeff.haynes@londonmet.ac.uk)

Trump and the Religious Vote

Paul Froese, Baylor University (Paul_Froese@Baylor.edu)

Co-Author 1: Jeremy Uecker, Baylor University

Religion and Race in the 2016 Election

Joshua Tom, Seattle Pacific University (jtom@spu.edu)

Co-Author 1: Brandon Martinez, Providence College

Co-Author 2: Todd Ferguson, University of Mary Hardin-Baylor (tferguson@umhb.edu)

How President Trump is Implementing Religious Right Policies

Rebecca Sager, Loyola Marymount (resager@gmail.com)

D-7. SSSR: Explorations of Religious Experiences

Room: Wilson B

Convener: Carrie Miles, Chapman University (carrie@econzone.com)

The Influence of Religiosity on Response to Mindfulness-Based Interventions

Roman Palitsky, University of Arizona (romanp@email.arizona.edu)

Co-Author 1: Deanna Kaplan, University of Arizona

Hope and Religion: How Individuals Reach Their Goals

Evans Garey, Krida Wacana Christian University (evans.garey@ukrida.ac.id)

Co-Author 1: Ralph W. Hood, University of Tennessee at Chattanooga

The Image-Schematic Structures of Religious Conversion and Exit Narratives

Michael Wood, University of Notre Dame (mwood3@nd.edu)

D-8. SSSR: Global and Transnational Perspectives on Religion

Room: Wilson A

Convener: Peter Beyer, University of Ottawa (pbeyer@uottawa.ca)

The Transnational Life of Reformed Presbyterianism in Chinamerica
Yongguang Xue, Boston University (maxxue@bu.edu)

Limits of Translation—Reflections from a Global Project on Conceptual Universalism in the Study of Religion

Peter Nynas, Abo Akademi University (peter.nynas@abo.fi)

One Dimensional Structure of Religious Belief Among Four Thousand People in Eight Countries.

Mitsuharu Watanabe, Kanto-Gakuin University (one@mailsignal.net)

Co-Author 1: Akira Kawabata, Osaka University

Understanding Islam in the US: A Geospatial Analysis

Andrea Molle, Chapman University (molle@chapman.edu)

D-9. SSSR: Inter-Religious Issues

Room: Wilson C

Convener: Lene Kühle, Aarhus University, (lk@cas.au.dk)

Distinguishing Perceived Religious Threats

Jerry Park, Baylor University (Jerry_Park@Baylor.edu)

Co-Author 1: James Davidson, Baylor University

Does Religious Diversity Have Different Effects on The Growth/Decline of Different Kinds of Denominations?

Daniel V. A. Olson, Purdue University (dolson@purdue.edu)

Co-Author 1: Joey Marshall, Purdue University

Co-Author 2: Jong Hyun Jung, Purdue University

The Field of American Evangelicalism: Struggles with Islam and the Competition for Religious Authority

Roger Baumann, Yale University (roger.baumann@yale.edu)

Co-Author 1: John Hartley, Yale University

Can Comparing What a Person is Imagined to be Enhance the Study of Religion? A Typology of Personhood

Becky Hsu, Georgetown University (becky.hsu@georgetown.edu)

D-10. SSSR: Religion in the Public Sphere

Room: Jefferson

Convener: Ariela Keysar-Coy, Trinity College, Hartford, Conn. (akeysar@aol.com)

Can Pragmatic Activity Be Religious? Some Examples and Theoretical Considerations
Dusty Hoesly, University of California, Santa Barbara (dusty.hoesly@gmail.com)

Theocrats and Democrats: Who Benefits from Arab Spring Revolutions?
Kenneth Vaughan, Baylor University (kenneth_vaughan@baylor.edu)

Reflections on an Action Research Project with the Presbyterian Church in Ireland
Gladys Ganiel, Queen's University Belfast (G.Ganiel@qub.ac.uk)

Qualitative Analyses of Religion and Spirituality in Mental Health, Care and Recovery
Glen Milstein, City College of New York (gmilstein@ccny.cuny.edu)

Co-Author 1: Dennis Middel, Mental Health Center of Denver

D-11. SSSR: Religious Diversity

Room: Jackson

Convener: Emma Robinson, University of New Brunswick (erobins1@unb.ca)

Carry Neither Purse nor Scrip: Image of God Among Mormon Ecclesiastics
Edwin Eschler, Baylor University (ed_eschler@baylor.edu)

Why Culture Matters in Fundamentalism: An Embodied Cognitive Assessment of ISIS Magazines

Feyza Akova, University of Notre Dame (fakova@nd.edu)

Co-Author 1: Diana Brown, University of Notre Dame

Beyond Haram Or Halal: Muslim American Religious and Political Frames of LGBT Issues

Christine Soriea Sheikh, Metropolitan State University of Denver
(christinesheikh@gmail.com)

Governance of Religious Diversity in Germany and in the Case of Hamburg

Anna Koers, University of Hamburg, Academy of World Religions (anna.koers@uni-hamburg.de)

D-12. SSSR: Issues in the Social Scientific Study of Religion

Room: Madison A

Convener: Rachel Ellis, University of Missouri-St. Louis (rellis@umsl.edu)

Sociological Hyper-Specialization Gone Awry: The Religiosity Gender Gap and the Splintering of Academic Knowledge

Orit Avishai, Fordham University (avishai@fordham.edu)

Co-Author 1: Courtney Irby, Illinois Wesleyan University

Images of God and Their Outcomes: What's Next?

Scott Draper, The College of Idaho (sdraper@collegeofidaho.edu)

Reflections on its Early Years

William D'Antonio, Catholic University (dantonio@cua.edu)

FRIDAY, OCTOBER 13, 4:30 p.m. - 5:15 p.m.

NEW BOOK RECEPTION

Room: Thurgood Marshall Ballroom (South/West)

FRIDAY, OCTOBER 13, 5:30 p.m. - 6:30 p.m.

H. PAUL DOUGLASS LECTURE (RRA)

Room: Thurgood Marshall Ballroom (North/East)

Reversing the Lens: How Our Research Gets Used

Panelists

Wes Granberg-Michaelson (wes@rca.org)

Founding Managing Editor of *Sojourners Magazine*

Lovett H. Weems, Jr. (lovettw@wesleyseminary.edu)

Director, Lewis Center for Church Leadership, Distinguished Professor of Church Leadership at Wesley Theological Seminary

Rev. Keith Battle (kbattle@zionchurchonline.com)

Senior Pastor of Zion Church, Landover, MD

Thomas L. Gallagher (thomas.gallagher@religionnews.com)

CEO, R4

Religion News Foundation CEO & Publisher, Religion News Service

FRIDAY, OCTOBER 13, 6:30 p.m. - 7:30 p.m.

RRA PRESIDENTIAL RECEPTION

Room: Thurgood Marshall Ballroom Foyer

FRIDAY, OCTOBER 13, 7:45 p.m. - 8:15 p.m.

SPECIAL SESSION IN MEMORY OF PETER L. BERGER

Room: Madison B

Convener: Nancy T. Ammerman, Boston University (nta@bu.edu)

**FRIDAY, OCTOBER 13, 8:30 p.m. - 10:00 p.m.
NETWORKING MEETINGS**

**Catholic Research Network Meeting
Room: Taft**

**Islam Research Network Meeting
Room: Taylor**

**Graduate Student Reception
Room: Lobby Lounge**

**International Scholar Reception (by Invitation Only)
Room: Wilson C**

**SATURDAY, OCTOBER 14, 7:00 a.m. - 7:45 a.m.
SSSR BUSINESS MEETING
Room: Jefferson**

**SATURDAY, OCTOBER 14, 7:30 a.m. – 8:30 a.m.
MORNING COFFEE
Sponsored by The Religious Research Association**

**SATURDAY, OCTOBER 14, 7:30 a.m. - 4:00 p.m.
REGISTRATION
Room: Thurgood Marshall Foyer**

**SATURDAY, OCTOBER 14, 8:00 a.m. - 9:30 a.m.
PAPER SESSION E**

E-1. RRA: Denominational Research Offices
Room: Madison A
Organizer/Convener: Jennifer McClure, Samford University (jmcclure@samford.edu)

United Church of Christ
Kristina Lizardy-Hajbi, United Church of Christ (hajbik@ucc.org)

Church of The Nazarene

Dale Jones, Church of the Nazarene (djones@nazarene.org)

Evangelical Lutheran Church in America

Linda Bobbitt, Evangelical Lutheran Church in America (linda.bobbitt@elca.org)

Presbyterian Church (U.S.A.)

Deborah Coe, Presbyterian Church (U.S.A.) (deborah.coe@pcusa.org)

E-2. RRA: Translating Religion for Diplomats

Room: Tyler

Organizer: Stephen Thompson, University of Washington (srthomps@uw.edu)

Convener: James Wellman, University of Washington (jwellman@uw.edu)

How International Studies Thinks About Religion

James Wellman, University of Washington (jwellman@uw.edu)

Why Diplomats Don't Get Religion

Randy Thompson, University of Washington (srthomps@uw.edu)

E-3. RRA: Applying Our Research I

Room: Madison B

Convener: Chris Scheitle, West Virginia University (cpscheitle@mail.wvu.edu)

Congregational Activities and Experiences with Property Crime

Christopher Scheitle, West Virginia University (cpscheitle@mail.wvu.edu)

Co-Author 1: Katie Corcoran, West Virginia University

Co-Author 2: Erin Hudnall, West Virginia University

Networked Ecology: Understanding the Vitality of Congregations in The EEKB Church Union of Estonia

Mark Killian, Whitworth University (mkillian@whitworth.edu)

Co-Author 1: Matthew Edminster, Union of Free Evangelical and Baptist Churches of Estonia

Generational Perceptions of Church Health

Suzanne Macaluso, Abilene Christian University (Suzie.Macaluso@acu.edu)

Co-Author 1: Bryn Stonehouse, Abilene Christian University

Co-Author 2: Abbey Bildstein, Abilene Christian University

E-4. SSSR: Age Cohorts and the Role of Women in the LDS Church

Room: Taylor

Organizer: Ryan T. Cragun, University of Tampa (ryantcragun@gmail.com)

Convener: Rick Phillip, University of North Florida (rphillip@unf.edu)

Experiencing Gendered Behaviors in The LDS Church by Age Cohort
Ryan T. Cragun, The University of Tampa (rcragun@ut.edu)
Co-Author 1: Michael Nielsen, Georgia Southern University
Co-Author 2: Stephen Merino, Colorado Mesa University

The Next Mormon Women: How Millennials Differ on Gender, Leadership, and Authority
Jana Riess, Independent Scholar (riess.jana@gmail.com)

Support for Non-Doctrinal Changes Related to Gender in the LDS Church
Michael Nielsen, Georgia Southern University (mnielsen@georgiasouthern.edu)
Co-Author 1: Stephen Merino, Colorado Mesa University
Co-Author 2: Ryan T. Cragun, University of Tampa

