

NORTH AMERICAN PATRISTICS SOCIETY

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

Important Announcements

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.

Concerning the 2012 Annual Meeting Survey: Your feedback is important! Please fill out the survey found in your registration packet and return to NAPS registration personnel. All completed forms will be put in a drawing to win a free 2013 Friday banquet ticket (a \$50 value!)

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”

THURSDAY, MAY 24, 2012

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 <i>Song of Songs</i> 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 Virginité 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 <i>De Abraham</i> ” |
| 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’ <i>Oration 21</i> (In Praise of Athanasius)” |
|-----------|---|

THURSDAY, MAY 24, 2012

- 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 <i>Contra Celsum</i> 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”

THURSDAY, MAY 24, 2012

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*”

3:15-3:30 Break on own

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
-------------------	---

- 3:55-4:20 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”

THURSDAY, MAY 24, 2012

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

- 3:55-4:20 Jordan Wood, Saint Louis University
“Body, Soul, Spirit: Origen’s Doctrine of Divine Inspiration”

THURSDAY, MAY 24, 2012

- 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.*

FRIDAY, MAY 25, 2012

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?”

FRIDAY, MAY 25, 2012

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”

FRIDAY, MAY 25, 2012

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”

FRIDAY, MAY 25, 2012

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”
10:15-10:40	Robin Darling Young, University of Notre Dame “Friendship among Ascetics in the <i>Letters</i> of Evagrius”

FRIDAY, MAY 25, 2012

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” |
| 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 |

Coffee Break Sponsored by Wipf and Stock Publishers

FRIDAY, MAY 25, 2012

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 <i>Retrieving Nicaea: The Development and Meaning of Trinitarian Doctrine</i> 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 Joseph T. Lienhard, S.J., Fordham University
"*Locutio* and *sensus*, and Augustine's Hermeneutics"

FRIDAY, MAY 25, 2012

- 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”

FRIDAY, MAY 25, 2012

- 1:55-2:20 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”
- 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: Sauganash 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*”

FRIDAY, MAY 25, 2012

- 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 ‘*virī 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”

FRIDAY, MAY 25, 2012

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*”

FRIDAY, MAY 25, 2012

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 with a sample from 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 Vezure, 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”

FRIDAY, MAY 25, 2012

Session 51	Instrumenta Studiorum
5:15-5:30	Location: Sauganash East Chair: Dennis Trout, University of Missouri
Session 52	NAPS Business Meeting
5:30-6:30	Location: Sauganash East 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”

SATURDAY, MAY 26, 2012

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
-------------------	---

- 9:25-9:50 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-luen 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
-------------------	--

- 9:25-9:50 Robert Simkins, The Catholic University of America
“Pride and Potentially Destructive *askesis* in Syncretica 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

SATURDAY, MAY 26, 2012

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 Vizeure, 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: Noël Pretila, Saint Louis University

1:30-1:55

Ryan Woods, Emory University
“Irenaeus in Egypt: The Reception of *Adversus Haereses* in Alexandria”

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”

SATURDAY, MAY 26, 2012

- 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”

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 <i>Typos</i> in the <i>Apophthegmata Patrum</i> ” |
| 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’ <i>Pratum Spirituale</i> ” |

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"
- 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
"Ambrosius against the 'Predestined One': Ambrosius 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*”
- 2:45-3:10 Catherine Kavanagh, Mary Immaculate College
“Hermeneutics and Dialectic in Johannes Scottus Eriugena”

