
North American

Patristics Society

[image: image1.png]

Annual Meeting Program

May 24-26, 2012

Holiday Inn Mart Plaza

Chicago, Illinois
North American Patristics Society
Officers of the Society

Dennis Trout, President

Kenneth B. Steinhauser, Vice-President

Brian Matz, Secretary-Treasurer

Other Elected Members of the Board of the Directors

Geoffrey Dunn (Member-at-Large)

Luke Dysinger (Member-at-Large)

Wendy Mayer (Member-at-Large)

Caroline Schroeder (Member-at-Large)

Virginia Burrus (Immediate Past President)

Kyle Smith (Student Member)

David Brakke (ex officio Member-at-Large)
Christopher Beeley (ex officio Member-at-Large)
Nominating Committee

William Harmless, Chair
Catherine Chin
Blake Leyerle
Journal of Early Christian Studies

David Brakke, Editor

Bradley Storin, Editorial Assistant

Richard Layton, Book Review Editor

Patristic Monograph Series, Catholic University of America Press

Christopher Beeley, Editor

NAPS Website (www.patristics.org)

Brian Matz, Webmaster

Cover: Gold Glass, DACL

(courtesy of Robin M. Jensen)

Dear NAPS members and conference participants,

It is my pleasure to welcome you to the 2012 Annual Meeting of the North American Patristics Society. Two years have passed since our last meeting in Chicago’s Holiday Inn Mart Plaza. Though many of us gathered happily in Oxford last August for the 16th International Patristics Conference, it is good to be back home. Once more, our conference promises to be a time of rich intellectual and social exchange among scholars of ancient Christianity and related fields. I would like to extend a special welcome to new members and first-time attendees.

NAPS Vice President Kenneth Steinhauser has organized another remarkable program. 2010’s record of 62 sessions of papers was short lived. This year’s program boasts 72 – (once again) our largest conference ever. We all owe Ken and his research assistant, Scott Dermer, our gratitude for the many hours spent on our behalf. Thanks are also due to Debbie Cowen, Caitlin Cowen, and the other staff members of Summit Meetings, Inc., for their excellent work in helping us plan this event. It is no less important, however, to recognize here the vitality of our membership. Due to your enthusiasm and dedication to our disciplines we scrambled to find extra rooms and more video projectors!

We will be welcoming two special guests for plenary lectures. Thursday evening, Allan D. Fitzgerald, Professor and Director of The Augustinian Institute at Villanova University, will deliver an address entitled “Ambrose of Milan on the Christian in the world: Job’s plight and David’s psalms interpret one another.” Saturday morning, Olof Brandt, Professor and Secretary of the Pontifical Institute of Christian Archaeology in Rome, will speak on “Understanding the shape of early Christian baptisteries.” I myself will deliver this year’s NAPS presidential address on Friday morning. And at Friday evening’s banquet, Patout Burns will help us to honor Lou Swift with the Society’s Distinguished Service Award.

With all best wishes for a wonderful conference,

Dennis Trout

Classical Studies, The University of Missouri

President, North American Patristics Society

North American Patristics Society
Annual Meeting

May 24-26, 2012
Holiday Inn Mart Plaza Hotel

Chicago, Illinois

Wednesday, May 23

2:00-5:00
Meeting of the NAPS Board of Directors––

Lake House

Thursday, May 24

9:00-11:00
Meeting of the NAPS Board of Directors—

Lake House

10:00-5:00
Exhibits Open—Sauganash West

12:00-1:30
Teaching Workshop:

Thinking Outside the Text: Incorporating Visual
Culture in the Classroom

Location: Sauganash East

Organizer: Sandy Haney, Temple University
Panelists: Vasiliki Limberis (Temple University), Maureen A. Tilley (Fordham University), Robin M. Jensen (Vanderbilt University)

Session 1
North African Christianity I

Location: Sauganash East

Chair: Alden Bass, Saint Louis University

2:00-2:25
David Riggs, Indiana Wesleyan University

“Grace, Piety and Divine Patronage in Tertullian and Cyprian”

2:25-2:50
Edwina Murphy, Morling College, Sydney, Australia

“Clothed with Christ: Galatians in the Writings of Cyprian”

2:50-3:15
Bradley Daugherty, Vanderbilt University

“North African Catholics and the Enduring Cyprianic Theology

of the Bishop”

Session 2
Gregory of Nyssa I

Location: Mansion House

Chair: Ilaria Ramelli, Catholic University of the Sacred Heart

2:00-2:25
Matthew Lootens, Fordham University

“The Rhetoric of the ‘Ordinary’ in Gregory of Nyssa’s

Contra Eunomium”

2:25-2:50
Andrew Chronister, Saint Louis University

“St. Gregory of Nyssa and Humanity’s Vocation of Unity”

2:50-3:15
John Gavin, College of the Holy Cross

“Imitating God’s Love of Men: Divine Accommodation in

Gregory of Nyssa’s De Beatitudinibus”

Session 3
Dionysius the Areopagite

Location: Merchants North

Chair: Alexis Torrance, Princeton University

2:00-2:25
Brendan Sammon, Georgetown University

“You’re Not the One for Me: Dionysius and Plotinus on

Divine Beauty”

2:25-2:50
Zachary Kostopoulos, Saint Louis University

“Christ as Unifying Light: The Christological Imperative

of Dionysius the Areopagite”

2:50-3:15
Ashley Purpura, Fordham University

“Divine Realization: Rites of Order in (Pseudo)-

Dionysius’ Ecclesiastical Hierarchy”

Session 4
Trinitarian Themes I

Location: Merchants South

Chair: D. H. Williams, Baylor University

2:00-2:25
Anders Tune, Wittenberg University

“Athanasius and homoousios: Christian conversion of a

hellenistic idea”

2:25-2:50
Gregory Hillis, Bellarmine University

“Athanasius and Cyril of Alexandria on the Spirit and

Salvation”
2:50-3:15
Charles Meeks, Wycliffe College, University of Toronto

“Exegeting Theophany: A Comparative Study of Julian the

Arian and John Chrysostom on Job 38”
Session 5
Plato and the Poetics of Patristic Production: Plato’s

Influence on the Theological Use of Literary Form I

Location: American House

Chair: Scot Douglass, University of Colorado, Boulder

Organizers: Morwenna Ludlow, University of Exeter,

and Scot Douglass, University of Colorado, Boulder

2:00-2:25
 Sergey Trostyanskiy, Union Theological Seminary

“Plato’s Philosophical Rhetoric and the Soul of Jesus in

Origen”

2:25-2:50
Virginia Burrus, Drew University

“Does Methodius Do Dialogue?”
2:50-3:15
Peter Schadler, Holy Cross Graduate School of Theology

“Shifting Conditions for Dialectic in Christian Discourse”

Session 6
The Song of Songs in Late Antiquity: Exploring Contexts of Interpretation

Location: Steamboat

Chair: Andrew Jacobs, Scripps College

Organizer: Karl Shuve, University of Virginia
2:00-2:25
Scott Dermer, Saint Louis University

“The Latin Fathers on Song of Songs 1:5”

2:25-2:50
Karl Shuve, University of Virginia

“The Song of Songs and Virginity in Ambrose of Milan”

2:50-3:15
John Penniman, Fordham University

“Gregory of Nyssa at the Breast of the Bridegroom”
Session 7 Ambrose

 Location: Shakespeare House

 Chair: Ellen Scully, Seton Hall University

2:00-2:25
Stewart Clem, Duke University

“Passions and the ‘Double Soul’ in Ambrose’s De Abraham”

2:25-2:50
Joseph Mueller, Marquette University

“Ambrose’s Mystagogies in the Church Order Tradition”
2:50-3:15
Kari Kloos, Regis University

“Migration in late fourth-century spiritual writings”

Session 8
Space, Place, and Exile: Peripheral Bodies in Late Antiquity

Location: Lake House

Chair: Kristina Meinking, Elon University
 Organizer: Jennifer Barry, Drew University
2:00-2:25
Jennifer Barry, Drew University

“Re-placing the Displaced Bishop: Gregory of Nazianzus’

Oration 21 (In Praise of Athanasius)”