E-5. SSSR: Pew Research Center Techniques for Engaging a Wider Audience with Your Research

Room: Hoover
Organizer: Conrad Hackett, Pew Research Center (conradhackett@gmail.com)
Convener: Scott Thumma, Hartford Seminary (sthumma@hartsem.edu)

How to Think Like a Journalist while Maintaining Academic Rigor
Alan Cooperman, Pew Research Center (acooperman@pewresearch.org)

How to Make Standalone Graphics That Communicate Your Most Interesting Findings
Diana Yoo, Pew Research Center (dyoo@pewresearch.org)

How to Help Journalists and Others Find, Read, Write About and Cite Your Work
Anna Schiller, Pew Research Center (aschiller@pewresearch.org)

E-6. SSSR: Author Meets Critics: *Borrowing Together: Microfinance and Cultivating Social Ties* (Cambridge University Press, 2017)

Room: Taft
Organizer/Convener: Amy Reynolds, Wheaton College (amy.reynolds@wheaton.edu)

Author
Becky Hsu, Georgetown University (Becky.Hsu@Georgetown.edu)

Panelists
Stephanie Chan, Biola University (stephanie.chan@biola.edu)
David King, Lake Institute on Faith and Giving (kingdp@iupui.edu)
Amy Reynolds, Wheaton College (amy.reynolds@wheaton.edu)

E-7. SSSR: The Contributions of Jan Shipps to Mormon Studies

Room: Coolidge
Organizer/Convener: Gary Shepherd, Oakland University (shepherd@oakland.edu)
Discussant: Jan Shipps, Indiana University-Purdue University Indianapolis (shipps@iupui.edu)

Panelists

Kathleen Flake, University of Virginia (kathleen.flake@virginia.edu)

Sarah Barringer Gordon, University of Pennsylvania Law School
(sbgordon@law.upenn.edu)

Katheryn Daynes, Brigham Young University (kathryn_daynes@byu.edu)

Elizabeth Dulaney, Editor University of Illinois Press (shipps@iupui.edu)

E-8. SSSR: Religious Minorities

Room: Wilson C

Convener: Gladys Ganiel, Queen's University Belfast (G.Ganiel@qub.ac.uk)

The Role of Academic Research in Public Debates of Religious Minorities: Value Profiles and Religiosities Among Druze Students in Israel.

Sawsan Kheir, University of Haifa, Israel & Abo Akademi University, Finland
(khsawsan@gmail.com)

Co-Author 1: Peter Nynas, Abo Akademi University, Finland

Co-Author 2: Mika Lassander, Abo Akademi University, Finland

Minority Religions, Public Litigation, and the Prevention of Harm

Douglas Ezzy, University of Tasmania (Douglas.Ezzy@utas.edu.au)

The Purple People of the Ozarks: Exploring Religious Innovation in a Culturally Homogenous Region

Thomas Kersen, Jackson State University (thomas.m.kersen@jsums.edu)

Atheist Privilege, Religious Penalty? The Socioeconomic Consequences of Religiosity in Contemporary China

Brian McPhail, Purdue University (bmcphail@purdue.edu)

E-9. SSSR: The Intersection of Ethnicity and Religion

Room: Wilson A

Convener: Christine Sheikh, Metropolitan State University of Denver
(csheikh@msudenver.edu)

The Fiesta of Latino Protestant Worship: Religious Racialization and The Public Performance of Ethnic Identity

Aida Isela Ramos, George Fox University (aida.ramos@utsa.edu)

Co-Author 1: Gerado Marti, Davidson College

Co-Author 2: Mark Mulder, Calvin College

How Can Boundaries of Race, Ethnicity, and Culture Be Transcended? --A Case Study of the Local Church Movement in the United States

Jiayin Hu, Purdue University (jiayinh@gmail.com)

The Resurgence of the Aramean Identity in Israel: Violence, Religion, and the Politics of Identity in the Middle East

Evelyn Gertz, The Ohio State University (evelyngertz@gmail.com)

No Muslims Under My Roof: Religious and Ethnic Discrimination in the Sharing Economy

Grace Yukich, Quinnipiac University (Grace.Yukich@quinnipiac.edu)

E-10. SSSR: Religion and Health I

Room: Jackson

Convener: Andrew Whitehead, Clemson University (alw6@clemson.edu)

Religious Service Attendance for Children with Chronic Health Conditions

Andrew Whitehead, Clemson University (alw6@clemson.edu)

The Role of Religion as a Coping Mechanism for the Management of Diabetes Related Stress. An Intersectional Exploration of the Meaning of Faith and Health Among Black and White Older Women and Men with Diabetes

Loren Henderson, University of Maryland Baltimore County (loren@umbc.edu)

Co-Author 1: Erin Roth, University of Maryland Baltimore County

Co-Author 2: Sarah Chard, University of Maryland Baltimore County

Religious Context, Religious Involvement, and Self-Rated Health

Samuel Stroope, Louisiana State University (sstroope@lsu.edu)

Co-Author 1: Joseph Baker, East Tennessee State University

Building Bridges Towards Autism Awareness/Programming in Churches: What Do Clergy Know? What Programming Exists? What are the Possibilities?

Jeff Thompson, Austin Peay State University (thompsonjd@apsu.edu)

Co-Author 1: Tatsushi Hirono, Austin Peay State University

E-11. SSSR: The Relationship Between Sacred and Secular

Room: Jefferson

Convener: Sarah Wilkins-Laflamme, University of Waterloo (sarah.wilkins-laflamme@uwaterloo.ca)

The Dilemma of Power: A Study of Conversion in Alleluia

Don Swenson, Mount Royal University (dswenson@mtroyal.ca)

Hasidic Schooling and the Cultivation of Separationist Identity

Zalman Rothschild, Harvard Law School (srothschild@jd18.law.harvard.edu)

The Nones in Uruguay. The Country with Greater Presence in Latin America

Nestor Da Costa, Catholic University of Uruguay (ndacosta@gmail.com)

E-12. SSSR: Migration for Ministry

Room: Truman

Organizer/Convener: Mary L Gautier, Center for Applied Research in the Apostolate at Georgetown University (gautierm@georgetown.edu)

International Sisters, Then and Now: An Historical and Sociological Perspective

Patricia Wittberg, Center for Applied Research in the Apostolate at Georgetown University (paw56@georgetown.edu)

Challenges Faced by International Sisters

Thu Do, St. Louis University (mtdo2007@yahoo.com)

Immigrant Catholic Sisters: The Case of One Faith-Based Organization

Mary Johnson, Trinity Washington University (johnsonma@trinitydc.edu)

E-13. RRA: Congregation-Researcher Relationship in Halo Effect Study

Room: Wilson B

Organizer/Convener: Katie Day, United Lutheran Seminary (kday@ltsps.edu)

Ram Cnaan, Director of The Program for Religion and Social Policy Research at the University of Pennsylvania's School of Social Policy and Practice, (cnaan@upenn.edu)

Co-Author 1: Rachel Hildebrandt, Partners for Sacred Places

In this conversation, researchers will discuss their findings on the social impact of congregations in their contexts, and one of the congregations will reflect on the value of participation in the study. The roundtable conversation will focus on the relevance of research for religious groups themselves.

E-14. SSSR: Boundaries and Bridges: Religion Among Scientists in International Context

Room: Harding

Organizer/Convener: Elaine Howard Ecklund, Rice University (ehe@rice.edu)

Beyond Gould: The Tenuous Separation of Science and Religion in India

Brandon Vaidyanathan, The Catholic University of America (brandonv@cua.edu)

Co-Author 1: Simranjit Khalsa, Rice University

A Variety of Atheisms: A Cross-National Perspective on The Construction of Atheist Identities Among Scientists

Elaine Howard Ecklund, Rice University (ehe@rice.edu)

Co-Author 1: Di Di, Rice University

Co-Author 2: David Johnson, University of Nevada

When Separate Spheres Collide: Religious Discrimination in The Scientific Workplace

David Johnson, University of Nevada Reno (drj@unr.edu)

Co-Author 1: Elaine Howard Ecklund, Rice University

SATURDAY, OCTOBER 14, 9:45 a.m. - 11:15 a.m.
PAPER SESSION F

F-1. RRA: The Association of Religion Data Archives: Data and Resources for Researchers, Congregational Leaders, Policy Makers, and Journalists

Room: Hoover

Organizer/Convener: Andrew Whitehead, Clemson University (alw6@clemson.edu)

National Profiles: The ARDA's Resource for Exploring International Religious Practice
Dane Mataic, Pennsylvania State University (drm320@psu.edu)

Religious Groups and Their Members: ARDA Resources for Historic and Current information

Erica Dollhopf, Pennsylvania State University (ejd5152@psu.edu)

Exploring Congregations' Communities Through The ARDA

Jennifer McClure, Samford University (jmcclure@samford.edu)

Engaging Students with Data: Teaching and Learning Resources on the ARDA

Andrew Whitehead, Clemson University (alw6@clemson.edu)

F-2. RRA: Gender and Sexuality

Room: Madison B

Convener: Adair Lummis, Hartford Seminary (alummis@hartsem.edu)

Taking It into Their Own Hands: Clergywomen Empowering Women's Leadership in Ordained Ministry

Paula D. Nesbitt, Graduate Theological Union (paula_nesbitt@post.harvard.edu)

Co-Author 1: Helen Svoboda-Barber, Austin Presbyterian Theological Seminary (svobodabarberh@gmail.com)

Hidden Sexism in a Progressive Denomination: Member Perception Vs. Pastor Experience

Angie Andriot, Presbyterian Church (U.S.A.) (Angie.andriot@pcusa.org)

"Out in The Pulpit: A Qualitative Study of The Lived Experiences of Lesbian Clergy in Four Mainline Protestant Denominations"

Pamela Pater-Ennis, Reformed Church in America (hudsonrivercc@gmail.com)

Matrilineal Constraint: Theology, Heredity, and the Production of a Gender Bind

Adam Horowitz, Tel Aviv University (ahorowitz@stanford.edu)

F-3. SSSR: Mormon Identities

Room: Taylor

Organizer/ Convener: Ryan T. Cragun, University of Tampa (ryantcragun@gmail.com)

Determinants of Commitment: A Study of LDS Senior Missionaries
H. Daniel Heist, University of Pennsylvania (heist@sp2.upenn.edu)
Co-Author 1: Ram A. Cnaan, University of Pennsylvania

The Representation of the LDS Church in Big Love (2006-2011): Opposing LDS Conservatism to the Liberal "Other"
Mathilde Vanasse-Pelletier, University of Montreal (mathilde.vanasse-pelletier@umontreal.ca)

Are Utah Mormons Still Distinctive? A Longitudinal Investigation
Rick Phillips, University of North Florida (rphillip@unf.edu)
LDS Temple Recommend Holders and Resignations Over LGBTQ Policies
Michael Nielsen, Georgia Southern University (mnielsen@georgiasouthern.edu)
Co-Author 1: Lotte Pummerer, Georgia Southern University