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	Coombs, Clayton 9
Ables, Travis, 34	Cooper, Stephen 22, 37
Alejandro, Roberto, 9	Crawford, Matthew 39
Alexander IV, CJ, Jesse, 40	Dasios, Maria 54
Allen, Pauline 23, 53	Daugherty, Bradley 1
Anatolios, Khaled 36	Davies, Joshua 24
Anderas, Phillip 59	De Lee, Benjamin 64
Atkins, J. D., 50	De Wet, Chris 28, 38
Ayres, Lewis 39, 58, 68	Dean, Brantley 67
Baldrick-Morrone, Tara 55	DelCogliano, Mark 39
Ballard, C. Andrew 72	Demacopoulos, George 53, 69
Barnes, Michel 39, 68	Derner, Scott 6
Barrett, Richard 27	DeVore, David 48
Barrett, Brian 35	Dilley, Paul 29, 70
Barry, Jennifer 8	Doerfler, Maria 29
Bass, Alden 1 17	Douglass, Scot 5, 15
Bennett, Nathan 61	Drobner, Hubertus 24, 46
Bevan, George 22, 42	Dunkle, S.J., Brian 19
Bishop, Richard 37	Edewaard, Ashley 16
Blowers, Paul 36, 47, 60	Ernest, James 36
Boersma, Hans 12	Evans, Joshua 59
Botha, Phil J. 57, 64	Falcasantos, Rebecca Stephens 27
Brandt, Olof 62	Ferguson, Everett 18
Brakke, David 29, 40	Fitzgerald, Allan 21
Briggman, Anthony 49, 58	Forger, Deborah 49
Brumback, Richard 14	Forness, Philip 48
Bucur, Bogdan 50	Friesen, Courtney 41
Burns, Patout 17, 34	Gallagher, Edmon 30, 47
Burrus, Virginia 5, 32	Gandt, Lois 45
Cain, Emily 12	Gavin, John 2
Chenault, Robert 22	Georgia, Allan 41
Chin, Catherine 27, 71	Gibbons, Kate 56
Chronister, Andrew 2	Gonzalez, Eliezer 31
Clark, Elizabeth 44	Griffin, David 9, 20
Clem, Stewart 7	Gumerlock, Frank 71
Clements, Niki 61	Haney, Sandy 16, 44
Clemmons, Thomas 28	Harris, Michael 58
Collins-Elliott, Jennifer 16	Hartung, Blake 64
Combs, Jason Robert 23	Hawk-Reinhard, Donna 26
Constantinou, Eugenia 42	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
 Kavanagh, Catherine 72
 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. 21, 38, 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
 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
 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
 Penniman, John 6
 Permiakov, Vitaly 40
 Petrey, Taylor 18
 Petrin, Michael 57

Pettinger, Michael F. 16
 Plaxco, Kellen 68
 Ployd, Adam 34
 Powell, Joshua 42
 Pretila, Noël 49, 65
 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
 Spoerl, Kelley 36
 Squires, Stuart 13, 30
 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
 Vezure, 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 29
 Yuzwa, Zachary 53
 Zecher, Jonathan 45, 61

*Visit our booth for a 30% discount
& free shipping!*

**SACRIFICE, SCRIPTURE,
AND SUBSTITUTION**

Readings in Ancient Judaism and Christianity
Edited by Ann W. Astell and Sandor Goodhart
 978-0-268-02038-5 • 496 pp • \$49.00 pa
 Series: *Christianity and Judaism in Antiquity*

CHRISTIANITY'S QUIET SUCCESS

The Eusebius Gallicanus Sermon Collection and
 the Power of the Church in Late Antique Gaul
Lisa Kaaren Bailey
 978-0-268-02224-2 • 288 pp • \$34.00 pa

**ASCETICS, AUTHORITY, AND THE
CHURCH IN THE AGE OF JEROME
AND CASSIAN, Second Edition**
Philip Rousseau

978-0-268-04029-1 • 304 pp • \$30.00 pa

**ST. JEROME'S COMMENTARIES ON
GALATIANS, TITUS, AND PHILEMON**
Translated by Thomas P. Scheck

978-0-268-04133-5 • 432 pp • \$40.00 pa

AUGUSTINE AND THE CURE OF SOULS
 Revising a Classical Ideal

Paul R. Kolbet
 978-0-268-03321-7 • 360 pp • \$45.00 pa

IN THE SHADOW OF THE INCARNATION
 Essays on Jesus Christ in the Early Church in
 Honor of Brian E. Daley, S.J.

Edited by Peter W. Martens
 978-0-268-03511-2 • 304 pp • \$48.00 cl

UNIVERSITY OF NOTRE DAME PRESS
Tel: 800 / 621-2736 • undpress.nd.edu

Regent University
Center for Renewal
Studies Presents

THE ANNUAL RENEWAL THEOLOGY CONFERENCE

The Holy Spirit & the Christian Life

March 1 & 2, 2013

Regent University
Virginia Beach, VA 23464

Call for Papers:
regent.edu/holyspirit

Submission deadline:
December 1, 2012

Plan now to participate in this scholarly conference that seeks to promote research on the renewing work of the Holy Spirit as it unfolds across the Christian tradition.