2:25-2:50
Christine Luckritz Marquis, Duke University

“Displaced Ascetic Bodies: Foucauldian Monsters and the

‘Barbarian’ Raids of Fifth-Century Scetis in the Late

Ancient Imagination”

2:50-3:15
Jennifer Kaalund, Drew University

“‘Always Flying’: Strange Bodies and Christian Identity in John Chrysostom’s Homily 28 on Hebrews”

Session 9
Origen’s Contra Celsum

Location: Western Stage House

Chair: David Griffin, University of Virginia

2:00-2:25
Clayton Coombs, Wheaton College

“Origen’s Implicit Critique of Montanism in Contra

Celsum”

2:25-2:50
Hannah Hemphill, University of Notre Dame

“Forming a Prophetic People: Prophecy in Origen’s

Contra Celsum”

2:50-3:15
Roberto Alejandro, Durham University

“Jewish Antiquity in Origen: A Postcolonial Critique of

Contra Celsum”

Session 10
The (Trans)Formative Use of Ascetic and Monastic

Literature in Fourth-and Fifth-Century Egypt

Location: The Bull’s Head

Chair: Sophie Lunn-Rockliffe, King’s College

London

Organizer: Blossom Stefaniw, Mainz University

2:00-2:25
Hugo Lundhaug, Oslo University

“The Teachings of Silvanus and Ascetic Deification in Fourth-

and Fifth-Century Upper Egypt”

2:25-2:50
Lance Jenott, Princeton University

“Recovering Adam’s Lost Glory: Nag Hammadi Codex II in

the Egyptian Monastic Environment”

2:50-3:15
Blossom Stefaniw, Mainz University

“Making the Sojourner a Solider: shifting programs of ethical

formation in the Letters of Antony and the Life of Antony”

Session 11
Smackdown!: Julian vs. Christianity

Location: Sauganash East

Chair: Edwina Murphy, Morling College, Sydney, Australia

Organizer: Jason Linn, University of California Santa Barbara

3:30-3:55
Jason Linn, University of California Santa Barbara

“Julian’s Laws: The Pagan Counteroffensive”

3:55-4:20

Carly Maris, University of California Irvine

“Julian’s Misopogon: The Invective of a Fourth-century

Hipster”
4:20-4:45

Peninah Wolpo, University of California Santa Barbara

“The Conversion Factor: Julian the True Believer and the

Birth of Paganism”

Session 12
Gregory of Nyssa II

Location: Mansion House

Chair: Ellen Muehlberger, University of Michigan

3:30-3:55
Emily Cain, Fordham University

“Gregory of Nyssa: Moses’ Journey through the Mirror

Darkly”

3:55-4:20
Hans Boersma, Regent College

“‘Numbed with grief’: Gregory of Nyssa’s Anagogical

Hope”

4:20-4:45
Martin Wenzel, University of Goettingen

“Lessons from the Afterlife: Eschatology in Gregory of

Nyssa’s Oratio Catechetica”
 Session 13
Augustine and Scripture

Location: Merchants North

Chair: Stuart Squires, DePaul University

3:30-3:55
Joseph T. Lienhard, S.J., Fordham University

“Locutio and sensus, and Augustine’s Hermeneutics”

3:55-4:20
Andrew Selby, Baylor University

“Developing Trinitarian Patterns of Creation in

Augustine’s Interpretations of Genesis 1:1-4”

4:20-4:45
Monica Mata, University of Notre Dame

“Augustine on the Struggle to Understand Scripture”

Session 14
Trinitarian Themes II

Location: Merchants South

Chair: A. Edward Siecienski, The Richard Stockton College of New Jersey

3:30-3:55
Richard Brumback, Baylor University

“Gregory of Elvira, De Fide Orthodoxa, and the

Luciferians”
3:55-4:20
Tarmo Toom, The Catholic University of America

“The Creeds of Marcellus of Ancyra and Priscillian of

Avila”

4:20-4:45
Thomas Humphries, Saint Leo University

“Opposing the (Unsophisticated) Arians: The Breviarium

Fidei”
Session 15
Plato and the Poetics of Patristic Production: Plato’s

Influence on the Theological Use of Literary Form II

Location: American House

Chair: Sergey Trostyanskiy, Union Theological

Seminary

Organizers: Morwenna Ludlow, University of Exeter,

and Scot Douglass, University of Colorado, Boulder
3:30-3:55
Morwenna Ludlow, University of Exeter

“Ekphrasis, rhetoric and philosophy in Plato and Gregory of

Nyssa”

3:55-4:20
Scot Douglass, University of Colorado, Boulder

“Plato’s Legacy of Desire and Poetry in Gregory of Nyssa’s

Production of Theology”

4:20-4:45
Discussion

 Session 16
Negotiating the Body I: Sexuality

Location: Steamboat

Chair: Sandy Haney, Temple University

3:30-3:55
Michael F. Pettinger, Eugene Lang College, The New

School

“The Use and Abuse of Sodomites in Late Antique

Christianity”

3:55-4:20

Jennifer Collins-Elliott, Florida State University

“The meaning of ‘rape’ in early Christian literature”

4:20-4:45

Ashley Edewaard, University of Notre Dame

“Basil of Ancyra and Aetius of Amida: Food, Semen, and

Sexual Desire in Galenic Dietary Theory”

 Session 17
North African Christianity II

Location: Shakespeare House

Chair: Patout Burns, Vanderbilt University
3:30-3:55
Nathaniel Marx, University of Notre Dame

“Contract Rituals and Baptism in Roman North Africa”

3:55-4:20
Jane Merdinger

“In League With the Devil? Donatist Perspective on

Catholic Baptism”

4:20-4:45
Alden Bass, Saint Louis University

“Donatist Catechesis in the Early Fourth Century: New

Evidence from ÖNB lat. ms. 4147”

 Session 18
Tertullian

Location: Lake House

Chair: David Wilhite, Baylor University
3:30-3:55
John Elmer Abad, University of Toronto

“Individuality as an apologetic discourse in Tertullian’s

Apologeticum”

3:55-4:20
Everett Ferguson, Abilene Christian University

“Tertullian’s Use of Scripture in De virginibus velandis”

4:20-4:45
Taylor Petrey, Kalamazoo College

“Semen Stains: Tertullian and the Incarnation”

 Session 19
Early Christian Economic Practices

Location: Western Stage House

Chair: Kevin Uhalde, Ohio University
3:30-3:55
Christopher Hays, University of Oxford

“Asceticism, Socialism, Charity and Euergetism: Early

Egyptian-Christian Wealth Ethics”

3:55-4:20
Brian Dunkle, S.J., University of Notre Dame

“Almsgiving in Cyril of Alexandria’s Exegesis of Luke

16”

4:20-4:45
Steven Larson

“The Challenge of Christian Materiality under

Constantine”

 Session 20
Origen and Scripture I

Location: The Bull’s Head

Chair: Ronald Heine, Northwest Christian University

3:30-3:55
Sarah Spangler, University of Great Falls

“Links between Metaphysics and Exegesis in Origen and

Alexandrian Tradition”

3:55-4:20
Jordan Wood, Saint Louis University

“Body, Soul, Spirit: Origen’s Doctrine of Divine Inspiration”

4:20-4:45
David Griffin, University of Virginia

“Origen’s Polymorphic Christ and his Polymorphic Bible”

5:00-7:30
Dinner Break (on your own)
Session 21
Plenary Lecture

Location: Sauganash East

Chair: Joseph T. Lienhard, SJ, Fordham University
7:30-8:30

“Ambrose of Milan on the Christian in the world:

Job’s plight and David’s psalms interpret one another”

Allan D. Fitzgerald

Professor and Director

The Augustinian Institute

Villanova University

8:30-10:30
Dessert Reception—Wolfe Point Ballroom, 15th floor
J. Francis, University of Kentucky

“In honor of Lou Swift”

The Cottrill-Rolfes Chair of Catholic Studies and the Department of Modern and Classical Languages, Literatures, and Cultures of the University of Kentucky have contributed to the reception.
FRIDAY, MAY 25, 2012
7:30-9:00
General Continental Breakfast—LaSalle Room,

15th floor

Graduate Student Continental Breakfast—Wolfe Point Ballroom, 15th floor

The Graduate Student Breakfast will be hosted by NAPS President Dennis Trout; past presidents of NAPS are also invited and encouraged to attend! This is mostly, however, a time and place for graduate students to meet and talk with one another.

