[bookmark: _GoBack]ASCH Denver, January 5th-8th, 2017
Conference Program: Thursday, January 5
1:30 PM-3:00 PM
Polemical Uses of Scripture and History across the Centuries
Colorado Convention Center, Room 702
Chair: Ralph Keen, University of Illinois at Chicago
Papers:
Old Testament in Manichaean-Christian Polemics
Evgenia Moisseeva, Strasbourg University
Andrew Willet and the Polemical Use of Heresy
Darren Pollock, Calvin Theological Seminary
“Lessening the Pope’s Greatness”: Bishop Gilbert Burnet’s 17th-Century Writing of the History of the Reformation in England
Lisa Clark Diller, Southern Adventist University
Comment: Ralph Keen, University of Illinois at Chicago
Negotiating Christian Identity: A Perennial Theme in Global Church History
Colorado Convention Center, Room 703
Chair: Dana L. Robert, Boston University
Papers:
Reforming Empire and Church before the Reformation: Emperor Ludwig IV of Bavaria and Christian Identity in the Last Medieval Struggle Between Pope and Emperor
Kevin Lord, Yale University
“As Commonly Asserted By the Orthodox”: The Nature of Reformed Self-Understanding in 17th-Century Geneva
Nicholas Cumming, King’s College London
Reformation Reimagined: Exploring E. Stanley Jones’s Ashram Movement as a New Paradigm of Reformation in 20th-Century Protestant Christianity
Shivraj Mahendra, Asbury Seminary
Comment: Audience
New Roots and Routes of Pacifism in 20th-Century America
Colorado Convention Center, Room 704
Chair: Leilah Claire Danielson, Northern Arizona University
Papers:
Quakerizing Germany after the Great War
Guy Aiken, University of Virginia
Rosemary Radford Ruether: The “Megamachine” and the Construction of an Eco-Feminist Pacifism
Lilian Calles Barger, Independent Scholar
Inventing the “Historic Peace Churches”: How Government Pressures over Conscription Religiously United the Brethren, Quakers, and Mennonites
Isaac May, University of Virginia
Comment: Leilah Claire Danielson, Northern Arizona University
Popular Ritual and Festivity in Reformation and Post-Reformation Britain
Colorado Convention Center, Mile High Ballroom 4b
Co-Sponsor: American Historical Association
Chair: Beth Plummer, Western Kentucky University
Papers:
Blessed are the Peacemakers? Churchwardens, Gentry, and the Implementation of Religious Change in Tudor East Anglia, 1547–53
William Keene Thompson, University of California, Santa Barbara
Skipping Lent in Tudor England: Popular Resistance to Lent in the English Reformation
Jenny Smith, University of Notre Dame
The “Middle Men” of the English Reformation: Religious Change and Continuity in Three London Parishes, 1530–80
Nikolas Georgacarakos, University of Colorado at Boulder
Shrovetide Sports: Sponsorship of Festive Culture in Post-Reformation Britain
Taylor Aucoin, University of Bristol
Comment: The Audience
2:30 PM-4:00 PM
Executive Committee Meeting
Colorado Convention Center, Room 604
Presider: Ronald K. Rittgers, Valparaiso University

3:30 PM-5:00 PM
In the Footsteps of Bainton: Luther Biographies from 1983 to 2017: A Roundtable
Colorado Convention Center, Room 702
Chair: David Whitford, Baylor University
Speakers:
Christopher Boyd Brown, School of Theology, Boston University
Ralph Keen, University of Illinois at Chicago
David Whitford, Baylor University
Kenneth Woo, Pittsburgh Theological Seminary
Comment: The Audience
Sources of Authority and Influence in Early Christianity
Colorado Convention Center, Room 703
Chair: Elizabeth A. Clark, Duke University
Papers:
Imitatio Christi…or Imitatio Martyris? Reconsidering the Passio Perpetuae
Megan DeVore, Colorado Christian University
Drinking Poison with Honey: The Shift of Fourth-Century Christian Attitudes toward Pagan Literature in Basil of Caesarea
