

ASR 2021 -- PRELIMINARY PROGRAM

Communicating Religion's Relevance

**82nd Annual Meeting of the
Association for the Sociology of Religion**

August 8–9, 2021

Virtual Conference

ASR2021.org

THEME:

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.

Welcome from the President

Welcome to ASR's 82nd Annual Meeting, delivered virtually and organized around the theme "Communicating Religion's Relevance." Under normal circumstances, 2021 would have marked ASR's 83rd Annual Meeting, but because the coronavirus forced the cancellation of last year's conference, ASR's Council decided to move our 82nd Annual Meeting to this year. I am grateful for this decision.

We are living in a different world than we were when our Association last met in 2019 in New York City. Politics in the United States and numerous other countries has become increasingly polarized, extremist groups have used religion for their own benefit, racial injustices have sparked protests around the world, American democracy has been threatened, and Covid-19 has infected over 175 million, and killed close to 4 million people worldwide. The global pandemic, in addition to taking millions of lives, has disrupted daily lives, changed work routines, threatened economies, and accelerated the cultural revolution in communication that was already underway.

Through all of these changes, religion has played a central role, and the papers presented at this virtual conference attest to this fact. This year, we have scholars from around the world presenting on such topics as: Religion and Covid-19; Toward a Post-Colonial Sociology of Religion; Civil Religion and Civically Engaged Religion; Religion, Secularization, and Desecularization; Religion, Congregations, and Ritual; and many more. We especially welcome the many graduate students and junior scholars who bring their fresh perspectives to this year's meeting.

Kelsey Burke of the University of Nebraska Lincoln will deliver this year's Furfey Lecture on Sunday evening, August 8, on the topic "Piety, Perversion, and Politics: The False Dichotomy of Sex and Religion in America," and I will speak on the topic of "Religion as a Resource in an Increasingly Polarized Society" on Monday evening, August 9.

Other highlights of this year's conference include:

- An Awards Reception on Sunday Evening, August 8, following Kelsey Burke's Furfey Lecture;
- A special session on "Sociology of Religion in the Public Square: How to Communicate to a Broader Audience," featuring Andrew Whitehead (IUPUI), Kelsy Burke (University of Nebraska), Tia Pratt (Villanova University), Besheer Mohamed (Pew Research Center), and Samuel Perry (University of Oklahoma);

- A special session on “Anti-Asian Racism and Religion” organized by Jerry Park and Joyce Chang (Baylor University), and Joshua Tom (Seattle Pacific); and
- A joint session with the ASA Religion Section on “Religion through Du Boisian Eyes,” organized by ASR’s President-Elect Jim Spickard. (Note: attendance at this joint session requires registration at ASA.)

Furthermore, in partnership with the ASA Religion Section, we are offering a number of mentoring panels on the days preceding and following the conference dates – specifically on August 6, 11, 12, and 13. These panels do not require registration, and the Zoom links will be distributed in early August.

Although we do not have the benefit of in-person social interaction, we believe that this year’s virtual Annual Meeting will offer some of the same types of opportunities for intellectual engagement, networking, and socializing with old and new friends. All sessions are organized in a user-friendly online hall, where attendees can access sessions, the virtual book exhibit, and the link to Lunchpool’s virtual café, where people can meet, have private conversations, or network with colleagues or book publishers at any time during the conference.

Finally, I want to take this opportunity to thank all of those who helped make this year’s meeting possible: Brian Starks, for his dedication and creativity in serving as this year’s Program Chair; Rachel Kraus, for her continuing commitment as Executive Officer of the Association; the members of ASR’s Ad-Hoc Virtual Conference Planning Committee, which included President-Elect Jim Spickard (as facilitator), Tricia Bruce, and Basheer Mohammed; the staff of EventPilot and LunchPool, the two online conference platforms, who worked closely with our Program Committee and Ad Hoc Virtual Conference Planning Committee to deliver our program in an online format; our sponsors, particularly Oxford University Press and the Louisville Institute; and lastly all of the members of our Association who contributed sessions or papers to make our conference an intellectually stimulating experience.

I hope you enjoy the conference, and I look forward to seeing you at one of the online receptions or in the virtual café.