8:00-8:45
JECS Business Meeting––Edgewater Room, 15th floor
9:00-5:00
Exhibits Open— Sauganash West

Session 22
Narratives of Religious Conflict in Late Antiquity I

Location: Sauganash East

Chair: George Bevan, Queen’s University

Organizer: Bronwen Neil, Australian Catholic University

9:00-9:25
Stephen Cooper, Franklin & Marshall College

“Separatio legis et evangelii: Marcion and the Ways

Already Parted”

9:25-9:50
David Olster, University of Kentucky

“Josephus and Origen: Religious Competition and

Rhetorical Composition”

9:50-10:15
Robert Chenault, Willamette University

“The Altar of Victory and Intra-Christian Conflict in Milan

and Rome”

10:15-10:40
Kristina Meinking, Elon University

“Lactantius’ De ira Dei and the Rhetoric of Conflict”
Session 23
Church Leadership

Location: Mansion House

Chair: Nathan Howard, University of Tennessee at

Martin

9:00-9:25
Jason Robert Combs, University of North Carolina at

Chapel Hill

“Exception as Power: Reading Agamben in the Apostolic

Fathers”
9:25-9:50
Andrew Jacobs, Scripps College

“Fatuus senex, Pater episcoporum: Epiphanius of Cyprus and Episcopal Fame”

9:50-10:15
Geoffrey D. Dunn, Australian Catholic University

“Did Zosimus travel to Turin in 417?”

10:15-10:40
Pauline Allen, Australian Catholic University and

University of Pretoria

“Rationales for Episcopal Letter-Collections from Late

Antiquity”

Session 24
Augustine and the Augustinian Tradition

Location: Merchants North

Chair: Hubertus Drobner, Theologische Fakultät

Paderborn

9:00-9:25
John Meinert, The Catholic University of America

“Perversa Imitatio Christi: Augustine and Imitation’s

Moral Ambivalence”

9:25-9:50
Naoki Kamimura, Tokyo Gakugei University

“Spiritual Exercises in Augustine’s Later Works”

9:50-10:15
Raul Marin Villegas, École pratique des hautes études,

Paris

“Augustinian Spiritual Direction: Prosper’s Epistula ad

Demetriadem”

10:15-10:40
Joshua Davies, University of Tennessee, Chattanooga

“Nietzsche Reads Augustine: The Hostility of One

Transvaluator to Another”

Session 25
Patristic Legacies

Location: Merchants South

Chair: Dennis Quinn, Cal Poly Pomona

9:00-9:25
Joshua Papsdorf, Newman University

“Food and Eating in Early Latin Biblical Commentaries”

9:25-9:50
Daniel McClain, The Catholic University of America

“The Patristic Spring of Medieval Hexaemera”
9:50-10:15
Jennifer Jamer, Fordham University

“Fourteenth Century Navel Gazing? Palamas and the

Omphalos in Patristic Tradition”
Session 26
Baptism, Eucharist, and Penance

Location: American House

Chair: Gregory Hillis, Bellarmine University

9:00-9:25
Steven Surrency, University of South Florida

“The Object of Sacrifice in the Second Century Eucharist”

9:25-9:50
Donna Hawk-Reinhard, Saint Louis University

“Cyril of Jerusalem’s Pedagogical Use of Paradise and

Heaven”

9:50-10:15
Alexis Torrance, Princeton University

“Repentance in Hebrews: Counter-Intuitive Exegesis from

Three Patristic Commentators”

10:15-10:40
 Kevin Uhalde, Ohio University

“The Rise of Christian Penance”

Session 27
Belief, Ritual, and Devotion

Location: Steamboat

Chair: Tina Shepardson, University of Tennessee

9:00-9:25
Catherine Chin, University of California Davis

“What Was Early Christian Belief? Ambrose, Rufinus, and

Nicetas’s Creeds”

9:25-9:50
Rebecca Stephens Falcasantos, Brown University

“Living Up to Homer: Julian’s Normative Model of Ritual

Expression”

9:50-10:15
Stephen Shoemaker, University of Oregon

“The Kollyridians, the Assumption of the Virgin, and the Six Books Apocryphon: Evidence from the Hypomnestikon of Joseph (ca. 400)”

10:15-10:40
Richard Barrett, Indiana University

“Civic Marian Devotions in Late Antique Rome and

Constantinople”
Session 28
John Chrysostom I

 Location: Shakespeare House

 Chair: Chris De Wet, University of South Africa

9:00-9:25
Blake Leyerle, University of Notre Dame

“The Swearing of Oaths in Chrysostom’s Baptismal

Instructions”

9:25-9:50
Jacob Van Sickle, Saint Louis University

“Reading Scripture with a Rhetor: John Chrysostom on

Psalm 44”

9:50-10:15
Ashish Naidu, Talbot School of Theology, Biola

University

“Motifs of Grace in John Chrysostom’s Exposition of

Hebrews”

10:15-10:40
Thomas Clemmons, University of Notre Dame

“Demonic hate and human anger in Chrysostom and

Cassian”

Session 29
Monks and Monastic Theology

Location: Lake House

Chair: Paul Dilley, University of Iowa
9:00-9:25
David Brakke, Indiana University

“Visionary Experience and Textual Authority in the Works

of Shenoute”

9:25-9:50
Maria Doerfler, Duke University

“A Gaul in the Desert: Texts, Readers and the Ascetic

Imagination”

9:50-10:15
Joshua Lollar, University of Kansas

“Evagrius, Maximus, and the Pauline Christ”
Session 30
Jerome

Location: Western Stage House

Chair: Edmon Gallagher, Heritage Christian

University

9:00-9:25
Thomas Hunt, Cardiff University, UK

“Ephesians 1:10, recapitulation and Jerome: contexts and

consequences”

9:25-9:50
Stuart Squires, DePaul University

“Jerome: via Media Between Augustine and Pelagius”
9:50-10:15
Christine McCann, Norwich University

“Spoken Word and Written Page: Jerome

and ‘Distance Learning’”

10:15-10:40
Peter Anthony Mena, Drew University

“Late Ancient Mestizaje: An Anzaldúan Reading of Jerome”

Session 31
Representing Martyrdom I

Location: The Bull’s Head

Chair: Nicole Kelley, Florida State University

9:00-9:25
Jesse Hoover, Baylor University

“False Lives, False Martyrs: Redating the Colophons of

‘Pseudo-Pionius’”

9:25-9:50
Kyle Smith, University of Toronto

“Judas Maccabeus as Christian Priest: Ideology and

Interpretation in the Acts of the Persian Martyrs”

9:50-10:15
Eliezer Gonzalez, Macquarie University

“Refrigerium in Early Christianity: Its Ideology and

Suppression”

10:15-10:40
Nathan Lunsford, Marquette University

“Augustine, the Martyrs, and the Fear of Death”

10:40-11:00
Coffee Break—Exhibit Hall, Sauganash West

Session 32
NAPS Presidential Address

Location: Sauganash East

Chair: Virginia Burrus, Drew University
11:00-12:00
“Fecit ad astra viam: Daughters, Wives, and the Metrical Epitaphs of Late Ancient Rome”

Dennis Trout
Professor and Chair

Department of Classical Studies, University of Missouri

12:00-1:30
Lunch Break (on your own)—Tables for

conversing are set up in the LaSalle Room, 15th

floor

Session 33
Narratives of Religious Conflict in Late Antiquity II

Location: Sauganash East

Chair: Bronwen Neil, Australian Catholic University

 Organizer: Bronwen Neil, Australian Catholic

University
1:30-1:55
Anthony Martini, La Salle University

“Nicaea: A Revisionary Account of the Patristic Narrative”

1:55-2:20
Ulrich Volp, Mainz University

“Conflict or Consolidation: The Apocriticus by Macarius

Magnes – a pagan-Christian slanging match or intra-Christian

validation?”

