

81st Annual Meeting of the
Association for the Sociology of Religion

***Engaging Religion
in a Contested Age***

August 11–13, 2019
Park Central Hotel
New York, NY

ASR LEADERSHIP

OFFICERS

PRESIDENT

Paula Nesbitt, Graduate Theological Union
(2018-2019 President)

PRESIDENT-ELECT

James C. Cavendish, University of South Florida
(2019-2020 President)

INCOMING PRESIDENT-ELECT

James V. Spickard, University of Redlands
(2020-2021 President)

IMMEDIATE PAST-PRESIDENT

Daniel V.A. Olson, Purdue University
(2017-2018 President)

SECRETARY

Tia Noelle Pratt, Aquinas Center
(2019-2022)

EXECUTIVE OFFICER

Rachel Kraus, Ball State University
(2016-2020)

EXECUTIVE COUNCIL VOTING MEMBERS (YEAR TERM EXPIRES)

Ruth Braunstein, University of Connecticut (2019)

Inger Furseth, University of Oslo (2019)

Kevin McElmurry, Indiana University Northwest (2019)

Elisabeth Arweck, University of Warwick (2020)

Jualynne E. Dodson, Michigan State University (2020)

Solange Lefebvre, University of Montreal (2020)

Amy Adamczyk, CUNY (2021)

Kraig Beyerlein, University of Notre Dame (2021)

Rebecca Kim, Pepperdine University (2021)

Besheer Mohamed, Pew Research Center (2022)

Rachel Rinaldo, University of Colorado, Boulder (2022)

Geneviève Zubrzycki, University of Michigan (2022)

EXECUTIVE COUNCIL NON-VOTING MEMBERS

2019 PROGRAM CHAIR

Holly Folk, Western Washington University

SOCIOLOGY OF RELIGION EDITOR

Gerardo Marti, Davidson College

STANDING COMMITTEES

PUBLICATIONS

John Bartkowski, 2019 Chair (2020); **Joy Charlton** (2019); **Christopher Ellison** (2021)

DEVELOPMENT

Melissa Wilde, 2019 Chair (2020); **James Cavendish** (2019); **Michele Dillon** (2021)

MEMBERSHIP

Laurel Kearns, 2019 Chair (2020); **Katie Corcoran**, (2019); **Maureen Day** (2021)

INTERNATIONAL LIAISON

Nazanin Shahrokni, 2019 Chair (2020); **Elizabeth Arweck** (2019); **Afe Adogame** (2021)

JOSEPH FICHTER AWARD

Tanice Foltz, 2019 Chair (2020); **Dawne Moon** (2019); **Sabrina Danielsen** (2021)

ROBERT MCNAMARA AWARD

Suzanne Macaluso, 2019 Chair (2020); **Stuart Wright** (2019); **Todd Fuist** (2021)

DISTINGUISHED *SOCIOLOGY OF RELIGION* JOURNAL ARTICLE AWARD

Adair Lummis, 2019 Chair (2020); **Chaeyoon Lim** (2019); **Scott Desmond** (2021)

LIFETIME ACHIEVEMENT AWARD

Peter Beyer, 2019 Chair (2020); **Nancy Ammerman** (2019); **Kevin Christiano** (2021)

Contents

Welcome Letters	4
Helpful Tips	6
Hotel Map	7
Program at a Glance.....	8
Sessions A1-A6	10
Sessions B1-B7	12
Sessions C1-C7.....	14
Sessions D1-D6	15
Sessions E1-E7	16
Sessions F1-F6	18
Sessions G1-G6	19
Sessions H1-H7.....	20
Sessions I1-I6	22
Sessions J1-J7	23
Acknowledgements	25
Directory & Index.....	29
Exploring Religion in NYC....	37
Surrounding Area Map	39

Join the Discussion

#ASR19

@ASReligion @SORJournal

www.SociologyOfReligion.com

81st Annual Meeting of the Association for the Sociology of Religion

Engaging Religion in a Contested Age

**August 11–13, 2019
Park Central Hotel
New York, NY**

THEME:

Within the sociological study of religion, many religious beliefs and practices have been challenged by the fluidity of taken-for-granted definitions and boundaries. Categories or concepts such as gender, sexuality, race, ethnicity, rights, liberty, autonomy, identity, culture, tolerance, and even religion itself have become contested terrain that religious groups and their surrounding societies now must negotiate, especially where migration and cross-cultural relations have challenged assumptions and practices. Recent political strife over how knowledge is constructed, legitimated, and appropriated for social action, including popular disputes over what is authentic or authoritative, have brought into public discourse additional contestations that may affect religious groups in varying ways.

How do religious groups respond or not to the varied contestations that arise, either internally or in relation to their surrounding society? Alternatively, how might religion serve as a resource for analyzing, understanding, and addressing contemporary issues or contestations in local or transnational societies?

WELCOME FROM THE PRESIDENT

Welcome to ASR's 81st annual meeting. New York is an ideal site for our theme, Engaging Religion in a Contested Age. Contestations are part of the vitality and creativity of this cosmopolitan city where many expressions of religiosity, spirituality and secularity challenge assumptions, yet find space to co-exist more or less peaceably. One of our sessions, Religion in New York City, illustrates this diversity. Our program also offers a wide array of other sites and forms of contestation, where sociology of religion can offer substantive insights.

Highlights of this year's meeting include two sessions held jointly with the American Sociological Association, and a Welcome Reception and professional development mentoring workshop for starting scholars hosted jointly with ASA's Sociology of Religion Section. A variety of discussion salons are a new feature this year, where focused conversations among invited participants and attendees offer space for an exchange of ideas and open discussion.

Peter Beyer, University of Ottawa, this year's Furfey Lecturer, will be speaking Monday evening on "Religion in Interesting Times: Contesting Form, Function, and Future." My Presidential Address Tuesday evening will follow up by exploring different types of religion-related contestations and their relationship to social change, including where sociology of religion can inform wider investigations.

One of ASR's strengths is the international diversity of its membership and the varied topics they present at our meetings. This year we are pleased to have scholars from six continents, in addition to a variety of sessions focusing on international research. We also welcome the many graduate students and junior scholars who bring fresh perspectives to their presentations and foreshadow new directions that sociology of religion scholarship is likely to take in coming years.

ASR has long been known as a welcoming association where new members can freely meet and engage with senior scholars and other members. Whether new or a longtime member, we hope that you will look for new attendees with purple ribbons on their nametag and introduce yourselves. For learning more about ASR and possibly becoming more involved, I recommend both our Welcome Breakfast and coming to our Business Meeting.

Finally, this year's meeting would not have been possible without the creative and dedicated commitment of our 2019 Program Chair Holly Folk and Executive Officer Rachel Kraus. In addition to the work of ASR Council members throughout the year, both Outgoing President Dan Olson and President-elect Jim Cavendish have played significant roles in the association this past year. I also want to thank Development Committee Chair Melissa Wilde, who also is Chair of ASA's Sociology of Religion Section, for her role in the collaborative efforts between our two associations, and lastly to thank all of you who contributed sessions or papers to make the program both full and thought-provoking.

Have a stimulating time at our meeting here in New York.

Paula Nesbitt
President, ASR

WELCOME FROM THE PROGRAM CHAIR

Hello everyone and welcome to the 81st Annual Meeting of the Association for the Sociology of Religion. It's a deep honor to work with President Paula Nesbit and Executive Officer Rachel Kraus in putting this program together. And it's thrilling to coordinate the ASR meeting when it is being held in New York City, where I lived for five years and did some of my graduate work.

Our conference theme this year takes up many questions pertaining to diversity, which is fitting for our location. Historically, New York was the most religiously and culturally plural of the 13 colonies. Manhattan was founded as New Amsterdam by settlers from the Netherlands in 1624. Anne Hutchinson, one of the most famous Puritan dissenters, fled Massachusetts and established a settlement in the Bronx in 1638. Jewish settlers arrived starting in 1654, when they founded the first Jewish community in America (Today, New York City has one of the largest Jewish populations in the world). After the English took control of Manhattan in 1664, New York became, technically, an “Anglican” colony, but it continued to be a haven for dissenters and religious minorities—so many that the colony was never really able to impose a “state church” system.

I hope you have time to explore the religious life of the city, which has many historic churches as well as vibrant, living communities from every part of the world. I have listed some of my personal favorites below, but even if you are just walking around, you can find sidewalk evangelists from every faith tradition!

We have a session devoted to Religions of New York (Monday, 10:00 AM), but that is just the tip of the iceberg for our conference! This year we have more than 200 paper presentations, as well as four book salons, several salon discussions, and panels related to professionalization, teaching, seeking funding, and engaging social science research. We are also holding two joint sessions with the American Sociological Association. If you are a starting scholar, don't miss our sessions specifically oriented to graduate students: the 2019 Graduate Student Mentoring Event on Monday (11:45 AM–12:45 PM), and the Graduate Student Professionalization Session on Tuesday (1:00–2:30 PM).

I wish to thank Paula and Rachel for their guidance and encouragement. Special thanks to the volunteers who have offered to convene sessions, and to the ASA for their collaborative support.

Please enjoy the conference and all that the city has to offer.

Holly Folk
2019 Program Chair, ASR

HELPFUL TIPS FOR NAVIGATING THE CONFERENCE

- **Don Richter**, Associate Director of [Louisville Institute](#), a grant-making agency of Lilly Endowment's Religion Division, will be available August 11–13 to meet with prospective grant applicants and discuss Institute funding opportunities. To discuss your research with Don, email him (drichter@louisville-institute.org) and suggest times you're available. Don't miss the "Grant Funding for the Social Scientific Study of Religion" workshop (Session G6 on Tuesday morning).
- **Elaine Howard Ecklund and John H. Evans** will be hosting a **Sociology of Religion and Science Network Meeting** to discuss grant funds available for sociologists examining the intersection of religion and science. This session will take place on August 12 from 9:15–11:15 AM.
- **Discussion salons** offer space for attendees to engage in the exchange of ideas and open discussion.
- **All beverages at the receptions are complementary.** They are included with your registration fee.
- **Participants who have a ribbon** attached to their name badges are part of ASR leadership. Please feel free to introduce yourself and ask any questions you may have about the association.
- **Participants who have a purple New Attendee ribbon** are attending the ASR Annual Meeting for the first time. Please introduce yourself.
- **Optional pronoun stickers** are available for no charge at the registration desk. If you would like to use a sticker to share your pronouns, please feel free to do so.
- We welcome our participants to use restrooms that fit their gender identity and to take advantage of any "family" restrooms.
- **All ASR conference events will take place on the Mezzanine level of the hotel** except for the receptions in the Park Kitchen Lounge (1st floor lobby bar).
- Our **book exhibit** features a variety of intellectually engaging monographs written by our members and others in our field. Take time to check it out and don't forget about our book sale at the end of the conference from 5:30–6:00 PM.
- Would you like to become more involved in the ASR? Fill out an interest form at the registration desk. You might be contacted as opportunities become available.
- Feel free to leave any comments you have about the conference with the registration desk. Your feedback can be anonymous if you wish. You may also email feedback to Rachel at contact@sociologyofreligion.com.
- **The hotel has a strict no outside food or beverage in the meeting space policy.** Feel free to visit the grab and go counter in the lobby.