Cheers,

Jim Cavendish

President, ASR

SESSIONS

Sunday, August 8th

Session Block A: Sunday 8/8/2021
(8:00 AM-9:30 AM -- U.S. Central Time)

Session A1: Relevant Spirituality: The Tai Ji Men Case and Protests in Taiwan

Organizer: Massimo Introvigne,
CESNUR (Center for Studies on New Religions), Torino, Italy
maxintrovigne@gmail.com

1. "A Surprising Case: What Tai Ji Men Tells Us About Taiwan"
Eileen Barker, London School of Economics (emerita)
e.barker@lse.ac.uk
2. "Tai Ji Men: A Background"
Massimo Introvigne, CESNUR (Center for Studies on New Religions), Torino, Italy
maxintrovigne@gmail.com
3. "A Comparative study of State Control of Religions through Taxation in France and Taiwan"
Willy Fautré, Human Rights Without Frontiers, Brussels, Belgium
w.fautre@hrwf.org
4. "The Tai Ji Men Tax Case: An Economist's View"
Pier Marco Ferraresi, University of Torino, Italy
piermarco.ferraresi@unito.it
5. "'Who Stole Their Youth?': Tai Ji Men Members Confront State Power."
Linda Chen, Dalhousie University, Halifax, NS
linda.chen@dal.ca

Session A2: Religion and COVID

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Science, Covid, and Religion: A Regional Study"
Rebecca Catto, Kent State University
rcatto@kent.edu
2. "A Problem Shared is a Problem Halved: Mental Health Effects of Sharing Problems in Congregations during the COVID-19 Pandemic"
Christopher Jacobi, The Catholic University of America
jacobi@cua.edu
Brandon Vaidanathan, The Catholic University of America
brandonv@cua.edu

3. "Covid-19' ICU Room and Sphere for Interreligious Prayer: An Autoethnography Approach"
Izak Y. M. Lattu, Satya Wacana Christian University
izak.lattu@uksw.edu

Session A3: Innovative Empirical Research in the Sociology of Religion

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "The "Push and Pull" in Religious Conversion: A Synthesis of Individual Characteristics and Institutional Traits among Chinese Students in the United States"
Yousef Yang, Sun Yat-sen University
yosefyang@outlook.com
2. "Deprivation, Neighbor, and Church: A Multi-Dimensional Profile of the "Alternative for Germany" Constituency"
Anthony Albanese, Pennsylvania State University
aka5972@psu.edu
3. "Understanding Race, Religion, and Segregation in the American South (1845-1930) through Digital Textual Analysis"
Barbra Wall, University of Virginia
bmw8y@virginia.edu
Rebecca Bultman, University of Virginia
rdd6aw@virginia.edu

Session A4: Religion, Secularization, and Sacralization: Global Context

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Approaches to Desecularization"
Nihan Uzun, University of Missouri, Columbia
nodzc@mail.missouri.edu
2. "A New Crisis of Religiosity: The Current Turkish Experience on Deism"
Selman Yilmaz, Ankara University
selman2e@hotmail.com
3. "Variations in Relevance of Religion"
Robert Montgomery, retired
rmontgo914@aol.com
4. "A Sociological Study of Religious Commitment among Students of Obafemi Awolowo University"
Pius Mabayoje Osuntuyi, Obafemi Awolowo University
piusosuntuyi@gmail.com

**Session Block B: Sunday 8/8/2021
(10:00 AM-11:30 AM -- U.S. Central Time)**

Session B1: Towards a Post-Colonial Sociology of Religion

Organizers: Jim Spickard, University of Redlands
jim_spickard@redlands.edu

Afe Adogame, Princeton Theological Seminary
afe.adogame@ptsem.edu

1. "Towards a post-colonial definition of the sacred"
Eloísa Martín, United Arab Emirates University
eloisamartin@hotmail.com
2. "End-Times in Africa: Prefigurations of the Antichrist"
Ebenezer Obadere, University of Kansas
obadare@ku.edu
3. "Religion and its Pervading Incarceration of the Ghanaian"
Michael Okyerefo, University of Ghana
mokyerefo@ug.edu.gh
4. "Towards Post-Colonial multi-secularities"
Sari Hanafi, American University of Beirut
sh41@aub.edu.lb

Session B2: Religions, Congregations, and Rituals

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Homophily and Social Capital in a Network of Religious Congregations"
Jennifer McClure, Samford University
jmclure@samford.edu
2. "Superdiversity and Religion in New York"
Richard Cimino, SUNY-Old Westbury
relwatch1@msn.com
Hans Tokke, CUNY
hanstokke@gmail.com
3. "Purification Rites: Understanding Recent Social Movements as Religious Confession and Cleansing"
K. Kale Yu, High Point University
kkaley@yaho.com
4. "Shia Women's Religious Practices as a Way of Existence"
Figen Balamir, Ankara University
fibalamir@gmail.com

Session B3: Redrawing Boundaries in the Sociology of Religion

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "How Graduate Students Perceive the Sociology of Religion: Survey Evidence from Top Departments"
Matthew Blanton, University of Texas at Austin
mblanton@utexas.edu
Daniel Krasnicki, University of Texas at Austin
daniel.krasnicki@austin.utexas.edu
2. "Green Criminology & Sociology of Religion: A Proposed Theoretical Exchange"
Madeline Duntley, Bowling Green State University
dmadeli@bgsu.edu
3. "Exclusivist and Inclusivist Readings of the Monotheistic Traditions"
Louay Safi, HBKU
lsafi@hbku.edu.qa