2:20-2:45
Wendy Mayer, Australian Catholic University

“Controlling narrative: Media manipulation as a tool in

religious conflict”

2:45-3:10
Adam Schor, University of South Carolina

“Narrative Constructions of Clerical Relations of the Mid-

Third Century”

Session 34
Augustine’s Christology

Location: Mansion Room

Chair: Kari Kloos, Regis University

1:30-1:55
Adam Ployd, Emory University

“Pro-Nicene Prosopology and the Church in Augustine’s
Reading of Jn 3:13”

1:55-2:20
Joseph Lam, Australian Catholic University

“Exemplum Christi”: The Use of Aristotle’s Categories in
the Christological Debate between Augustine and Julian of
Aeclanum”

2:20-2:45
Travis Ables, Eden Theological Seminary

“Divine Illumination as a Christological Problem in
Augustine”

2:45-3:10
Patout Burns, Vanderbilt University

“Christ and Christians: Augustine and Cyril of Alexandria”

Session 35
Origen and Scripture II

Location: Merchants North

Chair: Joseph Mueller, Marquette University

1:30-1:55
Vlad Niculeascu, Bradley University

“Gesture, Voice, Word: On Origen’s Linguistics of

Prophecy”

1:55-2:20
Brian Barrett, University of Notre Dame

“‘To Reveal the Depth of this Love from God’: The Literal

Sense and Origen’s Comm. in Cant.”

2:20-2:45
Travis Proctor, University of North Carolina at Chapel Hill

“In Defense of Paul’s Perfection: Origen’s Rhetorical

Analysis of the Adam-Christ Typology in Romans 5:12-

21”

2:45-3:10
Ronald Heine, Northwest Christian University

“Rhetoric and Law in Origen’s Discussion of Matthew’s

Divorce Pericope”
Session 36
Khaled Anatolios’s Retrieving Nicaea: The Development and Meaning of Trinitarian Doctrine

Location: American House

Chair: Kelley Spoerl, Saint Anselm College

Organizer: James Ernest, Baker Publishing Group

1:30-3:10
Panelists:

Paul Blowers, Emmanuel Christian Seminary

Jon Robertson, Multnomah University

Sara Parvis, University of Edinburgh

Michael Slusser, Duquesne University

Respondent: Khaled Anatolios, Boston College
Session 37
Christians and Jews

Location: Steamboat

Chair: Stephen Cooper, Franklin & Marshall College

1:30-1:55
William Rutherford, Houston Baptist University

“Jews Worship Angels: Scribal Reception of a New

Testament Trope”

1:55-2:20
Jennifer Otto, McGill University

“Origen on Philo and Ebionites: A study of identity

attribution”

2:20-2:45
Richard Bishop, Katholieke Universiteit Leuven

“Anti-Jewish Rhetoric in Patristic Ascension Sermons of

the Greek-Speaking World”

2:45-3:10
James Walters, Princeton Theological Seminary

“Judaizing and Judas-izing: Ephrem’s Polemic of

Religious Identity”
Session 38
John Chrysostom II

Location: Shakespeare House

Chair: Richard Layton, University of Illinois at

Urbana-Champaign

1:30-1:55
Hennie Stander, University of Pretoria

“A socio-economic view on trade and markets in

Chrysostom’s time”

1:55-2:20
Chris De Wet, University of South Africa

“Power/Domination/Reformation: John Chrysostom’s Advice

to Slaveholders”

2:20-2:45
Jonathan Stanfill, Fordham University

“Rethinking the Audience(s) of John Chrysostom’s Homily to

the Goths”

2:45-3:10
Xueying Wang, University of Notre Dame

“John Chrysostom on Premature Death of Children and

Parental Grief”

Session 39
Scenes From the Development of Early Christian Exegesis

Location: Lake House

Chair: Michel R. Barnes, Marquette University

Organizer: Lewis Ayres, Durham University

1:30-1:55
Lewis Ayres, Durham University

“Monarchianism and the shaping of Christian Doctrinal

Exegesis”

1:55-2:20 Mark DelCogliano, University of St. Thomas

“Synoptic Discrepancies as Solution Not Problem in

Pneumatological Exegesis”

2:20-2:45
Peter Martens, Saint Louis University

“Antiochene Exegetical Advice: Adrian’s Introduction to the Divine Scriptures”

2:45-3:10
Matthew Crawford, Durham University

“Theology and Exegesis in Cyril of Alexandria’s

Commentary on Hebrews”
Session 40
Representing Martyrdom II

Location: Western Stage House

Chair: David Brakke, Indiana University

1:30-1:55
Robin Jensen, Vanderbilt University

“Roman Image Veneration and the Trials of Christian Martyrs”

1:55-2:20
Jeffrey Bingham, Dallas Theological Seminary

“Scripture and Martyrdom in Lyon”

2:20-2:45
Jesse Alexander IV, CJ

“Imitators of Christ: Are the Martyrs Sacraments?”

2:45-3:10
Matthew Recla, University of California Santa Barbara

“‘Semen est sanguis Christianorum:’ Institutionalizing the
Christian Martyr”

Session 41
Second-Century Christianity

Location: The Bull’s Head

Chair: Christopher Hays, University of Oxford

1:30-1:55
Carl Smith, Cedarville University

“Marking History with Ignatius of Antioch”

1:55-2:20
Jared Secord, University of Michigan

“Tatian’s Opposition to Greek Culture in Context”

2:20-2:45
Allan Georgia, Fordham University

“Aitia and Legitimacy in Tatian’s Against the Greeks”

2:45-3:10
Courtney Friesen, University of Minnesota

“Citation as Subversion: Clement of Alexandria’s Use of

Euripides’ Bacchae”

3:10-3:30
Coffee Break— Exhibit Hall, Sauganash West
Session 42
Narratives of Religious Conflict in Late Antiquity III

Location: Saugnanash East

Chair: Wendy Mayer, Australian Catholic University

Organizer: Bronwen Neil, Australian Catholic

University
3:30-3:55
Eugenia Constantinou, University of San Diego

“Dualing Eschatologies: Strategic Positioning to Influence Eastern Apocalypse Interpretation”

3:55-4:20
Bronwen Neil, Australian Catholic University

“The Earliest Greek Understandings of Islam: John of Damascus’ Heresies”

4:20-4:45
Joshua Powell, University of Kentucky

“‘Heretics, living or dead’: Origen and the Three Chapters”

4:45-5:10
George Bevan, Queen’s University

“Deep Politics and the Fifth Century: Chalcedon and Beyond”

Session 43
Early Christianity and Philosophy

Location: Mansion House

Chair: Peter Schadler, Holy Cross Graduate School of

Theology

3:30-3:55
Jonathan Morgan, Marquette University

“Forgetfulness in Cyril of Alexandria’s Festal Letter 6.8”

3:55-4:20
Michael Simmons, Auburn University Montgomery

“The ‘viri novi’ of Arnobius, Adv. nat. II.15.2f.: New

Evidence from Eusebius”

4:20-4:55
Bradley Storin, Indiana University

“The Multivalence of Philosophia in Gregory of

Nazianzus’s Letters”

Session 44
Negotiating the Body II: Virginity and Marriage

Location: Merchants North

Chair: Elizabeth Clark, Duke University

3:30-3:55
Julia Kelto Lillis, Duke University

“Paradox in partu: Verifying Virginity in the Protogospel

of James”

3:55-4:20
Amy Hughes, Wheaton College

“‘With Sober and Virile Heart’: The Virginal Champion in

Methodius’s Symposium”

4:20-4:45
Kate Wilkinson, Towson University

“‘What Is Virginity But Singular Liberty?’: Virginity, Freedom, and Feminism”

4:45-5:10
Sandy Haney, Temple University

“Marital Celibacy in Gregory of Nazianzus’ Family”

Session 45
Athanasius

Location: American House

Chair: Blossom Stefaniw, Mainz University

3:30-3:55
Rebecca Lyman

“Athanasius and Porphyry”

3:55-4:20
Lois Gandt, Sacred Heart University

“The Influence of Athanasius’s Correspondents on the Vita

Antonii”

4:20-4:45
Jonathan Zecher, University of Houston

“Athanasius’ Vita Antonii and traditional Egyptian

mortuary religion”
4:45-5:10
Marijana Vukovic, Central European University,

Budapest; American Research Center, Sofia

“Understanding of Martyrdom by Athanasius of

Alexandria”
Session 46
Augustine and Orosius

Location: Steamboat

Chair: Joseph T. Lienhard, S.J., Fordham University
3:30-3:55
Hubertus Drobner, Theologische Fakultät Paderborn

“New manuscript identifications for Augustine’s

sermons”

3:55-4:20
Kenneth Steinhauser, Saint Louis University

“Was there a Carthaginian Circle?”