HOTEL MEZZANINE MAP

PROGRAM AT A GLANCE

SUNDAY, AUGUST 11

2:30–4:10 PM	ASR/ASA Joint Session I (see page 10) <i>Religion and Contested Understandings of Gender and Sexuality</i> Location: Sheraton New York, Gramercy Room
4:00–8:00 PM	ASR Executive Council Meeting and Dinner Room: Gotham
7:00–9:00 PM	Registration in Mezzanine Foyer
8:00–10:00 PM	Joint ASR/ASA Religion Section Reception Location: Park Kitchen Lounge (1st floor lobby bar) Presiders: Rachel Kraus, ASR Executive Officer Melissa J. Wilde, ASA Religion Section President
8:30 PM	Awards Presentation

MONDAY, AUGUST 12

7:00–8:15 AM	Welcome Breakfast (Tickets Required) Room: Manhattan A
7:45 AM–5:00 PM	Registration in Mezzanine Foyer
8:00 AM–6:00 PM	ASR Book Exhibit
8:15–9:45 AM	Sessions A1–A7 (see page 10)
9:15–11:15 AM	Sociology of Religion and Science Network Meeting Room: Manhattan A Conveners: Elaine Howard Ecklund, Rice University John H. Evans, UC San Diego
10:00–11:30 AM	Sessions B1–B7 (see page 12)
11:45 AM–12:45 PM	Professional Development Workshop for Starting Scholars Room: Manhattan Skyline
1:00–2:30 PM	Sessions C1–C7 (see page 14)
2:45–4:15 PM	Sessions D1–D7 (see page 15)
4:30–6:00 PM	Sessions E1–E7 (see page 16)
6:15–7:15 PM	The Paul Hanly Furfey Lecture <i>Religion in Interesting Times: Contesting Form, Function, and Future</i> Peter Beyer, University of Ottawa Room: Manhattan Skyline
7:30–9:00 PM	The Paul Hanly Furfey Lecture Reception Location: Park Kitchen Lounge (1st floor lobby bar)

PROGRAM AT A GLANCE

MONDAY NIGHT, AUGUST 12

9:00–10:30 PM	<p>Graduate Student Meetup Location: Park Central Hotel Lobby / The Irish Pub (837 7th Ave)</p> <p>Women of ASR Meetup Location: Park Kitchen Lounge (1st floor lobby bar)</p>
---------------	--

TUESDAY, AUGUST 13

7:45 AM–2:00 PM	Registration in Mezzanine Foyer
8:00 AM–4:30 PM	ASR Book Exhibit
8:15–9:45 AM	Sessions F1–F7 (see page 18)
8:30–10:10 AM	<p>ASR/ASA Joint Session II (see page 19) <i>Religion and Contested Understandings of Social Justice</i> Location: Sheraton New York, Empire Ballroom West</p>
10:00–11:15 AM	Sessions G1–G7 (see page 19)
11:30 AM–12:30 PM	<p>ASR General Business Meeting (open to everyone) Room: Manhattan Skyline</p>
1:00–2:30 PM	Sessions H1–H7 (see page 20)
2:45–4:15 PM	Sessions I1–I7 (see page 22)
4:00–4:30 PM	Reserve Book Pickup
4:30–6:00 PM	Sessions J1–J7 (see page 23)
5:30–6:00 PM	Closeout Book Sale
6:15–7:15 PM	<p>ASR Presidential Address Paula Nesbitt Room: Manhattan Skyline</p>
7:30–8:30 PM	<p>ASR Presidential Reception Location: Park Kitchen Lounge (1st floor lobby bar)</p>

WEDNESDAY, AUGUST 14, 2019

7:00–8:15 AM	<p>2nd ASR Executive Council Meeting and Breakfast 2020 ASR President, James C. Cavendish, Presiding Room: Gotham</p>
--------------	--

SUNDAY, AUGUST 11

MONDAY, AUGUST 12

SUNDAY, 2:30–4:10 PM

ASA/ASR Joint Session I: Religion and Contested Understandings of Gender and Sexuality

Room: Sheraton New York, Gramercy Room
Convener: J. E. Sumerau, University of Tampa
NOTE: The Joint Session will happen before ASR
Registration opens on Sunday. Please bring proof of
registration for the ASR meeting, such as a printed
copy of your receipt.

*Standing on the beach: LGBTQI and Allied
Evangelicals Challenging Binary
Interpretations of Genesis*

Dawne Moon, Marquette University

*Understanding bi+ people's connections to
religion, nonreligion, and spirituality*

Lain A.B. Mathers, University of Illinois

*Contesting Queer: Lessons from Christian
Sex Advice*

Kelsy Burke, University of Nebraska-Lincoln

Fluidity and Catholicism

Nik Lampe, University of Central Florida

SUNDAY, 4:00–8:00 PM

ASR Executive Council Meeting and Dinner

Room: Gotham

SUNDAY, 7:00–9:00 PM

Registration

Location: Mezzanine Foyer

SUNDAY, 8:00–10:00 PM

Joint ASR/ASA Religion Section Reception

Location: Park Kitchen Lounge (1st floor lobby bar)
Presiders: Rachel Kraus, ASR Executive Officer
Melissa Wilde, ASA Religion Section
President

MONDAY, 7:00–8:15 AM

Welcome Breakfast (Tickets Required)

Room: Manhattan A

NOTE: The Welcome Breakfast will happen before
Registration opens on Monday. If you are attending
the Welcome Breakfast, and did not get your ticket
from Registration on Sunday evening please bring
proof of registration to the Breakfast, such as a
printed copy of your receipt.

MONDAY, 8:00 AM–5:00 PM

Registration

Location: Mezzanine Foyer

MONDAY, 8:00 AM–6:00 PM

ASR Book Exhibit

MONDAY, 8:15–10:45 AM, SESSIONS A1–A6

A1: Religion and the State: Policy and Culture

Room: Manhattan B

Convener: Anthony Blasi, Tennessee State Univ.

*Fertilizing Morality: The Effect of State
Context on Moral Attitudes Around In-Vitro
Fertilization*

Sharan Mehta, Rice University

*State Structure and Government Involvement
in Religion*

Tim Cupery, Fresno State University

New Frontiers of Religious Freedom

James Guth, Furman University

*Study of Social Perception of Religious
Freedom: Exploring the Impact of Religiosity
and Secularism*

Olga Breskaya, University of Padova

Giuseppe Giordan, University of Padova

A2: Socioeconomic Status and Religiosity

Room: Broadway

Convener: Adair Lummis, Hartford Seminary

Is religious pluralism only for the elite?

Ilana M. Horwitz, Stanford University

Religion as a Determinant of Subjective Social Status

Jesse DeDeyne, Baylor University

Socioeconomic Status and Beliefs about Divine Involvement and Concern in China

Brian McPhail, Purdue University

How Visitors Differ: Religious Participation as Bridging Social Capital in Status Culture Activities

Lukas Szrot, University of Kansas

A3: Religions and Narratives of Mission and Flight

Room: Gotham

Convener: Jared Bok, University of Nevada, Reno

Religious Persecution and Christ's Second Coming: American Religious Groups' Varied Views on the Holocaust

Melissa Wilde, University of Pennsylvania
Meghan Garrity, University of Pennsylvania

Boundary Crossings and the Study of the Holocaust: Feminist Reflections on Religious/Ethnic Identity and Genocide Scholarship

Janet Jacobs, University of Colorado

Stories of Ordinariness: Evangelical Missionaries' Redemption Stories as Cultural Meaning-making Tools

Adam Kotanko, Purdue University

Why Religions Spread: The Largely Unexplained Stories

Robert Montgomery

A4: Religion and Public Health

Room: Liberty

Convener: Matthew May, Oakland University

Stress, Beliefs about God, and Mental Health

Christopher Ellison, University of Texas at San Antonio

Kevin J. Flannelly, Center for Psychosocial Research

The Paradox of Health Services in Religious Congregations: Do the Supernatural have to Conflict with the Secular?

Anna Holleman, Duke University

Religion, Depression, and Sleep: Does Disaffiliation Improve Sleep Quality for People with Diagnosed Depression?

Matthew May, Oakland University

The R-Word: How Discrimination is Linked to Poorer Health Outcomes, and Whether Religion can Mitigate its Effects

James Clark Davidson, Baylor University

A5: Korean Religious Nationalisms

Room: Park I

Convener: Joseph Yi, Hanyang University

The Law, Money or Guns? Unification Diversification Striving to Restore of the Kingdom of Heaven on Earth

Eileen Barker, London School of Economics

Anti-Korean Sentiment and Anti-Japanese Sentiment, Conflicts and Grudges: Is There Really No Road to Reconciliation?

Seon-Keun Cha, Daesoon Institute of Religion and Culture

Religious Politics and Political Religion in North Korea and America

Kyungtek Chun, Drew University

South Korean Evangelical Narratives on North Korea and Homosexuals

Joseph Yi, Hanyang University

A6: Religiosity Across the Life Cycle: Adolescent Socialization

Room: Park II

Convener: Scott Desmond, Indiana University
Purdue University Columbus

Adolescent Religiosity, Information Management, and Substance Use

Scott Desmond, Indiana University
Purdue University Columbus

Religious Participation's effect on Adolescents' Cultural Capital and Academic Achievement

Maika Tuala, University of Nebraska

*Parental Influence and Religious Context:
A Cross-Level Perspective on Volunteerism
During Adolescence and Early Adulthood*
Fanhao Nie, Valdosta State University

*The Influence of Parent's Experiences
Growing Up in Shaping Views about Religious
Socialization*
Amy Adamczyk, City University of New York

MONDAY, 9:15–11:15 AM

Sociology of Religion and Science Network Meeting

Room: Manhattan A

Conveners: Elaine Howard Ecklund, Rice University
John H. Evans, UC San Diego

MONDAY, 10:00–11:30 AM, SESSIONS B1–B7

B1: Reconsidering Influential Theories of Religion

Room: Manhattan B

Convener: Feyza Akova, University of Notre Dame

*Kindred, Co-Workers, and Religions of
the Spirit: Rethinking and Reclaiming
W.E.B. Du Bois's Sociology of Religion
and American Culture*

Cheryl Townsend Gilkes, Colby College

*Early Christianity and Theories of
Rationalization*

Emma Wasserman, Rutgers University

*The Possibility of Organic Change in the
African Diaspora: Religion and Power with
Diminished Self-Determinism*

Michael D. Royster, Prairie View A&M University

*Contested Ideals: The Universal/Local
Dynamic in Islamic Law*

Asmahan Sallah, Univ. of Wisconsin–Whitewater

B2: Religion in New York City

Room: Broadway

Convener: Brian Starks, Kennesaw State University

*Religious Pluralism and Identity in a Super-
diverse Urban Ecology*

Richard Cimino, SUNY Old Westbury

Hans Tokke, City University of New York

*A Sociological Portrait of the Religious
Congregations of Manhattan, 1939–1999*

Casey Homan, University of California, Berkeley

*All is Not Lost: When a Black Church Finds
A Third Way to Retain Its Presence in Harlem*

Stephanie Boddie, Baylor University

Beverly Frazier, University of Pennsylvania

B3: Denominational Studies

Room: Gotham

Convener: Gina Zurlo, Gordon-Conwell Theological
Seminary

Lutheran Identity in the United States

Wayne Luther Thompson, Carthage College

*Organizing Worship: the Role of
Denominational Authority in the Production
of Atypical Religious Worship*

Joseph Roso, Duke University

*Schism in Contemporary Mainline
Protestantism: Theoretical Insights from the
United Methodist Church*

Dale McConkey, Berry College

*Hidden in Plain Site: Mapping the Growth of
Pentecostal Christianity in America*

Gordon Melton, ISR, Baylor University

B4: Practical Hybridities

Room: Liberty

Convener: Hannah Evans, Baylor University

*African Diaspora and Cuban Organic Religious
Traditions: "Integrated Religious Multiplicity,"
Toward an Understanding of Africa inspired
Religiocultural Identity*

Jualynne E. Dodson, Michigan State University
Shanti Ali Zaid, Michigan State University

*Hybrid Religious Festivity as Civil Sphere for
Interreligious Engagements in Central Java,
Indonesia*

Izak Lattu, Satya Wacana Christian University

B5: Gender, Socialization and Personal Definition

Room: Park I

Convener: Rafia Mallick, University of Oklahoma

*Young Children's Constructions of Race and
Gender: A Case Study of Three Protestant
Churches*

Henry Zonio, University of Kentucky

Secularization and Political Polarization: How Religious Contexts Shape the Impact of Same-Sex Marriage and Partnership Legislation on Public Attitudes towards Homosexuality in Europe

