The Good News of the Kingdom and the Poor in the Land

Pentecostal Theological Seminary,
Cleveland, TN

47TH ANNUAL CONFERENCE 2018

Society for Pentecostal Studies

and the

Wesleyan Theological Society

March 8—10

Contents

Welcome	
Wi-Fi Access	
Guest parking	4
Directions/Maps	
Trolleys	
SPS Meeting at a Glance	
Meeting Overview	12
SPS Membership	
Pre-Conference Activities	
SPS Theme	15
WTS Theme	16
Plenary Sessions	17
Parallel Session Paper Specifications	20
Purchase SPS Papers	
SPS Copyright Notice	20
Hotel Accommodations	21
Airport Transportation	
Meals	
Local Restaurants	
Special Accommodations	
Registration	25
Scholarships	
Exhibitors	
Acknowledgments	
Sponsors	
2018 SPS Leadership	
2018 WTS Leadership	
SPS and WTS Clusters	33
Program	
Thursday	
Friday	
Saturday	
Room/Building Key	
Index	
Exhibits	
Advertisements	
2019 SPS Information	67

Meeting Information

47th Annual Society for Pentecostal Studies & Weslevan Theological Society

Wesleyan Theological Society March 8—10, 2018

WELCOME TO SPS AND WTS!

The <u>Society for Pentecostal Studies</u> is hosting this joint meeting and welcomes you to the official information center.

The SPS meeting will begin the evening of Thursday, March 8 and end the evening of Saturday, March 10. The WTS meeting will begin on Thursday and end on Saturday.

For additional information, contact the appropriate individual below:

General Information	Margaret de	madealminana@seu.edu
	Alminana	
	SPS Executive	
	Director	
Membership	Zachary M. Tackett	zmtackett@seu.edu
Information	SPS Secretary/	
	Treasurer	
Registration	Kim Roebuck,	kroebuck@leeuniversity.edu
Information/	Asst. to the SPS	
Exhibitor Information	Executive Director	

Pentecostal Theological Seminary 900 Walker St. NE, Cleveland, TN 37311

Greetings From the President

Theological Seminary (PTS) to the 47th Annual Conference of the Society for Pentecostal Studies (SPS) and the Wesleyan Theological Society (WTS).

Each year SPS convenes a significant gathering of Pentecostal scholars and leaders for their annual meeting. As host of this year's meeting and joint conference with WTS, PTS welcomes you to its campus and our extended educational partnership of Lee University and our home town of Cleveland, Tennessee.

The Pentecostal Theological Seminary is a Church of God sponsored institution and is the Alma Mater to one of the founders of SPS, Dr. Horace Ward, as well as many officers and administrators who have served the organization since its founding in 1970. The mission of PTS is to form, support and resource men and women for Holy Spirit-filled and led Christian ministry in today's world. We are committed to the absolute authority of Scripture and to the Wesleyan Holiness-Pentecostal interpretation of the Christian faith.

The goal of the faculty and staff of the Seminary is to make your experience on our campus during this 47th Annual Conference a joyful time of fellowship and enrichment. Our prayer is that God's blessings will rest on every aspect of our time together and that we will go from this place strengthened in our resolve to carry out the Great Commission.

Dr. Michael L. Baker

Chancellor of Education and President, Pentecostal Theological Seminary

WELCOME TO CLEVELAND, TN

Staying in the Cleveland, TN, area for a while before or after SPS? See the links below for area information and attractions:

Cleveland, TN Chamber of Commerce

City of Cleveland, TN

Points of Interest

WI-FI ACCESS

- Password will be available at the Registration Table
- Volunteers will be on hand to assist presenters
- Lee campus and NCCOG: Wi-Fi is automatic with no password needed

GUEST PARKING WILL BE AVAILABLE AT THE FOLLOWING LOCATIONS:

- North Cleveland Church of God parking lots [except the East Parking Lot (near Pathway)].
- Lee University See Visitor Parking (marked with a "V") on the campus map below.

CAMPUS MAPS

Arial View of Campus

PTS Buildings Layout:

PENTECOSTAL THEOLOGICAL SEMINARY 900 WALKER STREET, N.E.

Trolleys (complimentary) will circle the campus scheduled as follows:

Thursday: 11 a.m. to 9 p.m. Friday: 10 a.m. to 10:30 p.m. Saturday: 10 a.m. to 7 p.m.

Area Map

Color Key:

SPS Events WTS Events Joint Events Joint Eating Events

SPS MEETING AT A GLANCE

Detailed program begins on page 29. See back of program for Index of Participants.

Thursday, March 8

	SPS	irsuay, i	VIAICII O	WTS	
Time	Place	Event	Time	Place	Event
Time	Curtsinger Common Area PTS 8:00-6:30 Registration				
		11:00-5 Exhil			
			9:00 AM- 5:00 PM	PTS as listed	Affiliated Groups
9:30- 11:00 AM	PTS/NCCOG As listed	Symposia	9:30- 10:30 AM	Lee Lecture Hall	Affiliated Groups
			10:30- 11 AM	Curtsinger Commons	Break
		11:30-			
		General Cafeto			
1:30-3:00 PM	PTS/Lee/ NCCOG/ Dixon Chapel as listed	Symposia	11:30 AM- 5:00 PM	PTS as	Affiliated Group Group 1-4
		2:30-3 Afternoor Curtsinger Co	n Break		
3:30-5:00 PM	PTS/Lee/NCC OG as listed	Symposia	11 AM- 5:00 PM	PTS as	Affiliated Group Group 1-4
5:00-6:45 PM	Presidential Dining Room	Canadian Dinner			,
5:00-6:45 Dinner Cafeteria					
7:00-9:00 PM Plenary #1 – Leslie Copeland-Tune North Cleveland Sanctuary					
Be our guest! Our Thursday evening plenary is open to the public.					
All other SPS sessions require registration via SPS-USA.org.					
NCCOG Gymnasium 9:30 PM					
Reception					

Friday, March 9

SPS WTS					
Time	Place	Event	Time	Place	Event
7:00- 8:15 AM	Women's Caucus Breakfast	Presidential Dining Room	8 AM	PTS Cross Chapel	Welcome
	P'	TS Curtsinger (8:00-6 Registra	:30		
		11:00-5			
		Exhib			
8:30- 10:00 AM	PTS/NCCOG Lee As listed	Parallel Session I	8:30- 10:00 AM	PTS/ NCCOG/ Lee As listed	Parallel Session I
		10:00-10	0:45		
		Morning			
		Curtsinger Cor 10:45 AM-			
		Plenary Ses Carlos-Cardoz Dixon C	sion #2 za-Orlandi		
Noon-1:30 PM Lunch Meetings: SPS Interest Group Business Meetings ALL GROUPS MEET IN THE SAME ROOMS WHERE THEY HAD PARALLEL SESSIONS		HE SAME	Noon-1:30 PM WTS Executive Committee Meeting Presidential Dining Room Graduate Student Association Lunch Cafeteria Room 1		
1:40- 3:30 PM	PTS/Lee/ NCCOG as listed	Parallel Session II	1:40- 3:30 PM	PTS/Lee/ NCCOG as listed	Concurrent Session II
	A	3:30-4 fternoon Break			
		Curtsinger Cor	nmon Area		DI #2
4:30- 6:00 PM	NCCOG Dixon Chapel	Plenary #3 Presidential Address	4:00- 5:10 PM 5:10-	NCCOG Bryant Fellowship Hall	Plenary #3 Presidential Address
	-		6:10 PM	(150)	Business Meeting
	6:10-7:20 PM Dinner Cafeteria Cafetoria Dinner Cafetoria NCCOG Gymnasium		ium		
7:30- 9:00 PM	NCCOG Dixon Chapel	Plenary #4	8:30 PM Knight D		arene Graduate
9:10- 11:00 PM	NCCOG Café	Student Social	Curtsinger Common	Friends	Fellowship of NTC and WRC

Saturday, March 10

	SPS	1ay, 1 v 1a		WTS	
Time	Place	Event	Time	Place	Event
			8 AM	PTS Cross	Worship
	PT	'S Curtsinger 8:00- Regist 11:00- Exhi	ration -5:00	Chapel	
		EXIII	ibits		
8:30- 9:50 AM	PTS/Lee As listed	Parallel Session III	8:30- 9:50 AM	PTS/ Lee/ NCCOG As Listed	Concurrent Session III
		10:00- Morning Curtsinger Co	g Break		
		10:45 AN	I-Noon		
	ene wrte	Joint Plenary	y Session #5 "Future Trajecto	orios"	
			rch of God Sanct		
	General Lunch 12:10-1:30 PM Cafeteria		10:45 AM -12:10 PM	PTS/ Lee As listed	Concurrent Session IV
12:10- 1:30 PM	Presidential Dining Room Buie Conference Room, Curtsinger Bldg.	*SPS 2019 Program Committee Lunch *Librarians/ Archivists			
	SOR Lobby	Student Luncheon			
1:40- 3:30 PM	PTS/Lee/ NCCOG as listed	Parallel Session IV			
(3:40-4:20 PM Break and Exhibits Curtsinger Common Ar	ea			
4:30- 6:00 PM	NCCOG Dixon Chapel	SPS Business Meeting			
7:00- 9:00 PM	NCCOG Gymnasium	SPS Banquet			

MEETING OVERVIEW

Che conference will begin at 9:30 a.m. on Thursday with SPS symposia and WTS Wesleyan Liturgical Society sessions. The evening will feature a combined plenary session and worship service on Thursday evening at 7:00 with Leslie Copeland-Tune: "Ain't That Good News? Advocating for Justice and Reclaiming the Narrative of America's

Poor," with a joint reception to follow.

Friday morning begins with a Women's Caucus Breakfast followed by a joint plenary that will feature Carlos Cardoza-Orlandi presenting: "Entre Fronteras y Costos: The Breath of the Spirit and Our Theological Vocation." The SPS Interest Group Business Meetings will follow. For WTS. Friday evening will be highlighted by its annual banquet. SPS will meet for Plenary Session #4 during this time to hear Stephen Offutt present "Do Pentecostals Help the Poor? Lessons from Pentecostals and Gangs in El Salvador." SPS students will complete the night with a Student Caucus Social.

On Saturday mid-morning, the SPS and WTS members will hold a joint discussion called "Future Trajectories" to discuss the overall strategic tradition of holding meetings between the two societies. WTS will conclude the day with an afternoon worship service. After the annual Business Meeting, SPS will conclude the week's activities with its annual banquet.

Along with Plenary and Interest Group sessions, conference, attendees will enjoy opportunities to socialize, become acquainted with other SPS participants, and share their scholarly interests and current work. Attendees will also enjoy discounted prices on a variety of books and other products exhibited by vendors and ministries.

SPS Membership

Attendees are encouraged to join SPS (see sps-usa.org, "membership") before or during the meeting. Though membership is not necessary to register for the meeting, membership provides a registration discount. Presenters for SPS sessions (other than specially invited guests), however, are required to be members of SPS.

PRE-CONFERENCE ACTIVITIES:

I. Tour of Church of God Historical SitesWednesday, March 78:30 AM – 4:30 PM

The Dixon Pentecostal Research Center will conduct a tour of Church of God historical sites in eastern Tennessee and western North Carolina. Henry Smith will lead the tour departing from the Pentecostal Theological Seminary's Bryant Parking Lot.

Tour will include:

- Barney Creek (1886)
- Shearer Schoolhouse site of early holiness revival (1896)
- Log church site of Spirit baptism
- · Fields of the Wood Biblical Park
- House where first General Assembly met (1906)
- R.G. Spurling's gravesite
- · A.J. Tomlinson's home
- Evangel Publishing Company/COG Publishing House (1918)

In addition to the \$20 fee, participates will purchase their own lunch.

II. A Wesleyan-Pentecostal Conversation on Faith, Race and Reconciliation

Wednesday, March 7 7:00 p.m. – 9:00 P.M. Sanctuary North Cleveland Church of God Cleveland, TN

We will be addressing the following issues:

- Is the racial disparity sensed by people of color genuine, and, if so, what is at the root of it?
- What are the core issues that divide black and white Christians and can there be a resolution of these issues?
- What will it take to bring about true reconciliation and how can the Renewal Christian community contribute to initiating that reconciliation?
- How can the Evangelical Christian academy assist the Church and the community we serve in moving forward toward healing?