Plenary session leaders include:

Elizabeth Dreyer
FAIRFIELD UNIVERSITY

Paul Lim
VANDERBILT DIVINITY SCHOOL

Randy Maddox
DUKE UNIVERSITY

Michael J. McClymond
ST. LOUIS UNIVERSITY

Bradley Nassif
NORTH PARK UNIVERSITY

gorgias press

www.gorgiaspress.com

Special conference discount: 40% off all Gorgias books

954 River Rd. Piscataway, N.J. 08854 ☎ helpdesk@gorgiaspress.com

gorgias press

Announcing the Antioch Bible

*A fresh new idiomatic English translation
based on the Aramaic text of the Syriac Peshitta*

Why the Peshitta? The Peshitta Bible is one of the earliest versions of the Scripture dating back to the times of the Early Church, and is the only version that is written in a Semitic setting similar to that of the ancient Israelites and the early Christians. This sociolinguistic connection with the Semitic world gives new insights into the words of the Bible currently undisclosed by Western languages; it is also full of distinctive readings that are absent in other versions.

The Antioch Bible makes the Syriac Bible available to the modern reader in an easy-to-read idiomatic English translation, with ample footnotes that point out literal expressions in the original Syriac. While the edition caters to the non-specialist, it is a particularly expansive tool in the repertoire of a specialist. In this set the specialist can easily consult the original text, fully pointed and vocalized, alongside the translation on facing pages. The translation is the work of an inter-faith international team of scholars from North America and Europe. The original text was prepared by individuals who grew up using the Peshitta Bible, in consultation with leading Biblical scholars in North America and Europe. This special limited inaugural edition will appear in ca. 28 volumes at the rate of 4 or 5 volumes per year starting from 2012. Each volume is bound in special cloth and is printed on matte paper with ornate end-sheets.

The Book of Isaiah

Translated by
Donald Walter & Gillian Greenburg
Pub. date: 2012 **\$150.00**

The Gospel of Matthew

Translated by
Jeff Childers
Pub. date: 2012 **\$150.00**

First 100 individual subscribers

Lock in your subscription rate at \$75.00/vol

please visit our website to subscribe or stop by our table during the conference

www.gorgiaspress.com/AntiochBible

www.gorgiaspress.com

954 River Rd. Piscataway, N.J. 08854 ☎ Tel: (732) 885-8900

New from Baker Academic

Evangelicals and Nicene Faith

RECLAIMING THE APOSTOLIC WITNESS

Timothy George, editor

978-0-8010-3926-3 • 272 pp. • \$24.99p

"This work brings a large amount of insight about historic faith of the 4th century to the 21st century."

—Byron Borger

Athanasius

Peter J. Leithart

978-0-8010-3942-3 • 224 pp. • \$27.99p

"Leithart's excellent study shows Athanasius to be christocentric in his biblical interpretation and theology long before Barth made it fashionable to be so." —Kevin Vanhoozer

COMING SOON

Available
July 2012

The Early Church on Killing

Ronald J. Sider, editor

978-0-8010-3630-9
224 pp. • \$27.99p

Available
Aug. 2012

Creeds, Councils and Controversies

*J. Stevenson and
W. H. C. Frend, editors*

978-0-8010-3970-6
504 pp. • \$45.00p

Available
Aug. 2012

A New Eusebius

*J. Stevenson and
W. H. C. Frend, editors*

978-0-8010-3971-3
504 pp. • \$45.00p

Available in bookstores or by calling 800.877.2665. Like us on . Follow Baker Academic on .
Subscribe to *E-Notes*, Baker Academic's electronic newsletter, at www.bakeracademic.com.

Two New Titles from
B Baker Academic

Baptismal Imagery in Early Christianity

RITUAL, VISUAL, AND THEOLOGICAL
 DIMENSIONS

Robin M. Jensen

978-0-8010-4832-6 • 256 pp. • \$24.99p

"So clear and direct it can easily serve as a solid introductory text; at the same time it is so thoroughly researched it will serve scholars of early Christian history, liturgy, and art for years to come. This much-welcome and much-needed volume is not to be missed."

—**Todd Johnson**, Fuller Theological Seminary

Retrieving Nicaea

THE DEVELOPMENT AND MEANING
 OF TRINITARIAN DOCTRINE

Khaled Anatolios

978-0-8010-3132-8 • 352 pp. • \$39.99c

"An impressive book. For anyone who wants to understand Nicene Christianity and its relevance for today, Anatolios is quite simply indispensable."

—**George Hunsinger**, Princeton Theological Seminary

Available in bookstores or by calling 800.877.2665. Like us on . Follow Baker Academic on .
 Subscribe to *E-Notes*, Baker Academic's electronic newsletter, at www.bakeracademic.com.

Notes

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

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

Meeting Rooms

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