4:20-4:45
Stefan Hodges-Kluck, Penn State University

Adversus Paganos Doctiores: Educated non-Christians in

Augustine’s Dolbeau Sermon no. 26”

4:45-5:10
Victoria Leonard, University of Cardiff

“Orosius and the Construct of Time in the Historia

adversus paganos”
Session 47
Scripture: Commentary and Translation

Location: Shakespeare House

Chair: Mischa Hooker, Augustana College
3:30-3:55
D. H. Williams, Baylor University

“The First Gospel in Service of the Early Fathers”

3:55-4:20
Thomas Scheck, Ave Maria University

“A Brief Introduction to Jerome’s Commentary on Isaiah”

4:20-4:45
Edmon Gallagher, Heritage Christian University

“Why Did Jerome Translate Tobit and Judith?”

4:45-5:10
Paul Blowers, Emmanuel Christian Seminary

“Anastasius of Sinai’s Hexaemeron: Negotiating an

Exegetical Via Media”

Session 48
Christianity and Empire

Location: Lake House

Chair: Brendan Sammon, Georgetown University
3:30-3:55
Philip Forness, Princeton Theological Seminary

“Ousting Emperors from their Throne: Ephrem’s Hymns

against Julian”

3:55-4:20
David DeVore, University of California Berkeley

“Rome and Christ as Civilizers in Eusebius’ Apologetic Works”
4:20-4:45
Young Kim, Calvin College

“‘You are also creatures of God’: Toward a Pro-Nicene

Political Theory”

4:45-5:10
Jangho Jo, Baylor University

“Augustine’s re-conceptualization of Rome”
Session 49
Justin Martyr

Location: Western Stage House

Chair: Anthony Briggman, Emory University
3:30-3:55
Deborah Forger, University of Michigan

“Hermeneutic Skepticism and Incarnational Claims: Why

Trypho Rejected Justin’s Exegesis”

3:55-4:20
Noël Pretila, Saint Louis University

“Case for a ‘Guarded’ Typology using Greek Myth:

Justin’s 1 Apology”

4:20-4:45
Tyler Vandergaag, Canadian Reformed Theological

Seminary

“God’s plan in Justin Martyr’s Dialogue with Trypho”

4:45-5:10
Geoffrey Smith, Princeton University

“Justin, the Syntagma, and the Formation of the Christian

Heresiological Tradition”
Session 50
Early Christological Issues

Location: The Bull’s Head

Chair: Dana Iuliana Viezure, Seton Hall University
3:30-3:55
David Wilhite, Baylor University

“Was Marcion a Docetist? Evidence of Incarnation in

Marcion’s Theology”

3:55-4:20
J. D. Atkins, Marquette University

“Editing Out Post-Resurrection Doubt: Revisiting Ignatius,

Luke, and Anti-Docetic Apologetics”

4:20-4:45
Bogdan Bucur, Duquesne University

“Clement of Alexandria’s Angelomorphism of the Son and

the Spirit in Relation to his Exegesis of Biblical

Theophanies”

4:45-5:10
Jarred Mercer, University of Oxford

“Hilary of Poitiers on Christ’s Humanity: Docetism or

Soteriological Imperative”
Session 51
Instrumenta Studiorum

Location: Sauganash East

5:15-5:30
Chair: Dennis Trout, University of Missouri
Session 52
NAPS Business Meeting

Location: Sauganash East

5:30-6:30
Chair: Dennis Trout, University of Missouri
7:30-9:30
Banquet Buffet, Wolfe Point Ballroom, 15th floor

The North American Patristics Society

Distinguished Service Award

will be presented to

Louis Swift,

Professor Emeritus of the University of Kentucky

by J. Patout Burns, Vanderbilt University

Saturday, May 26
7:30-9:00
Continental Breakfast—LaSalle Room, 15th floor

9:00-4:00
Exhibits Open— Sauganash West

Session 53
Holy Persons and Places

Location: Sauganash East

Chair: Pauline Allen, Australian Catholic University

and University of Pretoria

9:00-9:25
Tina Shepardson, University of Tennessee

“Going to the Cemetery: Remembering the Saints in

Fourth-Century Antioch”
9:25-9:50
Zachary Yuzwa, Cornell University

“(Re)reading Martin: Genre and the Reader in Sulpicius’

Martinian Corpus”

9:50-10:15
Dennis Quinn, Cal Poly Pomona

“Besieged by the Enemy: Demonic Encounters in Gregory

of Tours”

10:15-10:40
George Demacopoulos, Fordham University

“Every Holy Man Needs a Barbarian: Goths and Lombards

in Gregory’s Dialogues”

Session 54
The Cappadocians

Location: Mansion House

Chair: Bradley Storin, Indiana University

9:00-9:25
Eric Meyer, Fordham University

“Holy Light, Sacred Life: Animality in Gregory

Nazianzen’s 39th Oration”

9:25-9:50
Thomas McGlothlin, Duke University

“The Perils of Partially Appropriating Origen: Providence

and Embodiment in Gregory of Nyssa’s De anima et

resurrectione”

9:50-10:15
Maria Dasios, University of Toronto

“Seals, Scars, and other Signs: Corporeal Media in the Vita

Macrina”

10:15-10:40
Nathan Howard, University of Tennessee at Martin

“Cultural Capital in Fourth-Century Cappadocia”

Session 55
Negotiating the Body III: Power, Identity, and Heresy

Location: Merchants North

Chair: Amy Hughes, Wheaton College
9:00-9:25
Tara Baldrick-Morrone, Florida State University

“Bodies: The Locus of Power in the Apocryphal Acts”

9:25-9:50
A. Edward Siecienski, The Richard Stockton College of

New Jersey

“Holy Hair: The Church Fathers on Beards”

9:50-10:15
Nicole Kelley, Florida State University

“Congenital Blindness in Early Christian Writings”

10:15-10:40
Lindsey Mercer, Fordham University

“Castration as Heresy in the First Origenist Controversy”

Session 56
Imagining Demons in Early Christian Culture

Location: American House

Chair: Anders Tune, Wittenberg University

Organizer: Sophie Lunn-Rockliffe, King’s College

London

9:00-9:25
Kate Gibbons, Wilfrid Laurier University

“Demons and dualism: rethinking anthropological

dualism in late antique asceticism”

9:25-9:50
Sophie Lunn-Rockliffe, King’s College London

“Discord in hell: Ephrem on the devil and demons”

9:50-10:15
Dayna Kalleres, University of California San Diego

“Violence against virgins: demons in erotic magic”

10:15-10:40
Elisabeth R. O’Connell, The British Museum

“Using the dead and daimons: magical texts from the

Theban necropolis”

Session 57
Syriac Christianity I

Location: Steamboat

Chair: Kyle Smith, University of Toronto
9:00-9:25
Michael Petrin, University of Notre Dame

“The Pastoral Dimension of St. Ephrem’s Hymns on

Paradise”

9:25-9:50
Robert Morehouse, The Catholic University of America

“Sensing Heresy: Passion, Sexuality, and the Senses in

Ephraem of Nisibis’ Polemics against Bar Daysan and

Mani”

9:50-10:15
Phil J. Botha, University of Pretoria

“Orthodox Ventriloquism in the Pseudo-Ephremitic

Sermon on Palm Sunday?”