F-4. SSSR: Is Freud Dead? The Relevance of Psychoanalytic Ideas to the Study of Religion Today

Room: Coolidge

Organizer: Jerry Piven, Parkmore Institute (jpiven@earthlink.net)

Convener: Benjamin Beit-Hallahmi, University of Haifa (benny@psy.haifa.ac.il)

The Psychoanalysis of Religion and the Dissolution of Epistemic Certitude
Jerry Piven, Parkmore Institute (jpiven@earthlink.net)

A Case Study of the Relevance of Freud for the Contemporary Psychology of Religion
Ralph W. Hood, University of Tennessee at Chattanooga (Ralph-Hood@utc.edu)

Flesh, Blood, and Oedipal Triumphs
Benjamin Beit-Hallahmi, University of Haifa (benny@psy.haifa.ac.il)

F-5. SSSR: Rethinking Religion Within African Public Spheres

Room: Tyler

Organizer/Convener: Afe Adogame, Princeton Theological Seminary
(afe.adogame@ptsem.edu)

Discussant: Dodeye William, University of Calabar (williamsdodeye74@gmail.com)

Does Religion Matter in Reproductive Health? A Comparative Analysis of Ghana and Nigeria

Hannah Benedicta Taylor-Abdulai, Accra Technical University (hbta30@gmail.com)
Co-Author 1: Afe Adogame, Princeton Theological Seminary, NJ. USA

Engaging Youth for a Sustainable Culture of Peace and Security in Kenya: The Roles of Faith Based Organizations and Academia
Damaris Parsitau, Egerton University (dparsitau@yahoo.com)

Interrogating Social Media As 'Credible' Sources of Data: Assessing Ethiopian Atheists' Facebook Page

Serawit Bekele, University of Bayreuth (serawit@envisionit.co.uk)

F-6. SSSR: New Pew Research Center Data About Religion in Europe

Room: Madison A

Organizer: Conrad Hackett, Pew Research Center (conradhackett@gmail.com)

Convener: Wojciech Sadlon, Institute for Catholic Church Statistics (w.sadlon@iskk.pl)

Catholic-Protestant Relations Across Western Europe Five Centuries After the Protestant Reformation

Jonathon Evans, Pew Research Center (jevans@pewresearch.org)

National Belonging in Central and Eastern Europe: Evidence from a 2017 Survey of 18 Countries

Neha Sahgal, Pew Research Center (nsahgal@pewresearch.org)

European Rise in Government Harassment and Social Hostilities Against Religious Groups

Katayoun Kishi, Pew Research Center (kkishi@pewresearch.org)

F-7. SSSR: Author Meets Critics: *Prophets and Patriots: Faith in Democracy across the Political Divide* (University of California Press, 2017)

Room: Truman

Organizer/Convener: Grace Yukich, Quinnipiac University
(Grace.Yukich@quinnipiac.edu)

Author

Ruth Braunstein, University of Connecticut (ruth.braunstein@uconn.edu)

Panelists

Gary Adler, Pennsylvania State University (gary.adler@psu.edu)

Rhys H. Williams, Loyola University Chicago (rwilliams7@luc.edu)

Grace Yukich, Quinnipiac University (grace.yukich@quinnipiac.edu)

F-8. SSSR: Religion's Relationship with the State

Room: Wilson B

Convener: Gladys Ganiel, Queen's University Belfast (G.Ganiel@qub.ac.uk)

Heterodefinition (Not Being): A Greek Orthodox Narrative of Othering and State Personification

Georgios Trantas, University of Erfurt (georgios.trantas@ymail.com)

The FBI and Religion: The Case of Peoples Temple

Rebecca Moore, San Diego State University (remoore@mail.sdsu.edu)

The IRS and the Universal Life Church: Regulating Religion in a Neoliberal Era
Dusty Hoesly, University of California, Santa Barbara (dusty.hoesly@gmail.com)

F-9. SSSR: Sexual Identities, Practices and Religion

Room: Wilson A

Convener: Richard Pitt, Vanderbilt University (r.pitt@Vanderbilt.Edu)

Nondenominational Evangelical Churches and the Sex/Gender/Sexuality System

Kelsy Burke, University of Nebraska-Lincoln (kburke@unl.edu)

Co-Author 1: Amy McDowell, University of Mississippi

Yes Means No: Contested Definitions of Consent in the Evangelical Protestant Abstinence Movement

Emma Robinson, University of New Brunswick (erobins1@unb.ca)

Adolescent Religiosity and Sexual Self-Efficacy

Brianna McCaslin, University of Notre Dame (mccaslin.8@nd.edu)

Sex and Marriage in the Seminary: Catholic, Mainline Protestant, and Evangelical

Robert Priest, Taylor University (rpriest.anth@gmail.com)

F-10. SSSR: Immigrants and Religion

Room: Taft

Convener: Christine Sheikh, Metropolitan State University of Denver
(csheikh@msudenver.edu)

The Established and the Newcomers. A Weberian-Bourdieuian View of Congregations in the Swiss Religious Field

Joerg Stolz, ORS University of Lausanne (joerg.stolz@unil.ch)

Co-Author 1: Christophe Monnot, University of Lausanne

Intergenerational Immigrant Millennial Identity and Religion: What is the Relationship Between Religion, Culture, and Identity? An Investigation of the Philippine-American Ecumenical Church, USA Unite

Aprilfaye Manalang, Norfolk State University (aprilfaye@googlemail.com)

F-11. SSSR: Secularization

Room: Harding

Convener: Don Swenson, Mount Royal University (dswenson@mtroyal.ca)

Secularizations, Desecularizations, and Toleration

Vyacheslav Karpov, Western Michigan University (v.karpov@wmich.edu)

Placing Secularisation in the Context of State Building

Efe Peker, McGill University (efe_peker@sfu.ca)

Is “The Secular” White? Rethinking Race and Secularity Through New Paradigms in Secularization Theory

Diana Brown, University of Notre Dame (dianabrown2@gmail.com)

F-12. SSSR: Methodological Challenges and Opportunities in the Study of Religion

Room: Jefferson

Convener: Todd Ferguson, University of Mary Hardin-Baylor (tferguson@umhb.edu)

Straightening the Numbers: Unmasking Appearances vs. Realities in Polls of Religious Practices and Institutional Belonging. The Case of a Lima District

Veronique Lecaros, Universidad Antonio Ruiz de Montoya (vgauthier@pucp.pe)

Tolerance, Muslims, Christians, and the Empirical Psychology Literature

Paul Fehrmann, Kent State University (pfehman@kent.edu)

Doctrinal Conservatism in American Religion: A Comparative Exploration

John O'Brien, New York University Abu Dhabi (jho3@nyu.edu)

Co-Author 1: Eman Abdelhadi, New York University (emanabdelhadi@nyu.edu)

F-13. SSSR: Democracy and Religion

Room: Jackson

Convener: Lene Kühle, Aarhus University, (lk@cas.au.dk)

The Political Attitudes and Voting Behavior of Protestant Clergy in the 2016 Presidential Election

Corwin Smidt, Calvin College (smid@calvin.edu)

The Complex Role of Religion as a Tool of Politics in Nigeria: Implications for National (In)-Security

Dodeye Williams, University of Calabar (williamsdodeye@yahoo.com)

The Political Management of Islam in France and in Australia

Marc-Olivier Del Grosso, Sciences Po Aix, Macquarie University

(modelgrosso@gmail.com)

F-14. SSSR: Gender Roles in Religious Groups

Room: Wilson C

Convener: Gowoon Jung, SUNY Albany, (gjung@albany.edu)

“I Do Not Permit a Woman”: An Exploration of Social Context and Clergy Attitudes Towards Gender in the Church of England.

Alex Fry, University of Durham, UK (alex.d.fry@durham.ac.uk)

Men's Religiosity and Participation in Housework: An International Comparison

Bethany Gull, University of Utah (Bethany.Gull@Soc.Utah.Edu)

Co-Author 1: Claudia Geist, University of Utah

Navigating Gender Norms: Segregating Gender and 'Doing Sacredness' in Buddhist Temples in Mainland China and the US
Di Di, Rice University (dd20@rice.edu)

College Degree Completion and Changing Religiosity: Exploring the Gender Differences
Cyrus Schleifer, University of Oklahoma (cyrus.schleifer@ou.edu)

SATURDAY, OCTOBER 14, 11:30 a.m. - 12:45 p.m.
SSSR PLENARY SESSION

Room: Thurgood Marshall Ballroom (North/East)

Emerging Research in the Social Scientific Study of Religion from a Global Perspective

Organizer/Convener: Peter Beyer, University of Ottawa (pbeyer@ottowa.ca)
Room: Thurgood Marshall Ballroom (North/East)

Rethinking Religious Competition and Social Change in Sub-Saharan Africa: Prospects and Challenges for the Social Scientific Study of Religion
Afe Adogame, Princeton Seminary (afe.adogame@ptsem.edu)

The International Panel on Social Progress: Global Research in Action
Nancy T. Ammerman, Boston University (nta@bu.edu)

Global Discourses for a Better Life: Human Rights and/versus Religion
Giuseppe Giordan, University of Padua (giuseppe.giordan@unipd.it)

Religious Diversity
Lene Kühle, Aarhus University (lk@cas.au.dk)

LUNCH BREAK, 12:45 p.m. - 2:00 p.m.

SATURDAY, OCTOBER 14, 1:00 p.m. - 1:45 p.m.

MSSA Business Meeting

Room: Madison A

RRA Business Meeting

Room: Thurgood Marshall Ballroom (North/East)

SATURDAY, OCTOBER 14, 2:00 p.m. - 3:30 p.m.
PAPER SESSION G

G-1. RRA/SSSR: Learning from National Research Organizations: Communication and Entrepreneurship

Room: Hoover

Organizer/Convener/Discussant: Scott Thumma, Hartford Seminary Hartford Institute for Religion Research (sthumma@hartsem.edu)

Pew Research Center: Religion & Public Life

Alan Cooperman, Pew Research Center (acooperman@pewresearch.org)

Lifeway Research

Carol Pipes, Lifeway Christian Resources (carol.pipes@lifeway.com)

Public Religion Research Institute

Robert P. Jones, Public Religion Research Institute (rjones@prri.org)

Center for Applied Research in the Apostolate

Tom Gaunt, Center for Applied Research in the Apostolate at Georgetown University (tpg9@georgetown.edu)

G-2. RRA: Applying Our Research II

Room: Madison B

Organizer/Convener: Jennifer McClure, Samford University (jmclure@samford.edu)

How Vitality Research is Changing the Conversation about what it Means to be Church in the ELCA

Linda Bobbitt, Evangelical Lutheran Church in America (linda.bobbitt@elca.org)

The Varieties of Religious Foundations: Implications of Terror Management and Moral Modules for Clergy and Congregants

Ronald W. Wright, Southern Nazarene University (rwright@snu.edu)

Co-Author 1: Scott Drabenstot, Southern Nazarene University (sdrabens@snu.edu)

Co-Author 2: Anna Harper, Southern Nazarene University (anharper@snu.edu)

Conducting Small-Scale Studies for Congregations

Jennifer McClure, Samford University (jmclure@samford.edu)

There's no Point Doing Research if only You Read it!—The Challenges and Benefits of Disseminating Religious Research.