John Lowe, Southern Baptist Theological Seminary
Maximus the Confessor and the Chalcedonian Definition of Faith: An Essay on the Nature of Conciliar Authority
Yelena Borisova, Baylor University
Comment: Maria Doerfler, Yale University
Reforms and Reformers before Luther
Colorado Convention Center, Room 704
Chair: Amy Nelson Burnett, University of Nebraska
Papers:
Responding to Wycliffite Eucharistic Theology at the Turn of the 15th Century
Ian Levy, Providence College
Reformist Communication before Print: England and Bohemia
Michael Van Dussen, McGill University
Matej of Janov and Reform in Bohemia before Hus
Stephen Lahey, University of Nebraska
Comment: Amy Nelson Burnett, University of Nebraska
Living Together, Living Apart: Confessional Cohabitation in Early Modern Germany
Colorado Convention Center, Mile High Ballroom 4b
Co-Sponsors:
American Historical Association
Central European History Society
Chair: Peter Wallace, Hartwick College
Papers:
Singing Together, Praying Apart: The Shared Clerical Spaces of Upper Lusatia, c. 1520–1635
Martin Christ, Balliol College, University of Oxford
“Misunderstandings and Appalling Disunity”: Negotiating Confessional Coexistence in Augsburg after 1648
Emily Fisher Gray, Norwich University
Inciting Terror and Building Walls: A Catholic Convent and Lutheran Pastor Fight for the Souls of the Parish of Welver, 1649–1745
Beth Plummer, Western Kentucky University
Comment: Helmut W. Smith, Vanderbilt University
5:30 PM-7:00 PM
Finance Committee Meeting
Colorado Convention Center, Room 604
Presider: Richard Heitzenrater, Duke Divinity School
7:30 PM-9:00 PM
Council Meeting
Colorado Convention Center, Room 701
Presider: Ronald K. Rittgers, Valparaiso University

Conference Program: Friday, January 6
7:00 AM-8:30 AM
Women’s Networking Hour
Colorado Convention Center, Room 104
Presider: Candy Gunther Brown, Indiana University
8:30 AM-10:00 AM
New Directions in American Religion and Internationalism: A Roundtable
Colorado Convention Center, Room 702
Co-Sponsor: Society for Historians of American Foreign Relations
Chair: Anne L. Foster, Indiana State University
Speaker(s):
Cara Burnidge, University of Northern Iowa
Emily Conroy-Krutz, Michigan State University
Christopher McKnight Nichols, Oregon State University
Matthew Avery Sutton, Washington State University
Controversies over Religious Liberty and Religious Establishment in the United States
Colorado Convention Center, Room 703
Chair: Candy Gunther Brown, Indiana University
Papers:
Regular Baptist Contributions to Religious Liberty in Colonial Virginia, 1750–75
Laverne Smith, Liberty University
A Crown Jewel Rising to the Sky: Oral Roberts, Holistic Medicine, Health Care Policy, and the City of Faith, 1981–89
Jonathan Root, University of Missouri–Columbia
The US Supreme Court and Marriage: A Survey of Court Findings and Precedents
Lloyd A. Harsch, New Orleans Baptist Theological Seminary
Comment: Candy Gunther Brown, Indiana University
Uses of Church History in America, 1850–1950
Colorado Convention Center, Room 704
Chair: Brendan Pietsch, Princeton University
Papers:
Seventeen Centuries of Sin? Uses of Christian Tradition in 19th-Century Proslavery Arguments
Paul Gutacker, Baylor University
Thinking with the Church: Catholic Modernist and Protestant Liberal Professors in Early 20th-Century America
Elizabeth A. Clark, Duke University
The Corruption of Martin Luther: Columbia University, Howard University, and the Collapse of Christian Civilization, 1915–30
Matthew Bowman, Henderson State University
Comment: Brendan Pietsch, Princeton University
Martin Luther and the Reformation: Revisiting the Reformer’s Roots and Influence
Colorado Convention Center, Room 705