Weiqian Xia, Stockholm University

Reconciling Nonbinary Gender with Binary Cisgendered Religions

Helana Darwin, Stony Brook University

Queer, Celibate Christians: An Analysis of Stigmatized Identities

Sarah Collins, University of Memphis

B6: Discussion Panel: Church and State in Local Politics

Room: Park II

Organizer: Damon Mayrl, Colby College

Discussants:

Gary Adler, Pennsylvania State University

Jonathan S. Coley, Oklahoma State University

Omar McRoberts, University of Chicago

Rhys H. Williams, Loyola University – Chicago

B7: Book Salon – Health scholars respond to Pew Research Center report Religion’s Relationship to Happiness, Civic Engagement and Health Around the World

Room: Times Square

Organizer: Conrad Hackett, Pew Research Center

Discussants:

Ellen Idler, Emory University

Christopher Ellison, University of Texas at San Antonio

Chaeyoon Lim, University of Wisconsin–Madison

Amy Adamczyk, City University of New York

Respondent:

Conrad Hackett, Pew Research Center

MONDAY, 11:45 AM–12:45 PM

Professional Development Workshop for Starting Scholars

Room: Manhattan Skyline

Jointly offered by the ASA Religion Section and the ASR

Organizer: Melissa Wilde, University of Pennsylvania

Contact: Lisa Pearce, University of North Carolina at Chapel Hill

For all Graduate Students (prospective, current, or recently graduated) attending the ASR or ASA meetings in NYC with any interest in the Sociology of Religion: Please join us for a **mid-day mentoring event** with free food, wisdom, and networking galore. We will start with two 20 minute mini-sessions during which you can select from the following mentoring stations to receive brief presentations, ask questions, and connect with others. For the final 20 minutes, stations will be organized by research interests. Mingle with mentors and peers who have similar interests in religion *and* areas such as social movements, politics, gender, race/ethnicity, stratification, family and life course, health, immigration, comparative historical, etc. Many thanks to the Association for the Sociology of Religion and the ASA Sociology of Religion Section for co-sponsoring this event!

Maximizing Mentorship

(Kraig Beyerlein & Prema Kurien)

Developing as a Teacher

(Matt May, Richard Pitt, & Meredith Whitnah)

Preparing to Publish

(Jonathan Coley, Gerardo Marti, & Jerry Park)

Doing Public Sociology of Religion

(Tricia Bruce, Richard Flory, & Paula Nesbitt)

Surviving & Thriving on the Job Market

(Ruth Braunstein, Jennifer Lê, & Jack Delehanty)

Securing Funding in Grad School

(Gary Adler, Elaine Howard Ecklund, & Don Richter)

Developing Your Scholarly Identity

(Amy Burdette, Amy Mcdowell, & Emily Mckendry-smith)

Making the Most out of Conferences

(Amy Adamczyk, Kelsy Burke, Damon Maryl)

Being a Productive Writer

(Penny Edgell, Jeremy Uecker, & Grace Yukich)

Doing Research Abroad

(Jean Beaman, Rachel Rinaldo, & Joseph Yi)

MONDAY, 1:00–2:30 PM, SESSIONS C1-C7

C1: Modernity and Constructions of Islamic Identity

Room: Manhattan B

Convener: Feyza Akova, University of Notre Dame

The Islamic Interpretation and Adaptation of the Secular Lifestyle

Nihan Uzun, University of Missouri

The Meaning of Modernity in Everyday Life

Feyza Akova, University of Notre Dame

Reformist Muslim Intellectuals in the United States and Multiple Modernities Framework

Serhan Tanriverdi, Wellesley College

C2: Religious Settings, Diversity, and Social Change

Room: Broadway

Convener: Jerry Park, Baylor University

From Margin to Mainstream: Pentecostal Diversity in Chile

Martin Lindhardt, Univ. of Southern Denmark

Measuring Intra-Religious Diversity

Shaheen Mozaffar, Bridgewater State University

The Effects of Acculturation on Inter-generational Conflict in Korean Diaspora Churches in North America

Jacob Y. Park, Southeastern Baptist Theological Seminary

Mediated Congregation: The Rise of The Crystal Cathedral

Erica Robles-Anderson, New York University

C3: Secularity in Canada

Room: Gotham

Convener: Rachael Shillitoe, University of York

Lingering Hints of Transcendence and the Limits of Nonbelief: How Complete Is the Loss of Belief among 'Nones', Agnostics and Atheists in Canada and the U.S.?

D. Alastair Hay, Hay Research International

Secularism and Jewish Schools in Quebec: The right to education and the threat of assimilation

Ariane Bédard-Provencher, McMaster University

Assembling Secularity and Islam: Feminist Discourses and Encounters in Québec, Canada

Shane Dussault, McGill University

Exploring Nonreligion Through Sex Work in Canadian Law

Cory Steele, University of Ottawa

C4: Spirituality, Technology, and Digital Religion

Room: Liberty

Convener: Dana Fenton, Lehman College CUNY

The Transmission of Affect through Audio/Visual Production Work in Churches

Kevin McElmurry, Indiana University Northwest

Technology Use By Religious Tradition: Social Media, Text Messaging, and Perceived Relational Closeness

Daniel Allen, Baylor University

Big Data and Digital Religion: The Archimedean Affect

Alphia Possamai-Inesedy, Western Sydney University

Mapping Young Religion. Contested understanding of religion by young people in social media

Miriam Diez Bosch, Ramon Llull University

C5: Salon Discussion – Critical-Constructive Approaches to Measuring Global Religions: What We Can and Can't Do with Surveys

Room: Park I

Organizer: Nicolette Manglos-Weber, Boston University

Discussants:

Nicolette Manglos-Weber, Boston University

Gina Zurlo, Gordon-Conwell

Amy Adamczyk, City University of New York

C6: Engaged Scientology in A Contested Context: Russia and the West

Room: Park II

Organizer: Massimo Introvigne, CESNUR

Respondent:

Eric Roux, European Interreligious Forum for Freedom of Belief

The Russian Context and the Question of Religious Liberty

Rosita Soryte, International Observatory of Religious Liberty of Refugees

When Freedom of Religion and Belief Becomes a Popularity Contest: The Case of the Church of Scientology in Russia

Kristina Arriaga, The Oxford Society for Law and Religion

TV vs TV: Leah Remini vs Scientology Network

Massimo Introvigne, CESNUR

C7: Association for the Sociology of Religion Lifetime Achievement Award

Discussants:

Eileen Barker, London School of Economics

Michele Dillon, University of New Hampshire

Ryan Cragun, University of Tampa

Rhys H. Williams, Loyola University Chicago

**MONDAY, 2:45–4:15 PM,
SESSIONS D1–D6**

D1: Religious Views on Abortion

Room: Manhattan B

Convener: Cheryl Townsend Gilkes, Colby College

Religion and support for abortion across the world

Amy Adamczyk, City University of New York

Attitudes Towards Abortion: Does Believing in God Make a Difference for the Non-Religious?

Nicole Frame, Purdue University

To be or not to be? Trends in Attitudes towards Abortion among Americans

Rafia Mallick, University of Oklahoma

Problematizing the Abortion Attitudes' Binary

Tricia Bruce, University of Notre Dame

Bridget Ritz, University of Notre Dame

D2: New Directions in Qualitative Research

Room: Broadway

Convener: Elena van Stee, Calvin College

Religion in Italy: a mixed methods approach

Roberto Cipriani, Italian Sociological Association

Ethnography and Theology

James Spickard, University of Redlands

Practiced Religion: The Need for and Application of a Post-Secular Method

Patrick Gilger, New School for Social Research

Growing up nonreligious in contemporary Britain

Rachael Shillitoe, University of York

D3: Minority Religions and State Control I

Room: Gotham

Convener: Stuart Wright, Lamar University

Spiritual Diplomacy: Esalen, Russia, and International Relationships

Marion Goldman, University of Oregon

Dusty Hoesly, UC Santa Barbara

The Mass Apprehension of Old Order Mennonite Children, Manitoba 2013: From Child Abuse Allegations to the Transformation of a Community

Susan Palmer, McGill University

Lianne Koren, McGill University

Russian Treatment of Minority Religions and the European Court of Human Rights

James Richardson, University of Nevada, Reno

D4: Religiosity Across the Life Cycle: Young Adults

Room: Liberty

Convener: Emily McKendry-Smith, University of West Georgia

Black, "Woke," and Christian: How Black Christian Millennials are "Doing Religion"

Shaonta' Allen, University of Cincinnati

Spiritual Dysphoria: A Confliction on the Campuses of Some Religiously Affiliated Colleges and Universities

Noel Adams, Marquette University

Religion and Ultimate Concerns During the Transition to Adulthood: The Role of Values in Forming Religious Outlooks

Michael Rotolo, University of Notre Dame

D5: Salon Discussion – Survey Research in Religion Among African Americans: Best Practices and Challenges

Room: Park I

Organizer: Kiana Cox, Pew Research Center

Discussants:

Besheer Mohamed, Pew Research Center
R. Khari Brown, Wayne State University
Ryon J. Cobb, University of Texas, Arlington

D6: Rethinking Transcendence

Room: Park II

Organizer: Michal Pagis, Bar Ilan Univ.

Discussant:

Omar McRoberts, University of Chicago

Attending to Transcending: Lessons from Fasting with the Eastern Orthodox

Daniel Winchester, Purdue University

Transcending Social Situatedness in Vipassana Meditation Practice

Michal Pagis, Bar Ilan University

Transcending Ruptures

Kristin Surak, SOAS, University of London

Spine-Tingling: Evoking Embodied Transcendence through Nature-Based Experiences

Erika Summers-Effler, University of Notre Dame

MONDAY, 4:30–6:00 PM SESSIONS E1-E7

E1: Radicalization, the Media and Political Violence

Room: Manhattan B

Convener: Amy Adamczyk, CUNY

The return of women who joined the IS to Scandinavia

Inger Furseth, University of Oslo

Radicalization and the Media: Final Report

Solange Lefebvre, Institute for Religious Studies, University of Montreal

The rising of the Alt-right, Esthetic and Symbols

Mathieu Colin, University of Montreal

The Media in Radicalized Individual Trajectories

Mathilde Vanasse-Pelletier, University of Montreal

E2: Secularization and Religious Ideas

Room: Broadway

Convener: Jared Bok, University of Nevada, Reno

Middle Generation Religious Values and Patterns of their (Non)Transmission in Contemporary Lithuania

Milda Alisauskiene, Vytautas Magnus University

Religious None Perceptions toward the Religiously Affiliated in the United States and Canada

Joel Thiessen, Ambrose University

Sarah Wilkins-Laflamme, University of Waterloo

What Americans do and don't know about religion

Becka Alper, Pew Research Center

E3: Identity in Diaspora

Room: Gotham

Convener: Gowoon Jung, Kyung Hee University

Mushukyo Discourse, Adolescent Othering and Yamagoe Catholic Church in Japan

Alec LeMay, Bunkyo University

Somali Conversion to Christianity: A UK Case

Matyas Bodi, University of St Andrews, Scotland

Korean-American Transnational Religious Identities of Tampa Korean United Methodist Church

Jeyoul Choi, University of Florida

"Same but Different": American Rabbinic Formation through Encounters with Others in Israel

Katie Light Soloway, Independent Researcher

E4: Studies on Practice-Based Inclusion

Room: Liberty

Convener: Joseph Yi, Hanyang University

Attending to Absence: A strategy for Intersectional analysis

Mary Jo Neitz, University of Missouri

A Liturgy of Sanctuary: Immigration and Changing Religious Practice

Carlos Ruiz, University of Iowa

"We don't build walls, we build longer tables": Race and Welcome Talk in a White Evangelical Church

Amy McDowell, University of Mississippi

“Bring Your Straight Friends”: Black-White Differences in Social Identity of LGBT-Affirming Church Members

Austin Colby Lee, University of Pennsylvania

E5: Religion and the Political Economy

Room: Park I

Convener: Perry Chang, Presbyterian Church

The Effect of Competition on Religious Demographics in Korea

Staci Jin-Young Kim, Daesoon Institute of Religion and Culture

Sangkyu Park, Daesoon Institute of Religion and Culture

Engaging Religion in Turkey and India: The Contestation Over Continuity, Rupture and Manifestations

Bahar Tabakoglu, New School for Social Research

Neoliberalism and Evangelicalism in the US: A case study of the Southern Baptist Convention

Joshua Tuttle, George Mason University

When Charisma Bankrupts the Church: Understanding the Crystal Cathedral and Robert H. Schuller’s Unsustainable, Business-based Church Growth Model

Gerardo Martí, Davidson College

E6: Subverting Hegemony in Scholarship and Society

Room: Park II

Convener: Kristen Nielsen Donnelly, Abbey Research

Religion, Imprisonment, and Gender in The Handmaid’s Tale

Kristen Nielsen Donnelly, Abbey Research

Do Opposites Attract? Exploring Religion and Humour, Breaking Barriers One Joke at a Time

Lina Molokotos-Liederman, University of the Arts London

Holy Jesters and Secular Fools: Background, Foreground, and Secularity in the Study of Religious Humor

Samuel Stabler, Hunter College CUNY

E7: Book Salon – Gay on God’s Campus

Room: Times Square

Discussants:

Grace Yukich, Quinnipiac University

Kraig Beyerlein, University of Notre Dame

Ying-Chao Kao, Virginia Commonwealth Univ.