PANEL DISCUSSION:

Each panelist would have 10 minutes to address each question and this would be followed by a short conversation between the panelist, then questions and answers from the floor.

Panelists: Douglas Strong, Seattle Pacific University; Montague Williams, Eastern Nazarene College; Estrelda Alexander, William Seymour College; Ken Archer, Southeastern Assemblies of God

SPS THEME: "THE GOOD NEWS OF THE KINGDOM AND THE POOR IN THE LAND"

"The Spirit of the Lord is upon me, because he has anointed me to preach good news to the poor" (Luke 4.18)

The 2018 SPS conference theme considers the relationship of Pentecostal and Charismatic Christians to the issue of poverty in the light of the good news of the Kingdom of God. The theme of the conference combines the witness of the church in proclaiming the good news of the kingdom of God with attention to those who are regarded as disadvantaged, especially socially and economically. In other words, it invites explorations of how Pentecostal and Charismatic Christianity has understood the in-breaking kingdom of God to alleviate, address and transform personal, cultural, systemic and social dimensions of poverty. The SPS guest plenary presenters are invited to consider the notion of poverty as addressed by the church in different parts of the world. Parallel papers are invited to explore the nature of the gospel as it is communicated in contemporary Christianity and how it is enacted in social ministry among the poor. The following questions suggest possible avenues of enquiry.

In what ways do Pentecostal and Charismatic Christians draw on their heritage of working with the poor in their mission and ministry today? Indeed, how do these traditions engage with those who are regarded as "the poor"? Who are "the poor" today and how are they identified? Are there specific social markers and how might these be addressed in terms of the kingdom of God? To what extent does prosperity teaching influence the ability of Christians to understand and address the poor? In what ways do Pentecostal and Charismatic Christians advocate for the poor, if at all? To what extent does segregation of rich and poor still exist in Pentecostal and Charismatic expressions of Christianity as overall social mobility increases? How does the just reign of God as mediated via the church today influence social norms and values in society so that the poor might be "saved" from their poverty? And if the in-breaking reign of God is specifically about the work of the Holy Spirit, how does pneumatology influence our social ministry among the poor and our advocacy for them in society? How does the gospel of the Kingdom of God address these and other kinds of poverty? What concrete forms of action may our traditions enact in order to address poverty today?

WTS THEME: BORDERS: BANE OR BLESSING?

Recent political, economic, and social events, from immigration issues coming to the fore in the Brexit vote and the USA presidential election to relentless terrorist attacks across national borders, reinvigorate the age-old yet contemporary issue of borders. Familiar words and phrases that permeate news

cycles, sermons, and classroom lectures include the following: Migration. Immigration. Refugee. Walls. Sanctions. Insider/Outsider. Foreigner/Citizen. Exclusion/Inclusion. Hospitality/Hostility. Rich/Poor. Male/Female. Christian/Non-Christian.

This theme—Borders: Bane or Blessing?—is intended to be both expansive and provocative. Presenters can explore, question, determine, dream, or denounce borders. Presenters can consider the biblical basis for or against borders, the ethics of borders or no borders, the history of setting borders or crossing borders, the practical reality of borders or the hope to eliminate borders. Presenters can probe borders in such diverse contexts as geographical locations, theological education, ecclesial groups, and gender/race/class/sexuality descriptions.

Sample paper topics include:

- What biblical, historical, and theological paradigms offer insight and guidance for the critique of detrimental borders and the development of beneficial ones?
- How should Christians identify and deal with issues which transcend borders, such as climate change, sex trafficking, substance abuse, and social media?
- What borders, artificial and real, separate the Pentecostal and Wesleyan traditions?
- While they may be inevitable, how should Pentecostals and Wesleyans view such borders as lay versus clergy, Protestant versus Catholic, evangelical versus mainline, Pentecostal versus non-Pentecostal?

- How should sermons and theological curricula address the pervasiveness of borders, both perceived and real?
- Are some borders necessary to the establishment of the kingdom of God? If so, what are they?
- Are there borders which should separate Christians from people of other faiths?
- Will there be borders in heaven? If so, what will they look like?

These and other questions may be explored in terms of different themes and disciplines, for example: a theology of the poor in Scripture, Pentecostal readings of "poverty" texts in Scripture, the attention to the poor in the history and traditions of Pentecostalism, sociological explanations of the relationship between poverty and culture, and constructive theological accounts that address the various dimensions of poverty today.

PLENARY SESSIONS

Plenary Session #1 will be a joint meeting with SPS and WTS on Thursday evening with a presentation by Leslie Copeland: "Ain't That Good News? Advocating for Justice and Reclaiming the Narrative of America's Poor" This will be followed by a Friday 10:40 a.m. Plenary Session #2 with Carlos Cardoza-Orlandi: "Entre Fronteras y Costas: The Breath of the Spirit and Our Theological Vocation." On Friday afternoon each Society will enjoy its own Plenary #3 Presidential Address. During Plenary #4, on Friday evening, Stephen Offutt will present: "The Contrasting Narratives of Pentecostal Engagement with Poverty. Is Synthesis Possible? An Empirical Approach" to SPS. Saturday morning (Plenary 5) will be another joint session entitled: "Future Trajectories," in which both groups will discuss the ongoing relationship between the two organizations.

Thursday Evening Plenary Speaker:

Rev. Dr. Leslie Copeland-Tune is the director of the Ecumenical Poverty Initiative, an anti-poverty ministry led by an active partnership of denominational leaders which adds a prophetic voice and collective action to the fight to end poverty. A consultant, strategist, writer and advocate, Dr. Copeland-Tune has also worked on a number of other issues including environmental stewardship, racial reconciliation, domestic violence, human trafficking, education and health care. During her career, Dr. Copeland-Tune has also served as a communications and marketing professional for non-profit organizations and corporations.

Dr. Copeland-Tune, who was ordained into the Gospel ministry 15 years ago, is the Minister of Congregational Life at Clifton Park Baptist Church in Silver Spring, MD. She also serves as an associate minister at Alfred Street Baptist Church in Alexandria, Va. Dr. Copeland-Tune has taught numerous classes on leadership, discipleship and prayer. She has a chapter on Christian leadership in the book, *Church on Purpose: Reinventing Discipleship, Community and Justice*, edited by Adam L. Bond and Laura Mariko Cheifetz.

Born and raised in Mt. Vernon, NY, Dr. Copeland-Tune has a bachelor's degree from Syracuse University, master's degrees from the University of Maryland and Duke University, and a doctorate from New Brunswick Theological Seminary. In addition, she attended Oxford University's Summer Theology Program in England, where the focus of her study was on religion, ethics and public theology. Dr. Copeland-Tune is blessed to have two wonderful children.

Friday Morning Plenary Speaker:

"Entre Fronteras y Costas: The Breath of the Spirit and Our Theological Vocation" by Carlos F. Cardoza-Orlani, Professor of World Christianities and Mission Studies, Perkins School of Theology. Dr. Orlandi's father is a Presbyterian elder and leader. His mother is an elder and Sunday School teacher in the Christian Church (Disciples of Christ) in Puerto Rico.

Both of them are good theologians who taught him to love God, love his neighbor, and seek justice. He is an *evangélico, caribeño* and a *latino* Christian, but also a son, brother, husband, father, and friend. He loves being with his family, sharing and walking with his wife, watching his eldest and youngest boys play sports, and his second son excel in everything he does.

Formerly, he taught World Religions for 16 years at Columbia Theological Seminary in Decatur, Georgia. He holds a Ph.D. from Princeton Theological Seminary in Missions, Ecumenics, and the History of Religions, and had two doctoral mentors: the late Alan Neely and Charles Ryerson. He is a Puerto Rican and an ordained minister of the Christian Church (Disciples of Christ) in Puerto Rico,

the USA, and Canada. He is active in his local Christian community as well as in other Christian and non-Christian communities.

Cardoza-Orlani's areas of research and writing include the history of the movement of the Christian religion, and the impact of colonialism and immigration in Christianity's movement; trends, movements and theologies of the Christian religion in the Global South; ecumenics and global Pentecostalisms; mission practices and theologies with focus in the Global South, particularly Latin America & the Caribbean; and Afro-Caribbean and Amerindian religious encounters with Latin American and Caribbean Christianities.

He is also actively involved in intercultural and interreligious activities in the United States and Canada, the Caribbean, and Latin America. He contributes to the Hispanic/Latino theological endeavors as a faculty and Chair of the Board of the Hispanic Summer Program, a member of the board of the Center for the Study of Latino/a Christianity and Religions at Perkins/SMU, a member of the editorial board member for the journal *Apuntes* (supported by the Mexican-American Program at Perkins/SMU), and a mentor for the Hispanic Theological Initiative.

His teaching, research, and writing are framed under the following premises: Based on Bell Hooks' book, *Teaching to Transgress: Education as the Practice of Freedom*, good theory is a "process of self-discovery," and "of collective liberation." He seeks "no gap ... between theory and practice, but pursues "the bond between the two—that ultimate reciprocal process wherein one enables the other."

Cardoza-Orlani's academic work is tied to community work. In 2007, he was honored to receive the *Building Bridges Award* given by the Islamic Speakers Bureau of Atlanta.

Friday Evening Keynote Address:

Detephen Offutt is an associate professor of development studies at Asbury Theological Seminary. He has degrees from Boston University (PhD), Johns Hopkins University (MA), and Wheaton College (BA). Offutt has written New Centers of Global Evangelicalism in Latin America and Africa (Cambridge University Press 2015) and

co-written Advocating for Justice (Baker Academic 2016). He has also written articles and book chapters on themes related to how religion interfaces with poverty, community development, transnationalism,

and modernity. Offutt's current research uses a sociological lens to analyze faith, global poverty, and international development in El Salvador. He is happily married to his wife, Amy, and has three small children.

PARALLEL SESSION PAPERS: DEADLINE AND FORMAT SPECIFICATIONS FOR PRESENTERS

See "Guidelines for Presenters" PDF posted at SPS-USA.org. Presenters who provide their paper to their Interest Group Leader by the January 15, 2017 deadline, will have their papers included in the pre-conference online access by purchasers and, if the paper is in the correct format, will receive a \$10 refund on their own conference registration. This refund will be provided to the presenter at the on-site conference registration.

PURCHASE SPS PAPERS

Interest Group papers are available for purchase. The purchase price of the papers is \$40, which will include pre-conference online access and a CD of papers to be sent on **June 1**. The reason for sending a CD later is to provide a more complete collection of the papers presented. This does not guarantee that all papers will be available on CD. The papers received post-conference will also be added to the online access. The projected date of availability for pre-conference online access is **February 20, 2018**, at which time purchasers will be emailed the online link and a user name and password.

SPS COPYRIGHT NOTICE

All papers presented at the SPS annual meetings are copyrighted by their authors, and all rights are reserved to the authors. By submitting papers to the conference, authors grant the Society for Pentecostal Studies the right to reproduce the papers for the current annual meeting. Authors further grant the Society the right to produce electronic copies of the meeting papers and to sell or give such copies as the Society determines.

Annual meeting papers, whether at the SPS website or in other electronic form, are provided for private, non-commercial use, and *all other reproduction—whether hard copy or electronic (audio, video or graphic recording of any means) and all other uses are expressly prohibited without the author's express written permission.*Purchasing Web access, CD-ROM, or DVD-ROM versions of the sets of papers constitutes the user's agreement to use them only in this manner.

HOTEL ACCOMMODATIONS

Is shuttle service will be available to transport attendees to and from the campus and the various hotels. Schedules will be available at the SPS Registration Desk and at each hotel.

Enference attendees must arrange their own hotel reservations and transportation to and from the airport, as these arrangements are not included in the registration cost.

Comfort Inn

107 Interstate Drive NW
Cleveland, TN 37312
423-339-1000 for reservations
\$75-\$90/night+tax with reference to Society for Pentecostal Studies
Discount deadline: 2/8/2018

Fairfield Inn

2815 Westside Drive NW Cleveland, TN 37312 423-664-2501 for reservations Online Reservation site:

\$109/night+tax with reference to Society for Pentecostal Studies Discount deadline: 2/3/2018

Hampton Inn

4355 Frontage Road Cleveland, TN 37312 423-458-1222 for reservations Online Reservation Site:

\$120/night+tax with reference to Society for Pentecostal Studies Conference March 2018

Discount deadline: 2/6/2018

Holiday Inn Express

4355 Holiday Inn Express Way (GPS-4355 Ellis Circle) Cleveland, TN 37312

423-790-1199 for reservations

\$109-\$129/night+tax with reference to Society for Pentecostal Studies

Discount deadline: 2/15/2018
Online Reservation Site:

[Group code: SOC & choose the dates for reservation (between March 5-10, 2018) to get the discounted rate]

HOTEL ACCOMMODATIONS CONT.