Session B4: Investigating Religious Institutions, Morality, and Conscience

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Clericalism and sexual abuses in the Latin American Catholic Church: the case of Argentina, Chile and Peru"
Ana Lourdes Suarez, Catholic University of Argentina
analourdessuarez@gmail.com
Veronique Lecaros, Catholic University of Peru
vgauthier@pucp.pe
2. "Obligation, Endemic Survival & The Complexity of Moral Judgement"
Avril L'Mour Weathers, Hofstra University
avril.weathers@gmail.com
3. "The Jewish Question and A Masonic Answer: Secrecy as Solution to the Problems of Liberal Separation"
Graham Hill, University of Bern
graham.hill@soz.unibe.ch

**Session Block C: Sunday 8/8/2021
(1:00 PM-2:30 PM -- U.S. Central Time)**

Session C1: Religion's Afterlives: The Next Wave of the Longitudinal Study of Generations

Organizer: Dusty Hoesly, University of California, Santa Barbara
hoesly@ucsb.edu

Panelists:

- Dusty Hoesly, University of California, Santa Barbara
hoesly@ucsb.edu
- Woosang Hwang, Syracuse University
hwoosang@syr.edu
- Joseph Blankholm, University of California, Santa Barbara
blankholm@ucsb.edu
- Merril Silverstein, Syracuse University
merrils@syr.edu
- Courtney Applewhite, University of California, Santa Barbara
applewhite@ucsb.edu
- Samantha Kang, University of California, Santa Barbara
samanthakang@ucsb.edu

Session C2: Organizing Religion's Advance: Interpreting Missionaries and their Organizations

Organizer: Kerby Goff, Penn State University
kerbygoff@psu.edu

1. "Interpretation and Sacrifice in Missionary Death"
Adam Kotanko, Purdue University
akotanko@purdue.edu
Daniel Winchester, Purdue University
dwinches@purdue.edu
2. "The World is a Mission Field: Missionary Mobilization and the Evangelical Global Imaginary"
Daniel Winchester, Purdue University
dwinches@purdue.edu
3. "The Effect of Social Capital on Organizational Repertoires of American Protestant Missions"
Jared Bok, University of Nevada, Reno
jbok@unr.edu
4. "No one parish could contain her:' The Birth of the Woman's Missionary Movement in the United States"
Kerby Goff, Penn State University
kerbygoff@psu.edu

Session C3: Sociology of Religion in the Public Square: How to Communicate to a Broad(er) Audience

Organizer: Andrew Whitehead, Indiana University-Purdue University Indianapolis
aw122@iu.edu

Panelists:

- Kelsy Burke, University of Nebraska
kburke@unl.edu
- Tia Noelle Pratt, Villanova University
tia.pratt@villanova.edu
- Besheer Mohamed Pew Research
bmohamed@pewresearch.org
- Samuel Perry, University of Oklahoma
samperry@ou.edu

Session C4: Religion, Theology, and Revolution

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Black Christianity's Response to Prominent Black Sectarian Groups: The Case of Martin Luther King Jr. and Black Theologians"
Michael Royster, Prairie View A&M University
mdroyster@pvamu.edu
2. "The Jewish Question and A Masonic Answer: Secrecy as Solution to the Problems of Liberal Separation"
Jean-Pierre Reed, Southern Illinois University at Carbondale
reedjp@siu.edu
3. "An Assessment of the Success and Shortcomings of the Black Panther Party Movement and its Twenty-first Century Relevance"
Noelia Rodriguez, Prairie View A&M University
Noeliaelia98@rocketmail.com

**Session Block D: Sunday 8/8/2021
(3:00 PM-4:30 PM -- U.S. Central Time)**

Session D1: Author Meets Critics: Religious Parenting by Christian Smith, Bridget Ritz, & Michael Rotolo

Organizer: Maureen Day, Franciscan School of Theology
maureenday@fst.edu

Critics:

- Courtney Irby, Indiana Wesleyan University
cirby@iwu.edu

- Christel Manning, Sacred Heart University
manningc@sacredheart.edu
- R. Stephen Warner, University of Illinois Chicago
rswarner@uic.edu

Authors:

- Christian Smith, University of Notre Dame
csmith@nd.edu
- Bridget Ritz, University of Notre Dame
bridget.ritz@nd.edu
- Michael Rotolo, University of Notre Dame
mrotolo1@nd.edu