Sharon Erickson Nepstad, Univ. of New Mexico

Respondent:

Jonathan S. Coley, Oklahoma State University

MONDAY, 6:15–7:15 PM

The Paul Hanly Furfey Lecture

Room: Manhattan Skyline

Religion in Interesting Times:

Contesting Form, Function, and Future

Peter Beyer, University of Ottawa

MONDAY, 7:30–9:00 PM

The Paul Hanly Furfey Lecture Reception

Location: Park Kitchen Lounge (1st floor lobby bar)

MONDAY, 9:00–10:30 PM

Graduate Student Meetup

Location: Park Central Hotel Lobby / The Irish Pub (837 7th Ave., New York, NY 10019)

Informal Mixer for graduate students. Gather at 9:00 PM in the Park Central Hotel Lobby, and walk to The Irish Pub. If you run late, go directly to The Irish Pub, and meet us there!

Women of ASR Meetup

Location: Park Kitchen Lounge (1st floor lobby bar)

Informal gathering—a traditional event at the ASR!

TUESDAY, AUGUST 13

TUESDAY, 7:45 AM–2:00 PM

Registration

Location: Mezzanine Foyer

TUESDAY, 8:00 AM–4:30 PM

ASR Book Exhibit

TUESDAY, 8:15–9:45 AM, SESSIONS F1-F6

F1: Questioning Epistemological Frameworks

Room: Manhattan Skyline

Convener: Gina Zurlo, Gordon-Conwell Theological Seminary

What can data science do for the study of religion? A comparison of classification methods

Simon Brauer, Duke University

Knowledge, Understanding, and Identity: Integrating the sociology of religion and public understanding of science for refined framing and analysis

Rebecca Catto, Kent State University

F2: Secularity across the Life Cycle

Room: Broadway

Convener: Christel Manning, Sacred Heart University

Facing Mortality without Religion: The Construction of Secular Meaning Making Maps

Christel Manning, Sacred Heart University

Nonreligious Organizations as Stigma Management

Amanda Schutz, University of Arizona

Secular Meaning-making—Neither Religiosity nor Spirituality: Non-religious Existential Meaning Exploration

Daniel G. Delaney, University of Louisville

Religious and Age-Related Determinants of Getting Tattoos and Piercings

G. Rainville, AARP

F3: Studying Social Intolerance

Room: Gotham

Convener: Lukas Szrot, University of Kansas

Evangelical Twentysomethings: Comparing Active and Nominal Affiliates

Tim Clydesdale, The College of New Jersey

White Christian Nationalism and Relative Political Tolerance for Racists

Joshua Davis, University of Oklahoma

Islamophobic America: Why Americans are anti-Muslims

Ruiqian (Richie) Li, Baylor University

Feminism and Hostile Sexism Among the Religiously Affiliated

Amanda Hernandez, Baylor University

F4: Masculine Spiritualities

Room: Liberty

Convener: Jared Bok, University of Nevada, Reno

Between Church and State: Freemasonry and the Everyday Negotiation of the Religious-Secular Binary

Graham Hill, University of Bern

Contingent Religious Extremism: Franciscan Missions in California in the Eighteenth and Nineteenth Centuries

Jared Bok, University of Nevada, Reno

Catholicism, Templars, Cathars, and You

Steven Foertsch, New School for Social Research

Service and the Sacred

Taylor Winfield, Princeton University

F5: Religion in Political Contention I: Regressive Patterns and Continuities in Religious Activism

Room: Park I

Conveners: Jean-Pierre Reed, Southern Illinois University, Carbondale; Warren S. Goldstein, Center for Critical Research on Religion

The Godly Souls of White Folks': How Evangelical Christian Right Reproduce the White Souls

Yuen-Yung Sherry Chan, University of Wisconsin-Madison

The Domestication of Faith-based Organizations in America through the Case of Refugee Resettlement in Two U.S. cities

Samina Hossain, University of Wisconsin-Madison

The Historical Roots of the Islamic Movement in Modern Iran

Khashayar Ostovany, New School for Social Research

F6: Book Salon – Fenggang Yang – Atlas of Religion in China: Social and Geographical Contexts

Room: Park II

Convener: Tony Carnes, Editor and Publisher, A Journey through NYC religions

Discussants:

Kenneth Guest, Baruch College CUNY

Richard Flory, Center for Religion and Civic Culture, University of Southern California

Gordon Melton, Baylor University

Respondent:

Fenggang Yang, Purdue University

TUESDAY, 8:30–10:10 AM

ASA/ASR Joint Session II: Religion and Contested Understandings of Social Justice

Location: Sheraton New York, Empire Ballroom West

Organizer: Richard L. Wood, Univ. of New Mexico

Discussant:

Richard L. Wood, University of New Mexico

Left and Right Populist Views of Social Justice: Religious and Quasi-religious

Ruth Braunstein, University of Connecticut

Malcolm X and Martin: Rival African-American Views of Justice-and their Reverberations Today

Bryan Massengale, Fordham University

Between Community and Sectarianism: calling out and the religious discipline of prefiguration

Mario Venegas, University of Texas at Austin

TUESDAY, 10:00–11:15 AM, SESSIONS G1-G6

G1: Capitalism, Consumerism and Religious Values

Room: Manhattan Skyline

Convener: Rebecca Kim, Pepperdine University

Still My Brother's Keeper? Individual Religiosity and Shifts in Adherence to the Principle of Care among Americans between 2002 and 2014

Alex Bierman, University of Calgary

Financial Strain and Psychological Distress: Exploring the Moderating Role of Religion

Pablo E. Gonzalez, University of Texas--San Antonio

Can a blessing be bought? Business and the transcendental in the prosperity gospel

Martin Lindhardt, University of Southern Denmark

G2: The Work Experience across Faith Traditions

Room: Broadway

Convener: Kevin Dougherty, Baylor University

Congregational Influences on Work

Kevin Dougherty, Baylor University

At the Crossroads of Religion and Work: Korean Women Professionals' Narratives Aligning Evangelical Identity with Professional Identity at a Workplace

Gwooon Jung, Kyung Hee University

Job Satisfaction in Campus Ministry: The Relation of Spiritual Practices to Attitudes about Ministry Work

Linda Kawentel, University of Notre Dame

Cantor: The Ignored Clergy

Susan Prager, Brooklyn College CUNY, Ret.

G3: Catholic Social Action

Room: Gotham

Convener: Laurel Kearns, Drew University

A New History of Liberation Theology

Ulf Borelius, University of Gothenburg, Sweden

Women Religious of Argentina and the Accompaniment of the Poor. Stages, Balance, and Perspectives of the preferential option for the poor launched after Vatican II

Ana Lourdes Suarez, Catholic University of Argentina

Understanding Catholic Pastoral Care for Latino Migrant Farmworkers -Preliminary Summary of Findings of the Survey to 178 Dioceses

Sung D. Chun, Mercy College of Ohio

Age cohort patterns over time in what it means to be a "Good Catholic"

Michele Dillon, University of New Hampshire

G4: Identity Construction in Modern Judaism

Room: Liberty

Convener: Christine L. Cusack, University of Ottawa

Identity construction among adults of mixed Jewish parentage

Bruce Phillips, Hebrew Union College

Citizenship or Civil Participation: The Involvement of Haredi and Nonreligious Jews in Israel Society

Ephraim Tabory, Bar Ilan University

Family Scandals and the Challenges of Kinkeeping among Jewish Genealogists

Jennifer Thompson, California State University, Northridge

G5: Minority Religions and State Control II: Examining Effects of State Intervention and Control of Minority Religions

Room: Park I

Convener: Stuart Wright, Lamar University

The Dynamics of Dissolution: State Actions Resulting in NRM Dissolution

Stuart Wright, Lamar University

State Control of Minority Religions in China: China and Chinese Religion

Massimo Introvigne, CESNUR

Religion-Based Refugee Claims in Trans-National Perspective: Asylum Cases around the World Involving The Church of The Almighty God

James Richardson, University of Nevada, Reno

G6: Professional Workshop - Grant Funding Opportunities for Research in the Sociology of Religion

Room: Park II

Organizer: Gerardo Marti, Davidson College

Discussants:

Gary Adler, Pennsylvania State University

Tia Noelle Pratt, Aquinas Center

Don Richter, Louisville Institute

TUESDAY, 11:30 AM–12:30 PM

ASR General Business Meeting (open to everyone)

Room: Manhattan Skyline

TUESDAY, 1:00–2:30 PM, SESSIONS H1–H7

H1: Graduate Student Professionalization Session: Bringing Sociology of Religion to a Broader Audience

Room: Manhattan Skyline

Convener: Nicole Frame, Purdue University

Selling Sociology of Religion to Those Outside of the Field: Bringing research on religion to an audience that does not engage with this field and making them care

Richard L. Wood, University of New Mexico

Publishing in Non-Sociology of Religion Journals: How to frame your work correctly

Melissa Wilde, University of Pennsylvania

Developing a Reputation beyond a Sociologist of Religion

Joy Charlton, Swarthmore

H2: Constructing and Producing Islamic Identity

Room: Broadway

Convener: Rafia Mallick, University of Oklahoma

Culture in Action among Second-Generation Muslim Americans: Inventorying, Appraising, and Reorganizing Cultural Tools

Rebecca Karam, City College of New York

Studying Hybrid Media Spaces: Muslim Identities and Social Media

Sana Patel, University of Ottawa

Wearing Your Religion at Work or that of Your Employer. Modest Fashion at Work and the Employee Experience in UK Faith-based Organisations

Lina Molokotos-Liederman, University of the Arts London

New actors in the cities. Comparing and contrasting how Young Muslims are developing their religious identity in three European countries

Roberta Ricucci, University of Turin

H3: Alternative Spiritualities

Room: Gotham

Convener: Susan Palmer, McGill University

Finding Meaning in Ayahuasca: A Comparison Between Peruvian and American Retreats

Joseph Marshall Brown, University of North Carolina Wilmington

Sacred Land and Secular Concerns: When the Archangels Disregard Zoning By-Laws

Marie-Ève Melanson, McGill University

Psytrance as a Form of Substitute Spirituality among Shababniks in Brooklyn

Gabi Abramac, Ben-Gurion University of the Negev

Kabbalah with Amnesia: Redefining Religion for a Secular Audience

Joshua Daniels, University of Chicago

H4: Congregational Success and Struggle

Room: Liberty

Convener: Jerry Park, Baylor University

Race and the Contested Rewards of Leading Multiracial Congregations

Rebecca Kim, Pepperdine University

Plausible Presence: Routinized Charisma in a Latinx Pentecostal Church

Jonathan Calvillo, Boston University School of Theology

Thriving evangelical congregations in the Netherlands: A circulation of the Saints?