Lisa Oakley, Manchester Metropolitan University (l.r.oakley@mmu.ac.uk)

Co-Author 1: Justin Humpheys, CCPAS

G-3. SSSR: Religion in Latin America I

Room: Wilson C

Organizer: Henri Gooren, Oakland University (gooren@oakland.edu)

Convener: Christopher Chiappari, St. Olaf College (chiappar@stolaf.edu)

Holy Death vs. Holy Church: Surging Conflict Between the Catholic Hierarchy and Santa Muerte

Andrew Chesnut, Virginia Commonwealth University (rachesnut@vcu.edu)

Seventh Day Adventism in Guatemala

Christopher Chiappari, St. Olaf College (chiappar@stolaf.edu)

Education and Religion in Latin America: Is there any Variation in Education Achievement across Religious Groups?

Juan Carlos Esparza, Pew Research Center (jesparzaocha@pewresearch.org)

Co-Author 1: Conrad Hackett, Pew Research Center

Co-Author 2: David McClendon, Pew Research Center

The Society of Jesus at San Luis De La Paz

Melisa Aguilar, Universidad Nacional Autonoma de Mexico

(melisa.aguilar.93@gmail.com)

Co-Author 1: Juan Carlos Esparza Ochoa, PEW research center

G-4. SSSR: Mass Atrocity and Religion

Room: Taft

Organizer: Nicole Fox, University of New Hampshire (nicole.fox@unh.edu)

Convener Marion Goldman, University of Oregon (mgoldman@uoregon.edu)

Discussant: Jeff Guhin, University of California, Los Angeles (guhin@soc.ucla.edu)

"It Was Part of God's Plan!": The Role of Religion in Narratives of Rescue During the Rwandan

Nicole Fox, University of New Hampshire (nicole.fox@unh.edu)

Co-Author 1: Hollie Nyseth Brehm, Ohio State University

Religion and Nationalism: Bosnian Refugee Identity in the Aftermath of Genocide

Janet Jacobs, University of Colorado, Boulder (jacobsjl@colorado.edu)

Religious Empathy: The Role of State-Church Incongruence

Robert Braun, Northwestern University (robert.braun@northwestern.edu)

G-5. SSSR: Graduate Student Session: Strategies for Writing, Publishing and Reviewing

Room: Madison A

Organizer/ Convener: Christine L. Cusack, University of Ottawa

(christinelcusack@gmail.com)

Panelists

Gerardo Marti, Editor, *Sociology of Religion*, Davidson College (gemarti@davidson.edu)

Theo Calderara, Editor, Oxford University Press (theo.calderara@oup.com)

Timothy Shortell, Editor, *Visual Studies*, Brooklyn College CUNY
(Shortell@brooklyn.cuny.edu)

Ryan T. Cragun, Editor, *Secularism and Nonreligion*, University of Tampa
(ryantcragun@gmail.com)

G-6. SSSR: Gender and Identity in a Global Perspective

Room: Coolidge

Organizer: Ariela Keysar-Coy, Trinity College, Hartford, Conn. (akeysar@aol.com)

Convener: Benjamin Beit-Hallahmi, University of Haifa (benny@psy.haifa.ac.il)

Male-Female Differences: A Global-Local Comparison: Theoretical Perspectives

Benjamin Beit-Hallahmi, University of Haifa (benny@psy.haifa.ac.il)

Religiosity and Life Satisfaction: Male-Female Differences in 12 Countries

Ariela Keysar, Trinity College, Hartford, Conn. (akeysar@aol.com)

Consensus and Gender Differences in the Perception of Religion of Young Adults in Quebec (Canada): Analysis of Prototypes of the YARG Project

Sivane Hirsch, University of Quebec in Trois-Rivieres (Sivane.hirsch@uqtr.ca)

Gender Differences in Religiosity in The U.S. Context

Thea Piltzecker, Columbia University's School of Journalism

(thea.piltzecker@gmail.com)

G-7. SSSR: A Secular Age Beyond the West - Charles Taylor in Asia

Room: Harding

Organizer/Convener: Mirjam Kuenkler, Swedish Collegium for Advanced Studies
(mirjam.kuenkler@gmail.com)

Discussant: Richard Madsen, University of California, San Diego (rmadsen@ucsd.edu)

The Formation of Japanese Secularity

Helen Hardacre, Harvard University (hardacre@fas.harvard.edu)

Islam and Secularization: The Peculiar Case of the Islamic Republic of Iran

Nader Hashemi, University of Denver (nhashemi@du.edu)

Law, Legitimacy and Equality: Conditions of Belief in Indonesia

Mirjam Kuenkler, Swedish Collegium for Advanced Studies

(mirjam.kuenkler@gmail.com)

The Secularity of the Public Sphere: Varieties and Dilemmas

Phil Gorski, Yale University (philip.gorski@yale.edu)

G-8. SSSR: Scholars Are People, Too: Negotiating Work/Life Balance in Academia

Room: Tyler

Organizer/Convener: Tricia Bruce, Maryville College/UTSA
(tricia.bruce@maryvillecollege.edu)

Panelists

Orit Avishai, Fordham University (avishai@fordham.edu)

Nicolette Manglos-Weber, Kansas State University (manglosweber@ksu.edu)

Todd Fuist, Illinois Wesleyan University (tfuist@iwu.edu)

G-9. SSSR: Studies of Atheists and Religious Nones

Room: Wilson B

Convener: Christel Manning, Sacred Heart University (manningc@sacredheart.edu)

Being a Member of an Atheist Society in Switzerland. Methodological Background and First Results

Christophe Monnot, University of Lausanne (christophe.monnot@unil.ch)

Co-Author 1: J. Stolz, University of Lausanne

Secular Patriotism: Cultural Outsiders or Cultural Champions?

Matthew Loveland, Le Moyne College (lovelam@lemoyne.edu)

Distinguishing Transcendence from Holiness for Christians and Religious Nones

Lotte Pummerer, Georgia Southern University (Student) (LottePummerer@web.de)

Co-Author 1: Michael Nielsen, Georgia Southern University

Intrinsic/Extrinsic Religiosity, Quest, and Fundamentalism as Predictors of Prejudice Towards Different Types of Nonbelievers

Shawn Makadia, La Sierra University (dmak095@lasierra.edu)

Co-Author 1: Paul Mallery, La Sierra University

G-10. SSSR: At the Heart: Families and Religion

Room: Truman

Convener: Crestina Matta, University of New Brunswick (Crestina.Matta@unb.ca)

Religiously Mixed Marriages in England

David Voas, University College London (d.voas@ucl.ac.uk)

Parenting Style and Religious Disaffiliation in Young Adulthood

Rachel Bacon, Penn State University (rjb397@psu.edu)

Predicting the Long-Term Consequences of Imperfect Religious Socialization

Simon Brauer, Duke University (sgb19@soc.duke.edu)

Religion and Social Support for Parents

Cory Sugg, Baylor University (Cory_Sugg@baylor.edu)

G-11. SSSR: Theorizing Religion

Room: Wilson A

Convener: Catherine Holtmann, University of New Brunswick (cathy.holtmann@unb.ca)

Towards a Theory of Religious Change

Stephen McMullin, Acadia University (stephen.mcmullin@acadiau.ca)

A Theoretical Interpretation of Empirical Findings on the Association Between Religious Beliefs and Psychiatric Symptoms

Kevin J. Flannelly, Center for Psychosocial Research (kjflannelly@gmail.com)

Explaining Religion's Durability or Decline Based on Morphogenetic Generation

Stephen Armet, Prolades (sarmet@alumni.nd.edu)

The Dark Side of Religious Individualism

Jim Spickard, University of Redlands (jim_spickard@redlands.edu)

G-12. SSSR: Muslim Identities and Practices

Room: Jefferson

Convener: Ryan J. Cobb, University of Southern California (ryon.cobb@gmail.com)

A Phenomenological Inquiry into Muslim Prayer Experiences

W. Paul Williamson, Henderson State University (williaaw@hsu.edu)

Towards an Euro-Islam. New Challenges for Muslim-Second Generations

Roberta Ricucci, University of Turin (roberta.ricucci@unito.it)

A Comparative Study of the Religious Identity Reconstruction Experiences of the Muslim Uyghur Immigrants in Quebec and English Canada

Maihemuti Dilimulati, McGill University (maihemuti.dilimulati@mail.mcgill.ca)

Segmented Assimilation (and Alienation) among American Muslim Immigrant Generations

Laila Noureldin, The University of Chicago (lhnoureldin@uchicago.edu)

G-13. SSSR: Religion and Media

Room: Jackson

Convener: Chelsea Belanger, University of Texas at San Antonio

(ccbelanger87@yahoo.com)

Social Media Representations of Religion and Faith: Developing a Taxonomy that Works for the Digital Age

Paola Pascual-Ferra, Loyola University Maryland (ppascualferra@loyola.edu)

Only God is Five out of Five: Global Listener's Perceptions of Religious Radio Programming

Rene Drumm, University of Southern Mississippi (rene.drumm@usm.edu)
Co-Author 1: Alina Baltazar, Andrews University
Co-Author 2: Krista Cooper, Andrews University

Religious Identity and Inter-Religious Interaction in Social Media

Nikolitsa Grigoropoulou, University of North Texas (Nikolitsa.Grigoropoulou@unt.edu)

“Pornography Addiction” and the Role of Religion in Scientific Literature

Kelsy Burke, University of Nebraska-Lincoln (kburke@unl.edu)

Co-Author 1: Alice MillerMacPhee, University of Nebraska
(alice.millermacphee@huskers.unl.edu)

G-14. SSSR: Women, Men and Religion

Room: Taylor

Convener: Georgie Weatherby (weatherby@gonzaga.edu)

Faith, Modesty, or Beauty? Measuring Muslim Perspective of Female Dress Code and the Influence of Personal Religion

Chang-Ho Ji, La Sierra University (cji@lasierra.edu)

Religious Education, Gender and Religiosity in Turkey

Zubeyir Nisanci, Istanbul Sehir University (zubeyirnisanci@sehir.edu.tr)

Religious Geography and Online Gender Harassment

Joey Marshall, Purdue University (marsha58@purdue.edu)

Activist Nuns and Community Mobilization in Belo Horizonte, Brazil

Madeleine Cousineau, Bunker Hill Community College (mrcousin@bhcc.mass.edu)