Chair: Christopher Boyd Brown, School of Theology, Boston University
Papers:
Revisiting the Earliest Luther: Monastic and Scholastic Origins of the Reformation
Martin Lohrmann, Wartburg Theological Seminary
From Humiliation to a Fearless Death: Luther’s Doctrine of the Christian Life and Its Reception
Vincent Evener, Gettysburg Seminary
A Reconsideration of Luther’s Influence on the Image of Mary
Beth Kreitzer, Marymont California University
Comment: Christopher Boyd Brown, School of Theology, Boston University
10:30 AM-12:00 PM
Reforming Female Piety
Colorado Convention Center, Room 702
Chair: Paul C. H. Lim, Vanderbilt University
Papers:
Disappearing Women: Gender Inclusive Language and Biblical Text in English Sermons, 1380–1650
Beth Allison Barr, Baylor University
The More Things Change…the Limits of Reforming Female Piety in Catholic Europe
Elizabeth A. Lehfeldt, Cleveland State University
Comment: Barbara Pitkin, Stanford University
Reformation Cosmology: Re-envisioning Angels, Demons, Baptism, and Penance
Colorado Convention Center, Room 703
Chair: Esther Chung-Kim, Claremont McKenna College
Papers:
Conflicted Cosmos: Luther’s Worldview in an Era of Upheaval
Mickey Mattox, Marquette University
Three Men and a Baby: Baptism, Exorcism, and the Spiritual Protection of Children in the Writings of Luther, Zwingli, and Calvin
Bryan Maine, Baylor University
Luther Reforming Penance: Evangelical Alternatives to the Functions of Penance
Scott Prather, Baylor University
Comment: Esther Chung-Kim, Claremont McKenna College
Beyond Denominationalism: (Re)forming American Christianity in the 20th- and 21st Centuries
Colorado Convention Center, Room 704
Chair: Leigh Eric Schmidt, Washington University in St. Louis
Papers:
The (Re)formation of an American Nondenominational Identity, 1945–2000
Norton Herbst, University of Denver
Campus Ministry and Academic Life in America, 1950–2010
Bryan Bademan, MacLaurin Institute
The Emerging Church Movement: A Postmodern Reformation
Michael Clawson, Baylor University
Comment: Emily Stratton, Indiana University
New Interpretations of Religion in Colonial America
Colorado Convention Center, Room 705
Chair: David Hall, Harvard Divinity School
Papers:
The Pitfalls of Property as an Explanatory Tool: Early Modern Witchcraft Persecutions in Legal and Theological Perspective
Philipp Reisner, Heinrich-Heine-Universität Düsseldorf
The Word and the Spirit: Reformation Pneumatology in the Exegesis of Jonathan Edwards
Ryan Hoselton, Heidelberg University
Radical Reformers: Charles Chauncy, Jonathan Mayhew, and Their Reformation Heritage
John Oakes, independent scholar
Comment: Adrian Chastain Weimer, Providence College
12:15 PM-1:30 PM
Program Policy Committee Meeting
Colorado Convention Center, Room 204
Presider: Tom Schwanda, Wheaton College
12:00 PM-4:00 PM
Tour of Religious Sites of Denver
Meeting Place for Beginning of Tour: Colorado Convention Center, Room 103
1:30 PM-3:00 PM
Reforming Latin@ Evangelicalism
Colorado Convention Center, Room 702
Chair: Arlene M. Sánchez-Walsh, Azusa Pacific University
Papers:
Reforming Chicanos and Christians: Pentecostals and the Pursuit of El Valle De Paz
Lloyd Barba, Williams College
“Tired of the Diversity:” Latin@ Disenchantment with the Protestant Mainline
Philipp Gollner, Goshen College
Reforming Prosperity: The Brazilian Origins of a Latin American Prosperity Gospel
Justin Doran, University of Texas at Austin
Comment: Arlene M. Sánchez-Walsh, Azusa Pacific University
Does the Reformation Still Matter? American, Global, and Early Modern Perspectives: A Roundtable
Colorado Convention Center, Room 703
Chair: David Whitford, Baylor University
Speakers:
Mark A. Noll, University of Notre Dame