Session D2: Civil Religion and Civically Engaged Religion

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "A Tale of Two Civil Religions"
Clayton Fordahl, University of Memphis
cfordahl@memphis.edu
2. "Christian Nationalism as Civic Culture: Purity, Performance, and the Creation of Unsettled Times"
Karrie Gaspard, Tulane University
kgaspard@tulane.edu
3. "Inclusive and Included? Practices of Civic Inclusivity of American Muslims in Los Angeles"
Valentina Cantori, University Of Southern California
valecantori@gmail.com

Session D3: Varieties (and Consequences) of Evangelical Christianity

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Globalization of Korean Evangelicals: New-Right and Outreach warriors"
Joseph Yi, Hanyang University (Seoul)
joyichicago@yahoo.com
2. "Who are the Liberal Evangelicals?"
Jesse DeDeyne, Baylor University
jesse_dedeyne2@baylor.edu
3. "In a State of Need: How State-Level Characteristics Affect Individuals' Monthly Welfare Payments"
Jamy Rentschler, University of Nebraska Lincoln
jrentschler@huskers.unl.edu

Session D4: Religion, Secularization, and Sacralization: US Context

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Challenging the Secularization Thesis: Pandemic, Conspiracy Theories, and Religion"
Yuen Yung Sherry Chan, University of Wisconsin Madison
sherrychanyy@gmail.com
2. "Unmasking the Sacred in Popular Culture: A Social Scientific Study of Comic-Con Fan Communities"
Michael Elliott, Towson University
melliott@towson.edu
3. "Paradoxes of belief and belonging among Los Angeles Jews"
Jennifer Thompson, California State University, Northridge
jthompson@csun.edu

**Session Block E: Sunday 8/8/2021
(6:00 PM-9:00 PM -- U.S. Central Time)**

Furfey Lecture

by

Kelsy Burke, University of Nebraska
kburke@unl.edu

**"Piety, Perversion, and Politics:
The False Dichotomy of Sex and Religion in America"**

Monday, August 9th

**Session Block F: Monday 8/9/2021
(8:00 AM-9:30 AM -- U.S. Central Time)**

Session F1: Religion and Migration

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "European Government Restrictions on Immigrants: Understanding the Influence of Government Religious Favoritism and National Religious Culture"
Kenneth Vaughan, University of Connecticut
kenneth.r.vaughan@uconn.edu
2. "Religious Factors in the Migration Case and Their Results: Syrian Migrants in Turkey"
Nurefsan Arslan, Ankara University
nurefsanaricam@gmail.com
3. "'Cross is fix': The influence of Christianity on Chinese immigrant families"
Yining Wang, Macquarie University
yining.w@hotmail.com
4. "Examining Trans-National Social Ties between the Episcopal Mission of Hankow and the Chinese Bible Church of Greater Boston"
Emily Yen, University of Virginia
emilyhelenyen@gmail.com

Session F2: Pope Francis' Countries and the Increasing of Religious Diversity: Sociological and Political Lessons from Comparative Research on Argentina, Italy and Spain

Organizers: Roberta Ricucci, University of Turin
roberta.ricucci@unito.it
Juan Cruz Esquivel, CEIL-Conicet/UBA
jucesquivel@gmail.com

1. "Regulation of Religious Diversity in Argentina"
Marcos Carbonelli, CEIL-Conicet/UBA
m_a.carbonelli@yahoo.com.ar
Maria Sol Prieto, CEIL-Conicet/UBA
holasolprieto@gmail.com
2. "Religious diversity in Italy: the role of local authorities"
Luca Bossi, University of Turin
luca.bossi@unito.it
Pietro Cingolani, University of Bologna
pietro.cingolani@unito.it

3. “Comparing and contrasting the management of religious diversity at local level. A cross-countries discussion”

Maria Mar Griera, Universitat Autònoma de Barcelona
mariadelmar.griera@uab.cat

Session F3: Memorial Session in Honor of Jay Demerath

Organizer: Mark Chaves, Duke University
mac58@duke.edu

Reflections by:

- Eileen Barker, London School of Economics
E.Barker@lse.ac.uk
- Jim Beckford, University of Warwick
J.A.Beckford@warwick.ac.uk
- Madeleine Cousineau, Sociologist at Large
madeleynecousineau@gmail.com
- Art Farnsley, IUPUI
afarnsle@iupui.edu
- Rhys Williams, Loyola University Chicago
rwilliams7@luc.edu

Session F3: Religion, Secularization, and Sacralization: European Research

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. “Uncertain Faith. A quanti-qualitative research in Italy”
Roberto Cipriani, Roma Tre University
roberto.cipriani@tlc.uniroma3.it
2. “Religious Residue? The Impact of Childhood Affiliation on Religiosity among Nones”
Nadia Beider, Hebrew University
nadia.beider@mail.huji.ac.il
3. “Between Explanation and Exoticization: What Does BBC's Young, Welsh and Pretty Religious communicate about religion in 21st century Britain?”
Abel Ugba, University of Leeds, United Kingdom
abelugba@yahoo.co.uk
4. “The place of religion in the International Panel on Social Progress (IPSP)”
Grace Davie, University of Exeter, UK
g.r.c.davie@exeter.ac.uk