Paul Vermeer, Radboud University

Accounting for Failure: How New Worshiping Community Leaders Talk About the Closing of Their Worshiping Communities

Perry Chang, Presbyterian Church

H5: The Social Impact of Religious Beliefs

Room: Park I

Convener: Scott Desmond, Indiana University Purdue University Columbus

Contexts of Past Religious Conflict and Health Consequences for Religious and Ethnic Minorities: Evidence from East-Central Europe

Laura Upenieks, University of Texas at San Antonio

Religious Involvement, Race, and Mental Health: How does Religion Attenuate the Effect of Depression Differentiate by Race?

Colton Daniels, University of Texas at San Antonio

Racism in the Hands of an Angry God: How Maintaining Judgmental Views of God May Activate or Resist Colorblind Racism Frames Regarding Police Treatment of African Americans

Tim Lauve-Moon, Baylor University

Measuring Variations in Religion-State Relations in 183 Countries

Shaheen Mozaffar, Bridgewater State University

H6: Religious Identity, Subjective Perception and Social Outlook

Room: Park II

Convener: Christine L. Cusack, University of Ottawa

Metamorphosis after Mormonism: Women's Reflections on the Non-religious Autonomous Self and Flourishing over Forty

Christine L. Cusack, University of Ottawa

Religious Attendance, Social Ties and Self-Rated Health among Retired NFL Players

Tim Cupery, Fresno State University

The Headwaters of Christian Nationalism? The Political Orientations of Evangelical Protestant School Graduates in the United States

David Sikkink, University of Notre Dame

Does Religion Lead to Division: A Cross-national Examination of the Relationship between Religion and Outgroup Trust

Yun Lu, Sun Yat-sen University

Yunping Tong, Purdue University

H7: Salon Discussion on Reflexive Ethnography

Room: Times Square

Facilitator: James Spickard, University of Redlands

Discussants:

Laurel Kearns, Drew University

Gerardo Marti, Davidson College

TUESDAY, 2:45–4:15 PM, SESSIONS I1–I6

I1: Religion, Gender, and Social Power

Room: Manhattan Skyline

Convener: Adair Lummis, Hartford Seminary

Negotiating space for action: Religion as resource in young Muslim women's family disputes

Louise Lund Liebmann, Roskilde University, Intercultural Studies

Breaking the Mould: Challenging Femininity through Secular Images of the Virgin Mary

Aurelia Puigdomenech, University of York

Idealists about Islam, Pragmatists about Gender: Marriage and Sisterhood in an African American Muslim Community

Pamela Prickett, University of Amsterdam

I2: Religious Diversity, Inclusion, and Civic Engagement

Room: Broadway

Convener: Nicole Frame, Purdue University

Religion and Politics in the NFL: A First Look at The Role of Christian Religion in the 2017 Anthem Demonstrations

Evelyn Bush, Fordham University

Race, Religion and Public Policy: Exploring Differences Among Latino and White Evangelicals and Catholics on Contested Public Policy Debates

Esmeralda Sanchez Salazar, Rice University

White Racial Positioning and Calls for Religious Engagement in South Africa

Meredith Whitnah, Westmont College

I3: Religion and Popular Culture

Room: Gotham

Convener: Emily McKendry-Smith, University of West Georgia

Agency and Conservative Religious Women. The Public Discourse of Fundamentalist Mormon Plural Wives

Mathilde Vanasse-Pelletier, University of Montreal

Sweet Child of Mine: Public Perceptions, Realities, and Fictions of Child Brides in Fundamentalist Mormon Polygamy

Philippa Juliet Meek, University of Exeter

Christian Music as Social Movement Music? Contemporary Christian Music and Young Adult Religious Involvement

Emily McKendry-Smith, University of West Georgia

Anne Kristen Hunter, University of West Georgia

The role of "Just Christian" books as ecumenical ties

Nathaniel Porter, Virginia Tech

I4: Perceptions of the Other

Room: Liberty

Convener: Sarah Collins, University of Memphis

New Insights Into Muslim-Jewish Relations: A Study in Marrakech

Roy Mittelman, City College of New York

Belief in Supernatural Evil and Immigration Attitudes

Brandon Martinez, Providence College
Joshua C. Tom, Seattle Pacific University

On populist religion: Interpreting populism of Central and Eastern Europe

András Máté-Tóth, University of Szeged

In the Name of Secularism and in the Name of Satan: The Satanic Temple's Fight for the Separation of Church and State in the US
Mathieu Colin, University of Montreal

I5: Catholicism and Status: Dimensions of Power, Solidarity and Marginalization

Room: Park I

Convener: Maureen Day, Franciscan School of Theology

Equality of the Baptized? Ministers Navigate Race, Gender and Ordination Status

Maureen Day, Franciscan School of Theology

Unsung: Catholic Sisters Volunteering at the U.S. Mexico Border

Patricia Wittberg, Center for Applied Research in the Apostolate

Erasing a Legacy: Marginalized Status and the Price of St. Peter Claver in Philadelphia

Tia Noelle Pratt, Aquinas Center

Encountering Asian and Pacific Island Catholics Through a Pastoral Response

Linh Hoang, Siena College

I6: Religion and Ethnonationalisms

Room: Park II

Convener: Omar McRoberts, University of Chicago

Religion, Civic Engagement and Polarization in Tocqueville's America

Michael Young, University of Texas at Austin
Daniel Krasnicki, University of Texas at Austin

Protestants and Democracy: A Protestant Ethic or a Tyranny of the Majority?

Kenneth Vaughan, Baylor University

Re/constructed religion: Ethnonationalism in Hungarian Contemporary Pagan Groups

Réka Szilárdi, University of Szeged

The Religious and Political Context of Hate Crimes in the United States

Shawn M. Ratcliff, University of Nebraska-Lincoln

TUESDAY, 4:00–4:30 PM

Reserve Book Pickup

TUESDAY, 4:30–6:00 PM, SESSIONS J1–J7

J1: Teaching Sociology of Religion

Room: Manhattan Skyline

Organizer: Suzanne Macaluso, Abilene Christian University

Discussants:

Rachel Kraus, Ball State University

Tia Noelle Pratt, Aquinas Center

J2: Religion and Education

Room: Broadway

Convener: Patricia Wittberg, Center for Applied Research in the Apostolate

Countering the Increased Secularisation of Young People in Catholic Schools through Social action: Pope Francis Service Awards

Glen Thompson, Sydney Catholic Schools
Cheryl Fernandez, Sydney Catholic Schools

The institutional and individual factors of religious change among international students in the U.S.

Xiaozhao Yousef Yang, Sun Yat-sen University/Murray State University

J3: Intersectional Social Justice

Room: Gotham

Convener: Laurel Kearns, Drew University

Consultation, Mitigation, and Indigenous Spiritualities in the National Energy Board's Reconsideration Report for the Trans Mountain Expansion Project

Lauren Strumos, University of Ottawa

Careers in Social and Religious Work: Regional and Racial/Ethnic Variation

Jason John Burt, Baylor University

Communicating to diverse religious groups on climate change and sustainability

Laurel Kearns, Drew University

#TacoTrucksatEveryMosque: Social Movement Building in Solidarity, Collective Identity and Racialized Religion

Jem Jebbia, Stanford University

J4: Religion in Political Contention II: Historical Patterns in Religious Activism

Room: Liberty

Organizers: Jean-Pierre Reed, Southern Illinois University, Carbondale; Warren S. Goldstein, Center for Critical Research on Religion

From Cofradia de San Jose to Lapiang Malaya: Identities, Ideologies, and Influences of the Popular Religious Movements to the Development of the Filipino Nationalist Consciousness

Arvin D. Eballo, University of Santo Tomas

Sovereignties and Disruptions: Assemblages and Religious and Socio-Political Change

Paul-François Tremlett, The Open University, UK

The liberation Christendom in Mexico. Just a memory or still valid?

Armando García Chiang, Universidad Autónoma Metropolitana

J5: Politicization of Religion and Religionization of Politics

Room: Park I

Organizer: Charles Karol Borowsky, International Institute for Suburban and Regional Studies

Discussants:

Charles Karol Borowsky, International Institute for Suburban and Regional Studies

Elizabeth LeBlanc, International Institute for Suburban and Regional Studies

Jason Freeman, Towson University

J6: Book Salon – Diffused Religion by Roberto Cipriani

Room: Park II

Organizer: Michele Dillon, University of New Hampshire

Discussants:

Rebecca Catto, Kent State University

Richard Flory, University of Southern California

J7: Salon Discussion: Compassion, Trust and More – Studying the Ways Groups and Organizations Foster Emotions

Room: Times Square

Organizers: Nicolette Manglos-Weber, Boston University; Maureen Day, Franciscan School of Theology

TUESDAY, 5:30–6:00 PM

Closeout Book Sale

TUESDAY, 6:15–7:15 PM

ASR Presidential Address - Paula Nesbitt

Room: Manhattan Skyline

TUESDAY, 7:30–8:30 PM

ASR Presidential Reception

Location: Park Kitchen Lounge (1st floor lobby bar)

WEDNESDAY, AUGUST 14

WEDNESDAY, 7:00–8:15 AM

ASR Executive Council Meeting

Room: Gotham

James C. Cavendish, 2020 ASR President,
Presiding

ACKNOWLEDGEMENTS

ASR would like to acknowledge the contributions of the following individuals and organizations which helped make this year's Annual Meeting possible:

- President **Paula Nesbitt** and Program Chair **Holly Folk** for serving on this year's Program Committee, including soliciting the participation of various scholars and organizing the intellectual content of the conference.
- ASR's Officers, Council Members, and Standing Committees for their service in helping ASR fulfill its mission.
- **Hannah Taylor** and **Lisa Etchinson**, for assisting with registration and shipping.
- **Christine Cusack** for creating and publicizing the hashtag #ASR19 for our members who like to tweet.
- **Dan Delaney** for his assistance with the program, technology, and coordinating the registration desk.
- Registration desk attendants: **Omkar Joshi**, **Philippa Meek**, **Aida Murati**, **Elena van Stee**, and **Henry Zonio**.
- **Oxford University Press** and University of Southern California's **Center for Religion and Civic Culture** for their co-sponsorship of our Welcome Reception.
- **The Louisville Institute** and **Brill** for their co-sponsorship of our Presidential reception.

**Louisville
Institute**

BRILL

Essential reading in religious studies from **berghahn**

RELIGION AND SOCIETY

Advances in Research

Editors: Ruy Llera Blanes, *Spanish National Research Council*,
Simon Coleman, *University of Toronto*, and Sondra L. Hausner
University of Oxford

Religion and Society provides a dynamic snapshot from the anthropology of religion to developments in the study of religion as a whole and encourages interdisciplinary perspectives.

Each volume contains a **Portrait section** that profiles a senior scholar of religion with invited essays on the scholar's work.

Past Portraits include: J. D. Y. Peel • Ann Grodzins Gold • Ann Taves • Gananath Obeyesekere • Bruce Kapferer • Jean Comaroff • José Casanova • Maurice Bloch

In addition, the **Articles section** provides overviews of a given topic with critical, "positioned" views, the **Debate section** reflects on a high-profile issue or event, and the **Author Meets Critics section** invites discussants to comment on a recently published volume, followed by a response from the author. Other sections include: teaching, news, and book and film reviews.

ISSN: 2150-9298 (Print)
ISSN: 2150-9301 (Online)
Volume 9/2018, 1 issue p.a.

berghahn books

SACRED PLACES, EMERGING SPACES

Religious Pluralism in the Post-Soviet Caucasus
Tsy pylma Darieva, Florian Mühlfried, & Kevin Tuite [Eds.]
Space and Place

PILGRIMAGE AND POLITICAL ECONOMY

Translating the Sacred
Simon Coleman and John Eade [Eds.]