**SATURDAY, OCTOBER 14, 3:45 p.m. - 5:15 p.m.
PAPER SESSION H**

H-1. RRA/SSSR: Working with Religion Journalists: Creating a Dynamic Partnership

Room: Hoover

Organizer/Convener/Discussant: Scott L. Thumma, Hartford Seminary, Hartford Institute for Religion Research (sthumma@hartsem.edu)

The Washington Post

Michelle Boorstein (Michelle.Boorstein@washpost.com)

Religion News Service

Adelle M. Banks (Adelle.Banks@religionnews.com)

The Associated Press
Rachel Zoll (RZoll@ap.org)

Sojourners
Catherine Woodiwiss (cwoodiwiss@sojo.net)

H-2. RRA: Applying Our Research III

Room: Madison B

Convener: Erica Dollhopf, Hartford Seminary (edollhopf@hartsem.edu)

Applying Research on Immigration to Ministry Practice: A Case Study of The Tyndale Intercultural Ministry Centre

Mark Chapman, Tyndale University College & Seminary (Mchapman@Tyndale.Ca)

Co-Author 1: James Watson, The Salvation Army

Assessing the Soul: Lessons Learned from Research Done with 44 Christian Colleges
Steven Bird, Taylor University (stbird@taylor.edu)

Faith Healing Works? The Fight for Repeal of Religious Exemptions in The Idaho Legislature

Charles Damien Arthur, Marshall University (arthur133@marshall.edu)

H-3. MSSA: Glenn Vernon Lecture

Room: Madison A

Organizer: Ryan T. Cragun, University of Tampa (ryantcragun@gmail.com)

Convener: Rick Phillips, University of North Florida (rphillip@unf.edu)

Mormons and Gays: A Turbulent Interface

Gregory Prince, Virion Systems Inc.

H-4. SSSR: Religion in Latin America II

Room: Wilson C

Organizer: Henri Gooren, Oakland University (gooren@oakland.edu)

Convener: Chris Chiappari, St. Olaf College (chiappar@stolaf.edu)

Mexican Evangelicals' New Realignment to the Right

Carlos Garma, Universidad Autonoma Metropolitana Iztapalapa (ganc@xanum.uam.mx)

The Catholic Catechists as Social Activists in Twentieth Century-Guatemala: An Effort to Highlight Nodes in Networks Formed in the 1950s and 1960s

Susan Fitzpatrick-Behrens, California State University Northridge

(susan.fitzpatrick@csun.edu)

The Pentecostalization of the Mass Media in Paraguay

Henri Gooren, Oakland University (gooren@oakland.edu)

The Church As “Campo”: A Sociology of the Church(es) in Latin America with an Ecclesiological Endnote

Jakob E. Thorsen, Aarhus University (teojet@cas.au.dk)

H-5. SSSR: Religion, Rhetorics of Hate and Conflicts in Research

Room: Taft

Organizer: Nicole Fox, University of New Hampshire (nicole.fox@unh.edu)

Convener: Janet Jacobs, University of Colorado, Boulder (jacobsjl@colorado.edu)

Discussant: Mary Jo Neitz, University of Missouri (NeitzM@missouri.edu)

Antisemitism in Contemporary America: Rhetorics of Religious Hate

Emily Sigalow, Duke University (emily.sigalow@gmail.com)

Jewish South African Anthropologists, Subjectivity, and the Study of Black Women in Johannesburg

Abby Gondek, Florida international University (abbygondek@yahoo.com.br)

Symbolic Violence and Rhetorics of Religious Conflict

Rhys H. Williams, Loyola University Chicago (rwilliams7@luc.edu)

Guantanamo 2.0: Bad Dudes and Ideological Production in the Trump Era

Diana Coleman, Arizona State University (Diana.Coleman@asu.edu)

H-6. SSSR: Social Media for Academics: Public Engagement, Research Dissemination and Digital Identity

Room: Taylor

Organizer/Convener: Christine L. Cusack, University of Ottawa

(christinelcusack@gmail.com)

Graduate Students and Social Media: Constructing Your Professional Digital Identity

Christine L. Cusack, University of Ottawa (christinelcusack@gmail.com)

Making Findings Relevant: Using Social Media to Leverage Your Research

Paola Pascual-Ferraj, Loyola University Maryland (ppascualferra@loyola.edu)

Networking for Change: Social Media, Religion and Collaborative Research on Family Violence

Catherine Holtmann, University of New Brunswick (cathy.holtmann@unb.ca)

H-7. SSSR: Environmental Matters: Religion and Ecology

Room: Wilson B

Convener: Katie Day, United Lutheran Seminary (kday@ltsp.edu)

Irreverence and Nature-Reverence: The Public Paradox of Pacific Northwest Regional Ecology

Madeline Duntley, Bowling Green State University (dmadeli@bgsu.edu)

A Culture of Climate Concern? Non-Religiosity and Environmental Attitudes
Evan Stewart, University of Minnesota Department of Sociology (stewa777@umn.edu)

Earth Still Can't Get a Witness: Continued Clergy Hesitancy in Addressing Environmental Issues
Leah Schade, Lexington Theological Seminary (lschade@lextheo.edu)

H-8. SSSR: Exploring the Relationship Between Science and Religion

Room: Harding

Convener: Shanna Corner, University of Notre Dame (scorner@nd.edu)

A Gap in the Hedge?: Evangelical Outliers Uniting Church and Space
Joshua Ambrosius, University of Dayton (jambrosius1@udayton.edu)
Co-Author 1: Deana Weibel, Grand Valley State University

Science and Religion Conflict in the United States: A Closer Look at the Polls
Jonathan Hill, Calvin College (jph27@calvin.edu)

The Intersection of Gender with Religion and Science
Sharan Mehta, Rice University (skm8@rice.edu)
Co-Author 1: Elaine Howard Ecklund, Rice University
Co-Author 2: Bob Thomson, Baylor University

Religion and Science Denial in the Trump Era
Stephen Mockabee, University of Cincinnati (stephen.mockabee@uc.edu)

H-9. SSSR: Protestant Studies

Room: Jackson

Convener: Anthony Blasi, San Antonio, Texas (j6anthonyblasi@yahoo.com)

Reassessing the Concept and Measurement of Evangelical Christians
Corwin Smidt, Calvin College (smid@calvin.edu)

"You're only Nineteen! You Should Live Your Life!": Reactions to Marital Timelines by Religion and Social Class
Patricia Tevington, University of Pennsylvania (ptev@sas.upenn.edu)

Organizational Repertoires of Religious Outreach: Position-Takings of U.S. Protestant Mission Agencies
Jared Bok, University of Nevada, Reno (jbok@unr.edu)

"Superstitious Beliefs, Cultish Beliefs, and Real Beliefs: "How Educated White Collar Buddhist and Protestant Converts in Urban China Draw Religious Boundaries
Megan Rogers, University of Notre Dame (mroger10@nd.edu)

H-10. SSSR: Religiosity Studies

Room: Tyler

Convener: Alice Miller MacPhee, University of Nebraska
(alice.millermacphee@huskers.unl.edu)

A New Analysis of People in Catholic Religious Institutes: Individuals Finding Meaning in Prayer Styles, Living Arrangements, and Ministry

Paul Kasun, Universidad del Rosario (FrPaul@utexas.edu)

Religion, Religiosity, and Family Dynamics in the Islamic Republic of Iran: Correlates and Consequences

Yaghoob Foroutan, University of Waikato (y_foroutan@yahoo.com)

At the Center: Valued Members of Religious Congregations

Marquisha Lawrence Scott, University of Pennsylvania (mlscott@sp2.upenn.edu)

Co-Author 1: Ram A. Cnaan, cnaan@sp2.upenn.edu

Medical Students, Religiosity, and a Sense of Calling to the Medical Profession

Aaron Franzen, Hope College (franzen@hope.edu)

H-11. SSSR: Funding Opportunities for Social Scientific Research on Religion

Room: Truman

Convener: Stephen McMullin, Acadia University, (stephen.mcmullin@acadiau.ca>)

Research Funding from the John Templeton Foundation

Nicholas Gibson, John Templeton Foundation (ngibson@templeton.org)

Funding from the Fetzer Institute

Mohammed Mohammed, The Fetzer Institute (mmohammed@fetzer.org)

The SSSR's Jack Shand Grant

Jeremy Uecker (jeremy_uecker@baylor.edu)

Funding from the Lilly Endowment

Chris Coble (coblec@lei.org)

H-12. SSSR: Beyond Binaries: New Research on Religion and Sexuality

Room: Jefferson

Organizer: Todd Fuist, Illinois Wesleyan University (toddfuist@gmail.com)

Convener: Orit Avishai, Fordham University (avishai@fordham.edu)

Discussant: Richard Pitt, Vanderbilt University (r.pitt@vanderbilt.edu)

Gendered and Sexual Fluidity in Religious Contexts

J.E. Sumerau, University of Tampa (jsumerau@ut.edu)

Hyphenated Identity: Orthodox and LGBTQ
Orit Avishai, Fordham University (avishai@fordham.edu)

“Safe Havens” and Places of Protest”: Space and Identity in LGBT Congregations
Todd Fuist, Illinois Wesleyan University (toddfuist@gmail.com)

Sanctioning the Sacred: Homosexuality and Religious Boundary Work in a State Women's Prison
Rachel Ellis, University of Missouri-St. Louis (rellis@umsl.edu)

H-13. SSSR: Religious Creative Expression

Room: Wilson A
Convener: Tammy L. Reedy-Strother, Anderson University
(tloedystrother@anderson.edu)

The Critique of the Critic: Constructing a Religious Art-World
Megan Bissell, University of Northern Colorado (megan.bissell@unco.edu)

Women & Religious Art: Gender Depictions in the Renaissance Era
Georgie Ann Weatherby, Gonzaga University (weatherb@gonzaga.edu)

A Cognitive Account of World- and Worldview-Making in Fantastika
Nathan Fredrickson, University of California Santa Barbara
(nfredrickson@umail.ucsb.edu)

Black Sheep: The Contentious World of “Unblack” Metal
Eric S. Strother, Anderson University (esstrother@anderson.edu)

H-14. SSSR: Religious Influences on Public Attitudes

Room: Coolidge
Convener: Roberta Ricucci, University of Turin (roberta.ricucci@unito.it)

American Religious Ideology: A Cross-Denominational Analysis
Eman Abdelhadi, New York University (ea1193@nyu.edu)
Co-Author 1: John O'Brien, New York University Abu Dhabi

Religiosity and Prejudice in North America and in Europe
Constantin Klein, Ludwig-Maximilians-University Munich (constantin.klein@uni-bielefeld.de)
Co-Author 1: Heinz Streib, Bielefeld University

Pope Francis, Climate Change and US Catholic Voters
David T. Buckley, University of Louisville (david.buckley@louisville.edu)

Modelling Religious Schemata and Their Effects on Prejudice
Heinz Streib, Bielefeld University (hstreib@web.de)

Co-Author 1: Constantin Klein, Ludwig-Maximilians-University Munich

SATURDAY, OCTOBER 14, 5:15 p.m. - 5:45 p.m.