**Session Block G: Monday 8/9/2021
(10:00 AM-11:30 AM -- U.S. Central Time)**

Session G1: A New Look at Methods in Studying Religion

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Computational Approach to Examining Mainstream Judgments of the Role of Religion in Social Institutions"
Madison Danton, University of Connecticut
madison.danton@uconn.edu
Andrea Voyer, Stockholm University
andrea.voyer@sociology.su.se
2. "A New Look at Survey Non-Response and Accuracy of Religious Service Attendance Self-Reports through the Notre Dame Undergraduate Religion and Spirituality Longitudinal Study"
Kraig Beyerlein, University of Notre Dame
kbeyerl1@nd.edu

Session G2: Gender and the Relevance of Embodied Religion and Spirituality

Organizer: Sarah-Jane Page, Aston University, UK
s.page1@aston.ac.uk

1. "Embodied regulation and the Roman Catholic Church: The Case of Abortion"
Sarah-Jane Page, Aston University, UK
s.page1@aston.ac.uk
2. "Bloody Embodiment: Red Tent Gatherings and Witchcraft"
Emma Quilty, Newcastle University, Australia
Emma.Quilty@uon.edu.au
3. "Power and Resistance within the Religious and Spiritual journeys of Orgasmic Meditation Practitioners"
Katy Pilcher, Aston University, UK
k.pilcher@aston.ac.uk

Session G3: Understanding Religious Minorities Better

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "A Place of Our Own: Buddhist, Hindu, Jewish, and Muslim Student Groups at U.S. Colleges and Universities"
Jonathan Coley, Oklahoma State University
jonathan.s.coley@okstate.edu
Gary Adler, Pennsylvania State University
gja13@psu.edu

2. "Shifting from one monopoly to another? Members of minority religions reflecting about the field of religion in communist and post-communist Lithuania"
Milda Ališauskienė, Vytautas Magnus University
milda.alisauskiene@vdu.lt
3. "An Organizational Analysis of the Schismatic Church of Satan"
Steven Foertsch, Baylor University
Steven_Foertsch1@baylor.edu
4. "Exploring Contemporary Canadian Antisemitism Through Discourse Analysis"
Megan Hollinger, University of Ottawa
mholl027@uottawa.ca

Session G4: Memorial Session in Honor of Bill Swatos

Organizer: Peter Kivisto, Augustana College
peterkivisto@augustana.edu

Reflections by:

- Kevin Christiano, University of Notre Dame
Kevin.J.Christiano.1@nd.edu
- Barbara Denison, Shippensburg University
bjdeni@ship.edu
- Peter Kivisto, Augustana College
peterkivisto@augustana.edu

Association for the Sociology of Religion

Annual Business Meeting

11:45 AM-12:45 PM

**Session Block H: Monday 8/9/2021
(1:00 PM-2:30 PM -- U.S. Central Time)**

Session H1: Black American Religious Life

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Unpacking Black American Religious Life: Findings from a new Pew Research Center Survey"
Kiana Cox, Pew Research Center
kcox@pewresearch.org
Besheer Mohamed, Pew Research Center
bmohamed@pewresearch.org
2. "A Converging Diaspora: Institutional Identity In A Black Majority Multiethnic Congregation"
Jonathan Cox, Boston University School of Theology
calvillo@bu.edu
3. "The Church Attendance Problematic: Religious Expression among Black Christian Millennials"
Shaonta' Allen, Dartmouth College
Shaonta.Allen@Dartmouth.edu

Session H2: Religion and Gender

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Gender and the Construction of Jewish Identity in A Polarized Society"
janet jacobs, University of Colorado
jacobsjl@colorado.edu
2. "Ambivalent Complementarianism: Women Redefining Gender Ideologies in Contemporary Conservative Christianity"
Marina Rivera Ramos, University of Central Florida
riveramarina9928@knights.ucf.edu
3. "Gendered Barriers, Gendered Access, and Gendered Adaptation: Female-Identified Rabbinical Students' Experiences of Learning Talmud"
Katie Light Soloway, Yeshivat Maharat
klight19@gmail.com
4. "Belonging without Believing: Masculinity, Islam, and Secularity in Bangladesh"
Fauzia Erfan Ahmed, Miami University, Ohio
ahmedfe@miamioh.edu