10:15-10:40
Jason Scully, Marquette University

“Dadisho as Historical Marker: Two Syriac Theories of

Perfection Collide”

Session 58
Pre-Nicene Trinitarian Theology

Location: Shakespeare House

Chair: Lewis Ayres, Durham University

Organizer: Anthony Briggman, Emory University

9:00-9:25
Michael Harris, Marquette University

“Theological Connections between 1 Clement and the

Similitudes of Enoch”

9:25-9:50
Jackson Lashier, Marquette University

“Irenaeus on the Generation of the Logos”

9:50-10:15
Anthony Briggman, Emory University

“Mixture Theory and Irenaeus’ Anti-Modalist Polemic”

10:15-10:40
Dan Lloyd, Marquette University

“Romans 11:36 and Novatian’s Theology of the Holy Spirit”
Session 59
Augustine’s Theology

Location: Lake House

Chair: Brian Matz, Carroll College

9:00-9:25
Gerald Boersma, Durham University

“Augustine’s Philosophy of ‘Image’ at Cassiciacum”
9:25-9:50
Joshua Evans, The Catholic University of America

“Augustine on Pre-Lapsarian Sexual Desire in City of God,

Book XIV”

9:50-10:15
Phillip Anderas, Marquette University

“Baptism’s Threefold Grace in Augustine’s Works contra

Iulianum”

10:15-10:40
Ellen Scully, Seton Hall University

“Jerusalem’s Lost Etymology: How Augustine Changed

Latin Eschatology”
Session 60
Antiochene Exegesis

Location: Western Stage House

Chair: Paul Blowers, Emmanuel Christian Seminary

9:00-9:25
Richard Layton, University of Illinois at Urbana-

Champaign

“The Problem with the Pragma: Diodore’s Exegesis in

Hermeneutical Perspective”

9:25-9:50
Benjamin Wayman, Saint Louis University

“Prónoia: Understanding Diodore of Tarsus’ Commentary

on the Psalms”

9:50-10:15
Mischa Hooker, Augustana College

“Lost in Translation: Polychronius on Biblical Obscurity

and Hebrew Text”

10:15-10:40
Han-Iuen Kantzer Komline, University of Notre Dame

“From History to Hymnody: Theodore of Mopsuestia on

Psalm 40”

Session 61
Ascetic Practice and Theory

Location: The Bull’s Head

Chair: Jonathan Zecher, University of Houston
9:00-9:25
Robin Darling Young, University of Notre Dame

“Friendship among Ascetics in the Letters of Evagrius”
9:25-9:50
Robert Simkins, The Catholic University of America

“Pride and Potentially Destructive askesis in Syncletica and Palladius”

9:50-10:15
Nathan Bennett, Claremont Graduate University

“Education and Toil in the Lausiac History”

10:15-10:40
Niki Clements, Brown University

“The Embodied Ethics of Asceticism: A Case Study of John Cassian”

10:40-11:00
Coffee Break— Exhibit Hall, Sauganash West

Session 62
Plenary Lecture

Location: Sauganash East

Chair: Robin M. Jensen, Vanderbilt University
11:00-12:00

“Understanding the shape of early Christian baptisteries”

Olof Brandt

Professor and Secretary
Pontifical Institute of Christian Archeology
Rome, Italy

12:00-1:30
Lunch Break (on your own)—Tables for conversation are set in the LaSalle Room, 15th floor
Session 63
Christological Controversies

Location: Sauganash East

Chair: Thomas Humphries, Saint Leo University
1:30-1:55
Vasilije Vranic, Marquette University

“The Christology of Eusebius of Dorylaeum in the

Eutychean Controversy”

1:55-2:20
Dana Iuliana Viezure, Seton Hall University

“A Recontextualization of the Forged Correspondence

with Peter the Fuller”
2:20-2:45
Micah Miller, Saint Louis University

“Maximus the Confessor: Defender of the Chalcedonian

Definition”

2:45-3:10
Eric Lopez, Durham University

“Theologia, Oikonomia and Maximus the Confessor’s

Trinitarian Presuppositions in the Disputatio cum Pyrrhus”
Session 64
Syriac Christianity II

Location: Mansion House

Chair: Phil J. Botha, University of Pretoria

1:30-1:55
Paul Smith, Wycliffe College

“Birth and Death Baptismal Theology in Ephrem the

Syrian”

1:55-2:20
Blake Hartung, Saint Louis University

“Arians and Muslims in Theodore Abu Qurrah’s

Refutations of the Saracens”
2:20-2:45
Benjamin de Lee, University of California Los Angeles

“A Patristic Apologia for the Christian Faith”

Session 65
Clement and Origen

Location: Merchants Hotel North

Chair: Sarah Spangler, University of Great Falls
1:30-1:55
Ryan Woods, Emory University

“Irenaeus in Egypt: The Reception of Adversus Haereses

in Alexandria”

1:55-2:20
Adam Messer, Saint Louis University

“Origen and Notions of Ecclesiastical Authority in De

Principiis”

2:20-2:45
Ilaria Ramelli, Catholic University of the Sacred Heart

“Origen’s True Philosophy in the Dialogue of Adamantius”

2:45-3:10
Lee Sytsma, Marquette University

“Origen: A Universalist Molinist?”
Session 66
Ecclesiology, Unity, and Sacred Space

Location: American House

Chair: Jane Merdinger

1:30-1:55
Benjamin White, Clemson University

“Ecclesial Hybridity in Justin Martyr and Paul of Tarsus”

1:55-2:20
John Sehorn, University of Notre Dame

“Monica as Synecdoche for the Catholic Church in

Confessions IX”

2:20-2:45
David Meconi, Saint Louis University

“Learning to Leave the Wheat: Forgiving Charity in Early

Ecclesiologies”

2:45-3:10
Vitaly Permiakov, Holy Trinity Orthodox Seminary

“‘This Is the Gate of Heaven’: Liturgical Epiphanies in the

Seventh-Century Coptic Narrative on the Consecration of a

Church”

Session 67
Negotiating the Body IV: Men, Women, and Gender

Location: Steamboat

Chair: Kate Wilkinson, Towson University

1:30-1:55
Brooke Nelson, Claremont Graduate University

“Romancing Paul: Feminist Alternatives to Pauline

Scripture”

1:55-2:20
Brantley Dean, Drew University

“Grief, consolation, and masculinity in the Acts of

Andrew”

2:20-2:45
Harold Short, Florida State University

“Malevolent Motherhood in the Apocalypse of Elijah”

2:45-3:10
Ellen Muehlberger, University of Michigan

“Simeon and Other Women in Theodoret’s Religious

History”

Session 68
Varieties of Nicene Trinitarian Theology

Location: Shakespeare House

Chair: Lewis Ayres, Durham University

Organizer: Michel R. Barnes, Marquette University

1:30-1:55
Michel R. Barnes, Marquette University

“Kinds of Nicene Theology”

1:55-2:20
Alexander Huggard, Marquette University

“The Pro-Nicene Latin Trinitarian Response to

Priscillianism”

2:20-2:45
Kellen Plaxco, Marquette University

“Revisiting the Trinitarian Writings of Didymus the Blind”

2:45-3:10
Mark Weedman, Cross Roads College

“Augustine’s Turn to Scripture and Pro-Nicene Exegesis”

Session 69
Desert Christianity

Location: Lake House

Chair: George Demacopoulos, Fordham University

1:30-1:55
Scott Rushing, Baylor University

“The Apostolic Heritage of the (Pro-Nicene) Desert

Fathers”

1:55-2:20
Zachary Smith, Fordham University

“Angels as a Rhetorical Typos in the Apophthegmata

Patrum”

2:20-2:45
Kyle Schenkewitz, Saint Louis University

“Citing ‘He who must not be named’: Evagrius in

Dorotheus”

2:45-3:10
Brenda Llewellyn Ihssen, Pacific Lutheran University

“Forewarned is Forearmed: Predetermination in John

Moschos’ Pratum Spirituale”

Session 70
Digital Patristics

Location: Western Stage House

Chair: John O'Keefe, Creighton University

Organizer: Joel Kalvesmaki, Dumbarton Oaks

1:30-1:55
Caroline Schroeder, University of the Pacific

“Shenoute of Atripe on the Digital Frontier”

1:55-2:20
Michael Penn, Mount Holyoke College

“A Digital Handwriting Recognition System to Analyze

Ancient Manuscripts”