WILEY/JSSR RECEPTION

Meet the New JSSR Editorial Team

Room: Thurgood Marshall Ballroom (South/West)

Tobin Grant, Editor
Jerry Park, Associate Editor
Sally Gallagher, Book Review Editor
Sponsor: Wiley

SATURDAY, OCTOBER 14, 5:45 p.m. - 6:45 p.m.

SSSR PRESIDENTIAL ADDRESS

Room: Thurgood Marshall Ballroom (North/East)

Going Public: The Art and Science of Researching Domestic Violence and Religion

Nancy Nason-Clark, University of New Brunswick (nasoncla@unb.ca)

Sponsor: The Louisville Institute

SATURDAY, OCTOBER 14, 6:45 p.m. - 7:45 p.m.

SSSR PRESIDENTIAL RECEPTION

Room: Thurgood Marshall Ballroom Foyer

SUNDAY, OCTOBER 15, 8:00 a.m. - 9:30 a.m.

PAPER SESSION I

I-1. RRA: Clergy and Congregations

Room: Tyler

Organizer/Convener: Andrew Village, York St. John University (a.village@yorks.j.ac.uk)

Lighting Candles and Writing Prayers: Observing Spiritual Practices in Churches in Rural Cornwall

Tania ap Sion, University of Warwick (t.ap-sion@warwick.ac.uk)

Testing the Balanced Affect Model of Work-Related Psychological Health Among Catholic Priests in Italy: The Francis Burnout Inventory

Leslie J Francis, University of Warwick (leslie.francis@warwick.ac.uk)
Co-Author 1: Patrick Laycock, University of Manchester
Co-Author 2: Giuseppe Crea, Pontifical Salesian University, Rome

Social Capital Among First Generation Asian Migrants in Catholic Churches in Australia

Andrew Village, York St. John University (a.village@yorks.ac.uk)
Co-Author 1: Ruth Powell, NCLS Research, Australian Catholic University
Co-Author 2: Miriam Pepper, NCLS Research, Australian Catholic University

The Greying Generation: Listening to Churchgoers Aged Seventy and Over
David W. Lankshear, University of Warwick (david.lankshear@msn.com)
Co-Author 1: Leslie J Francis, University of Warwick

I-2. RRA: Innovative Ministry

Room: Madison B
Convener: Erica Dollhopf, Hartford Seminary (edollhopf@hartsem.edu)

An Unexpected Gift: Collaborative Ethnographic Research in Deaf Catholic Communities

Audrey Seah, University of Notre Dame (aseah@nd.edu)

Creating Participatory Space Through Partnership Exploring the Relationship Between a Faith-Based Day Programming Organization and a Cohousing Community for individuals with and Without Disabilities

Natalie Patterson, Virginia Tech (natpat@vt.edu)

Evangelization and Growth Among Catholic Lay Associates in the United States and Canada

Jonathon Holland, Center for Applied Research in the Apostolate at Georgetown University (jch263@georgetown.edu)

I-3. SSSR: Eastern Orthodoxy and Democracy: Postmodern, Postsecular and Postdemocratic Challenges, Tendencies and Prospects

Room: Taylor
Organizer/Convener: Dr. Frances Kostarelos, Governors State University (fkostarelos@govst.edu)

Attitudes of Inclusiveness and Exclusiveness in the Greek-Orthodox Archdiocese of Thyatira and Great Britain

Eleni Tseligka, Staffordshire University (eleni.tseligka@staffs.ac.uk)

The Fundamental Rights of the Greek-Orthodox Religioscape of Cyprus as an EU Affair
Dr. Georgios Trantas, University of Erfurt (georgios.trantas@ymail.com)

Sacred Geography in Yup'ik Indigenous Knowledge

Nina Shultz, American Theological Library Association (ninashultz@comcast.net)

Pixelating the Divine: Electronic Media and the Eastern Orthodox Icon

Dr. Amy Slagle, University of Southern Mississippi (a.slagle@usm.edu)

I-4. SSSR: Author Meets Critics: *The Politics of Protestant Churches and the Party-State in China, God Above Party?* (Routledge, 2017)

Room: Taft

Organizer/Convener: Carsten Vala, Loyola University Maryland (cvala@loyola.edu)

Author

Carsten Vala, Loyola University Maryland (cvala@loyola.edu)

Panelists

Fenggang Yang, Purdue University (fyang@purdue.edu)

Anna Sun, Kenyon College (suna@kenyon.edu)

Sinisa Zrinscak, University of Zagreb (sinisa.zrinscak@pravo.hr)

I-5. SSSR: Longitudinal and Cross-Cultural Study of Religious Development: Exploring Different Trajectories

Room: Madison A

Organizer: Barbara Keller, Bielefeld University (barbara.keller@uni-bielefeld.de)

Convener: Heinz Streib, Bielefeld University (heinz.streib@uni-bielefeld.de)

Another Time, Another Place, Another Faith Biography?

Barbara Keller, Bielefeld University (barbara.keller@uni-bielefeld.de)

Co-Author 1: Ramona Bullik, Bielefeld University

Co-Author 2: Heinz Streib, Bielefeld University

Looking Back from Two Perspectives: A Married Couple Tells About Their Shared Deconversions

Heinz Streib, Bielefeld University (hstreib@web.de)

Co-Author 1: Ramona Bullik, Bielefeld University (ramona.bullik@uni-bielefeld.de)

On William James, A Transitional Model Congruent with Religious Styles, and Criticisms of Spiritual Vs. Religious Models of Religiosity

Ralph W. Hood, University of Tennessee at Chattanooga (Ralph-Hood@utc.edu)

Co-Author 1: Sally Swanson, University of Tennessee at Chattanooga

Following an Immigrant: Religion, Identity, and Social Concerns in Longitudinal Perspective

Christopher F. Silver, University of Tennessee at Knoxville (Christopher-Silver@utc.edu)

Co-Author 1: Sally Swanson, University of Tennessee at Chattanooga

Co-Author 2: Ralph W. Hood, University of Tennessee at Chattanooga

I-6. SSSR: Congregational Studies

Room: Wilson C

Convener: Mark Killian, Whitworth University (mkillian@whitworth.edu)

Religious Success and the Community Engagement of US Congregations

Edward Polson, Baylor University (Clay_Polson@baylor.edu)

Co-Author 1: Buster Smith, Catawba College

Sowing Seed: The Process of Tithing in Latino Protestant Congregations

Aida Isela Ramos, George Fox University (aramos@georgefox.edu)

Co-Author 1: Melissa Guzman-Garcia, San Francisco State University

Understanding Sunday Assembly Rituals Through a Post-Christian Lens

Josh Bullock, Kingston University London (J.Bullock@kingston.ac.uk)

Parishes as Hubs, Homes, and Sacrament-Station for Young Adult Catholics

Kathleen Garces-Foley, Marymount University (kgarcesfoley@marymount.edu)

I-7. SSSR: Religion and Well-Being 2

Room: Wilson A

Convener: Roman Palitsky, University of Arizona (romanp@email.arizona.edu)

Religious Disaffiliation and Well-Being Among High School Dropouts

Yael Itzhaki, Bar-Ilan University (Yael.itzhaki@biu.ac.il)

Co-Author 1: Haya Itzhaky, Bar-Ilan University

Co-Author 2: Yaacov Yablon, Bar-Ilan University

Exploring the Emotional and Cognitive Processes Through Which God Complexity Influences Well-Being

Karisha George, Newman University (karisha.george@newman.ac.uk)

Co-Author 1: Carissa Sharp, Newman University

Co-Author 2: Zhen Cheng, University of Oregon

Spiritual Well-Being and Emotional Support: Independent Predictors of Depressive Symptoms in Clergy

Glen Milstein, City College of New York (gmilstein@ccny.cuny.edu)

Co-Author 1: Celia Hybels, Duke University

Co-Author 2: Rae-Jean Proeschold-Bell, Duke University

I-8. SSSR: Issues on the Religious Fringe: Identities, Places and Practices

Room: Truman

Convener: Laurel Kearns, Drew University (lkearns@drew.edu)

Strategies for Fostering the Connection Between Faith and Food

Laurel Kearns, Drew University (lkearns@drew.edu)

The Greening of the Church in Switzerland: How to By-Pass the Church Bureaucracy
Christophe Monnot, University of Lausanne (christophe.monnot@unil.ch)

The Privilege of Place: Religious Space and Inequalities in Self-Development
Justin Van Ness, University of Notre Dame (jvanness@nd.edu)

Evangelical Women's Discourse on Homosexuality and LGBT Persons in South Korea
Gwoon Jung, SUNY Albany (gjung@albany.edu)

I-9. SSSR: Religion in Different Stages of Life

Room: Jefferson

Convener: Gerard Rainville, AARP (grainville@aarp.org)

Serving God or Serving Social Needs? Transformations in Religiosity Impacting Post-College Aspirations

Laura Krull, University of North Carolina-Chapel Hill (lmkrull@live.unc.edu)

Co-Author 1: Alanna Gillis, University of North Carolina-Chapel Hill

Positive Mental Well-Being Outcomes are Noted for Older Adults Who Cite Their Relationship with God as a Source of Purpose in Their Lives.

Gerard Rainville, AARP (grainville@aarp.org)

Co-Author 1: Laura Mehegan, AARP

Negotiations in and Implications of Presenting the Rabbinical Student Self

Katherine Light Soloway, Boston University (klight19@gmail.com)

I-10. SSSR: Family Violence and Religion

Room: Jackson

Convener: Catherine Holtmann (cathy.holtmann@unb.ca)

The Likelihood of Visible Minority Women to Disclose Intimate Partner Violence in Comparison Between Northern and Southern European Countries

Crestina Matta, University of New Brunswick (crestina.matta@unb.ca)

Does Child Maltreatment Affect Trajectories of Religiosity in Adulthood?