Session H3: Religion and Family Life

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Family Radio Ten Years Later: Where Are They Now?"
Charles Sarno, Holy Names University
sarno@hnu.edu
2. "Coming of Age without Sex: Identity Development and Abstinence"
Ashley French, The Graduate Center- CUNY
afrench@gradcenter.cuny.edu
3. "Impact of Clerical Position and Gender on Family Life"
Susan Prager, Brooklyn College
profprager@aol.com

Session H4: Anti-Asian Racism and Religion

Organizers: Jerry Park, Baylor University
Jerry_Park@baylor.edu

Joyce Chang, Baylor University
Joyce_chang1@baylor.edu

Joshua Tom, Seattle Pacific
jtom@spu.edu

1. "Stopping AAPI Hate: a Movement Fighting Covid- 19 Racism"
Russell Jeung, San Francisco State University
rjeung@sfsu.edu
2. "The Unbearable Whiteness of Secular Mindfulness"
Carolyn Chen, University of California at Berkeley
chen@berkeley.edu
3. "Reading Violence against Asians: Jeong as a trans-national, trans-religious liberating framework"
Trevor Jeyaraj, Virginia Polytechnic Institute and State University
trevorjeyaraj@vt.edu
4. "Asian American Evangelicals' Attitudes and Responses to Anti-Asian Racism"
Bianca Mabute-Louie, Rice University
bml@rice.edu

**Session Block I: Monday 8/9/2021
(3:00 PM-4:30 PM -- U.S. Central Time)**

Session I1: Religion and Feminism

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Decentering Whiteness in Christian Feminisms: Textual Analysis of Key Feminists Writings"
Amanda Hernandez, Baylor University
amanda_hernandez4@baylor.edu
2. "The Resilience of Female Clergy: Gender and the Relationship Between Occupational Distress and Mental Health Among Congregational Leaders"
Anna Holleman, Duke University
alh93@duke.edu
3. "'Bring a Folding Chair': Constraint and Adaptation in Contemporary Catholic Women's Leadership"
Tricia Bruce, University of Notre Dame
tbruce@nd.edu
Cella Masso-Rivetti, New York University
fmm7771@nyu.edu

4. "Global and Individual Authority in a Feminist Orthodox Jewish Congregation"
Ellie Ash, Boston University
eash@bu.edu

Session I2: Religion and Violence

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "Spiritual Narratives, Lived Religion and the Clothesline Project"
Tanice Foltz, Indiana University Northwest
tfoltz@iun.edu
2. "'Reckless Love': Aggressive Romantic Language in Contemporary Worship Music and Its Implications on Situations of Abuse"
Anneli Loepp Thiessen, University of Ottawa
aloeppthiessen@gmail.com
3. "Is It Religion or Patriarchal Traditionalism that Justifies Violence?"
Rafia Mallick, University of Oklahoma
rafia.j.mallick@ou.edu

Session I3: Religion and Challenging Oppression(s)

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "The Sacredness of Black Lives: A Comparison of Prominent Figures from two Different Religious Traditions"
Quinesha Bentley, Prairie View A&M University
qbentley06@gmail.com
2. "Some Challenges and Opportunities of Teaching Incarcerated Students Online"
Jackie Rhoades, Ashland University
dr.v.j.rhoades@gmail.com
3. "Resource Mobilization Theory and The Role of Black Clergy Members in the Fight for Racial Justice during the Early 21st Century."
Jason Freeman, Towson University
jfreeman@towson.edu
4. "NATIVITY CHURCH Movement: Making Religion Relevant in the Age of Globalization"
Emmanuel Borowsky, Dickinson College
Violineb@gmail.com
Dr. Charles Borowsky, International Institute for Regional Studies
Charles.Borowsky@gmail.com

Session I4: Religion and Sexuality

Organizer: Brian Starks, Kennesaw State University
bstarks3@kennesaw.edu

1. "The Internal Contradictions of Institutionalized Heteronormativity: Housing and Visitation Policies at Christian Colleges and Universities"
Jonathan Coley, Oklahoma State University
jonathan.s.coley@okstate.edu
2. "Getting Involved with Homosexual America: the Korean Immigrant Methodists' Growing Tolerance toward Sexual Minorities"
Jeyoul Choi, University of Florida
jeyoul777@gmail.com
3. "Spirituality, Religion, and Relevance: Experiences of Black Men who have Sex with Men"
Sandra Barnes, Vanderbilt University
sandra.l.barnes@vanderbilt.edu

**Session Block J: Monday 8/9/2021
(6:00 PM-9:00 PM -- U.S. Central Time)**

ASR Presidential Address

by

**James Cavendish
University of South Florida**

"Religion as a Resource in an Increasingly Polarized Society"

Tuesday, August 10th

Joint ASA/ASR Session

(Attendees must register through ASA)

(10:00 AM-11:25 AM -- U.S. Central Time)

Thematic Session Title: *Religion through Du Boisian Eyes (Joint ASA-ASR Session)*

Session Organizers:

- James Spickard, University of Redlands, jim_spickard@redlands.edu
- Cheryl Townsend Gilkes, Colby College, ctgilkes@colby.edu

President: Michael Okyerefo, University of Ghana, mokyerefo@ug.edu.gh

Session Description: Mainstream sociology, including the sociology of religion, has long ignored or suppressed the work of W.E.B. Du Bois. This is despite the fact that his work contains both empirical and theoretical breakthroughs. This session examines how a Du Boisian approach might better illuminate aspects of religion – including but not limited to African American religion – that the mainstream has heretofore left underexamined.