Dana L. Robert, Boston University
Merry Wiesner-Hanks, University of Wisconsin–Milwaukee
Comment: The Audience
Reformation and Refugees
Colorado Convention Center, Room 704
Chair: R. Ward Holder, Saint Anselm College
Papers:
Refugees and Religious Identity in the Early Modern Period: An Alternative Reading of the Long Reformation
Nicholas Terpstra, University of Toronto
Victims, Zealots, and Compromisers: Religious Refugees from the Netherlands and History of Toleration
Jesse A. Spohnholz, Washington State University
“A Foreign and Far Country”: Imagining a Refuge in the Early Modern Atlantic World
Margaret Brennan, University of Illinois at Urbana-Champaign
A Reason to Return: Thomas Helwys and the Limits of Exile
Timothy Orr, Baylor University
Comment: The Audience
For God and Country: Linking Faith Communities in the United States during World War I
Colorado Convention Center, Room 705
Chair: Christopher Capozzola, Massachusetts Institute of Technology
Papers:
“We Jews Have Sold Our Birthright”: The American Jewish Joint Distribution Committee and the Struggle over Sectarian Relief Efforts in World War I
Caitlin Carenen, Eastern Connecticut State University
“Brothers and Comrades” in a Universal Cause: Ethnic Patriotism among Boston’s Irish Catholics and Jews during World War I
Meaghan Dwyer-Ryan, University of South Carolina Aiken
“Demand for National Action”: Protestant and Catholic Women in World War I America
Jeanne D. Petit, Hope College
The Wartime Origins of Comrades in Service: The First Tri-Faith Religious Service Organization in the American Military
Lois Nettleship, Fullerton College
Comment: The Audience
Memories of Reform: German Commemorations of the Lutheran Reformation, 1617–2017
Colorado Convention Center, Mile High Ballroom 4b
Co-Sponsors:
American Historical Association
Central European History Society
Chair: David M. Luebke, University of Oregon
Papers:
The First Centennial: Local Memory Cultures and the 1617 Reformation Jubilee in Southern Germany
Christopher W. Close, Saint Joseph’s University
A Luther for Everyone: Irenicism and Memory at the German Reformation Anniversaries of 1817
Stan Landry, Arizona State University
Celebrating Luther’s 400th Birthday: Luther as Symbol of Protestant Unity and Division in the German Reich
Deborah L. Fleetham, Purdue University
Reformation or Revolution: The GDR’s 1967 Commemoration of the “Early Bourgeois Revolution”
Jon Berndt Olsen, University of Massachusetts Amherst
Comment: The Audience
3:30 PM-5:00 PM
Bringing Sport into the Game: New Scholarship at the Intersection of Christianity and Sports in the 20th-Century United States
Colorado Convention Center, Room 702
Chair: Matthew Avery Sutton, Washington State University
Papers:
Saints Embracing Savagery: BYU Football and the Making of Mormon Manhood
Hunter Hampton, University of Missouri–Columbia
The Vanishing Idea of Christian Manhood in the Midcentury YMCA
Seth Dowland, Pacific Lutheran University
Protestant, Catholic, Mormon: Forging a Broad Christian Alliance through Sport in the Fellowship of Christian Athletes, 1954–70
Paul Putz, Baylor University
Taming the Savage Trade: Resistance and Religious Conversion in Latino/a Boxing
Arlene M. Sánchez-Walsh, Azusa Pacific University
Comment: Annie Blazer, College of William and Mary
Christianising Africa, Africanising Christianity
Colorado Convention Center, Room 703
Chair: Joel A. Carpenter, Calvin College
Papers:
Ghanaians and Their Germans: An African Christian Moral Imaginary of the Inclusion of Strangers
Paul Grant, University of Wisconsin–Madison
African Indigenous Christianity in South Africa in the 20th Century and Beyond: A Reformation of a Particular Kind?