Jong Hyun Jung, Purdue University (sociocus75@gmail.com)

The Role of Religiosity in the Association Between Physical and Emotional Childhood Abuse and Adult Health Later in Life

Andrea Ruiz, Penn State University (alr349@psu.edu)

I-11. SSSR: Religion and Education

Room: Wilson B

Convener: Joey Marshall, Purdue University (marsha58@purdue.edu)

The Perspective of Teachers of Minority Faiths on Religion in the Classroom

William McCorkle, Clemson University (wmccork@clemson.edu)

Co-Author 1: Laura Olson, Clemson University

Political Diversity and the Conservative Protestant College
George Yancey, University of North Texas (george.yancey@unt.edu)
Co-Author 1: Laurel Shaler, Liberty University

Secularism Among Public Schoolteachers: Implications for Attitudes About Religious Free Exercise
Laura R Olson, Clemson University (laurao@clemson.edu)
Co-Author 1: Daniel Frost, Clemson University
Co-Author 2: Suzanne Rosenblith, Clemson University

Do Religious Students Go Farther in School?
Ilana Horwitz, Stanford University (ihorwitz@stanford.edu)

SUNDAY, OCTOBER 15, 9:45 a.m. - 11:15 a.m. **PAPER SESSION J**

J-1. RRA: Religion and Social Change

Room: Madison B

Convener: Erica Dollhopf, Hartford Seminary (edollhopf@hartsem.edu)

Countering the Culture of Violence in One American City
Elfriede Wedam, Loyola University Chicago (ewedam@luc.edu)

Interfaith Dialogue as a Precursor to Societal Change
Idrisa Pandit, University of Waterloo (ipandit@uwaterloo.ca)

The New Voices of Islam: American Muslim Intellectuals
Serhan Tanriverdi, Loyola University Chicago (stanriverdi@luc.edu)

Exiters of Religious Fundamentalism: Reconstruction of Identity, Meaning, and Social Support Related to Well-Being
Andreea Nica, Portland State University (anica@pdx.edu)

J-2. SSSR: Author Meets Critics: *Alternative Sociologies of Religion: Through Non-Western Eyes* (New York University Press, 2017)

Room: Madison A

Organizer/Convener: Mary Jo Neitz, University of Missouri (neitzm@missouri.edu)

Author

Jim Spickard, University of Redlands (jim_spickard@redlands.edu)

Panelists

Doug Ezzy, University of Tasmania (douglas.ezzy@utas.edu.au)

Daniel Gutierriz, El Colegio Mexico (dgurierrez@cmq.edu.mx)

Daniel Winchester, Purdue University (dwinches@purdue.edu)

Lynn Davidman, University of Kansas (lynndavidman@ku.edu)

J-3. SSSR: Religious Studies in Indonesia

Room: Taylor

Organizer: Evans Garey, Krida Wacana Christian University (evans.garey@ukrida.ac.id)

Convener: Ralph W. Hood, University of Tennessee at Chattanooga (Ralph-Hood@utc.edu)

Religion and Traditional Knowledge as Social Capital in Indonesia

Johana E. Prawitasari, Krida Wacana Christian University (jeprawitasari@ukrida.ac.id)

Rasch Model Analysis of the Religious Hope Scale (RHS)

Ngadiman Djaja, Krida Wacana Christian University (ngadiman.djaja@ukrida.ac.id)

Co-Author 1: Evans Garey, Krida Wacana Christian University

Co-Author 2: Ralph W. Hood, University of Tennessee at Chattanooga

Exploration of Christian Faith Religiosity in Indonesia

Olivia Hadiwirawan, Krida Wacana Christian University

(olivia.hadiwirawan@ukrida.ac.id)

Co-Author 1: Denny Putra, Krida Wacana Christian University

Hope and Religious Orientation: Role in the University Student

Petrayuna D. Omega, Krida Wacana Christian University (petra.omega@ukrida.ac.id)

J-4. SSSR: Multiracial Church Leadership: Findings from The Religious Leadership and Diversity Project

Room: Wilson B

Organizer/Convener: Korie Edwards, Ohio State University (edwards.623@osu.edu)

Breaking Through the Veil: How Leadership Shapes Racially Diverse Friendship in Multiracial Churches

Christopher Munn, Ohio State University (munn.29@buckeyemail.osu.edu)

Do Catholic Priests Do It Better? Exploring Catholic Priests' Approaches to Racial and Ethnic Diversity

Korie Edwards, Ohio State University (edwards.623@osu.edu)

Co-Author 1: Andres Lazaro Lopez, Oregon State University

Doing Identity: Exploring How Multiracial Church Pastors Achieve Community

Kersten Bayt Priest, Indiana Wesleyan University (Kersten.Priest@indwes.edu)

Race, Leadership, and the Church: Black and Asian Pastors Leading Multiracial Congregations in the United States

Korie Edwards, Ohio State University (edwards.623@osu.edu)

Co-Author 1: Rebecca Kim, Pepperdine University

J-5. SSSR: Religious Demography

Room: Wilson C

Convener: Carrie Miles, Chapman University (carrie@econzone.com)

Christians Are the Least Educated Religious Group in America, Muslims Worldwide Will Soon Have More Babies Than Christians, and Other Remarkable Discoveries in Religious Demography

Conrad Hackett, Pew Research Center (conradhackett@gmail.com)

Conrad Hackett, Pew Research Center (conradhackett@gmail.com)

Government Restrictions Against Religious Minorities in Democratic and Autocratic States

Robert Martin, Southeastern Louisiana University (rrmartin@selu.edu)

Sex, Syncretism, and Schism

Carrie Miles, Chapman University (carrie@econzone.com)

Assessing the Reliability of Questions About Self-Reported Behavior. The Case of Church Attendance in the European Longitudinal Surveys

Ferruccio Biolcati-Rinaldi, University of Milan (ferruccio.biolcati@unimi.it)

Co-Author 1: Markus Quandt, GESIS Leibniz-Institute for the Social Sciences

Co-Author 2: Cristiano Vezzoni, University of Trento

J-6. SSSR: Shifting Religion and State Relations

Room: Wilson A

Convener: Shanna Corner, University of Notre Dame (scorner@nd.edu)

The Powers That Be: Religion, State Authority, and Human Rights

Shanna Corner, University of Notre Dame (scorner@nd.edu)

Spirituality, Rebellion, and Social Change: The Counterculture and the Imagining of Neutral Religious Territories

Yaakov Ariel, University of North Carolina (yariel@email.unc.edu)

J-7. SSSR: Religious Perspectives on Controversial Issues

Room: Jefferson

Convener: David T. Buckley, University of Louisville (david.buckley@louisville.edu)

Normative Consensus, Reproductive Health Policy and Religious Exemptions in the United States and the Philippines

David T. Buckley, University of Louisville (david.buckley@louisville.edu)

Pro-Choice, But...: Devout African American College Women on Abortion
Chelsea Belanger, University of Texas at San Antonio (ccbelanger87@yahoo.com)

Negotiating Religiosity and Experiences with Assisted Reproduction Technologies in Argentina from a Gender Perspective
Maria Cecilia Johnson, Universidad Nacional de Cordoba (cecijohn27@gmail.com)

Christian Nationalism and Opposition to Same Sex Marriage
Stacey Brumbaugh-Johnson, University of Minnesota (brum0078@umn.edu)
Co-Author 1: Evan Stewart, University of Minnesota
Co-Author 2: Penny Edgell, University of Minnesota

J-8. SSSR: Coming and Going: Religious Transitions

Room: Taft

Convener: Tricia Bruce, Maryville College/UTSA (tricia.bruce@maryvillecollege.edu)

Toward Faith: How and Why Atheists Convert to Christianity
Joseph Langston, Atheist Research Collaborative (staff@atheistresearch.org)
Co-Author 1: Heather Albanesi, University of Colorado at Colorado Springs
Co-Author 2: Matthew Facciani, University of South Carolina

Cognitive Dissonance and its Function in Withdrawal from Conservative Churches
Jason Singh, Loyola University Maryland (jason.singh@wolfson-oxford.com)

Converting Sacred Space: Religion and Place in Transition
Tricia Bruce, Maryville College/UTSA (tricia.bruce@maryvillecollege.edu)

Far from the Maddening Long Twentieth Century: A Plea for One State Solution
Abdullahi Gallab, Arizona State University (abdullahi.gallab@asu.edu)

J-9. SSSR: The Role of Religious Studies in The Development of a Japanese New Religion: Case Studies of Tenrikyo

Room: Jackson

Organizer/Convener: Adam Lyons, Harvard University (alyons4@gmail.com)

Discussant: Helen Hardacre, Harvard University (hardacre@fas.harvard.edu)

Making Tenrikyo into a Religion: The Reconfiguration of a Japanese New Religion in 1900

Seiji Hoshino, Kokugakuin University (hoshino.seiji@kokugakuin.ac.jp)

Comparing Founders: Ushiro Nakanishi's Biographical Studies of Nakayama Miki
Makoto Sawai, Japan Society for Promotion of Science (m.v.sawai@gmail.com)

The Road Not Taken in Tenrikyo Theology: From Mystical Experience to Textual Scholarship

Adam Lyons, Harvard University (alyons4@gmail.com)

J-10. SSSR: Research About Catholics

Room: Tyler

Convener: Linda Kawentel, University of Notre Dame (Linda.M.Kawentel.1@nd.edu)

Creating a Space for Holiness in the Market: Dilemmas Among Progressive Catholics and Justfaith Ministries

Maureen Day, Franciscan School of Theology (maureen@daypalermo.com)

Pro-Life Issues for a New Generation: Socially and Politically Engaging Millennial Catholics

Tia Noelle Pratt, St. Joseph's University (tnpratt0423@gmail.com)

Changes Over Time in Regional Variations in Catholic Voting Patterns and Views on Social Issues.

Catherine Hoegeman, Missouri State University (CHoegeman@missouristate.edu)

Co-Author 1: Brittany Porter, Missouri State University

Are We Brothers and Sisters Too? Marginalization of African Americans in American Catholicism

Lucas Sharma, Seattle University (sharmal@seattleu.edu)

J-11 SSSR: Author Meets Critics: *Latino Protestants in America: Growing and Diverse* by Mark T. Mulder, Aida I. Ramos, and Gerardo Marti

Room: Truman

Organizer/Convener: Ryon J. Cobb, University of Southern California (ryon.cobb@gmail.com)

Authors

Mark Mulder, Calvin College (mmulder@calvin.edu)

Aida Isela Ramos, George Fox University (aida.ramos@utsa.edu)

Gerardo Marti, Davidson College (gemarti@davidson.edu)

Panelists

Jerry Z. Park, Baylor University (Jerry_Park@baylor.edu)

Kevin Dougherty, Baylor University (Kevin_Dougherty@Baylor.edu)

Sam Perry, University of Oklahoma (samperry@ou.edu)

Society for the Scientific Study of Religion

Call for Papers

**2018 Annual Meeting
Las Vegas, NV
Tropicana Hotel
October 26-28**

Religion and Power: The Creation, Reproduction and Deconstruction of Social Orders

The study of religion, power and social orders is at the core of social scientific inquiry. Social scientists like W.E.B. DuBois, Karl Marx, Max Weber, Emile Durkheim, Clifford Geertz, Zora Neale Hurston and Gordon Allport, among others, recognized the critical role religion plays in the distribution of power and, consequently, the creation, reproduction and deconstruction of social orders. Historians too reveal how religion, across time and geographic space, is at the foundation of societies, both great and small, and the impetus behind social change. We repeatedly see religion being used by the already powerful to sustain their power and existing social orders as well as by the less powerful to disrupt those same social orders and claim or reclaim more power. Upon surveying present-day religious, political, and economic realities, we once again see such processes unfolding. The time appears ripe, then, for social scientists to reinvest our energies in empirical and theoretical examinations of religion, power and social orders.