LaQuinta

130 Interstate Drive NW
Cleveland, TN 37312
423-813-7300 for reservations
\$99/night+tax with reference to SPS/WTS
Discount deadline: 2/28/2018

Wingate by Wyndham

110 Interstate Drive NW
Cleveland, TN 37312
423-478-1212 for reservations
\$125/night+tax with reference to Society for Pentecostal Studies
Discount deadline: 2/8/2018

TRANSPORTATION FROM THE CHATTANOOGA AIRPORT

GROOME TRANSPORTATION

COMMERCIAL TRANSPORTATION · 24HRS · 5712 RINGGOLD RD · (423) 954-1400

EXPRESS SHUTTLE

5084 SOUTH TER · (423) 855-7441

CHATTANOOGA LIMO

LIMOUSINES: 24HRS:

2288 Gunbarrel Rd · (423) 805-9114

MEALS

See table below for meal arrangements for each day, and see program for exact times for each meal. Note that meals require tickets be purchased in the SPS/WTS pre-registration process. Tickets will *not* be available for sale on-site. Please pick up your meal (especially banquet) tickets at the registration table in the Curtsinger Building's common area located in the Pentecostal Theological Seminary.

Event	Location(s)	Cost	Ticket Arrangements
THURSDAY			,
Morning Break WTS	Curtsinger Common	Complimentary	(none)
Lunch	Cafeteria		Purchase during Pre-Registration process
Afternoon Break	Curtsinger Common	Complimentary	(none)
Dinner	Cafeteria		Purchase during Pre-Registration process
Canadian Caucus Dinner	Presidential Dining Room		Purchase during Pre-Registration process
Reception (following evening plenary) SPS, WTS & Public	NCCOG Gymnasium	Complimentary	(none)
FRIDAY			
Women's Caucus Breakfast	Presidential Dining Room		Purchase during Pre-Registration process
Morning and afternoon Breaks	Curtsinger Common Area	Complimentary	(none)
IG Meetings	All Groups Meeting in the same room were last session held	Box Lunches	Purchase during Pre-registration process
WTS Exec Comm Luncheon	Presidential Cafeteria	Box Lunches	Purchase during Pre-registration process

WTS Grad	Cafeteria		Purchase during
Student Lunch	Room 1	Box Lunches	Pre-registration
			process
			Purchase during
Dinner			Pre-registration
SPS/WTS	Cafeteria		process
31 3/ 1113			process
			Purchase during
			_
	NCCOG		Pre-registration
WTS Banquet	Gymnasium		process
	Gymnasiam		
Post-plenary			
Student Caucus	NCCOG Café		, ,
social		Complimentary	(none)
IBOE/Naz Grad			
•	Knight D		
Social &		C!'	(
Friends of NTC	Curtsinger	Complimentary	(none)
and MWRC	Common		
Social	Common		
SATURDAY			
Morning and	Curtsinger		
afternoon breaks	Common	Complimentary	
			Purchase during
Lunch	Cafeteria		Pre-Registration
	ou.c.c.ia		process
Library/Archivists	Buie	Box Lunches	-
	Conference	Box Lunches	Purchase during
Luncheon	Room,		Pre-Registration
	Curtsinger Bldg.		process
	curtsinger blug.		
			Purchase during
Student Caucus	SOR Lobby	Box Lunches	_
Luncheon	SOK LODBY		Pre-Registration
			process
Program Committee	Presidential		
Luncheon	Dining Room	Complimentary	(none)
LUIICIICOII	ווווסטא אוווווומ		
	NICCOC		
	NCCOG		Purchase during
SPS Banquet	Gymnasium		Pre-registration
			process – designate
			option choice
			<u> </u>

If you have special food needs, please contact Kim Roebuck (kroebuck@leeuniversity.edu).

Local area restaurants nearby:

CAFE ROMA

220 N Ocoee St

STADIUM BBQ

773 Keith St NW

GARDNER'S MARKET

262 Broad St NW

COBBLESTONE GRILLE

170 N Ocoee St

CITY CAFE DINER

919 25th St NW

FIVE POINTS CAFE

105 Edwards St NE

FOWLER'S SEAFOOD MARKET

2183 N Ocoee St

SPECIAL ACCOMMODATIONS

For inquiries regarding accessibility issues due to a disability, contact: Karen Holley, kholley@ptseminary.edu

REGISTRATION

Pre-Register Online at http://www.sps-usa.org/#/meetings

	On or before Jan 15	Jan 16 to Onsite
SPS Member	\$195	\$225
SPS Non-Member	\$225	\$255
Full-time Student*	\$130	\$160
One-Day: SPS Member	\$100	\$130
One-Day: Non-	\$125	\$155
member		
One-Day: Student	\$65	\$90

RATES INCLUDE SNACKS, BREAKS, RECEPTION, TRAVEL FROM HOTEL TO CAMPUS AND MORE

Registration rates apply through January 15, 2018

Online Registration is available through February 18, 2018 *Not academically employed

<u>Mail-in</u> Registration. You may also print, complete, and mail the Registration Form (PDF provided at sps-usa.org) with your payment to the address provided at the end of the form. All registrations done by this method should be **received** in our office no later than <u>Friday</u>, <u>February 16</u>, 2018.

On-site Registration will be held in the Curtsinger Building's common area, part of the Pentecostal Theological Seminary, on Thursday morning, March 8, from 8:00 AM and lasting until 6:30 PM, then again from 8:00 AM through noon on Friday and Saturday, March 9 and 10.

See http://sps-usa.org/#/membership for important information about *becoming* a member of SPS or about *renewing* your SPS membership.

SCHOLARSHIPS

Two scholarship opportunities are available to apply for and/or contribute to during the registration process: (1) The Ithiel Conrad Clemmons

Student Travel Award has been established to assist minority and women students in attending the SPS Annual Meeting. Recipients will be awarded at the annual meeting. The deadline for application is December 31, 2017. (2) The Young Sch

application is December 31, 2017. (2) The Young Scholars' Award provides funds to the winner of each year's "Best Student Research Paper." The deadline for application is January 15, 2018. For more information, contact the SPS Executive Director, Margaret de Alminana (madealminana@seu.edu).

EXHIBITORS

There are several **Exhibitor Options** (see link posted at SPS-USA.org).

- Click on the link and determine which option(s) you are interested in.
- 2) Make your reservation by clicking on the hyperlink (ex. \$50.00) and paying for your option(s).

- 3) We have provided two methods of payment:
 - a. online using a credit card, or
 - check, sent to: Kim Roebuck, 2018 SPS Conference, 260 11th Street NE, Cleveland, TN 37311.
- 4) NOTE: Reservations *must be paid by February 26*, and no reservation is accepted after that date without contacting Kim Roebuck.

ACKNOWLEDGMENTS

Special recognition is due to:

Mark J. Cartledge SPS Program Chair

Steve Hoskins WTS Program Chair

Kim Roebuck, Lauren Raley, and Caleb Goldberg for providing assistance to SPS Executive Director, Margaret English de Alminana

Beverly Lampp

for providing consultation expertise to SPS Executive Director, Margaret de Alminana and Secretary/Treasurer, Zachary Tackett

David Han and Karen Holley

Many thanks to Dr. David Han, Karen Holley, for their leadership as onsite coordinators; and to their team, including: Welton Wriston, Joy Terpstra, Ken Smith, Phillip Wood, Bruce Reed, Jade Goss, Nate Ridgeway, and the many others who donated time and expertise to bring this event to fruition.

SPS expresses its sincere gratitude to

Pentecostal Theological Seminary for hosting the 2018 SPS Conference,

To Lee University for its generous support,

And to *North Cleveland Church of God* for its generous support.

Society for Pentecostal Studies expresses its sincere gratitude for the generous and ongoing support of Southeastern University

SPS Heartily Thanks

Our Sponsors:

A Special Thanks to Pentecostal Theological Seminary for sponsoring the Student Caucus Social.

Join us for an evening of fellowship for students in the NCCOG Café.

Professors and others are welcome. Light refreshments served.

Special Thanks to

Alphacrucis College

for Sponsoring the

Thursday Plenary

Special Thanks to
The COG Tennessee
State Office
for sponsoring the
Friday AM Break

SPS Heartily Thanks

Our Sponsors and Exhibitors:

The COGOP Leadership Development and Discipleship for its sponsorship of the Saturday AM Break

Special Thanks to
William Seymour
College

for sponsoring the Friday PM Break

2018-19 LEADERSHIP OF THE SOCIETY FOR PENTECOSTAL STUDIES

OFFICERS

President
Dale Coulter,
Regent University

First Vice President Mark J. Cartledge, Regent University

Second Vice President Martin Mittelstadt, Evangel University

Immediate Past President

Jacqueline Grey, Alphacrucis College

Executive Director

Margaret English de Alminana, Southeastern University

Secretary-Treasurer Zachary M. Tackett, Southeastern University **EDITORS**

Pneuma Editors
Peter F. Althouse,
Co-Editor.

Southeastern University Robby C. Waddell, Co-Editor,

Southeastern University Anthony Roberts, Book Review Editor,

Southeastern University

SUPPORT

Administrative Assistant to the Executive

Director Kim Roebuck, Lee University Web Assist Lauren Raley,

Southeastern University Caleb Goldberg, Southeastern University

Budget Consultant Beverly Lampp, Southeastern University

INTEREST GROUP LEADERS

Bible

Scott Ellington, Emmanuel College

Christian Ethics Daniela C. Augustine, Lee University

Ecumenical Studies

Christopher ("Crip") Stephenson,

Lee University
History

Leah Payne, George Fox University

Missions & Intercultural Studies

Valerie Rance, Assemblies of God Theological

Seminary

Douglas Olena, Independent Scholar

Philosophy

Practical Theology/ Christian Formation James P. Bowers, Virginia Bible College

Religion and Culture Clifton R. Clarke, Fuller Seminary

Theology Sammy Alfaro,

Grand Canyon University

COMMITTEES, CAUCUSES, and AFFILIATIONS

A full listing of SPS Committees, Caucuses, and other Affiliations is available on our Website at: http://sps-usa.org/#/home/committees

2018-19 LEADERSHIP OF THE WESLEYAN THEOLOGICAL SOCIETY

OFFICERS

President
Priscilla Popa Lavison

Priscilla Pope-Levison,

Southern Methodist University

First Vice President Sam M. Powell.

Point Loma Nazarene University

Second Vice President

Christina Smerick, Greenville University

Immediate Past President

Scott Kisker,

United Theological Seminary

Promotional Secretary

Steve Hoskins, Trevecca Nazarene University

Secretary-Treasurer Brent Peterson.