Retief Müller, Stellenbosch University
Theologia Crucis, Theologia Gracias: Reformation Theology, the Cross, and Theology of Dominion in Contemporary African Christianity
J. Kwabena Asamoah-Gyadu, Trinity Theological Seminary
Comment: Emily Stratton, Indiana University
Sacred Answers to Secular Questions: Religious Critiques of Democratic Politics in Antebellum America
Colorado Convention Center, Room 704
Chair: Michael Pasquier, Louisiana State University
Papers:
Finding “Moral Worth and Mental Cultivation” in Ohio: Quakers and a Religious Response to Slavery Laws
Tara Strauch, Centre College
“As Almighty in Its Sphere As Jehovah Is in His”: Joseph Smith’s Campaign for Religious Liberty and a Stronger Federal Government
Spencer McBride, Joseph Smith Papers, Church History Library
The Theology of Democracy: Theodore Parker’s Transcendentalist Critique of America’s Political Tradition
Benjamin E. Park, Sam Houston State University
Comment: Michael Pasquier, Louisiana State University
The Enemy of My Enemy Is – Possibly — My Friend: Early Modern Lutheran-Catholic-Orthodox Relations
Colorado Convention Center, Room 705
Chair: Mickey Mattox, Marquette University
Papers:
The Augustana Graeca: The Initiation of Lutheran-Orthodox Theological Exchanges
Reinhard Flogaus, Humboldt-Universität zu Berlin
Confessional Ecclesiology and Lutheran Perceptions of Eastern Christianity: David Chytraeus’ Oration on the Latest Condition of the Christian Churches (1569)
Ya’ nan Qizhi, Penn State University
The Theological Impact of Orthodox Christianity on Early Modern Lutheran-Catholic Polemics
A. Gregg Roeber, Penn State University
Comment: Mickey Mattox, Marquette University
Whither Reformation History: A Roundtable Discussion on the 500th Anniversary
Colorado Convention Center, Mile High Ballroom 2b
Co-Sponsors:
American Historical Association
Central European History Society
Chair: Euan K. Cameron, Union Theological Seminary
Panel:
Amy Nelson Burnett, University of Nebraska
Brad S. Gregory, University of Notre Dame
Carina L. Johnson, Pitzer College
Howard P. Louthan, University of Minnesota
7:30 PM-9:00 PM
Extraordinary Business Meeting
Hyatt Regency Denver, Centennial Ballroom B
Presider: Ronald K. Rittgers, Valparaiso University

Conference Program: Saturday, January 7
7:30 AM-8:30 AM
Investment Committee Meeting
Colorado Convention Center, Room 604
Presider: Ralph Keen, University of Illinois at Chicago
8:30 AM-10:00 AM
Religion and Politics: Clashes and Cooperation in the Reformation
Colorado Convention Center, Room 702
Chair: Barbara Pitkin, Stanford University
Papers:
Luther’s Friendship with Frederick the Wise
Susan Karant-Nunn, University of Arizona
Bullinger’s Sermons and Political Speeches on Poor Relief
Esther Chung-Kim, Claremont McKenna College
Supreme Governess: Intersection of Theology and Politics in Richard Hooker’s Apologetics
Torrance Kirby, McGill University
Comment: Timothy G. Fehler, Furman University
Theological Dialogues in 19th-Century Europe and America
Colorado Convention Center, Room 703
Chair: Mark A. Noll, University of Notre Dame
Papers:
Kierkegaard’s Primitivism
Brandon Pierce, Abilene Christian University
“While We Are Making Ships, They Are Manufacturing Theories”: Americans and German Theology from c. 1815–40
Andrew Hansen, MacLaurin Institute
Comment: Roger Olson, Baylor University
Missionaries and Converts
Colorado Convention Center, Room 704
Chair: Sylvester Johnson, Northwestern University
Papers:
Why the Jesuit China Mission Eventually Failed in the Early 18th Century? A Perspective from the Writings of Chinese Converts
Yinghua Liu, Graduate Theological Union
“A Very Promising Company of Heathen Children”: Lutheran Missionaries and Re(-)forming “Subjects of the Kingdom of Heaven” in 19th-Century Liberia
Jessica Farrell, University of Minnesota
Repeating Old Missions or Creating a New Mission Wave: A History of Korean-American Churches and Overseas Missions
Dae Sung Kim, McCormick Theological Seminary
Comment: Sylvester Johnson, Northwestern University
Making the Modern: Protestant and Catholic Reformers in America
Colorado Convention Center, Room 705
Chair: Heather Curtis, Tufts University
Papers:
Where in the Bible Does Jesus Say We Need 160 Acres?: Protestant Reformers, Kiowa Indians, and the Citizen Land-Owner
Jennifer Graber, University of Texas at Austin