These meetings aim to have a methodologically, theoretically and epistemologically diverse program. Thus, the concepts of religion, power and social orders are broadly understood. Religion includes, for example, religious practices, attitudes, beliefs, values, ideologies, emotions, relationships, organizations, and institutions. Power is any form of control or influence. Social orders exist at the micro level (e.g., personal, relational) and macro level (e.g., institutional, societal, global) and anywhere in between (e.g., racial, socioeconomic, organizational, communal). Additionally, proposals that draw upon qualitative or quantitative methods will be considered. Proposals that assume either prevailing (e.g., positivist) or emerging (e.g., intersectional) epistemological approaches are encouraged.

We invite all social scientific paper and session proposals on religion to be considered for our 2018 meetings in Las Vegas, NV. We especially invite paper and session proposals that address the theme of these meetings. All proposals must be submitted via the on-line submission system that will be available on the SSSR's web site: www.sssreligion.org.

Submissions Open: February 1, 2018
Submissions Close: March 31, 2018
Decision Notification: April 30, 2018

Please direct all inquiries to Melinda Denton (Department of Sociology, University of Texas at San Antonio), the Program Chair for the 2018 Annual Meeting. Contact information: Melinda.Denton@utsa.edu

**RELIGIOUS RESEARCH ASSOCIATION
CALL FOR PAPERS
2018 Annual Meeting
October 26-28, 2018
Tropicana Hotel, Las Vegas, NV**

Missing Pieces, Changing Puzzles

Scholars from a variety of academic disciplines have studied many topics of interest to religious congregations, denominations, and organizations, as well as leaders and practitioners. Sometimes, however, our research fails to examine and describe religious innovations that do not fit traditional models. Research questions may not adequately capture the current scope and diversity of the religious landscape. Some survey instruments may not be able to measure new developments in religious belief and practice--due to antiquated questions, limited response options, and lack of representation of non-Christian religions. Despite many scholars' desire to understand these new phenomena and religious practitioners interest in these recent changes, sometimes our research questions and efforts do not keep up. The 2018 RRA annual meeting will explore how we can research new religious phenomena and trends.

Presentations, panels and roundtable sessions are welcome at this meeting on all topics related to the social dimensions of religion and particularly on topics related to applied and organizational aspects of religion, which reflect the traditional focus of the RRA. In addition to sharing research findings, this call also encourages presenters to think innovatively about new religious phenomena and recent trends in in religion and how we can capture these things in our research.

Key topics for this meeting include, but are not limited to, the following:

- What new phenomena and trends in religion are missing in our research?
- How are national survey projects, denominational research offices, and polling research organizations measuring new developments in religion?
- How can we ask questions that are inclusive of and appropriate for non-Christian religious traditions?
- How can we study non-traditional forms of religiosity and spirituality, like alternative spirituality groups or nontraditional gatherings?
- How are religious groups and denominations responding to these changes?
- How can we study innovative religious gatherings and groupings, like multisite congregations, multiple congregations meeting in the same building, and networks of nondenominational congregations?
- How can religious organizations, leaders, and practitioners respond to new developments in the religious landscape?

Please submit the paper and session proposals through the online portal at www.sssreligion.org, choosing the RRA option on the submission form.

Submissions of sessions and individual paper proposals opens on February 1, 2018. Submissions close on March 31, 2018. Decision notification is on April 30, 2018.

Please direct questions to the 2018 RRA Program Co-chairs, Jennifer McClure (jmcclore@samford.edu) and Erica Dollhopf (edollhopf@hartsem.edu).

Presidents of SSSR

1949 Walter H. Clark (CSSR)
1952 Talcott Parsons (CSSR)
1954 Prentiss Pemberton (CSSR)
1956 CSSR becomes SSSR
1956 Richard V. McCann
1958 James Luther Adams
1960 Horace Kallen
1962 Horace L. Friess
1964 Walter H. Clark
1966 Peter L. Berger
1968 Charles Y. Glock
1970 Joseph H. Fichter
1974 Paul W. Pruyser
1976 Allan W. Eister
1978 William V. D'Antonio
1980 Benton Johnson
1982 Marie Augusta Neal
1984 Jeffrey K. Hadden
1986 Phillip E. Hammond
1988 Meredith McGuire
1990 Donald Capps
1992 Eileen Barker
1994 Ruth Wallace
1996 Wade Clark Roof
1998 Jay Demerath
2000 Helen Rose Ebaugh
2002 Robert Wuthnow
2003 Rodney Stark
2004 Nancy Ammerman
2005 Donald Miller
2006 R. Stephen Warner
2007 Dean Hoge
2008 Mark Chaves
2009 Katherine Meyer
2010 James Beckford
2011 Rhys H. Williams
2012 Michele Dillon
2013 James Richardson
2014 Fenggang Yang
2015 Corwin Smidt
2016 Nancy Nason-Clark

Presidents of RRA

1959 Lauris B. Whitman
1962 Walter Kloetzli
1965 Paul Mundy
1967 George W. Kaslow, Jr.
1971 Thomas G. Gannon
1972 James E. Dittes
1974 Earl D. Brewer
1976 Ross P. Scherer
1978 Barbara J.W. Hargrove
1980 Dean Hoge
1981 G. Douglass Lewis
1982 David O. Moberg
1983 Jackson W. Carroll
1984 William McKinney
1985 Constant H. Jacquet
1987 Hart M. Nelson
1989 James D. Davidson, Jr.
1991 Wade Clark Roof
1993 Peggy L. Shriver
1995 Benton Johnson
1997 Carl S. Dudley
1999 Edward C. Lehman, Jr.
2000 D. Paul Johnson
2002 Nancy Nason-Clark
2004 Daniel V.A. Olson
2006 Kirk Hadaway
2008 Keith Wulff
2010 John Bartkowski
2012 Joy Charlton
2014 Jack Marcum
2016 Scott Thumma

MORMON SOCIAL SCIENCE ASSOCIATION MSSA

The **Mormon Social Science Association (MSSA)** exists for the purpose of promoting and sharing the scholarly study of Mormon life. Any person with an interest in the study of the social, cultural, or religious life of Mormons is eligible to join. MSSA provides contact and association among researchers and educators working in both academic and applied settings. The association is interdisciplinary and international in scope and purpose. All members are invited to attend its business meeting held in conjunction with the annual meeting of SSSR/RRA. The association also sponsors panel discussions, paper sessions, and the bi-annual Glenn M. Vernon Lecture as a part of these meetings. MSSA publishes and distributes a semi-annual newsletter to its members. **Join us today.**

Follow us on Twitter
@MormonMSSA

www.mormonsocialscience.org

UNIVERSITY
of CALIFORNIA
PRESS

Advancing Knowledge
Driving Change

NOVA RELIGIO

THE JOURNAL OF ALTERNATIVE AND
EMERGENT RELIGIONS

<p>NOVA</p> 	<p>RELIGIO</p> <p><i>The Journal of Alternative and Emergent Religions</i></p> <p>VOLUME 29</p> <p>NUMBER 3</p> <p>FEBRUARY 2017</p> <p>Milda Alšauskienė Guest-Editor</p> <p>Egle Alekšaitė</p> <p>Milda Alšauskienė</p> <p>Ringo Ringvee</p> <p>Joanna Urbańczyk</p> <p>Holly Folk</p>
	<p><i>Introduction: New Religions in Eastern Europe, New Forms, Recent Developments</i></p> <p><i>Baltic Paganism in Lithuania: Neoshamanic Communities, Neoshamanic Interpretations of a Local Indo-European Religious Tradition</i></p> <p><i>A Catholic Pyramid?: Locating the Pyramid of Merkis within the Religious Landscape of Lithuania</i></p> <p><i>Spiritual Strategies of New Religions in a Secular Consumer Society: A Case Study from Estonia</i></p> <p><i>"What if it is actually true?": Yezhov's Followers from Eastern Europe and their Path to the Last Testament Church Community in Siberia</i></p> <p><i>Field Note</i></p> <p><i>Hit Gyűlölködés: A Szekélyek State Mégachurch in Hungary</i></p> <p><i>Reviews</i></p>

EDITORS:

JOSEPH LAYCOCK

SCOTT LOWE

CATHERINE WESSINGER

BENJAMIN E. ZELLER

Nova Religio presents scholarly interpretations and examinations of emergent and alternative religious movements. Original research, perspectives on the study of new religions, literature reviews, and conference updates keep scholars well informed on a wide range of topics including: new religions; new movements within established religious traditions; neo-indigenous, neo-polytheistic and revival movements; ancient wisdom and New Age groups; diasporic religious movements; and marginalized and stigmatized religions.

ISSN: 1092-6690

eISSN: 1541-8480

Frequency: Quarterly

Published: August, November,

February, May

FREE SAMPLE ISSUE

For the rest of 2017, get free access to a special issue on New Religions in Eastern Europe (20.3, Feb. 2017) at nr.ucpress.edu.

<http://nr.ucpress.edu>

NYU PRESS

Alternative Sociologies of Religion

Through Non-Western Eyes

JAMES V. SPICKARD

PAPER • \$27.00

Paranoid Science

The Christian Right's War on Reality

ANTONY ALUMKAL

CLOTH • \$35.00

Paranormal America (second edition)

Ghost Encounters, UFO

Sightings, Bigfoot Hunts, and Other Curiosities in Religion and Culture

CHRISTOPHER D. BADER,
JOSEPH O. BAKER, AND
F. CARSON MENCKEN

PAPER • \$28.00

Ethnic Church Meets Megachurch

Indian American Christianity in Motion

PREMA A. KURIEN

PAPER • \$35.00

Faithful Measures

New Methods in the Measurement of Religion

EDITED BY ROGER FINKE
AND CHRISTOPHER D.
BADER

PAPER • \$35.00

Growing God's Family

The Global Orphan Care Movement and the Limits of Evangelical Activism

SAMUEL L. PERRY

PAPER • \$30.00

Drawn to the Gods

Religion and Humor in The Simpsons, South Park, and Family Guy

DAVID FELTMATE

PAPER • \$28.00

The Holocaust Across Generations

Trauma and its Inheritance Among Descendants of Survivors

JANET JACOBS

PAPER • \$24.00

The Healing Power of the Santuario de Chimayó

America's Miraculous Church

BRETT HENDRICKSON

PAPER • \$30.00

In the *Religion, Race, and Ethnicity* series

Religion and Progressive Activism

New Stories About Faith and Politics

EDITED BY RUTH

BRUNSTEIN,
TODD N. FUJIST, AND
RHYS H. WILLIAMS

PAPER • \$30.00

In the *Religion and Social Transformation* series

ALL BOOKS ALSO AVAILABLE AS E-BOOKS.