Northwest Nazarene University

EDITORS

Wesleyan Theological Journal Editor

Jason Vickers,

Editor,

Asbury Seminary

Justus Hunter,

Book Review Editor,

United Theological Seminary

Kara Lyons-Pardue

Co-Editor,

Point Loma Nazarene University

SUPPORT

Administrative Assistants to the

Secretary-Treasurer Stephen and Erin Fields Northwest Nazarene University

INTEREST GROUP LEADERS

Bible Science and Theology

Bill Malas, Matthew Hill,

Eastern Nazarene College Spring Arbor University

Ecumenical Studies SSPWT (Psychology and Wesleyan

Kelly Yates Thought)
Southern Nazarene University Anna Harper,

Southern Nazarene University

Historical Studies
Luther Oconer Systematic Theology

United Theological Seminary Steve McCormick,

Intercultural Studies Nazarene Theological Seminary

Nell Becker Sweeden, Theological Education

Nazarene Compassionate Ministries Justus Hunter,

Moral Theology

United Theological Seminary

Joe Bankard, Theology and Preaching

Northwest Nazarene University Tammy Condon,

IBOE Church of the Nazarene

Practical Theology/ Christian Formation Women's Studies

Mark Maddix, Karen Winslow,
Point Loma Nazarene University Azusa Pacific University

WTS Information

For other information about WTS please visit our web page at wtsweb.org

Joint Meeting of the Society for Pentecostal Studies and the Wesleyan Theological Society

Scheduling Note:

In order to integrate the activities of the two societies as much as possible, clusters have been created by discipline to encourage members to enjoy presentations of both groups. Clusters are marked as 1-5 on the schedule, and organized as follows:

Cluster	WTS	SPS	Bldg
1	Bible		PTS
1	Biblical Studies	Biblical Studies	PTS
2	History, Theolo	gy, Ecumenics	PTS
2	Historical Studies	History	PTS
2	Systematic Theo	Theology	PTS
2	Ecumenical Studies	Ecumenical Studies	PTS
2	Theology and Science		PTS
2	Science and Theology		
3	Philosophy	and Ethics	Lee
3	Moral Theology	Christian Ethics	Lee
3	SSPWT	Philosophy	Lee
3	Philosophy		
4	Mission, Minist	ry, and Culture	Lee
4	Theology and Pop Culture	Missions/Intercultural Studies	Lee
4	Practical Theology	Religion and Culture	Lee
4	Women's Studies	Practical Theology	Lee
4	Theology and Preaching		Lee
4	Christian Ethics		
4	Intercultural Studies		
5	Ot	her	NCCOG
5	Quodlibetal Session	Canadian Symposia	NCCOG
5	Session on Laity	Roman Catholic/ Pentecostal Dialogue	NCCOG
5		Diversity	NCCOG
5		Spirit, Imagination, Arts	NCCOG

Joint Meeting of the Society for Pentecostal Studies and the

Wesleyan Theological Society

March 8-10, 2018

SPS Theme: "The Good News of the Kingdom and the Poor of the Land"

Program Chair: Mark J. Cartledge

WTS Theme: "Borders: Bane or Blessing?"

Program Chair: Steve Hoskins

Thursday, March 8 Symposia

SPS Symposia Session #1

REGISTRATION
EXHIBITORS
8:00 AM-6:30 PM
Curtinger Common
Area

9:30-10:30 AM

9:30-11:00 AM 1/PTS /Knight A	Biblical Studies – Section A—Historical Books: Chair: Lee Roy Martin, Pentecostal Theological Seminary Reed Carlson, Harvard University, "Hannah at Pentecost: On Recognizing Spirit Phenomena in Early Jewish Literature" David E. Basher, Princeton Theological Seminary, "Saul, A Syncretist from the Beginning? An Analysis of the Distinction Between Ruah YHWH and Ruah Elohim in 1 Samuel" Rick Wadholm Jr., Trinity Bible College and Graduate School, "The Liberating Spirit of Judges"
9:30-11:00 AM 1/PTS /Knight B	Biblical Studies – Section B—The Bible and Poverty Chair: Micheline Facey, Alphacrucis College Laura Jean Torgerson, Graduate Theological Union, "Good News for the Poor: Reading with Pentecostals in a Managua Barrio" Adrian Hinkle, Southwestern Christian University, "Poverty, Pedagogy, and Praxis" Trevor Grizzle, Oral Roberts University, "The Kingdom of God as Ministry to the Poor"
9:30-11:00 AM 2/PTS/ Knight C	History—Pentecostalism & Public Life Chair: Kimberly Franks, Pentecostal Theological Seminary Margaret English de Alminana, Southeastern University, "Aimee Semple McPherson, the Poor, and the Scopes Monkey Trial." Zach Tackett, Southeastern University, "Toward Individual Conscience: Pentecostals & World War II." Matthew Smith, Lee University, The Right to Hard Work: The Demise of the American Pentecostal Social Ethic

Respondent: Andrea Johnson, California State University, Dominguez Hills

9:30-11:00 AM 4/Lee Room 1	Practical Theology Chair: Lance Bacon, Regent University Andrew Williams, Bangor University, "An Integrative Pentecostal Approach to Theology" Respondents: Ken Archer, Southeastern University, and James Bowers, Virginia Bible College Alicia Paganiban, Princeton University, "Toward a Pentecostal Theology of Proclamation of the Gospel for the Poor in the Global South Similar to Jewish Theology of Liberation, A Case in Manila" Respondent: Ayo Adewuya, Pentecostal Theological Seminary Sloan C. Parker, Wheaton College, "To Set the Captives Free: Toward a Pentecostal Theology of Prophetic Preaching" Respondent: Antoinette Alvarado, Greater Atlanta Theological Seminary
9:30-11:00 AM 3/Lee /Room A	Philosophy—Panel Discussion Chair: Robert Waddell, Southeastern University Steven Félix-Jäger, Southeastern University, "Author Meets Critic: Spirit of the Arts by Steven Félix-Jäger" Panelists: Chris E. W. Green, Pentecostal Theological Seminary, Jacqueline Grey, Alphacrucis College, John Simmons, Lee University. Respondent: Steven Félix Jäger, Southeastern University
9:30-11:00 AM 4/NCCOG /403	Religion and Culture—Good News and Bad News for the Poor Chair: Sarah Ware, Urshan Graduate School of Theology Tanya Riches, Hillsong College, "Good News Embracing the Poor': Poverty and Disability in Oceania," Joy Qualls, Biola University, "Announcing Good News to the Poor: Toward a Rhetoric of Women's Leadership through Social Action, Community Development, and Relief Work as Spirit Empowered Ministry" Melodee Alexander, San Jacinto College, "When Helping is Not Helpful"
9:30-11:00 AM 2/PTS /Knight D	Ecumenical Studies—Panel: "Prosperity" and the "Gospel": An Ecumenical Dialogue with the Pentecostal Tradition Chair: Dan Tomberlin, Pentecostal Theological Seminary David Han, Pentecostal Theological Seminary Wes Granberg-Michaelson, Reformed Church in America Opoku Onyinah, Church of Pentecost Rolando Cuellar, Lee University
9:30-11:00 AM 5/NCCOG /Dixon Chapel	A Panel Discussion of A Passion for the Kingdom: Reflections After 25 Years, by Stephen Land Co-Chairs: Rickie D. Moore, Lee University, and John Christopher Thomas, Pentecostal Theological Seminary and Bangor University Panelists: D. William Faupel, St. Paul's Episcopal Church, Naples, FL. Henry H. (Hal) Knight III, Saint Paul School of Theology Daniela C. Augustine, Lee University Frank D. Macchia, Vanguard University and Bangor University. Respondent: Steven J. Land, Pentecostal Theological Seminary
9:30-11:00 AM	WTS Affiliate Groups—Session #1
9:30 AM-6:30 PM PTS/Cross Chapel	Wesleyan Historical Society
9:00 AM-12:00 PM	Geordan Hammond, Director of the Manchester Wesley Research Centre, Senior Lecturer in Church History and Wesley Studies, Nazarene Theological College, "The Correspondence of George Whitefield Project"

	Brett C. McInelly, associate professor of English, Brigham Young University, "A New World, a New Approach to Answering His Critics: George Whitefield in the American Colonies, 1740-45" Tom Schwanda, associate professor of Christian Formation and Ministry, Wheaton College, "Walking with God': George Whitefield's Teaching on True Religion"
12:00-1:30 PM	Lunch
1:50-5:00 PM 1:30-3:00 PM	Albert Outler's Stages of Wesley Studies—Where are we now? Current Wesley Studies Randy Maddox, Lead Presenter Geordan Hammond, Ryan Danker
3:30-5:00 PM	American Methodism/Wesleyan, 19th and 20th Centuries Russ Richey, Lead Presenter Steve O'Malley, Jennifer Woodruff-Tait, David Bundy, Bill Kostlevy
9:00 AM-9:00 PM PTS/A204	Wesleyan Philosophical Society Plenary 1, Kevin Timpe, "Moral Ecology, Agency, and Disabilty: We're Not as Indpendent as We Like to Think."
11:00AM-12:30PM PTS/A204	Session 1: William Shrader-Perry, "The Contemplative Self and Disability"; Ben Wayman and Kent Dunnington, "Sports, Church, and the Embodiment of Unity"; Robbie Bolton and Jack Baker, "All by Myself: the Public vs. the Private Self"
PTS/203	Session 1: John Brittingham, "Decolonizing Identity Politics, "Zachary DiMiele, "Remember Us in Our Low Estate: Transgender Epistemologies and the Wesleyan Tradition," and Austin Hoyle, "Existential Anxiety and Personhood in the Thought of Michael Polanyi"
PTS/202	Session 1: William Curtis Holtzen, "In Persons We Trust: Personhood and the Place of Trust": Lisa Michaels, "The Myth of Disembodied Souls"; Joyce Konigsburg, "Sacred Personal Space: How Objects Reflect Personhood and Identity"
1:30 PM-3:00 PM PTS/A204	Session 2: Christina Smerick, "Identity/Politics: Jean-Luc Nancy and the Falleness of identity, D. Scott Ostlund, "Kenotic Anthropology: A Reflection on White Anti-Racist Selfhood," David Justice, "Withered Souls: The Crippling Effects of White Privilege"
PTS/A203	Session 2: Philip Tallon, "The Argument for God from Beauty," Heather Ross, "Begotten Towards Death: Daughters, Sons, and Angst In Blade Runner 2049," Joshua Kira and John Gilhooly, "Emotions, Feelings, and Personhood"
PTS/A202	Session 2: Mihretu Guta, "Neuroscience and Philosophy with Implications for Personal Identity," Timothy Crutcher, "Relational Nodes: A Concept of Personhood for Theology and Science," Seven Perry, "Between 'the heavens and the earth' The Impact of Climate on Human Personhood"
3:30 - 5:30 PM PTS/A204	Wesleyan Philosophical Society Plenary 2, Kevin Timpe, "Structural Evils, Education, and Disability: Revisioning Community"
PTS/A203	Session 3: Rem B. Edwards, "Souls as Fields, Ralph Campbell, "Adam Clarke and The Hunger Games: Wesleyan Thoughts on the Duality of 3 Christ's Personhood"

PTS/A204	Session 3: Gwendolen Jackson, "Receptivity, Passivity, and Union in Women's Mysticism: Marguerite Porete and Marie of the Incarnation," Frederick David Carr, "The Crucifixion & Resurrection of the Self: Relational Transformation in Paul's Letter to the Galatians," Audra Goodnight, "Flourishing as Dependent Second-Persons"	
PTS/A202	Session 3: Amy Harms, "Occupational Hazard: A Problem of Identity," Alayna Moore, "Perspective and Experience: A Definition of Identity"	
1:15 PM - 5 PM PTS/B204 1:30 PM	Wesleyan Liturgical Society Panel Discussion: Brannon Hancock, "Borders and the Body Broken: Liminal Space at the Table"	
PTS/B204 /Session 1 /3:00 PM	Parallel Session 1: Todd Stepp, "Uniting the Pair So Long Disjoined: Tearing Down the Wall Between the Form of Godliness and the Power Thereof"	
3:40 PM	Parallel Session 2: Larry Wood, "The New Baptismal Liturgy and a Wesleyan Theology of Christian Initiation"	
PTS/B212/ Session 2 /3:00 PM	Parallel Session 1: Steve Bruns: "The Third Race and Closed Worship: How Destroying One Border Created Another"	
3:40 PM	Parallel Session 2: Chris E.W. Green, "The Altar and the Table: Reflections on a Pentecostal Theology of the Lord's Supper"	
4:30 PM	Business Meeting	
9:00 AM- 5:00 PM PTS/B211	SSITWTP—Society for the Study of the Integration of Technology with Wesleyan Theology and Praxis SSITWTP (Technology)	
9:00-10:30 AM	Opening Session Inaugural Address: "Jesus Was a τέκτων: The Significance & Implications for Wesleyan Theology and Praxis" David J. Swisher, D.Min, Portland Seminary at George Fox University Panel Discussion on the role of technology in creating barriers and removing boundaries in the church	
11:00 AM- 12:30 PM	Paper Session I: Theme Papers Papers related to the WTS 2018 conference theme: On the role of technology in presenting or removing barriers, on missional discipleship through virtual technology, on technology access and its implications for spiritual growth and outreach, on technology's shaping role in spiritual formation and church culture, etc.	
12:30 PM	Lunch	
1:30-2:30 PM	Keynote Address: "Breaking Borders & Boundaries Through Technology in a Digital Age," Derek White, M.Div, Memphis Theological Seminary	
3:00-4:30 PM	Paper Session II: Issues & Trends Exploratory papers regarding current issues & trends in technology viewed through the lens of Wesleyan theology & praxis (such as technology's influence on worship practices & liturgy, effective use of worship & presentation technology, technology-enabled church planting models and outreach strategies, ministry trends in regards to digital culture, social media as a forum for discipleship, video venue	