Living Wage or Family Farm? Catholic Economic Reformers in the 1930s
Joseph Kip Kosek, George Washington University
Interracial Cowboys, Interfaith Reformers, and the Post-World War II Rehabilitation of Europe
Alison Collis Greene, Mississippi State University
Comment: Jonathan Ebel, University of Illinois at Urbana-Champaign
10:30 AM-12:00 PM
New Global Reformations and the Old Christendoms
Colorado Convention Center, Room 702
Chair: Randi Jones Walker, Pacific School of Religion
Papers:
New Reformations and the Old Christendom: International Dimensions of Early Charismatic Renewal
John Maiden, Open University
New Global Reformations and the Old Christendoms: Australasian Charismatic Movements and Secularisation in the 1960s and 1970s
Mark Hutchinson, Western Sydney University
The New (National) Reformations and the Old Christendoms: Global Evangelical Responses to Secularisation in the Long 1960s
Hugh Chilton, Scots College
Comment: Randi Jones Walker, Pacific School of Religion
Myth of Modernity, Secularity, and Missions: Legacies of the Reformation
Colorado Convention Center, Room 703
Chair: Jonathan Strom, Emory University
Papers:
Remembering the Reformation: Philosophy, Theology, and the Protestant Enlightenment in 1830
Michael Printy, Yale University
Sola Fide as Secularity: Luther, “Naked Faith,” and Violence
Dominic Francis Erdozain, Emory University
Reformation and the Secularization of Christian Mission in China
Scott Sunquist, Fuller Theological Seminary
Comment: The Audience

The Multiple Protestant Impulses of American Philanthropy: Shaping 20th Century Philanthropic Ideologies and Institutions
Colorado Convention Center, Room 704
Chair: Heather Hartung Vacek, Pittsburgh Theological Seminary
Papers:
Popularizing Religious Philanthropy in the Gilded Age: From Russell Conwell’s “Acres of Diamonds” to Andrew Carnegie’s “Gospel of Wealth”
David King, Indiana University-Purdue University Indianapolis
“True Philanthropy” and the Birth of the Modern Non-Profit Foundation
Andrew Jungclaus, Columbia University
Giving Rescue: Investing in the Cold War Fight against Trafficking
Kimberly Pendleton, George Washington University
Comment: Darren Dochuk, University of Notre Dame
Heresiology and Embodiment in Medieval and Early Modern Christianity
Colorado Convention Center, Room 705
Chair: Constance Furey, Indiana University
Papers:
The Didactic Disease: Leprosy as Manipulated in Heresiology and Misunderstood in Historiography
Mark Lambert, University of Chicago
Eucharistic Kink: Bloody Bodies and Sacramental Sedition in Gerson’s Contra Sectam Flagellantium
Matthew Vanderpoel, University of Chicago
Embodying Orthodoxy in the Life of Beatrice of Nazareth
Christina Llanes, University of Chicago
“To Whisper with a Poisonous Mouth”: Speaking, Drinking, and Resisting Poison in Medieval Anti-Heretical Rhetoric
Jenna Timmons, University of Chicago
Comment: Constance Furey, Indiana University
1:30 PM-3:00 PM
Reforming Protestantisms: Movements and Missions in a Global Context
Colorado Convention Center, Room 702
Chair: Jonathan Strom, Emory University
Papers:
Conversion and the Problem of Discontinuity in the East African Revival
Jason Bruner, Arizona State University
The African American Reception of Protestant Christianity Prior to the Great Awakening
Mark Dixon, Princeton Theological Seminary
Reforming Fundamentalism in Latin America: A Transnational Account
David Kirkpatrick, Florida State University
Saving Syria: From New England Revivalism to an Arab Protestant Reformation
Deanna Womack, Emory University
Comment: Jonathan Strom, Emory University
Bible, Context, and Reformation: In Honor of David Steinmetz’s Legacy
Colorado Convention Center, Room 703
Chair: Sujin Pak, Duke Divinity School
Papers:
Tobit Among the Reformers: Persecution, Almsgiving, and Protestant Exegesis of the Apocrypha
David Fink, Furman University
Reformers of Pastoral Theology in Context: Reflections on the Medieval Roots of Protestant Critiques of Religious Folklore
Euan K. Cameron, Union Theological Seminary
The Heidelberg School of Exegesis, 1583–1622
Herman Selderhuis, Theological University Apeldoorn
Comment: The Audience
Reformation of the Self and Protestant Practice: Practicing Protestants Ten Years On
Colorado Convention Center, Room 704
Chair: Laurie Maffly-Kipp, Washington University in St. Louis
Papers:
Who Practices Protestantism?