SEEKERS AND THINGS

Spiritual Movements and Aesthetic Difference
in Kinshasa
Peter Lambertz

ANIMISM BEYOND THE SOUL

Ontology, Reflexivity, and the Making of
Anthropological Knowledge
Katherine Swancutt and Mireille Mazard [Eds.]
Studies in Social Analysis

WAITING FOR ELIJAH

Time and Encounter in a Bosnian Landscape
Safet Hadži Muhamedović
NEW SERIES: *Articulating Journeys*

Follow us on Twitter @BerghahnAnthro
Order online (use code ASR18) and receive a 25% discount!

www.berghahnbooks.com

REQUEST FOR PROPOSALS**THE SOCIOLOGY OF SCIENCE AND RELIGION: IDENTITY AND BELIEF FORMATION**

Rice University and the University of California, San Diego are pleased to announce a \$2.9 million re-granting initiative. The “Science and Religion: Identity and Belief Formation” project will specifically fund sociological research that empirically examines how identities and beliefs are related to science and religion. This project has been designed to provide support for new scholarship in the *sociology of science and religion*. The project, led by Elaine Howard Ecklund (Rice University) and John H. Evans (University of California, San Diego), is funded through the Templeton Religion Trust and coordinated by The Issachar Fund.

Religion and science are perhaps the dominant ways of meaning making in the late modern world. While theologians and philosophers have built an impressive body of work on how science and religion should relate, and historians on how people have connected science and religion in the past, we know little about how *contemporary* people *actually* understand the science and religion interface. This project on the **sociology of science and religion**, with a focus on **beliefs and identities**, is running concurrently with, and interacting with, separate yet aligned proposals in cognitive science/psychology and evolutionary anthropology.

We can imagine sociologists asking a number of questions within this broad framework. We offer just a few examples: How do aligned identities (such as race, class, and gender identities) intersect with religious identities to shape beliefs about science, and beliefs about the relationship between religion and science? How do people use religion and science to anchor their identities in the modern world? For example, are there people for whom science is an identity that operates in a manner similar to how religion operates as a source of identity? Do people use religion and science to establish other identities? Given that people experience religion and science at the same time in their lives, how do people combine these perspectives to form meaningful action?

Awards for projects related to this initiative are available through the following five award types:

- 1) **Sociology graduate student fellowships** (\$50,000 each for a total of two years of funding).
- 2) A two-year **postdoctoral fellowship** for a sociologist to be in residence at Rice University.
- 3) Research grants (\$100,000 each) for **early career sociologists**.
- 4) Research grants (\$200,000 each) for **mid-career sociologists**.
- 5) Research grants (\$200,000 each) for **senior sociologists**.

All awards will run two years in length. Early-career, mid-career, and senior scholar awards are eligible to begin as early as April 1, 2020; all projects must be completed by June 30, 2022. Graduate student and post-doctoral fellowships will begin on July 1, 2020 and must be completed by June 30, 2022. Letters of Intent will be due in October 2019 or in January 2020 (depending on award type).

A website for this initiative (with complete information about grant application eligibility, instructions and deadlines) is forthcoming. In the interim, for more information please contact:

Laura Achenbaum, MA
Associate Director of Research
Rice University – Religion and Public Life Program
lsa1@rice.edu

CALL FOR PAPERS

82ND ANNUAL MEETING OF THE ASSOCIATION FOR THE SOCIOLOGY OF RELIGION THEME: COMMUNICATING RELIGION'S RELEVANCE

Location: San Francisco, CA

Hotel: Hotel Nikko San Francisco, 222 Mason Street

Date: August 7 (welcome reception) – August 9

Program Chair: Brian Starks, Kennesaw State University

Although scholars of religion are keenly aware of the relevance of religion in today's world, too often social elites and academics diminish the importance of religion. Even scholars who are well aware of religion's relevance sometimes do an inadequate job explaining how religion permeates practically every aspect of social life. As sociologists of religion, we understand the relevance of religion to individuals as well as its consequences in the social, cultural, political, and economic dimensions of modern societies.

The 2020 annual meeting's thematic sessions will focus on several key topics:

- What is the role of sociologists of religion in communicating the relevance of religion to their (our) fellow academics and to the broader public?
- Are there ways that various sectors of our society have misunderstood, or failed to fully understand, religion, which sociologists of religion can remedy?
- How do social and political elites, as well as ordinary citizens, employ religion when communicating about, or working to address, issues of local, national, or international concern?
- How do social actors, including social movement leaders, draw upon religion and religious narratives to frame social problems? To appeal to human cognition, emotion, and morality?
- What are religion's unique features that distinguish it from other social phenomenon and help explain its distinct capacity to influence human and social life?
- How, and under what circumstances, does religion contribute to new forms of identity, community, meaning, expression, moral conviction, and social control? How do we, as sociologists of religion, communicate religion's relevance in these facets of our lives, to others?

Papers and sessions may be thematic or focus on any topic within the sociology of religion. Those that pursue and stimulate new avenues of research and innovative theoretical and methodological approaches are especially encouraged. Specialty sessions, including book salons, teaching and professional development, and discussions that focus on a particular question, are also welcome.

DEADLINES:

- Session proposals: March 31, 2020
- Paper abstract submissions: April 30, 2020
- All submissions should be made through the ASR website at www.sociologyofreligion.com

ASR Membership is required for organizing a session, presenting a paper, serving as a panelist, or holding another role in the program. All are expected to register for the meeting by July 1, 2020. For questions, contact Brian Starks (bstarks3@kennesaw.edu), James Cavendish (jcavendi@usf.edu), or Rachel Kraus (contact@sociologyofreligion.com).

DIRECTORY AND INDEX

Abramac, Gabi	Ben-Gurion University of the Negev	gabi.abramac@sokrat.hr	H3
Adamczyk, Amy	City University of New York	aadamczyk@jjay.cuny.edu	A6, B7, C5, D1, E1
Adams, Noel	Marquette University	noel.adams@marquette.edu	D4
Adler, Gary	Pennsylvania State University	gary.adler@psu.edu	B6, G6
Ahmed, Abiya	Stanford University	abiya.ahmed@gmail.com	C1
Akova, Feyza	University of Notre Dame	fakova@nd.edu	B1a, C1
Alisauškiene, Milda	Vytautas Magnus University	milda.alisauškiene@vdu.lt	E2
Allen, Daniel	Baylor University	daniel_allen1@baylor.edu	C4
Allen, Shaonta'	University of Cincinnati	allen3se@mail.uc.edu	D4
Alper, Becka	Pew Research Center	balper@pewresearch.org	E2
Arriaga, Kristina	The Oxford Society for Law and Religion	kristina.arriaga@gmail.com	C6
Barker, Eileen	London School of Economics	E.Barker@LSE.ac.uk	A5, C7
Bédard-Provencher, Ariane	McMaster University	bedardpa@mcmaster.ca	C3
Beyer, Peter	University of Ottawa	pbeyer@uottawa.ca	C7, Furfey Lecture
Beyerlein, Kraig	University of Notre Dame	kbeyer11@nd.edu	E7
Bierman, Alex	University of Calgary	aebierma@ucalgary.ca	G1
Blasi, Anthony	Tennessee State University	j6anthonyblasi@yahoo.com	A1
Boddie, Stephanie	Baylor University	stephanie_boddie@baylor.edu	B2
Bodi, Matyas	University of St Andrews, Scotland	mb387@st-andrews.ac.uk	E3
Bok, Jared	University of Nevada, Reno	jbok@unr.edu	A3, E2, F4
Borelius, Ulf	University of Gothenburg, Sweden	ulf.borelius@comhem.se	G3
Borowsky, Charles Karol	International Institute for Suburban and Regional Studies	Charles.Borowsky@gmail.com	J5
Bosch, Miriam Diez	Ramon Llull University	miriamdb@blanquerna.url.edu	C4
Brauer, Simon	Duke University	simon.brauer@duke.edu	F1
Braunstein, Ruth	University of Connecticut	ruth.braunstein@uconn.edu	Joint Session II, F7
Breskaya, Olga	University of Padova	olga.breskaya@phd.unipd.it	A1a
Brown, Joseph Marshall	University of North Carolina Wilmington	marshallbrown712@gmail.com	H3
Brown, R. Khari	Wayne State University	kharib@wayne.edu	D5
Bruce, Tricia	University of Notre Dame	tbruce@nd.edu	D1
Burke, Kelsy	University of Nebraska-Lincoln	kburke@unl.edu	Joint Session I
Burt, Jason John	Baylor University	jason_burt1@baylor.edu	J3
Bush, Evelyn	Fordham University	ebush@fordham.edu	I2
Calvillo, Jonathan	Boston University School of Theology	calvillo@bu.edu	H4
Carnes, Tony	Editor and Publisher, <i>A Journey through NYC Religions</i>	editor@nycreligion.info	F6
Catto, Rebecca	Kent State University	rcatto@kent.edu	F1, J6
Cavendish, James	University of South Florida	jcavendi@usf.edu	E7
Cha, Seon-Keun	Daesoon Institute of Religion and Culture	chasungun@naver.com	A5
Chan, Yuen-Yung Sherry	University of Wisconsin-Madison	sherrychanyy@gmail.com	F5
Chang, Perry	Presbyterian Church (U.S.A.) Research	perry.chang@pcusa.org	E5, H4
Charlton, Joy	Swarthmore	jcharlt1@swarthmore.edu	H1
Chiang, Armando García	Universidad Autónoma Metropolitana	agarciachiang@gmail.com	J4
Choi, Jeyoul	University of Florida	jeyoul@ufl.edu	E3

Chun, Kyungtek	Drew University	kchun@drew.edu	A5
Chun, Sung D.	Mercy College of Ohio	chun1000@gmail.com	G3
Cimino, Richard	SUNY Old Westbury	relwatch1@msn.com	B2
Cipriani, Roberto	Italian Sociological Association	rciprian@uniroma3.it	D2
Clydesdale, Tim	The College of New Jersey	clydesda@tcnj.edu	F3
Cobb, Ryon J.	University of Texas, Arlington	ryon.cobb@gmail.com	D5
Coley, Jonathan S.	Oklahoma State University	jonathan.s.coley@okstate.edu	B6, E7
Colin, Mathieu	University of Montreal	mathieu.colin@umontreal.ca	E1, I4
Collins, Sarah	University of Memphis	scllins8@memphis.edu	B5, I4
Cox, Kiana	Pew Research Center	kcox@pewresearch.org	D5
Cragun, Ryan	University of Tampa	ryantcragun@gmail.com	C7
Cupery, Tim	Fresno State University	tcupery@mail.fresnostate.edu	A1a, H6
Cusack, Christine L.	University of Ottawa	christinelcusack@gmail.com	G4, H6
Daniels, Colton	University of Texas at San Antonio	colton.daniels@utsa.edu	H5
Daniels, Joshua	University of Chicago	danielj9@uchicago.edu	H3
Darwin, Helana	Stony Brook University	helana.darwin@gmail.com	B5
Davidson, James Clark	Baylor University	James_Davidson@baylor.edu	A4
Davis, Joshua	University of Oklahoma	jdavis@ou.edu	F3
Day, Maureen	Franciscan School of Theology	maureenday@fst.edu	I5, J7
DeDeyne, Jesse	Baylor University	jesse_dedeyne2@baylor.edu	A2
Delaney, Daniel G.	University of Louisville	dan.delaney@louisville.edu	F2
Desmond, Scott	Indiana University Purdue University Columbus	sadesmon@iupuc.edu	A6, H5
Dillon, Michele	University of New Hampshire	michele.dillon@unh.edu	C7, G3, J6
Dodson, Jualynne E.	Michigan State University	dodsonj2@msu.edu	B4
Donnelly, Kristen Nielsen	Abbey Research	kdonnelly@abbey-research.com	E6
Dougherty, Kevin	Baylor University	Kevin_Dougherty@baylor.edu	G2
Dussault, Shane	McGill University	shane.dussault@mail.mcgill.ca	C3
Eballo, Arvin D.	University of Santo Tomas	aeballo@yahoo.com	J4
Ecklund, Elaine Howard	Rice University	ehe@ride.edu	Network Meeting
Ellison, Christopher	University of Texas at San Antonio	christopher.ellison@utsa.edu	A4, B7
Evans, Hannah	Baylor University	hannah_evans1@baylor.edu	B4
Evans, John H.	University of California, San Diego	jhevans@ucsd.edu	Network Meeting
Fenton, Dana	Lehman College CUNY	ddfen@juno.com	C4
Fernandez, Cheryl	Sydney Catholic Schools	cheryl.fernandez@syd.catholic.edu.au	J2
Flannely, Kevin J.	Center for Psychosocial Research	kjflannely@gmail.com	A4
Flory, Richard	University of Southern California	rflory@usc.edu	F6, J6
Foertsch, Steven	The New School for Social Research	foers176@newschool.edu	F4
Frame, Nicole	Purdue University	nframe@purdue.edu	D1, H1, I2
Frazier, Beverly	University of Pennsylvania	bfrazier@sas.upenn.edu	B2
Freeman, Jason	Towson University	jfreeman@towson.edu	J5
Furseth, Inger	University of Oslo	inger.furseth@sosgeo.uio.no	E1
Garrity, Meghan	University of Pennsylvania	megmary@sas.upenn.edu	A3
Gilger, Patrick	The New School for Social Research	gilgp615@newschool.edu	D2
Gilkes, Cheryl Townsend	Colby College	ctgilkes@colby.edu	B1, D1
Giordan, Giuseppe	University of Padova	giuseppe.giordan@unipd.it	A1
Goldman, Marion	University of Oregon	mimisgoldman@gmail.com	D3