	methodology in light of Wesley, how technology eventually shapes theology, etc.)	
5:00-6:45 PM	Dinner	
11:30 AM -1:30 PM	COMBINED GROUP LUNCH – All tickets available only via SPS pre- registration process	
1:30-3:00 PM	SPS Symposia Session #2	
1:30-3:00 PM 1/PTS /Knight A	 Bible—Section A—The Psalms Chair: Jerome Boone, Lee University Lee Roy Martin, Pentecostal Theological Seminary, "He Raises the Poor From the Dust': God, Community, and the Poor in the Book of Psalms" Elewani Farisani, University of South Africa, "The Conflict Between the Poor and the Wicked in Psalms 9 and 10 and its significance for the South African Context" William Hart Brown, University of Chicago Divinity School, "On the Function and Meaning of 'Glory' in Psalm 29" 	
1:30-3:00 PM 1/PTS /Knight B	 Bible – Section B Chair: Rebecca Webster, Southwestern Christian University Ekaputra Tupamahu, Vanderbilt University, "Johann Gottfried Herder and the Interpretation of Acts 2" Alaine Thomson Buchanan, SUM Bible College and Theological Seminary, "The God of Healing, Restoration, and Renewal" 	
1:30-3:00 PM 2/PTS /Knight C	Latina/o Symposium: Poverty, Justice & Latina/o Pentecostalism Wilmer Estrada-Carrasquillo, Pentecostal Theological Seminary, "A Poor Conversation: The Place of the Poor in Wesleyan and Pentecostal Thought" Daniel Alvarez, Pentecostal Theological Seminary, "They Went to the Least of These: Latino Pentecostal Reflections on the American Sanctuary Movement"	
1:30-3:00 PM 3/Lee /Room A	Practical Theology/Christian Formation Chair: James P. Bowers, Virginia Bible College Joan Cartledge and Bishop Frank Allen, "Intentional Transformational Communities' Among the Poor: The Inner City Ministry of Hope Charitable Services (HOPE) Portsmouth, VA" Respondents: James P. Bowers, Virginia Bible College Paul Shrier, Azusa Pacific University, "In their Own Words: People with Disabilities and their Experiences" Respondents: Seth Zielicke, Eloy Nolivos, Oral Roberts University	
1:30-3:00 PM 2/PTS /Knight D	Religion and Culture—Pentecostal Social Ethic and Care for the Poor Chair: Darren Elzie, University of Memphis Justin Dennis, Southeastern University, "Communalism Within the Pentecostal Church: The Sharing of Community Goods for the Welfare of All" Daryl Lobban, Massachusetts Council of Churches, "Speaking In Other Tongues As The Spirit (through Tupac) Gives Utterance: Understanding Tongue Speech as a New Paradigm for Addressing Poverty" David Lucky, Southern Methodist University, "Pentecostalism: A Religion of Hope for the Poor?" Benjamin Antone Jacuk, Princeton Theological Seminary, "Native Americans, Land, and the Spirit"	
1:30-5:00 PM 5/NCCOG /401	Theological Education—Contemporary Models and Practices in Theological Education: A Discussion of a Pentecostal Paradigm for Changing Times	

	Chair: Terry Cross, Lee University Panelists: Alan Ehler, Southeastern University David S. Han, Postgootal Theological Seminary
	David S. Han, Pentecostal Theological Seminary
1:30-3:00 PM 5/NCCOG/	History—Panel Discussion: Tony Moon's From Plowboy to Pentecostal Bishop: The Life of J. H. King Chair Wimbork Enrich Alexander Property University
Dixon Chapel	Chair: Kimberly Ervin Alexander, Regent University Panelists: D. William Faupel, Wesley Theological Seminary; Vinson Synan, Oral Roberts University; Cheryl Bridges Johns, Pentecostal Theological Seminary Scott Kisker, Wesley Theological Seminary, Respondent: Tony Moon, Emmanuel College
1:30-3:00 PM 3/Lee	Christian Ethics—Panel Discussion: "Pentecostalism and Trump's America"
/Room 1	Chair: Daniela C. Augustine, Lee University Panelists: Carolyn Dirksen, Lee University Rickie Moore, Lee University
	Estrelda Alexander, William Seymour College
1:30-5:00 PM 5/NCCOG	Spirit, Imagination, and the Arts—Viewing of Grapes of Wrath followed by a panel on "The Poor in the Land"
/504	Chair: Steven Félix-Jager Panelists: Blaine Charette, Northwestern University; Chris E. W. Green, Pentecostal Theological Seminary; Jeff Lamp, Oral Roberts University; and Kim Ervin Alexander, Regent University
3:00-3:30 PM Curtsinger	BREAK—JOINT
3:30-5:00 PM	SPS Symposia Session #3
3:30-5:00 PM 1/PTS /Knight A	Biblical Studies—A Chair: Duncan Corby, Hillsong College Micheline Facey, Alphacrucis College, "Fathers, Pharaohs and Famine (Gen. 37-50): Developing Prophetic Mentoring Paradigms Through an Educative Reading of the Joseph Narrative" Michael J. McClymond, Saint Louis University, "Elijah as Liberation Theologian?: Images of the Prophet in Nineteenth-Century Irvingism and
	Contemporary Charismatic Christianity" Richard Hicks, Fuller Theological Seminary, "Emotional Temptation, Disbelief, and the Possibility of Salvation in Mark: The 'Good News' as Divine-Rational Empowerment (Mark 4:35-40; 14:1-12)"
3:30-5:00 PM 1/PTS	Biblical Studies—Section B—Book Panel: Spirit Hermeneutics Chair: Jacqueline Grey, Alphacrucis College
/Knight B	Panelists: John Christopher Thomas, Pentecostal Theological Seminary/Bangor University
	Robert Waddell, Southeastern University Chris E.W. Green, Pentecostal Theological Seminary Respondent: Craig Keener, Asbury Theological Seminary
3:30-5:00 PM 2/PTS /Knight D	Theology—Latin American Symposium: Pentecostalism as Religion of the Poor Chair: Daniel Ramirez, Claremont Graduate University
. 8 -	Paulo Ayres Mattos, Faculdade Unida de Vitoria, "Brazilian Messianism + Full Gospel Pentecostal Eschatology = Brazilian Pentecostalism as Religion of the Poor: Some Theological Reflections"
	Missions

3:30-5:00 PM 4/Lee Room A	 Chair: Alex Mayfield, Boston University Dave Johnson, Asia Pacific Theological Seminary, Philippines, "The Kingdom and the Poor: A Pentecostal Reflection on the Impact of Signs and Wonders on the Worldview and Lives of the Poor in Asia" Joey Peyton, Assemblies of God Theological Seminary, "First Century Social Ministry Demands an Early Christological Understanding: A Christological Defence of Social Ministry" DeLonn Rance, Assemblies of God Theological Seminary, "Poverty, Dependency Theory, and the Pentecostal Church of El Salvador"
3:30-5:00 PM 5/NCCOG /Bryant Hall	Canadian Pentecostal Research Network: Gender, Atonement, and Music Chair: Martin Mittelstadt, Evangel University Linda M. Ambrose, Laurentian University, "Holiness and Holidays: Camp Meetings in the Pentecostal Assemblies of Canada, 1930s- 1970s" Ewen H. Butler, PAOC & Independent Scholar, "An Ecumenist of the Spirit: The Legacy of David Charles Mainse" Michael Tapper, Southern Wesleyan University, "The Things We Sing: Pentecostals, the Trinity, and Contemporary Worship Music"
3:30-5:00 PM 2/Lee/ Room 5	History—Author Meets Critics: Daniel Castelo's Pentecostalism As a Christian Mystical Tradition (Eerdmans, 2017) Chair: Samuel Martinez, Yale University Panelists: Sammy Alfaro, Grand Canyon University; Leah Payne, George Fox University; Kyle Smith, Rice University. Respondent: Daniel Castelo, Seattle Pacific University
3:30-5:00 PM 5/NCCOG 401	 Diversity Committee Panel Discussion "Poverty in Education? – A Pentecostal Conversation on Learning, the Spirit, and Lack" Chairs: Anthony Roberts (Southeastern University, University of Denver/ Iliff School of Theology); Dara Coleby Delgado (University of Dayton) Panelists: Estrelda Alexander, William Seymour College; Bob L. Johnson, University of Alabama; Frederick L. Ware, Howard University [Followed by the Diversity Committee Business Meeting, 5:00-5:30 PM]
3:30-5:00 PM 3/Lee /Room B	 Philosophy & Practical Theology Co-Chairs: Douglas Olena, Independent Scholar, and James Bowers, Virginia Bible College Erica M. Ramirez, Portland Seminary, "Author Meets Critics Roundtable: Nimi Wariboko's The Split God" Panelists: Ekaputra Tupamahu, Vanderbilt University; Ashon Crawley, University of California, Riverside; L. William Oliverio, Jr., The School of Urban Missions; Erica Ramirez, Portland Seminary Respondent: Nimi Wariboko, Boston University
3:30-5:00 PM 5/NCCOG/ 403	Roman Catholic-Pentecostal Dialogue—After 50 Years of Catholic Charismatic Renewal Catholic and Pentecostal Reflections on Spirit Baptism Chair: Daniel Tobin, University of America Pentecostal Presenter: David Perry, Alphacrucis College Catholic Presenter: Mary Healy, Sacred Heart Major Seminary
5:00-6:45 PM Cafeteria	JOINT DINNER
5:00-6:45 PM Presidential Dining Room	Canadian Caucus Dinner
7:00 – 9:00 PM	Joint Plenary Session #1

NCCOG	Welcome, Margaret English de Alminana	
Sanctuary	Welcome, President Michael L. Baker	
	International Greeting from EPTA, Wolfgang Vondey	
	Praise and Worship led by Nathan Ridgeway and NCCOG Worship Team	
	Scripture Reading and Opening Prayer, David Han	
	Introduction of Speaker, Mark J. Cartledge	
	Leslie Copeland-Tune, Director Ecumenical Poverty Initiative	
	"Ain't That Good News? Advocating for Justice and Reclaiming the	
	Narrative of America's Poor"	
	Q & A, Mark J. Cartledge	
	Announcements, Margaret English de Alminana and Mark J. Cartledge	
9:30-10:30 PM	Joint Post-Plenary Reception	
NCCOG		
Gymnasium		

Friday, March 9

7:00-8:15 AM Cafeteria Presidential Dining Room SPS Women's Caucus Breakfast Jacqueline Grey, Alphacrucis College

8:00AM- 12:00PM Curtsinger Common Area REGISTRATION

8:00-8:20 AM PTS Cross Chapel WTS Welcome

8:30 AM-6:00 PM PTS Curtsinger Commons **EXHIBITS**

8:30-10:00 AM

SPS Interest Group Parallel Session #1

8:30-10:00 AM 1/PTS/

Knight A

Bible - Section A—Major Prophets

Chair: David Hymes, Northwest University
Willie Wessels, University of South Africa "

Willie Wessels, University of South Africa, "To Know Yahweh is to Care for the Poor"

Jared Runck, Urshan College, "Where Shall We Stand? Jeremiah 40 and Readerly Perspective in the Book of Jeremiah"

8:30-10:00 AM 1/PTS/ Knight B Bible - Section B—Luke-Acts

Chair: David Ray Johnson, Pentecostal Theological Seminary

Israel Kamudzandu, Saint Paul School of Theology, "The Holy Spirit and Immigration in the Book of Acts: A Guide and Framework for Ecclesial and

Beloved Christian Communities"

Martin Mittelstadt, Evangel University, "Nothing to Sneeze At: Reading Acts

19:11-12 in the Canadian Pentecostal Tradition"

Scot Loyd, Arkansas State University, "Breaking News: Holy Spirit Proclamations to the Poor in Luke and Acts, With Implications for 21st

Century Spirit-filled Believers"

8:30-10:00 AM 3/Lee/

Room A

B212

Christian Ethics -"Virtue Ethics, Pentecostal Praxis and the Poor"

Chair: Enoch Sathiasatchi Charles, Regent University

Christopher Parkes, Hillsong College, ""The Tyranny of Compassion" How does Stanley Hauerwas' approach to virtue enhance or challenge Pentecostal

approaches to justice and the poor?"