Daniel Vaca, Brown University
The Practice of the Indigenous Principle
Angela Tarango, Trinity University
American Protestant Practice or Ritual?
Dana Logan, Washington University in St. Louis
The Virtual Jew and Protestant Practice in 19th-Century American Freemasonry
Matthew Dougherty, University of North Carolina at Chapel Hill
Comment: Leigh Eric Schmidt, Washington University in St. Louis
Mark Valeri, Washington University in St. Louis
The New Academic Hagiography: Perspectives, Methods, and Analysis
Colorado Convention Center, Room 705
Chair: Rick A. Kennedy, Point Loma Nazarene University
Speaker(s):
Elesha Coffman, Baylor University
Elizabeth Flowers, Texas Christian University
Grant Wacker, Duke University
Anne Blue Wills, Davidson College
Comment: The Audience
3:30 PM-5:00 PM
Rethinking Christian Practice in Africa and Asia from the Perspective of Europe’s Protestant Reformation
Colorado Convention Center, Room 702
Chair: Wendy E. Urban-Mead, Bard College
Papers:
Missions, Marriage and Monogamy: African Christian Reception of the Protestant Reformation’s Social Revolution
Andrew E. Barnes, Arizona State University
“The Protestant Family” in the 19th-Century India Mission
Judith Becker, Leibniz-Institut für Europäische Geschichte
The Reformation, Afrikaner Nationalism, and Apartheid South Africa
Richard Elphick, Wesleyan University
Comment: Wendy E. Urban-Mead, Bard College
Mary Dunn’s The Cruelest of All Mothers: Marie de l’Incarnation, Motherhood, and the Christian Tradition: A Roundtable
Colorado Convention Center, Room 703
Chair: Kevin Madigan, Harvard Divinity School
Speakers:
Constance Furey, Indiana University
Brad S. Gregory, University of Notre Dame
David Hall, Harvard Divinity School
Comment: Mary Corley Dunn, Saint Louis University
The Future of Evangelicalism in America: A Roundtable
Colorado Convention Center, Room 704
Chair: Mark Silk, Trinity College
Papers:
The Future of Evangelicalism in America
Candy Gunther Brown, Indiana University
American Evangelicalism: Character, Function, and Trajectories of Change
Michael S. Hamilton, Seattle Pacific University
Sound, Style, Substance: New Directions in Evangelical Spirituality
Chris Armstrong, Wheaton College
The Emerging Divide in Evangelical Theology
Roger Olson, Baylor University
The Changing Face of Evangelicalism
Timothy Tseng, Canaan Taiwanese Christian Church
Comment: The Audience
Ways of Knowing: Sacred Narratives and the Reformation of Knowledge in Early America
Colorado Convention Center, Room 705
Chair: Erik R. Seeman, State University of New York at Buffalo
Papers:
Godly Resistance: Political Intelligence and the Church in Restoration Massachusetts Bay
Adrian Chastain Weimer, Providence College
American Quests for Heathen Origins
Kathryn Gin Lum, Stanford University
Scheming and Fortune in Early American Lotteries
T. J. Tomlin, University of Northern Colorado
Comment: Erik R. Seeman, State University of New York at Buffalo
Luther and the “Second Reformation”
Colorado Convention Center, Mile High Ballroom 4b
Co-Sponsors: American Historical Association
Chair: Jared S. Burkholder, Grace College
Papers:
“The Sweetness of Christianity Is in Its Pronouns”: Luther’s Influence on 17th-Century Puritan Devotion
Tom Schwanda, Wheaton College
Luther and Aldersgate: John Wesley’s Appropriation of Martin Luther’s Doctrine of Justification by Faith Alone
Mark Olson, Nazarene Bible College
“… in the Spirit of Luther and with Biblical Evidence”: Scandinavian Pietists in Favor of Secularization of the Judicial and Legislative System
Tine Ravnsted-Larsen Reeh, University of Copenhagen
Comment: Peter James Yoder, Berry College
5:30 PM-6:30 PM
Business Meeting
Hyatt Regency Denver, Centennial Ballroom B
6:30 PM-7:30 PM
President’s Address
Hyatt Regency Denver, Centennial Ballroom B
Chair: Candy Gunther Brown, Indiana University
Paper:
The Age of Reform as an Age of Consolation
Ronald K. Rittgers, Valparaiso University
7:30 PM-8:30 PM
Presidents’ Reception
Hyatt Regency Denver, Centennial Ballroom C
Presider: Ronald K. Rittgers, Valparaiso University

Conference Program: Sunday, January 8
7:30 AM-9:00 AM
Membership Committee Meeting
Colorado Convention Center, Room 604
9:00 AM-10:30 AM
Deferred or Failed Reformations? Peace, Race, and Gender in 19th- and 20th-Century America
Colorado Convention Center, Room 702
Chair: Margaret Bendroth, Congregational Library
Papers:
The Forgotten Reform Movement: Peace, Gender, and Christian Nationalism in the Antebellum Era
Darin Tuck, University of Missouri–Columbia
Progressive-Era Affirmative Action: The “Colored Bishop” Campaign in the Methodist Episcopal Church
Paul Harris, Minnesota State University, Moorhead
From Deacon to Priest: An Alternative Narrative of the Ordination of Women in the Episcopal Church
Valerie Bailey Fischer, General Theology Seminary of New York
Comment: Margaret Bendroth, Congregational Library
Reformed Identities in 20th- and 21st-Century America
Colorado Convention Center, Room 703
Chair: Barbara Brown Zikmund, Hartford Seminary
Papers:
Commemorating under Dark Clouds of War: German-Americans and the Reformation’s Quadricentennial, 1917
Hans Leaman, Yale University
“The Unfinished Task”: Reformation Legacies and Mainline Denominationalism in the Interwar Period
Aaron Sizer, Westmont College
Identity Crisis: Understanding Lutheran Monasticism and Assessing the Continuing Legacy of the Reformation on 21st-Century Protestant Monasticism
Michael Hammett, Columbia University
Comment: Elesha Coffman, Baylor University
Clerical and Popular Catholicism from the 16th to the 21st Centuries
Colorado Convention Center, Room 704
Chair: Brandon Bayne, University of North Carolina at Chapel Hill
Papers:
Women and Negotiated Reform in the Early Modern Basque Country
Amanda Lynn Scott, Washington University in St. Louis
Preaching on Mary Magdalene in the Catholic Reformation
Margaret Arnold, Boston University
The Christ Child Usurps the Crucified Jesus: The Rise of the Santo Niño de Atocha Devotion at the Santuario de Chimayó
Brett Hendrickson, Lafayette College
Comment: Brandon Bayne, University of North Carolina at Chapel Hill
11:00 AM-12:30 PM
Embracing Luther in Europe from the 16th to the 20th Centuries
Colorado Convention Center, Room 702
Chair: Paul C. H. Lim, Vanderbilt University
Papers:
Andreas Karlstadt’s Reception of Augustine’s De Spiritu et Litera
Alyssa Evans, Princeton Theological Seminary
From Both the Original and Continuing Reformations: The Prayer Manuals of Lutheran and Pietist Johann Friedrich Starck
Ray F. Kibler III, Independent Scholar
Soul Care for the Anxious Heart: Luther in the Imagination of Scandinavian and Scandinavian-American Pietist Readers
Mark Safstrom, University of Illinois at Urbana-Champaign
Normalizing Luther: German Catholic Representations of the Reformation after World War II
Stewart Anderson, Brigham Young University
Comment: Paul C. H. Lim, Vanderbilt University
Racial and Scientific Visions of Progress Among 19th-Century US Reformers
Colorado Convention Center, Room 703
Chair: John Corrigan, Florida State University
Papers:
Horace Bushnell’s Racially Propagative Piety: Rethinking the Origins of Eugenics in the United States
Leif Christian Tornquist, University of North Carolina at Chapel Hill
Spelling Salvation: Latter-Day Linguistic Reform in the 19th Century
Benjamin Lindquist, Princeton University
Reproducing Respectability: Liberal Protestants and Eugenic Charity in the United States, 1877–90
Irene Elizabeth Stroud, Princeton University
Comment: Dana Logan, Washington University in St. Louis


ASCH Denver, January 5"-8", 2017

Conference Program: Thursday, January §

P ——
[t

T ————
S

Commen s K sty i

g e

T ———

G ke Lot e S e e

e o et 8 e o e N ek g