Goldstein, Warren S.	Center for Critical Research on Religion	goldstein@criticaltheoryofreligion.org	F5, J4
Gonzalez, Pablo E.	University of Texas at San Antonio	ummpablo@live.com	G1
Guest, Kenneth	Baruch College CUNY	Ken.Guest@baruch.cuny.edu	F6
Guth, James	Furman University	jim.guth@furman.edu	A1
Hackett, Conrad	Pew Research Center	conradhackett@gmail.com	B7
Hay, D. Alastair	Hay Research International	ahay@hayresearch.com	C3
Hernandez, Amanda	Baylor University	amanda_hernandez4@baylor.edu	F3
Hill, Graham	University of Bern Sociology Institute	graham.hill@soz.unibe.ch	F4
Hoang, Linh	Siena College	lhoang@siena.edu	I5
Hoesly, Dusty	University of California, Santa Barbara	hoesly@ucsb.edu	D3
Holleman, Anna	Duke University	anna.holleman@duke.edu	A4
Homan, Casey	University of California, Berkeley	caseyhoman@berkeley.edu	B2
Horwitz, Ilana M.	Stanford University	ihorwitz@stanford.edu	A2
Hossain, Samina	University of Wisconsin–Madison	Shossain4@wisc.edu	F5
Hunter, Anne Kristen	University of West Georgia	ahunter@westga.edu	I3
Idler, Ellen	Emory University	eidler@emory.edu	B7
Introvigne, Massimo	Center for Studies on New Religions	maxintrovigne@gmail.com	C6
Jacobs, Janet	University of Colorado	jacobsjl@colorado.edu	A3
Jebbia, Jem	Stanford University	mjebbia@stanford.edu	J3
Jung, Gowoon	Kyung Hee University	gjung@khu.ac.kr	G2
Kao, Ying-Chao	Virginia Commonwealth University	yckao@vcu.edu	E7
Karam, Rebecca	City College of New York	rkaram@gradcenter.cuny.edu	H2
Kawentel, Linda	University of Notre Dame	lkawente@nd.edu	G2
Kearns, Laurel	Drew University	lkearns@drew.edu	G3, H7, J3
Kim, Rebecca	Pepperdine University	rebecca.y.kim@pepperdine.edu	G1, H4
Kim, Staci Jin-Young	Daesoon Institute of Religion and Culture	staci21@naver.com	E5
Koren, Lianne	McGill University	lianne.koren@mail.mcgill.ca	D3
Kotanko, Adam	Purdue University	akotanko@purdue.edu	A3
Krasnicki, Daniel	University of Texas at Austin	dkrasnicki17@gmail.com	I6
Kraus, Rachel	Ball State University	rmkraus@bsu.edu	J1
Lampe, Nik	University of Central Florida	nicole.marie.lampe@gmail.com	Joint Session I
Lattu, Izak	Satya Wacana Christian University	lattu@staff.uksw.edu	B4
Lauve-Moon, Tim	Baylor University	tim_moon@baylor.edu	H5
LeBlanc, Elizabeth	International Institute for Suburban and Regional Studies	IISRS@gmail.com	J5
Lee, Austin Colby	University of Pennsylvania	acglee@sas.upenn.edu	E4
Lefebvre, Solange	Institute for Religious Studies, University of Montreal	solange.lefebvre@umontreal.ca	E1
LeMay, Alec	Bunkyo University	aleclemay@gmail.com	E3
Li, Ruiqian (Richie)	Baylor University	richie_li1@baylor.edu	F3
Liebmann, Louise Lund	Roskilde University	liebmann@ruc.dk	I1
Lim, Chaeyoon	University of Wisconsin–Madison	chaeyoon.lim@wisc.edu	B7
Lindhardt, Martin	University of Southern Denmark	lind@sam.sdu.dk	C2, G1
Lu, Yun	Sun Yat-sen University	luyun7@mail.sysu.edu.cn	H6
Lummis, Adair	Hartford Seminary	alummis@hartsem.edu	A2, I1
Macaluso, Suzanne	Abilene Christian University	Suzie.Macaluso@acu.edu	J1
Mallick, Rafia	University of Oklahoma	rafia.j.mallick@ou.edu	B5, D1, H2

Manglos-Weber, Nicolette	Boston University	nmw1@bu.edu	C5, J7
Manning, Christel	Sacred Heart University	manningc@sacredheart.edu	F2
Marti, Gerardo	Davidson College	gemarti@davidson.edu	G6, H7
Martinez, Brandon	Providence College	bmartine@providence.edu	I4
Massengale, Bryan	Fordham University	bmassingale@fordham.edu	Joint Session II
Máté-Tóth, András	University of Szeged	matetoth@rel.u-szeged.hu	I4
Mathers, Lain A.B.	University of Illinois	amathe33@uic.edu	Joint Session I
May, Matthew	Oakland University	mmay2@oakland.edu	A4
Mayrl, Damon	Colby College	dwmayrl@colby.edu	B6
McConkey, Dale	Berry College	dmconkey@berry.edu	B3
McDowell, Amy	University of Mississippi	mcdowell@olemiss.edu	E4
McElmurry, Kevin	Indiana University Northwest	kmcelmur@iun.edu	C4
McKendry-Smith, Emily	University of West Georgia	mckendry@westga.edu	D4, I3
McPhail, Brian	Purdue University	bmcphail@purdue.edu	A2
McRoberts, Omar	University of Chicago	omcrober@uchicago.edu	B6, D6, I6
Meek, Philippa Juliet	University of Exeter	philippa.meek@du.edu	I3
Mehta, Sharan	Rice University	skm8@rice.edu	A1a
Melanson, Marie-Ève	McGill University	marie-eve.melanson@mail.mcgill.ca	H3
Melton, Gordon	Institute for Studies of Religion, Baylor University	JGordon_Melton@baylor.edu	B3, F6
Mittelman, Roy	City College of New York	rm@bway.net	I4
Mohamed, Besheer	Pew Research Center	bmohamed@pewresearch.org	D5
Molokotos-Liederman, Lina	University of the Arts London	mololied@gmail.com	E6, H2
Montgomery, Robert		rmontgo914@aol.com	A3
Moon, Dawne	Marquette University	dawne.moon@marquette.edu	Joint Session I
Mozaffar, Shaheen	Bridgewater State University	smozaffar@bridgew.edu	C2, H5
Neitz, Mary Jo	University of Missouri	neitzm@missouri.edu	E4
Nepstad, Sharon Erickson	University of New Mexico	nepstad@unm.edu	E7
Nesbitt, Paula	Graduate Theological Union	pnesbitt@gtu.edu	Presidential Address
Nie, Fanhao	Valdosta State University	fnie@valdosta.edu	A6
Ostovany, Khashayar	The New School for Social Research	khasha.ostovany@gmail.com	F5
Pagis, Michal	Bar Ilan University	Michal.pagis@biu.ac.il	D6
Palmer, Susan	McGill University	susan.palmer@mcgill.ca	D3, H3
Park, Jacob Y.	Southeastern Baptist Theological Seminary	jacobpark@gmail.com	C2
Park, Jerry	Baylor University	jerry_park@baylor.edu	C2, H4
Park, Sangkyu	Daesoon Institute of Religion and Culture	parkthanks@hotmail.com	E5
Patel, Sana	University of Ottawa	spate161@uottawa.ca	H2
Pearce, Lisa	University of North Carolina at Chapel Hill	ldpearce@unc.edu	???
Phillips, Bruce	Hebrew Union College	Bphillips@huc.edu	G4
Porter, Nathaniel	Virginia Tech	ndporter@vt.edu	I3
Possamai-Inesedy, Alpha	Western Sydney University	alpha.possamai@westernsydney.edu.au	C4
Prager, Susan	Brooklyn College CUNY, Ret.	profprager@aol.com	G2
Pratt, Tia Noelle	Aquinas Center	tnpratt0423@gmail.com	G6, I5, J1
Prickett, Pamela	University of Amsterdam	prickett@uva.nl	I1
Puigdomenech, Aurelia	University of York	aup500@york.ac.uk	I1

Rainville, G.	AARP	chuck.rainville@gmail.com	F2
Ratcliff, Shawn M.	University of Nebraska-Lincoln	sratcliff@huskers.unl.edu	I6
Reed, Jean-Pierre	Southern Illinois University, Carbondale	reedjp@siu.edu	F5, J4
Richardson, James	University of Nevada, Reno	jtr@unr.edu	D3, G5
Richter, Don	Louisville Institute	drichter@louisville-institute.org	G6
Ricucci, Roberta	University of Turin	roberta.ricucci@unito.it	H2
Ritz, Bridget	University of Notre Dame	bridget.ritz@nd.edu	D1
Robles-Anderson, Erica	New York University	erica.robles@nyu.edu	C2
Roso, Joseph	Duke University	joseph.roso@duke.edu	B3
Rotolo, Michael	University of Notre Dame	mrotolo1@nd.edu	D4
Roux, Eric	European Interreligious Forum for Freedom of Belief	ericroux75@gmail.com	C6
Royster, Michael D.	Prairie View A&M University	mdroyster@pvamu.edu	B1b
Ruiz, Carlos	University of Iowa	carlos.i.ruizm@gmail.com	E4
Salazar, Esmeralda Sanchez	Rice University	esmeralda.salazar@rice.edu	I2
Sallah, Asmahan	University of Wisconsin-Whitewater	sallaha@uw.edu	B1
Schutz, Amanda	University of Arizona	amschutz@email.arizona.edu	F2
Shillitoe, Rachael	University of York	rachael.shillitoe@york.ac.uk	C3, D2
Sikkink, David	University of Notre Dame	dsikkink@nd.edu	H6
Soloway, Katie Light	Independent Researcher	klight19@gmail.com	E3
Soryte, Rosita	International Observatory of Religious Liberty of Refugees (ORLIR)	rosita_soryte@hotmail.com	C6
Spickard, James	University of Redlands	jim_spickard@redlands.edu	D2, H7
Stabler, Samuel	Hunter College CUNY	ss5346@hunter.cuny.edu	E6
Starks, Brian	Kennesaw State University	drbrianstarks@gmail.com	B2
Steele, Cory	University of Ottawa	cstee023@uottawa.ca	C3
Strumos, Lauren	University of Ottawa	lstru054@uottawa.ca	J3
Suarez, Ana Lourdes	Catholic University of Argentina	analourdessuarez@gmail.com	G3
Sumerau, J. E.	University of Tampa	jsumerau@ut.edu	Joint Session I
Summers-Effler, Erika	University of Notre Dame	Erika.M.Effler.1@nd.edu	D6
Surak, Kristin	SOAS, University of London	kristin.surak@soas.ac.uk	D6
Szilárdi, Réka	University of Szeged	szilardi.reka@gmail.com	I6
Szrot, Lukas	University of Kansas	lukas_szrot@ku.edu	A2, F3
Tabakoglu, Bahar	The New School for Social Research	tabab174@newschool.edu	E5
Tabory, Ephraim	Bar Ilan University	ephiet@gmail.com	G4
Tanriverdi, Serhan	Wellesley College	stanriverdi@luc.edu	C1
Thiessen, Joel	Ambrose University	jathiessen@ambrose.edu	E2
Thompson, Glen	Sydney Catholic Schools	glen.thompson@syd.catholic.edu.au	J2
Thompson, Jennifer	California State University, Northridge	jennifer.a.thompson@csun.edu	G4
Thompson, Wayne Luther	Carthage College	wthompson@carthage.edu	B3
Tokke, Hans	City University of New York	hans.tokke@gmail.com	B2
Tom, Joshua C.	Seattle Pacific University	jtom@spu.edu	I4
Tong, Yunping	Purdue University	yptong@purdue.edu	H6
Tremlett, Paul-François	The Open University	paul-francois.tremlett@open.ac.uk	J4
Tuala, Maika	University of Nebraska	makatuala@gmail.com	A6
Tuttle, Joshua	George Mason University	joshua.daniel.tuttle@gmail.com	E5
Upenieks, Laura	University of Texas at San Antonio	laura.upenieks@mail.utoronto.ca	H5