8:30-10:00 AM 2/PTS/

Ecumenical Studies
Chair: Dan Tomberlin, Pentecostal Theological Seminary

Derek Geerlof, Pacific Life Bible College

"Experience, Tradition, the Discerning of Identity: Renewal Ecclesiology in

Conversation with Vatican II" Drenda Butler, Lee University

"The Eucharist and Pentecostal Ecclesiology"

8:30-10:00 AM 2/PTS/ A203

History—Pentecostal Historiography: Theories & Trends

Chair: Rubia Valente, University of Texas, Dallas

Andrew Sinclair Hudson, University of Pennsylvania, "Pentecostal Time and American Church History: Pentecostal Historiography and the Latent Legacy of Protestant Theology on American Church History"

Skyler Reidy, University of Southern California, "Before Azusa Street: Faith Healing and Prophetic Witness in the Borderlands"

Dara Coleby Delgado, University of Dayton, "The Pursuit of Holiness: A Historical Examination of Class, Race, and Gender, within Black Holiness Pentecostalism, Bishop Ida Bell Robinson, and the Mount Sinai Holy Church of America"* YOUNG SCHOLAR'S AWARD WINNER

Lloyd Barba, Amherst College, "The Pentecostal Plate Route: Communal Narratives and Mapping Migrant Churches"

8:30-10:00 AM

Missions

4/Lee/ Room B

Chair: Joey Peyton, Assemblies of God Theological Seminary Jody Fleming, Evangelical Seminary "Blessed are the Poor in Spirit": Pneumatology, Missio Dei and the "Option for the Poor"

Sarita D. Gallagher, George Fox University, "The Rise and Fall of Kings: The Relationship between Spiritual Poverty and Leadership in 1 & 2 Samuel" Eric Newberg, Oral Roberts University, "Global Poverty and Transnational Pentecostalism in the Middle East"

8:30-10:00 AM

Philosophy—Critical Theory

3/Lee/ Room 1 Chair: Chris Emerick, Strayer University

"Joey" Alan Le, Sum Bible College and Theological Seminary, "Salvific Beauty: An Aesthetic Theology of Social Justice"

Philip Kallberg, Holy Apostles College and Seminary, "The Failed War on Poverty: Why We Should Not Use the Government to Address Wealth Inequality and Poverty"

David Bradnick, York College of Pennsylvania, "Milbank, Žižek, and The Monstrosity of Christ: A Pneumatological Response"

8:30-10:00

Practical Theology

4/Lee/ Room 4 Chair: Marcia Clarke, Fuller Seminary

Alan Ehler, Southeastern University, "Ministry in Shifting Urban Environments" Respondent: Antipas Harris, First Presbyterian Church, Norfolk, VA

Lauren J. Raley, Southeastern University, "Hospitality and Belonging: The Pentecostal Community as a Third Place"

Respondent: Mark J. Cartledge, Regent University

David Ketter, The Village Church, Ambridge, PA, "Nor the Hope of the Poor Be Taken Away: Worship and Formation Among the Poor"

Respondent: Johnathan Alvarado, Greater Atlanta Theological Seminary

8:30-10:00 AM 4/Lee/

Room 5

Religion and Culture—Black Lives, Black Church, and the Black Poor

Chair: Jonathan Allbaugh, Vanguard University

Sarah Ware, Urshan Graduate School of Theology, "Black Poverty & Black Lives...We Shall Overcome': A Oneness Pentecostal Perspective on Race, Poverty, and Pentecostalism in America"

Wayne Solomon, Pentecostal Theological Seminary, "Black Pain, God's Pain: A Black Pentecostal's Reading of Dorothee Soelle's Theology for Skeptics, and Reggie Williams 'Bonhoeffer's Black Jesus"

Christopher House, Ithaca College, "Changing the Narrative 'Cause the Math Just Doesn't Add Up': Bishop T.D. Jakes, The Culture of Poverty & Black Suffering"

*Winner of the Young Scholar's Award

8:30-10:00 AM 2/PTS/

Knight D

Theology—Barth and Pentecostal Theology

Chair: Andrew K. Gabriel, Horizon College and Seminary

Frank D. Macchia, Vanguard University, "Spirit Baptism in Karl Barth's Theology"

Terry L. Cross, Lee University, "Let the Church be the Church: The Role of the Spirit in Barth's Christian Community as a Foundation for Pentecostal Ecclesiology"

Lisa P. Stephenson, Lee University, "Spirit and Body: A Pneumatological Revision of Karl Barth's Theological Anthropology"

John L. Drury, Indiana Wesleyan University, "Response from a Barth Scholar"

8:30-10:00 AM

WTS Concurrent Group Session #1

8:30-10:00 AM

Biblical Studies

1/PTS/ Knight C Moderator: Peter Benjamin Boeckel

Daniel D. Bunn Jr., Blessings across Borders: Election, Blessing, and Prevenient Grace in Genesis

Stephanie Smith Matthews, Build That Wall: Nehemiah's Narrative of Dis/Unity

Brady Alan Beard, A Biblical Theology of Borders? Exile-Homecoming as a Biblical Model for a "Theology of Borders"

8:30-10:00 AM

Historical Studies

2/PTS/A202

Moderator: Luther Oconer

Kelly Diehl Yates, Crossing the Border into Popery, Jacobitism, and Jesuitism:
John Wesley Critiqued for "A Calm Address to Our American Colonies"
Jackson Lashier, Crossing Roman Boundaries: Perpetua and the Embrace of
Christian Identity

David R. Wilson, "Borders, Habitations, Foreigners, and Strangers: Mary Bosanquet Fletcher's Metaphors for an Expanding and Inclusive Gospel Ministry from the Margins"

8:30-10:00 AM

Practical Theology

4/NCCOG/

Moderator: Dean Blevins

Room 403 Steve Johnson,

Steve Johnson, John Wesley's Theology of Infant Baptism: Help or Hindrance in Establishing Proper Kingdom Borders?

Robert B. Book, Jr., Pentecostal Means of Grace: Using Wesleyan Language as a

Way Forward in Pentecostal Sacramental Theology
Rem Edwards, Was Jesus Ever Happy? How John Wesley Could Have

Answered

8:30-10:00 AM

Ecumenical Studies

2/PTS/A204

Moderator: Hunter Cummings

Mark A. Maddix, Inclusion or Exclusion: Wesleyan Eucharistic Theology of Mission and Reconciliation

Sung Wook Oh, Viewing the Methodist Movement of John Wesley and the Fourfold Gospel Mission of the Korean Evangelical Holiness Church (KEHC) as a "Rival Geography" in order for the Establishment of the Kingdom of God

Jeffrey A Brady, How Are the Borders amongst Wesley's Spiritual Descendants Hurting Their Work?

8:30-10:00 AM

SSPWT (Psychology and Theology)

3/Lee/ Theme: Psychological Dynamics of Spiritual Formation

Room 2	Moderator: Beverly Hall Austin Hoyle, An Engagement with Jonathon Haidt's Moral Foundations Theory and Lawrence Kohlberg's Moral Stage Theory to Articulate Psychological Borders/Resistance to One's Sanctification or Receptivity for Spiritual Growth Ronald W. Wright, Scott Drabenstot, Anna Harper, & Paul Jones, Borders within the Body: Contributions of Psychological Dynamics on Intracongregational Disagreements Douglas S. Hardy, Crossing Over: Thresholds as Formative Borders
8:30-10:00 AM 4/NCCOG/ Room 503	 Theology and Preaching Keith Koteskey, Of Camp Meeting Preaching and Disappearing Doctrine: The Intriguing Case of Denominational Identity and Theological Boundaries in the Missionary Church Levi C. Jones, Power and Privilege in Preaching
8:30-10:00 AM 4/NCCOG/ Room 501	Theology and Popular Culture Moderator: John Bechtold Timothy Troxler, Walled Gardens - Intersections of Religious Identity and Social Media Steven Vredenburgh, Obstructing Grace: A Cautious Appreciation of Borders and Lars Von Trier Philip Tallon, The Redemption of Humor
8:30-10:00 AM 5/NCCOG/ Room 401	Quodlibetal Session Moderator: Charles Shoemaker Lisa Michaels, Boundaries are not Borders – A Narrative Exploration of Immigration Jim Waters, Discourse, Rome, and Matthew's Jesus: Is Kingdom Discourse
	Radical Enough?
10:00-10:35 AM Curtsinger Common Area	
Curtsinger Common	Radical Enough?
Curtsinger Common Area 10:45 AM-12:00 Noon NCCOG	Radical Enough? JOINT BREAK and EXHIBITS Joint Plenary Session #2 Carlos Cardoza-Orlandi: "Entre Fronteras y Costas: The Breath of the Spirit and

Noon – 1:30 PM WTS Meetings Presidential **Executive Committee Meeting** Dining Room Cafeteria Room 1 Graduate Student Association Lunch 1:45-3:15 PM SPS Parallel Session #2 Bible - Section A—Epistles 1:45-3:15 PM Chair: Steve Alt, FIRE School of Ministry 1/PTS/ Adam White, Alphacrucis College, "God Chose the Poor: 1 Corinthians 1:18-31 Knight A and the Social Upheaval of the Gospel" J. Lyle Story, Regent University, "Indictment of Partiality and Redirection (James 2:1-13)" Stephanie Germain, Alphacrucis College, "Strength in Weakness: Toward an Understanding of Suffering in 2 Corinthians 12:9" Bible - Section B—Book Panel: Esa Autero, Reading Across Contexts 1:45-3:15 PM Chair, Jonathan Alvarado, Grace Church International 1/PTS/ Panelists: Martin Mittelstadt, Evangel University Knight B Richard Waldrop, The Shalom Project Melissa Archer, Southeastern University Respondent: Esa Autero, South Florida Bible College and Theological Seminary 1:45-3:15 PM Christian Ethics—"Explorations in Dialogical Ethics and Pneumatology 3/Lee/ of Human Personhood" Room A Chair: Christopher Parkes, Hillsong College Chris Emerick, Strayer University, "The Moral Philosophy of Interpretations: Dialogue and Grammar" Michael Austin Kamenicky, Lee University, "What's the Matter?: A Pneumatologically Informed Mode of Human Personhood" 1:45-3:15 PM Ecumenical Studies (Followed by business meeting) 2/NCCOG/ Chair: D. William Faupel, St. Paul's Episcopal Church, Naples, FL 503 John Gresham, Kenrick-Glennon Seminary "A Catholic Response to Recent Re-Definitions of Spiritual Gifts: Using the Charisms of Celibacy and Voluntary Poverty as a Test Case" Kyle Smith, Rice University "Pentecostal Epistemology and Institutional Legitimacy" 1:45-3:15 PM History—The Economics of Pentecostalism 2/PTS/ Chair: Abraham Ruiz, University of California Riverside A204 Jane Caulton, Greater Mount Calvary Holy Church, "Leading from the Pews: the Leadership Characteristics of Church Mothers in the Sanctified Church" David Roebuck, Lee University, "A. J. Tomlinson's Samson's Foxes: Holiness & Compassion Ministries in Appalachia" Vinson Synan, Oral Roberts University, "Oral Roberts: Son of Pentecostalism & a Father of the Pentecostal Movement" Daniel Isgrigg, Oral Roberts University, "Interpreting the Signs of the Times: How Eschatology Shaped Assemblies of God Social Ethics." 1:45-3:15 PM Missions 4/Lee/ Chair: Paul Lewis, Assemblies of God Theological Seminary Room B Hyuntaek Oh, Fuller Theological Seminary, "Good News of the Kingdom for the Poor from Development Studies" Dony Doney, "Lee University, "Spirit-Empowerment of the Poor in Spirit: Dr. Nicholas Nokolov and the Establishment of the Bulgarian Assemblies of God in 1928"