Session Participants:

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

- "Chief Churches and Noisy Missions" in *The Philadelphia Negro: An Empirical Foundation of Du Bois's Theory of African American Christianity*

Damon Mayrl, Colby College, dwmayrl@colby.edu

- "The Souls of Violent Folk: A Nation Red in Tooth and Cross."

Sandra Barnes, Vanderbilt University, sandra.l.barnes@vanderbilt.edu

- "Becoming a Man: A Du Boisian Examination of the Experiences of Black Men Who Have Sex with Men"

Korie Edwards, Ohio State University, edwards623@osu.edu

- Title "What Would Be Different? How a Du Boisian Vision Would Have Improved the Sociology of Religion"

James Spickard, University of Redlands, jim_spickard@redlands.edu

- "Towards a Phenomenological Sociology of Religion: Tools from the Phenomenologies of W.E.B. Du Bois and Alfred Schutz"

Index

Adler, Gary	G3
Adogame, Afe.....	B1
Ahmed, Fauzia Erfan	H2
Albanese, Anthony.....	A3
Ališauskienė, Milda	G3
Allen, Shaonta'	H1
Applewhite, Courtney	C1
Arslan, Nurefsan.....	F1
Ash, Ellie	I1
Balamir, Figen	B2
Barker, Eileen	A1, F3
Barnes, Sandra	I4
Beckford, Jim.....	F3
Beider, Nadia.....	F3
Bentley, Quinesha	I3
Beyerlein, Kraig	G1
Blankholm, Joseph	D1
Blanton, Matthew	B4
Bok, Jared.....	C2
Borowsky, Charles.....	I3
Borowsky, Emmanuel	I3
Bossi, Luca	F2
Bruce, Tricia	I1
Burke, Kelsy.....	C3, E
Calvillo, Jonathan	H1
Cantori, Valentina	D2
Carbonelli, Marcos	F2
Catto, Rebecca	A2

ASR 2021 Preliminary Program

Cavendish, James	J
Chan, Yuen Yung Sherry	D4
Chang, Joyce.....	H4
Chaves, Mark.....	F3
Chen, Linda.....	A1
Chen, Carolyn	H4
Choi, Jeyoul	I4
Christiano, Kevin	G4
Cimino, Richard	B2
Cingolani, Pietro.....	F2
Cipriani, Roberto	F3
Coley, Jonathan.....	G3, I4
Cousineau, Madeleine	F3
Cox, Kiana.....	H1
Cruz Esquivel, Juan.....	F2
Danton, Madison	G1
Davie, Grace	F3
Day, Maureen.....	D1
DeDeyne, Jesse	D3
Denison, Barbara.....	G4
Draughon, Rebecca	A3
Duntley, Madeline.....	B3
Elliott, Michael	D4
Farnsley, Art	F3
Fautre', Willy	A1
Foertsch, Steven.....	G3
Foltz, Tanice	I2
Fordahl, Clayton	D2
Freeman, Jason	I3
French, Ashley.....	H3

ASR 2021 Preliminary Program

Gaspard, Karrie	D2
Goff, Kerby	C2
Hanafi, Sari	B1
Hernandez, Amanda	I1
Hill, Graham	B4
Hoesly, Dusty	C1
Holleman, Anna.....	I1
Hollinger, Megan.....	G3
Hwang, Woosang	C1
Introvigne, Massimo	A1
Irby, Courtney	D1
Jacobi, Christopher	A2
Jacobs, janet.....	H2
Jeung, Russell	H4
Jeyaraj, Trevor.....	H4
Kang, Samantha	C1
Kivisto, Peter	G4
Kotanko, Adam.....	C2
Krasnicki, Daniel.....	B3
Lattu, Izak Y. M.....	A2
Lecaros, Veronique	B4
Light Soloway, Katie	H2
Loepp Thiessen, Anneli	I2
Lourdes Suarez, Ana.....	B4
Mabute-Louie, Bianca	H4
Mallick, Rafia.....	I2
Manning, Christel.....	D1
Mar Griera, Maria	F2
Marco Ferraresi, Pier	A1
Martín, Eloísa	B1