Uzun, Nihan	University of Missouri	nodzc@mail.missouri.edu	C1
van Stee, Elena	Calvin College	egv7@students.calvin.edu	D2
Vanasse-Pelletier, Mathilde	University of Montreal	mathildevanassepelletier@gmail.com	E1, I3
Vaughan, Kenneth	Baylor University	kenneth_vaughan@baylor.edu	I6
Venegas, Mario	University of Texas at Austin	mario.venegas@utexas.edu	Joint Session II
Vermeer, Paul	Radboud University	p.vermeer@ftr.ru.nl	H4
Wasserman, Emma	Rutgers University	wasserme@religion.rutgers.edu	B1a
Whitnah, Meredith	Westmont College	mwhitnah@westmont.edu	I2
Wilde, Melissa	University of Pennsylvania	mwilde@sas.upenn.edu	A3, H1
Wilkins-Laflamme, Sarah	University of Waterloo	sarah.wilkins-laflamme@uwaterloo.ca	E2
Williams, Rhys H.	Loyola University, Chicago	rwilliams7@luc.edu	B6, C7
Winchester, Daniel	Purdue University	dwinches@purdue.edu	D6
Winfield, Taylor	Princeton University	taylorpw@princeton.edu	F4
Wittberg, Patricia	Center for Applied Research in the Apostolate (CARA), Georgetown University	pwittber@iupui.edu	I5, J2
Wood, Richard L.	University of New Mexico	rlwood@unm.edu	F7, Joint Session II
Wright, Stuart	Lamar University	stuart.wright@lamar.edu	D3, G5
Xia, Weiqian	Stockholm University	weiqian.xia@sociology.su.se	B5
Yang, Fenggang	Center on Religion and Chinese Society, Purdue University	fyang@purdue.edu	F6
Yang, Xiaozhao Yousef	Sun Yat-sen University/ Murray State University	xyang7@murraystate.edu	J2
Yi, Joseph	Hanyang University	joyichicago@yahoo.com	A5, E4
Young, Michael	University of Texas at Austin	mpyoung78@gmail.com	I6
Yukich, Grace	Quinnipiac University	Grace.Yukich@quinnipiac.edu	E7
Zaid, Shanti Ali	Michigan State University	zaidshan@gmail.com	B4
Zonio, Henry	University of Kentucky	henry.zonio@uky.edu	B5
Zurlo, Gina	Gordon-Conwell Theological Seminary	gzurlo@bu.edu	B3, C5, F1

EXPLORING RELIGION IN NEW YORK

This is not a comprehensive list! But here are some of my favorite locations. I hope you get a taste of the spiritual flavors of the Big Apple. Best wishes.

—Holly

- **METAPHYSICAL ASSOCIATIONS:** Midtown Manhattan used to be the prime location for many metaphysical associations, but some organizations have moved to the outer boroughs due to high real-estate costs. But the **New York Theosophical Society** is still located a few blocks from the Park Central Hotel. Make sure to take advantage of the **Quest Bookshop**, one of the best resources for esoterica in the city.
Location: 240 and 242 East 53rd Street, between 2nd & 3rd Avenue
- **RELIGIOUS NGOS:** Also in Midtown Manhattan, the **Church Center for the United Nations** houses many non-government organizations, including Church Women United, the World Council of Churches, the Methodist Division of World Peace, and the United Church of Christ. United Nations Plaza is located at First Avenue and East 44th Street. Also, **The Japan Society** is around the corner, and they often have temporary art exhibitions.
Location: 777 United Nations Plaza. Note: Manhattan doesn't have great east-west subway service, so walking (30 minutes from the Park Central Hotel) or taking a taxi are probably better options for transportation.
- **MORNINGSIDE HEIGHTS:** The neighborhood surrounding Columbia University has many important sites for American religious history, including **Union Theological Seminary**, **Jewish Theological Seminary**, and **Riverside Church**. **The Interchurch Center** on West 120th Street (at Riverside Drive) houses many faith-based non-profit organizations, but it is arguably better known for its distinctive concrete architecture; satirically, the building is sometimes referred to as the "God Box." On your way, be sure to stop by the Cathedral of St. John the Divine, at 110th Street and Amsterdam Avenue.
Subway Stop: West 116th Street on the 1 Broadway–Seventh Avenue Local (the Red Line). (You also can get off the train one stop south, at 110th Street, and walk north.)
- **CLOISTERS MUSEUM:** Located in Fort Tryon Park, this is one of the most beautiful museums in the city. The building is comprised of sections imported and rebuilt from several medieval monasteries, and the stonework is impressive throughout. More important, the Cloisters houses the Medieval art collection of the Metropolitan Museum—make sure to allot enough time to explore the Treasury downstairs.
Subway Stop: Fort Tryon Park / 191st Street on the 1 Broadway–Seventh Avenue Local (the Red Line). (Note: To get to the museum from the subway, it is a bit of a walk uphill, and it might be worth taking a taxi from the 191st Street station.)
- **OUR LADY OF MT. CARMEL—PONTIFICAL SHRINE:** Located in East Harlem, this church was featured in Robert Orsi's famous study, *The Madonna of 115th Street*. It is a wonderful site to explore devotional Catholicism, and even has a miniature reconstruction of the Grotto of Lourdes. Like many churches in New York, Our Lady of Mt. Carmel is actually a complex with several buildings. The church address is 448 East 116th Street. First-time visitors may have trouble finding the entrance to the shrine, which is a small door, far back in the parking lot on the east end of the building. But every time I have visited, it has been open, so have faith if you go!
Subway Stop: 116th Street 6 on the IRT Lexington Avenue Line (the Green Line).

- **MARBLE COLLEGIATE CHURCH:** If you head down toward Greenwich Village, be sure to stop at the Marble Collegiate church. It was founded in 1628 by the Dutch, and is a historic site for Reformed Protestantism. From 1932–1984, Marble Collegiate was led by the famous writer, Norman Vincent Peale, author of *The Power of Positive Thinking*. And more recently, it has served as the main church of President Donald Trump, so a colorful history from many angles! The church is at Fifth Avenue and 29th Street, five blocks south of the Empire State Building, so if you have time, be sure to see that famous NYC landmark as well!
Subway Stop: 1 to 28th Street / 7th Avenue (the Red Line)
- **TIBET HOUSE:** Also in Greenwich Village, this art gallery is a precious jewel for Vajrayana Buddhism. It is about a mile from Marble Collegiate, and an easy walk if you decide to visit both sites. Founded by supporters of the Dalai Lama, Tibet House is an important site for the diasporic Tibetan community. Don't miss the gift shop!
Location: 22 West 15th Street (between 5th & 6th Avenues)
Subways: 4 Train to 14th Street, Union Square (the Green Line) or 1 Train to 14th Street (the Red Line).
- **FLUSHING NEIGHBORHOOD IN QUEENS:** If you have time to travel outside Manhattan, I strongly recommend visiting this historic neighborhood in Queens. It has vibrant East Asian and South Asian communities, and a great number of Hindu and Buddhist temples. You also can find the **oldest Quaker Meeting House** in America, built in 1694, located at 137-16 Northern Blvd. Like many Friends Meetings, the Flushing Quaker Meeting operates on a very small budget, and the building is only open for worship on Sundays, at 11 AM). But if you arrive before our conference, this building is really a must-see. Its interior is very interesting—be sure to ask about the wall configured to slide up and down, to separate the women's and men's sections (Quakers did not segregate by gender for worship, but women and men held separate "business meetings").
Subway Stop: Main Station / Main Street, Flushing on the 7 Flushing Local / 7 Flushing Express (the Purple Line).

SURROUNDING AREA

PRESIDENTS OF THE ASSOCIATION 1938–2019

1938	Ralph A. Gallagher, S.J.	1979	Jeffrey K. Hadden
1939	Raymond W. Murray, C.S.C.	1980	Carroll Julian Bourg
1940	Paul J. Mundie	1981	Hart M. Nelsen
1941	Francis J. Friedel, S.M.	1982	Meredith B. McGuire
1942	Walter L. Willigan	1983	Rodney Stark
1943	Eva J. Ross	1984	Patrick H. McNamara
1944	Paul Hanly Furfey	1985	William R. Garrett
1945	Gerald J. Schnepf, S.M.	1986	James T. Richardson
1946	Alphonse H. Clemens	1987	G. Benton Johnson
1947	Leo J. Robinson, S.J.	1988	Roland Robertson
1948	Franz Mueller	1989	James A. Beckford
1949	Robert B. Navin	1990	Helen Rose Ebaugh
1950	Clement S. Mihanovich	1991	Theodore E. Long
1951	Thomas P. Harte	1992	Edward C. Lehman
1952	John J. Kane	1993	William V. D'Antonio
1953	Joseph P. Fitzpatrick, S.J.	1994	David G. Bromley
1954	C.J. Neuse	1995	John H. Simpson
1955	M. Jeanine Gruesser, O.S.F.	1996	Nancy Tatom Ammerman
1956	D. Augustine McCaffrey, F.C.S.	1997	R. Stephen Warner
1957	Allen Spitzer	1998	James R. Kelly
1958	John D. Donovan	1999	Nancy Nason-Clark
1959	Mary Edward Healy, C.S.J.	2000	Jose Casanova
1960	John L. Thomas, S.J.	2001	Anthony J. Blasi
1961	Jack H. Curtis	2002	Eileen Barker
1962	Frances Jerome Woods, C.D.P.	2003	Grace Davie
1963	John E. Hughes	2004	Joseph B. Tamney
1964	Paul Facey, S.J.	2005	N. J. Demerath, III
1965	Paul Mundy	2006	Kevin J. Christiano
1966	Andrew M. Greeley	2007	James D. Davidson
1967	Donald N. Barrett	2008	Mary Jo Neitz
1968	Gordon C. Zahn	2009	Michele Dillon
1969	Robert J. McNamara, S.J.	2010	Rhys H. Williams
1970	Paul J. Reiss	2011	Peter Beyer
1971	Ralph Lane, Jr.	2012	Roger Finke
1972	Marie Augusta Neal, S.N.D.	2013	Fred Kniss
1973	Thomas P. Imse	2014	Christopher G. Ellison
1974	William H. Jarrett	2015	Melissa J. Wilde
1975	Ruth A. Wallace	2016	Lori Beaman
1976	John L. Thomas, S.J.	2017	Michael O. Emerson
1977	David O. Moberg	2018	Daniel V.A. Olson
1978	Thomas M. Gannon, S.J.	2019	Paula Nesbitt