Anna Droll, Southeastern University and Northwest University, "Dreams, Visions, and African Spirituality: In Quest of the Pneumatological Imagination" 1:45-3:15 PM Philosophy—God, Creation, and Evolution **3**/Lee/ Chair: Yoon Shin, Southeastern University Room 2 Hannah Larracas, Boston University, "Evolution: A Divine Interaction Between God and Creation" Paul Oxley, Emmanuel College, "The Philosophical Foundations of a Scientific Approach for Dating the Biblical Adam" 1:45-3:15 PM Practical Theology 4/Lee/ Chair: Susan Maros, Fuller Seminary Room 3 Heather Card, McMaster Divinity, "God's Concern for the Vulnerable: A Case Study of International Relief & Development Ministry" Respondent: Kenneth Bass, Central Texas College Tania Harris, Harvest Bible College, "The Missional Outcomes of Hearing and Responding to the Voice of the Spirit in the Australian Pentecostal Church" Respondent: Mark J. Cartledge, Regent University 1:45-3:15 PM Religion and Culture-Pentecostalism and the Global Poor 4/Lee/ Chair: Derek Rosenoir, Vanguard University Room 4 Judith Lin, Fuller Seminary, "Power Encounter: The Power of Middle-Class Taiwanese Charismatics and the Power of Kenosis" Eduardo Nieves, Regent University, "Latino Pentecostal Churches as a Transnational Bridge for Migrant Congregations" James Kwateng, Queen's University, Ontario, "Poverty is of the Devil": Pentecostal Worldviews and Development in Ghana" Abigail Christopher and Murl Dirksen, Lee University, "An Ethnographic Study of Evangelical Women and their Role in Rebuilding Post-Ebola Liberia" 1:45-3:15 PM Theology—Fresh Perspectives on Pneumatology 2/PTS/ Chair: José Raúl Febus-Paris, Center for Latino Studies, Pentecostal Theological Knight D Anthony Richard Roberts, Southeastern University, "Liberating Pneumatology: Basil the Great in Conversation with Pentecostal Pneumatics" Aaron Gabriel Ross, Southeastern University, "The Courage to Be in Light of Non-Being: Theologically Defining the Poor and Marginalized Through Tillich and the Early Pentecostal Movement" I. Leon Harris, Biola University, "Colin Gunton, the Holy Spirit and the Poor" 1:45-3:15 PM WTS Concurrent Session #2 **Biblical Studies** 1:45-3:15 PM 1/PTS/ Moderator: William H. Malas, Jr. Rachel L. Coleman, "Boundary-Less Table Fellowship as a Defining Mark of Knight C Discipleship in Luke-Acts" Matt O'Reilly, "Crossing Borders at Table: Forging Common Identify in Paul's Letter to Rome" Henry Walter Spaulding III, "The Temporal Border of Sanctified Humanity: A Dogmatic Evaluation of the Current Debate on Pauline Apocalyptic Theology"

1:45-3:15 PM Historical Studies

2/PTS/ Moderator: Justus Hunter

A203 Jonathan Dodrill, "Borders of Respectability: Chicago Methodism and the 'Belt of Despair'"

K. Kale Yu, "Constructing Borders of Legitimacy and the Assimilation of Ethnic Methodists"

	Christopher P. Momany, "The Art of Hearing to Speech: A Story of Discovery"
1:45-3:15 PM 4/NCCOG/ 401	Practical Theology Moderator: Mark Maddix David J. Swisher, Celebrating the Embodied Other: Dialogism as a Participatory Hermeneutic for Optimally Communicating Discipleship & Holiness Expectations Brad Biggerstaff, Beyond Borders: A Relationship of Love with a Syrian Refugee Family Jeffrey T. Barker, Nurturing Permeable Boundaries: Engaging the Practice of Hospitality as a Transformative Ecclesial Practice
1:45-3:15 PM 3/Lee/ Room 1	Moral Theology Moderator: Lisa Michaels Michael Falgout, Human Right Versus Human Rights Timothy Gaines, Do You Wish to Be Told? A Wesleyan Means of Moral and Political Formation Mark Tooley, Defending Borders & Godly Nationalism
1:45-3:15 PM 2/PTS/ B212	Systematic Theology Moderator: Steve McCormick Steve McCormick, Nazarene Theological Seminary E. Jerome Van Kuiken, Borderline Heretic? Wesley Christology Revisited Peter J. Smith, Baptized with Water & Spirit: Progressing from 'Babes in Christ' to Christian Maturity Christopher Vena, Christ in You, The Sanctifier of Creation
1:45-3:15 PM 4/NCCOG/ 402	Women's Studies Moderator, Karen Winslow Joseph Coleson, God's Indispensable OT Female Title Melissa Wass, Complementarianism: Borders in Bodies Corrie Catlett Merricks, Stand Up for Jesus! Mapping Phoebe Palmer's Rhetorical Strategies in Defense of Women's Preaching
1:45-3:15 PM 4/NCCOG/ 403	Intercultural Studies Moderator: James Matthew Price Kristi Seaton, Nichol and Dimed: Segregation and Real-Estate Covenants in Kansas City Randy Hiroshige, Sojourners and Citizens in the Kingdom of God: A Theological Reflection on the Sanctuary Trials, Tucson 1986 James Matthew Price, Christian Witness in Interstitial Zones: Historical and Contemporary Perspectives from Nazarene "Indian Work" in the Arizona Sun Megaregion Andy McGee, Glittered Grace: Overcoming Oppressive Theological Constructs to Minister Effectively in LGBTQ+ Communities
1:45-3:15 PM 2/PTS/ B211	Science and theology and SSPWT (Psychology and Theology) Moderators: Matt Hill and Anna Harper Joe Bankard, Mark Mann, Sam Powell, Mark Winslow, LeeAnn Couts, Anna Harper, and Matthew Hill, Walls or Windows? A Interdisciplinary Conversation about Christian Faith and Evolutionary Science
3:40-4:20 PM Curtsinger Common Area	JOINT BREAK and EXHIBITS
4:30-6:00 PM NCCOG/ Dixon Chapel	SPS Plenary Session #3 Introduction of Speaker: Martin Mittelstadt Presidential Address: Dale Coulter: "Recovering a Wesleyan Vision of Pentecostalism: Five Theses"

4:00-5:10 PM NCCOG/ Bryant Fellowship Hall	WTS Plenary Session #3 Presidential Address: Priscilla Pope-Levison: "Negotiating 'Androminia" and Other Disputed Borders in the Methodist Deaconess Movement"
5:10-6:10 PM	WTS Business Meeting
6:10-7:20 PM Cafeteria or Local Options	SPS DINNER
6:30-8:00 PM NCCOG Gymnasium	WTS Banquet
8:30 PM Knight D	IBOE/Nazarene Graduate Student Fellowship Reception
8:30 PM Curtsinger Commons	Friends of NTC MWRC Reception
7:30-9:00 PM NCCOG/ Dixon Chapel	Plenary Session #4 Welcome: Mark J. Cartledge Introduction of Speaker: Valerie Rance, Assemblies of God Theological Seminary Stephen Offutt, Associate Professor of Developmental Studies, Asbury Theological Seminary, "Do Pentecostals Help the Poor? Lessons from Pentecostals and Gangs in El Salvador"
9:10-11:00 PTS/ Cross Chapel	Pentecostal Responses to #MeToo: Beginning the Conversation This is an informal meeting, open to all in attendance, with the purpose of beginning a conversation that 1) develops strategies that address the problems associated with sexual assault and harassment in Pentecostal churches and related institutions; and 2) helps to forge a Pentecostal response to the #MeToo moment. Kimberly Alexander and Cheryl Bridges Johns
9:10-11:00 PM NCCOG Café	Student Caucus Social

Saturday, March 10

8:00 AM-12:00 Curtsinger Common Area Registration

8:AM PTS Cross WTS Welcome

Chapel

8:00-3:30 PM Curtsinger Common Area **EXHIBITS**

8:30-10:00 AM

SPS Parallel Session #3

8:30-10:00 AM

Biblical Studies - Section A - The Poor in Isaiah

1/PTS/ Knight Hall A Chair: Margaret English de Alminana, Southeastern University

Jacqueline Grey, Alphacrucis College, "Social Justice in First Isaiah: A Pentecostal Perspective"

Lian Mung, Asia Pacific Theological Seminary, "He Will Judge the Poor with Righteousness': The Role of the Spirit in Isaiah 11:1-9 and its Implication for Pentecostal Pneumatology"

Liza Esterhuizen, University of Pretoria, "Poverty is Trauma: The Reading of Isaiah 58:1-7 From a Socio-Historical Trauma Perspective"

8:30-10:00 AM

Biblical Studies - Section B - Revelation

1/PTS/ Knight Hall B Chair: Dan Morrison, McMaster Divinity College

Steven Félix-Jäger, Southeastern University, "In the End God Un-created the World: Order and Chaos in the Book of Revelation"

Stetson Glass, Southeastern University, "The Feast of Fowls: A Pentecostal Exploration of the Marriage Supper of the Lamb and the Meal of Judgment in Revelation"

Alicia R. Jackson, Vanguard University, "Pneumatological Hope or Dispensational Doom? A Pentecostal Eschatology Based on Ezekiel 36:16 – 39:29 and Revelation 19:11-21; 20:7-10"

8:30-10:00 AM

Room A

Christian Ethics—"Exploring Moral Sources in Addressing Global Poverty"

3/Lee/ Chair: 1

Chair: Meghan Musy, Southeastern University

Enoch Sathiasatchi Charles, Regent University, "Toward a Renewal Ethic of Altruism in Dialogue with Naturalistic Ethics and John Hare"

Tyler L. Shores, "Active Presence: A Pneumatological Look at Community Development to Address Poverty"

Caroline Redick, "Do we have adequate Moral Sources for Addressing Global Poverty? The "Poverty" of Modernity and the Promise of Agape"

8:30-10:00 AM

Ecumenical Studies

2/Lee/ Room B

2/PTS/

B212

Chair: Lindsey Croston, Southeastern University

Monte Lee Rice, Independent Scholar, "Sounds of the Poor that Deify the Rich: Pentecostal Oral Liturgy as Primary Theology"

8:30-10:00 AM

.

History—Vision of the Disinherited Revisited: Reflections on Robert M.

Anderson's View of the Pentecostal Movement

Chair: Dara Coleby Delgado, University of Dayton

Yvette Garcia, Baylor University, "An Examination of the Brownsville Revival Through the Lens of Robert M. Anderson's Vision of the Disinherited"

Erica Ramirez, Portland Seminary, "Reinventing Anderson: Vision of the Disinherited and the Pentecostal Body"

Respondents: Joao Chavez, Baylor University and Daniel Ramirez, Claremont Graduate University

8:30-10:00 AM Missions

4/Lee/ Chair: Sarita Gallagher, George Fox University

Room 5 Alex Mayfield, Boston University, "Time Would Fail to Tell of Heroic Sister Deane' Hong Kong's Anna M. Deane and the Progressive Pentecostal Myth"

David Hymes, Northwest University, "Ghosts, Death Pollution, Numbers 19, and Pentecostal Issues in Asia Pacific"

Paul Lewis, Assemblies of God Theological Seminary, "Theological Education in Asia Pacific: Considerations for Indigeneity and Partnership"

8:30-10:00 AM Philosophy—Ethics and Justice (and Poirier)

3/Lee/ Chair: Paul Oxley, Emmanuel College

Room 1 Joel D. Daniels, Georgetown University, "Motivated by (Spirit-filled) Anger: An Affective Pentecostal Proposal for Fighting Injustice"

John C. (Jack) Poirier, Independent Scholar, "Texts are Events, not Objects: Disinheriting Derrida's Misreading of Saussure"

L. William Oliverio, Jr., The School of Urban Missions, "Pentecostalism and Narratives of Modernity"

8:30-10:00 AM Practical Theology

504

4/NCCOG/ Chair: James Bowers, Virginia Bible College

Bryant Elizabeth Krueger, Lee University, "Reinterpreting Eve and Mary: A Theological Fellowship Anthropology for Women"

Hall Respondent: Linda Ambrose, Laurentian University

Shannon Polk, Storehouse Ministries, "Reflecting El Roi: How the Church Addresses the Intersectionality Between Race, Gender, and

Poverty"

Respondent: Linda Ambrose, Laurentian University

Lee Burns, Hillsong College, "The Megachurch, The Poor and

Xοινά (things in common): How Hillsong Church South Africa, Maintains Commonality Amidst Extreme Social/Cultural and Economic Diversity"