2:20-2:45
Paul Dilley, University of Iowa

“Introducing ‘Hieroi Logoi:’ A Blog on Late Antique

Religion”

2:45-3:10
Joel Kalvesmaki, Dumbarton Oaks

“Digital tools to decipher Evagrius”

Session 71
Reception of Augustine in the Early Middle Ages

Location: The Bull’s Head

Chair: Catherine Chin, University of California Davis

Organizer: Brian Matz, Carroll College
1:30-1:55
Frank Gumerlock, Providence Theological Seminary

“Arnobius against the ‘Predestined One’: Arnobius the

Younger’s Theology of Grace and Free Will in His

Commentary on Psalm 146”

1:55-2:20
Alex Hwang, Vanderbilt Divinity School

“Augustine’s Influence on Caesarius of Arles”

2:20-2:45
Jonathan Yates, Villanova University

“The Nature of ‘Post-Augustinian’ North African Exegesis”

2:45-3:10
Brian Matz, Carroll College

“Reception of Augustine in the Ninth-Century Predestination

Debate”
Session 72
Rhetorical Strategies

Location: Merchants South

Chair: Matthew Lootens, Fordham University
1:30-1:55
C. Andrew Ballard, Fordham University

“Ignorance as ‘the Other’ in Wisdom of Solomon, Paul,

and Macrina”

1:55-2:20
Stefana Laing, Southwestern Baptist Theological Seminary

“Liminal Crossings: Encountering the Devil in the

Hagiographical Eulogies of Monnica and Macrina”
2:20-2:45
Jeremy Wallace, Princeton Theological Seminary

“Maximus Confessor as Architect: The Structure of

Quaestiones ad Thalassium”

History of the North American Patristics Society

The North American Patristic Society was founded on December 29, 1970 at a convention of the American Philological Association in New York City. When the first meeting was held, 75 persons attended and heard a program of three papers. The idea for a Society had begun with a conversation between Michael P. McHugh and Robert D. Sider at a meeting of classicists in April 1969. The founders believed that “more effective teaching and research could be carried out in patristics by bringing into one forum scholars in such varied fields as classical philology, theology, church history and ancient history, and philosophy” (McHugh, 1971). In the year following the first meeting, Louis J. Swift drafted a constitution, which was approved by the members at the next meeting of the APA in 1971 at Cincinnati. The first president, Bruce M. Metzger, was elected for the year 1972. In 1973 the Society was incorporated in the state of Kentucky as a non-profit organization.

Through 1980 the Society met each year in late December in conjunction with the APA. In those same years the Society often held joint sessions with the Medieval Institute in Kalamazoo and with the American Society of Church History in order to expand its presence and seek a suitable home. The beginnings were small. Often only ten or twelve people attended a session. Louis Swift wrote of the early years, “Nobody knew whether we would even survive, let alone flourish.”

William R. Schoedel and Louis Swift, in consultation with Joseph F. Kelly, planned the First Independent Conference for Chicago in May 1981. The initial idea was to meet every two years, and the meetings that took place in 1983 and 1985 were called the Biennial Meeting. The first printed program was produced in 1985 by Robert L. Wilken. J. Patout Burns served as the local coordinator at Loyola University Chicago for these meetings, except in Oxford years. In 2002 the Society officially changed its name to The North American Patristics Society, Inc. The meeting in May 2012 is the twenty-third independent meeting.
The Society’s first publication was the newsletter Patristics, first edited by Louis Swift and then successively by Frederick W. Norris, Thomas M. Finn, John J. O’Keefe, and Clayton N. Jefford. Beginning ca. 1980 the newsletter came to include book reviews with Joseph Kelly and then Michael Slusser serving as book review editors.

In 1986 the Society took over the Patristic Monograph Series. Twelve volumes in the series had been published by the Philadelphia Patristic Foundation in Cambridge, Massachusetts. Mercer University Press was engaged as publisher and brought out four volumes between 1988 and 1997. In 1999 The Catholic University of America Press became the publisher of the series. The first editor was Frederick Norris, who was succeeded by Joseph T. Lienhard in 1993 and thereafter by Philip Rousseau in 2002. From 2008 to 2011 David Hunter was interim editor. In 2011 Christopher Beeley was appointed editor of the series.
In 1993 the Society began the publication of a journal entitled The Journal of Early Christian Studies, edited by Everett Ferguson and Elizabeth Clark. From 1981 to 1992, Ferguson had edited nine volumes of an independent journal called The Second Century: A Journal of Early Christian Studies, which became the foundation of the new JECS. The book review functions of the Patristics newsletter were incorporated into the journal and were first edited by Michael Slusser and L. Michael White. Subsequently, Louis Swift of the University of Kentucky edited book reviews, and in 2008 this task was assumed by Richard Layton of the University of Illinois. Ultimately, Patout Burns replaced Ferguson as co-editor of JECS. Burns himself was succeeded in 2004 by David Brakke, who became sole editor in 2005. The JECS currently has a circulation of around 1500.

In 1997 John O’Keefe created a web page for the organization, which may now be found at www.patristics.org. In 2006 NAPS moved the site of its annual meeting from Loyola University in Chicago to the Holiday Inn Chicago Mart Plaza. In the same year the society instituted its “Distinguished Service Award,” which was first presented to Elizabeth A. Clark and subsequently in 2008 to Everett Ferguson.
Bibliography

· McHugh, Michael P. “The North American Patristic Society: Retrospect and Prospect.” Classical Folia 25 (1971), 5-8.

· Norris, Frederick W. “Black Marks on the Communities’ Manuscripts.” Journal of Early Christian Studies 2 (1994), 443-66.

· “Research Groups in North America Studying Early Christianity.” Second Century 1 (1981), 55-58.
Joseph T. Lienhard, S.J.
February 15, 2000

Periodic amendments and updates by Clayton N. Jefford, David G. Hunter and Kenneth B. Steinhauser.

Index of Presenters, Chairs, and Organizers
(with Session Number)