ASR 2021 Preliminary Program

Masso-Rivetti, Cella	I1
McClure, Jennifer	B2
Mohamed, Besheer.....	C3, H1
Montgomery, Robert	A4
Obadere, Ebenezer	B1
Okyerefo, Michael.....	B1
Osuntuyi, Pius Mabayoje	A4
Page, Sarah-Jane	G2
Park, Jerry.....	H4
Perry, Samuel	C3
Pilcher, Katy	G2
Prager, Susan	H3
Pratt, Tia Noelle	C3
Quilty, Emma.....	G2
Reed, Jean-Pierre	C4
Rentschler, Jamy	D3
Rhoades, Jackie	I3
Ricucci, Roberta	F2
Ritz, Bridget.....	D1
Rivera Ramos, Marina	H2
Rodriguez, Noelia	C4
Rotolo, Michael	D1
Royster, Michael	C4
Safi, Louay	B3
Sarno, Charles	H3
Silverstein, Merril.....	A4
Smith, Christian.....	D1
Sol Prieto, Maria	F2
Spickard, Jim	B1
Thompson, Jennifer	D4

ASR 2021 Preliminary Program

Tokke, Hans.....	B2
Tom, Joshua	H4
Ugba, Abel.....	F3
Uzun, Nihan.....	A4
Vaidyanathan, Brandon	A2
Vaughan, Kenneth.....	F1
Vida Amwe, Ruth	A2
Voyer, Andrea	G1
Wall, Barbra	A3
Wang, Yining	F1
Warner, R. Stephen.....	D1
Weathers, Avril L'Mour	B4
Whitehead, Andrew.....	C3
Williams, Rhys	F3
Winchester, Daniel.....	C2
Yang, Yousef.....	A3
Yen, Emily.....	F1
Yi, Joseph.....	D3
Yilmaz, Selman	A4
Yu, K. Kale.....	B2

CALL FOR PAPERS

83RD ANNUAL MEETING OF THE ASSOCIATION FOR THE SOCIOLOGY OF RELIGION THEME: RELIGION, REPRESSION, AND THE SEARCH FOR JUSTICE

Location: Los Angeles, CA

Hotel: Sheraton Grand Los Angeles (at 7th & Hope)

Program Chair: Rebecca Catto, Kent State University

Date: August 6 (welcome reception) – August 8, 2022

Religion can be a source of both repression and liberation. Some political and religious leaders use religion to control people; others use it to free people from both objective and subjective chains. Religious organizations can collaborate with repressive forces, or they can oppose them in the name of justice. Individuals can use religion to defend systems and structures that harm people, or they can use religion to repair that harm and even prevent it. How and when each happens depends on cultural, social, and economic factors, on social definitions, and on the religious resources available at the time. Mapping and understanding these dynamics is urgent and vital.

The 2022 annual meeting invites presentations and thematic sessions that analyze any aspect of the relationship between religion, repression, and the search for justice:

1. How and when do religious organizations, groups, or individuals attempt to control others – either internally in their own communities or externally in society at large? What rationales do they give for doing so? What techniques do they use? How do they describe their actions? What interactions do they have with non-religious institutions or actors?
2. How and when do religious organizations, groups, or individuals support social justice? What rationales do they give? What techniques do they use? How do they describe their actions? What problems and possibilities do they encounter?
3. How do para-religious, quasi-religious, and anti-religious groups and actors figure into this? How and why do they embrace either movements for repression or for justice? How do they conceive of what they are doing? What leads them to act as they do?
4. More specifically, what role does religion, including civil religion(s), play in the recent rise of right-wing anti-democratic activism? How do these actors conceive of what they are doing? What rationales do they give for their activism? What factors encouraged or mitigated their rise?
5. How do these processes within the United States compare with similar things going on in other parts of the world?
6. How does religious and non-religious involvement in movements for control and for social justice affect religions' future?

Papers and sessions may also focus on any other topic in the sociology of religion. We especially encourage papers and sessions that pursue and stimulate new avenues of research and highlight innovative theoretical and methodological approaches. We welcome specialty sessions, including book events, workshops on teaching and professional development, and discussions that focus on a particular question or topic.

DEADLINES:

- Session proposals: March 31, 2022
- Paper abstract submissions: April 30, 2022
- All submissions should be made through the ASR website at www.sociologyofreligion.com beginning in mid-January 2022.

ASR Membership is required to organize a session, present a paper, serve as a panelist, or hold another role in the program. Participants are expected to register for the meeting by July 1, 2022.

For questions, please contact: Rebecca Catto (rcatto@kent.edu), Jim Spickard (jim_spickard@redlands.edu), or Rachel Kraus (ASREO@bsu.edu).