Abad, John Elmer 18

Ables, Travis, 34

Alejandro, Roberto, 9

Alexander IV, CJ, Jesse, 40

Allen, Pauline 23, 53

Anatolios, Khaled 36

Anderas, Phillip 59

Atkins, J. D., 50

Ayres, Lewis 39, 58, 68

Baldrick-Morrone, Tara 55

Ballard, C. Andrew 72

Barnes, Michel 39, 68

Barrett, Richard 27

Barrett, Brian 35

Barry, Jennifer 8

Bass, Alden 1 17

Bennett, Nathan 61

Bevan, George 22, 42

Bingham, Jeffrey 40

Bishop, Richard 37

Blowers, Paul 36, 47, 60

Boersma, Hans 12

Boersma, Gerald 59

Botha, Phil J. 57, 64

Brandt, Olof 62

Brakke, David 29, 40

Briggman, Anthony 49, 58

Brumback, Richard 14

Bucur, Bogdan 50

Burns, Patout 17, 34

Burrus, Virginia 5, 32
Cain, Emily 12

Chenault, Robert 22

Chin, Catherine 27, 71

Chronister, Andrew 2

Clark, Elizabeth 44

Clem, Stewart 7

Clements, Niki 61

Clemmons, Thomas 28

Collins-Elliott, Jennifer 16

Combs, Jason Robert 23

Constantinou, Eugenia 42

Coombs, Clayton 9

Cooper, Stephen 22, 37

Crawford, Matthew 39
Dasios, Maria 54

Daugherty, Bradley 1

Davies, Joshua 24

De Lee, Benjamin 64

De Wet, Chris 28, 38

Dean, Brantley 67

DelCogliano, Mark 39
Demacopoulos, George 53, 69

Dermer, Scott 6

DeVore, David 48

Dilley, Paul 29, 70

Doerfler, Maria 29

Douglass, Scot 5, 15
Drobner, Hubertus 24, 46

Dunkle, S.J., Brian 19

Edewaard, Ashley 16

Ernest, James 36

Evans, Joshua 59

Falcasantos, Rebecca Stephens 27

Ferguson, Everett 18

Fitzgerald, Allan 21
Forger, Deborah 49

Forness, Philip 48

Friesen, Courtney 41

Gallagher, Edmon 30, 47

Gandt, Lois 45

Gavin, John 2

Georgia, Allan 41

Gibbons, Kate 56
Gonzalez, Eliezer 31

Griffin, David 9, 20

Gumerlock, Frank 71
Haney, Sandy 16, 44

Harris, Michael 58
Hartung, Blake 64

Hawk-Reinhard, Donna 26

Hays, Christopher 19, 41

Heine, Ronald 20, 35

Hemphill, Hannah 9

Hillis, Gregory 4, 26

Hodges-Kluck, Stefan 46

Hooker, Mischa 47, 60

Hoover, Jesse 31

Howard, Nathan 23, 54

Huggard, Alexander 68
Hughes, Amy 44, 55

Humphries, Thomas 14, 63

Hunt, Thomas 30

Hwang, Alex 71
Jacobs, Andrew 6, 23

Jamer, Jennifer 25

Jenott, Lance 10
Jensen, Robin 40, 62

Jo, Jangho 48

Kaalund, Jennifer 8
Kalleres, Dayna 56
Kalvesmaki, Joel 70

Kamimura, Naoki 24

Kantzer Komline, Han-luen 60

Kelley, Nicole 31, 55

Kelto Lillis, Julia 44
Kim, Young 48

Kloos, Kari 7, 24

Kostopoulos, Zachary 3

Laing, Stefana 72

Lam, Joseph 34

Larson, Steven 19

Lashier, Jackson 58

Layton, Richard 38, 60

Leonard, Victoria 46

Leyerle, Blake 28
Lienhard, SJ, Joseph T. 13, 21, 46

Linn, Jason 11

Llewellyn Ihssen Brenda 69

Lloyd, Dan 58
Lollar, Joshua 29

Lootens, Matthew 2, 72

Lopez, Eric 63

Luckritz Marquis, Christine 8
Ludlow, Morwenna 5, 15
Lundhaug, Hugo 10
Lunn-Rockliffe, Sophie 10, 56

Lunsford, Nathan 31

Lyman, Rebecca 45

Maris, Carly 11
Martens, Peter 39

Martini, Anthony 33

Marx, Nathaniel 17

Mata, Monica 13

Matz, Brian 59, 71

Mayer, Wendy 33, 42

McCann, Christine 30

McClain, Daniel 25

McGlothlin, Thomas 54

Meconi, David 66

Meeks, Charles 4

Meinert, John 24

Meinking, Kristina 8, 22

Mena, Peter Anthony 30

Mercer, Jarred 50

Mercer, Lindsey 55

Merdinger, Jane 17, 66

Messer, Adam 65

Meyer, Eric 54

Miller, Micah 63

Morehouse, Robert 57

Morgan, Jonathan 43

Muehlberger, Ellen 12, 67

Mueller, Joseph 7, 35

Murphy, Edwina 1, 11

Naidu, Ashish 28

Neil, Bronwen 22, 33, 42

Nelson, Brooke 67

Niculeascu, Vlad 35

O’Connell, Elisabeth R. 56
O'Keefe, John 70
Olster, David 22

Otto, Jennifer 37

Papsdorf, Joshua 25

Parvis, Sara 36

Penn, Michael 70

Penniman, John 6

Permiakov, Vitaly 66

Petrey, Taylor 18

Petrin, Michael 57

Pettinger, Michael F. 16

Plaxco, Kellen 68
Ployd, Adam 34

Powell, Joshua 42

Pretila, Noël 49

Proctor, Travis 35

Purpura, Ashley 3

Quinn, Dennis 25, 53

Ramelli, Ilaria 2, 65

Recla, Matthew 40

Riggs, David 1

Robertson, Jon 36

Rushing, Scott 69

Rutherford, William 37

Sammon, Brendan 3, 48

Schadler, Peter 5, 43

Scheck, Thomas 47

Schenkewitz, Kyle 69

Schor, Adam 33

Schroeder, Caroline 70

Scully, Jason 57

Scully, Ellen 7, 59

Secord, Jared 41

Sehorn, John 66

Selby, Andrew 13

Shepardson, Tina 27, 53

Shoemaker, Stephen 27

Short, Harold 67

Shuve, Karl 6

Siecienski, A. Edward 14, 55

Simkins, Robert 61

Simmons, Michael 43

Slusser, Michael 36

Smith, Paul 64

Smith, Kyle 31, 57

Smith, Geoffrey 49

Smith, Carl 41

Smith, Zachary 69

Spangler, Sarah 20, 65

Spoerl, Kelley 36

Squires, Stuart 13, 30

Stander, Hennie 38

Stanfill, Jonathan 38

Stefaniw, Blossom 10, 45

Steinhauser, Kenneth 46

Storin, Bradley 43, 54

Surrency, Steven 26

Sytsma, Lee 65

Toom, Tarmo 14

Torrance, Alexis 3, 26

Trostyanskiy, Sergey 5, 15

Trout, Dennis 32, 51, 52

Tune, Anders 4, 56

Uhalde, Kevin 19, 26

Van Sickle, Jacob 28

Vandergaag, Tyler 49

Viezure, Dana Iuliana 50, 63

Villegas, Raul Marin 24

Volp, Ulrich 3

Vranic, Vasilije 63

Vukovic, Marijana 45

Wallace, Jeremy 72

Walters, James 37

Wang, Xueying 38

Wayman, Benjamin 60

Weedman, Mark 68
Wenzel, Martin 12

White, Benjamin 66

Wilhite, David 18, 50

Wilkinson, Kate 44, 67

Williams, D. H. 4, 47

Wolpo, Peninah 11
Wood, Jordan 20

Woods, Ryan 65

Yates, Jonathan 71
Young, Robin Darling 61
Yuzwa, Zachary 53

Zecher, Jonathan 45, 61

Past Presidents of the Society

· 1972

Bruce M. Metzger (☨)
· 1973

Robert D. Sider
· 1974

Maurice Cunningham (☨)
· 1975

Robert M. Grant
· 1976

William R. Schoedel
· 1977

Joseph M.–F. Marique, S.J. (☨)
· 1978

John Meyendorff (☨)
· 1979

Thomas P. Halton
· 1980/81

William R. Schoedel
· 1981-83

Dennis E. Groh
· 1983-85

David Balás, O.Cist.
· 1985/86

Robert L. Wilken
· 1986-88

Sidney H. Griffith
· 1988/89

Elizabeth Clark
· 1989/90

Charles Kannengiesser
· 1990-92

Everett Ferguson
· 1992/93

J. Patout Burns
· 1993/94

Frederick W. Norris
· 1994-96

Joseph F. Kelly
· 1996/97

Patricia Cox Miller
· 1997/98

Brian E. Daley, S.J.
· 1998-2000
Susan Ashbrook Harvey
· 2000/01

Joseph T. Lienhard, S.J.
· 2001/02

J. Rebecca Lyman
· 2002-04

William Tabbernee
· 2004/05

James E. Goehring
· 2005/06

Maureen A. Tilley
· 2006-08

David G. Hunter
· 2008/09

Paul M. Blowers
· 2009/10

Virginia Burrus
Meeting Rooms
[image: image2.png]14TH FLOOR

‘Shakespeare Lake:
House House
Amarian |
House T
£s Sauganash Grand Ballroom "'
- — | House:
B i
4 i
Bt | Wes
! The Bul's
o L
I
Mansion 1 Columbian
House' | 1 House

Important Announcement Concerning A/V Use

The following rooms will be equipped with a screen and projector: Sauganash East, Western Stage House and Steamboat Hotel. Members, who requested audio-visual equipment, have been assigned to those rooms. Please note that computers will not be provided. If you are making an audio-visual presentation, you will need to bring your own laptop, which you may plug into the projector. The hotel does provide technical support for its equipment.

Conference Organizer

Summit Meetings, Inc.

Mike Kornelsen, Owner

Debbie Cowen, CMP, President

Caitlin Cowen, Account Executive

Elizabeth Smith, Special Projects

90 Madison Street, Suite 403

Denver, CO 80206

Edgewater Room, LaSalle Room, and Wolfe Point Ballroom are located on the 15th Floor

PAGE
12