Respondent: Jinwon Seo, Liberty University

8:30-10:00 AM Religion and Culture—African American Spirituality and Culture

4/NCCOG/ Chair: Clifton Clarke, Fuller Theological Seminary

Diane Chandler, Regent University, "African-American Spirituality: Unique

Contributions to the Church Worldwide"

Antipas L. Harris, Urban Renewal Center, "Elements of African Spirituality in African American Lived Worship"

Dale Coulter, Regent University, "Wesleyanism and African-American Spirituality"

8:30-10:00 AM Theology—Global Pentecostal Perspectives on Poverty

2/PTS/ Chair: Kris Ramsundar, Seminario Bíblico
A202 Ryan R. Gladwin, Palm Beach Atlantic University. "Latin America

Ryan R. Gladwin, Palm Beach Atlantic University, "Latin American Pentecostal-Charismatic Christianity and the Poor: Moving Towards an Integral Soteriology"

Geomon George, City Seminary of New York, "The Good News to the Poor: an Indian Pentecostal Perspective"

Madipoane Masenya, University of South Africa, "The Irony of Poverty amidst Claims of Abundance in Africana Pentecostal Settings? In the Present, but Looking Back and Forward"

8:30-10:00 AM WTS Concurrent Session #3

8:30-10:00 AM **Biblical Studies** 1/PTS/ Moderator: David Young Suzanne "Brett" DeMond, "Finishing on the Right Side of History: Group Knight Hall C Borders in the Book of Hebrews" Jerome Van Kuiken, "Faithful Judas? Keeping and Crossing Boundaries with the Book of Jude" Brent D. Neely, "Her Gates Will Never Be Shut: Living the Kingdom Here and Now" Historical Studies 8:30-10:00 AM Moderator: Jennifer Woodruff-Tait 2/PTS/ Walter N Gessner, "What I Hear You Say: Holiness and Holiness-Pentecostals B204 Crossing Borders for Charitable Discourse" Harold D. Hunter, "The Fire-Baptized Holiness Association Impact on the Emerging Church of God (Cleveland, TN)?" Bernie A. Van De Walle, "Crafted and Co-Opted: The Early Christian and Missionary Alliance's Selective and Self-Serving Use of the Writings of John Wesley Practical Theology 8:30-10:00 AM Moderator: Doug Hardy 4/NCCOG/ John Thexton, "Negotiating Difference on the Border(s): Utilizing Bourdieu's 402 Reflexive-Sociology as a Lens for Engaging Difference" Justin Thomas Schoolcraft, "Adolescence, Individualism, and Cultural Formation: Millennials and the Future of Ecclesial Institutions" Craig Drurey, Matt Hill, Lisa Michaels, Karen Winslow, "Uncontrolling Love -Breaking Down the Borders We Set for God and Others" Ecumenical Studies 8:30-10:00 AM Moderator: Kelly Yates 2/Lee/ James E. Pedlar, "The Later Wesley on Schism and Legitimate Diversity in the Room 2 Church" Patrick Kamau and Daryll Stanton, "Christian and Muslim borders: Bane or Blessing?" Jane Ellen Tolle Shoemaker, "Accepted Ministering to Muslims-Lessons" SSPWT (Psychology and Theology) 8:30-10:00 AM Marginalization, Inclusivity, and the Church 5/NCCOG/ Moderator: Paul Jones 503 Beverly Hall, "Border Break Down: Becoming a Truly Inclusive Church" Jonathan M Sutter, "Solitude vs Solitary: Exploring the Divergent Outcomes Between Self-Chosen and State Imposed Isolation" Scott Drabenstot & Marcos Gallegos, "From Whence Cometh My Mental Illness? Theologies of Suffering and Attitudes Toward Mental Health Services **Quodlibetal Session** 8:30-10:00 AM Frank Anthony Spina, "The Jordan River: Bridge or Barrier" 5/NCCOG/ Barry L. Callen, "Rebuilding Old Walls" Room 401 Quodlibetal Session 8:30-10:00 AM Daniel F. Flores, "The Joseph Dilemma: Spiritual Advisers and the Burden of 5/NCCOG/ Political Access" Room 501 Issac Petty, "Naming It: Claiming the Queer Voice in Wesleyan Theological Education" 10:10-10:35 AM JOINT REAK and EXHIBITS 10:45 AM-12:00 SPS & WTS Joint Plenary Session #5 NCCOG Co-chairs: Dale Coulter and Priscilla Pope-Levison Sanctuary

	Discussion: "The Relationship between the Society for Pentecostal Studies and the Wesleyan Theological Society: A Conversation about the Past, the Present and the Future"
12:00-1:30 PM Cafeteria	JOINT GENERAL LUNCH General Lunch – Tickets available only through SPS registration process
12:00-1:30 PM Presidential Dining Room	SPS 2019 Program Committee Luncheon (Current and New IGLs, 2019 Program Chair, Executive Director) SPS 2019 Program Committee Luncheon
12:00-1:30 PM SOR Lobby	SPS Student Caucus Luncheon Special Speaker: Bradley Noel, Tyndale University
12:00-1:30 PM Buie Conf. Room, Curtsinger Bldg.	SPS Librarian & Archivists
1:40-3:30 PM	SPS Parallel Session #4
1:40-3:30 PM 1/PTS/ Knight Hall A	Biblical Studies – Section A Chair: Alicia Jackson, Vanguard University Lisa R. Ward, Bangor University, "The Spirit and the Hand of YHWH Upon Ezekiel in Exile" R. Jerome Boone, Lee University, "Micah 6:8: Good News for the Poor in the Land" Melissa L. Archer, Southeastern University, "Has Not God Chosen the Poor of the World to be Rich in Faith and the Heirs of the Kingdom?' A Pentecostal Reading of the Texts Pertaining to the Poor and Rich in the Epistles of James"
1:45-3:30 PM 1/PTS/ Knight Hall B	Biblical Studies – Section B – Gospels Chair: Blane Charette, Northwest University Mark L. Trump, Emmanuel College, "Redefining "The Twelve": The Fourth Gospel's Elevation of Outcasts to Apostles" Michael Postlethwait, Independent Scholar, "Blessed are the Have-Nots, Misfits, and Rejects, for Yours is the Kingdom of Heaven: Re-Examining the Meaning of Jesus' First Beatitude in Matthew 5:3 and Luke 6:20" Cullen Chrestman, Urshan College, "Jesus and the Suitors: A Literary Comparison of Luke and Homer"
1:45-3:30 PM 3/Lee/ Room A	Christian Ethics-"Biblical Ethics and Social Transformation" Chair: Caroline Redick, Marquette University Meghan Musy, "What to do with Ruth: The Tension of Law and Love in Ruth and Christian Ethics" Joseph Lear, ""Great Is the Artemis of the Ephesians! And Great is the Economy of the Americans!": Anticipating the Eschatological End of Commercial Economies" Daniela Augustine, Lee University, "Re-Storying' Life and Death: Reflections on Scripture's Correlation Between Violence and 'Rivalry Over Limited Goods"
1:45-3:30 PM 2/PTS/ B211	Ecumenical Studies Chair: John Gresham, Kenrick-Glennon Seminary Jonathan Taylor, Wheaton College, "A Kingdom Not of This World: Cosmology and Pneumatology in Maximus the Confessor" Bernie A. Van De Walle, Ambrose University, "Crafted and Co-Opted: The Early Christian and Missionary Alliance's Selective and Self-Serving Use of the Life and Writings of John Wesley"

1:45-3:30 PM History-Prosperity, Poverty, and Class in Pentecostalism Chair: Merari Mortera, Pentecostal Theological Seminary 2/PTS/ Knight Hall C J. Gordon Melton, Baylor University, "Kenneth and Gloria Copeland and the Prosperity Gospel in Texas" Andrea Johnson, California State University Dominguez Hills, "Trust God to Provide for the Difference: the Economic and Opportunity Costs of Being Female and a Preacher" Denise Austin, Alphacrucis College, "Good News to the Poor in Japan: the Contributions of Japanese Pentecostal Leaders to the Church, Community and Nation" Joshua Ziefle, Northwest University, "Prospering Souls in a Time of Want?: American Pentecostals in the Great Depression" 1:45-3:30 PM Missions 4/Lee/ Chair: DeLonn Rance, Assemblies of God Theological Seminary Room 1 Angel Santiago-Vendrell, Asbury Theological Seminary, "To Preach the Gospel to the Poor: North American and Latin American Readings of Luke 4:16-20 in Pentecostal Missiology" Rhonda Garrison Haynes, Trinity Evangelical Divinity School, "Thy Kingdom Come: The Gospel of the Kingdom manifested in Bolivia" Joseph and Cara Pfeiffer, Fuller Theological Seminary, "Christ's Family in the City': An Interdisciplinary Case Study of Identity Transformation Among Urban Youth and Families, with an Eye to a Pneumatico-Ecclesial Soteriology" 1:45-3:30 PM Philosophy-Modernity and Postmodernity in Pentecostal Thinking 3/Lee/ Chair: L. William Oliverio, Jr., The School of Urban Missions Room B Andrew I. Shepardson, Life Pacific College, "The Postmodern Critique of Natural Theology and a Pentecostal Way Forward" Yoon Shin, Southeastern University, "Postmodern Pentecostal Epistemology Defeated?: A Constructive Investigation through the Lens of Postliberalism" 1:45-3:30 PM Practical Theology 4/Lee/ Chair: Terry Treadwell, American Public University Room 2 Oliver McMahan, Pentecostal Theological Seminary, "Trauma Counseling from a Wesleyan-Pentecostal Perspective" Respondent: Jackie Johns, Pentecostal Theological Seminary Lacy Anderson, Lee University, "Trauma Informed Liturgy: Creating Safe Space for Survivors of Complex Trauma" Respondent: Hugh Bair, Christian Life Church, Baltimore Andrew T. Eastes, Duke University, "An Effective Evangelist: The Preaching of Ray H. Hughes, Sr." Respondent: Lee Roy Martin, Pentecostal Theological Seminary 1:45-3:30 PM Religion and Culture—Spirituality and Human Flourishing 4/Lee/Room 3 Chair: Christopher House, Ithaca College Darren Elzie, University of Memphis, "The Peculiar Idea of 'Yes, Lord!' and Identity in Baldwin's The Amen Corner" Jan B. Drayer, London School of Theology, "A Task for the Anointing: Human Flourishing From a Pentecostal Perspective in the Trumpian Epoch" Jonathan Allbaugh, Vanguard University, "Christian Higher Education in a

Theology—The Poor & the Kingdom of God

Chair: Rick Waldrop, The Shalom Project

Counter Cultural Arena"

Knight Hall D Roger Haydon Mitchell, Lancaster University, "The Centrality of the Poor to the Work of the Kingdom of God in the 21st Century West"

Michael Frost, Alphacrucis College NZ, "By My Spirit: Divine and Human Agency in the Transformation of Sociopolitical Realities"

1:45-3:30 PM 2/PTS/ 10:45 AM-12:00 WTS Concurrent Session #4 [same time as Plenary #3]

10:45 AM-12:00 Biblical Studies

1/PTS/ Moderator: Abbie Mantor

Knight Hall C James Taylor Mace, "The Persecuted Christian and the Ger before the Nokrî:

Biblical Prioritization in the Ordo Immigrationis"

Christopher Grant Foster, "Sanctified but not Saved: Paul's Contagious Marital

Holiness in 1 Cor. 7:14"

Caleb T. Friedeman, "Veiled High Christology in Luke 1-2: A Way beyond the

High vs. Low Christology Impasse?"

10:45 AM-12:00 Historical Studies

1/PTS/ Moderator: Ryan Danker

Knight Hall D Brint Montgomery, "On the Border of Data Science and Church History: Big Data

Shows Big Promise for Wesley Studies"

Russell E. Richey, "Functioning in a Global, Digital Age Within 19th Century

Governance Borders"

10:45 AM-12:00 Practical Theology

4/NCCOG/ Moderator: Jeff Conklin-Miller

403 Beverly Hall, "Border Break Down: Becoming a Truly Inclusive Church"

Isaac N. Hopper, "Songs of the Faithful: The Wesleyan Hymns as Border for the

People Called Methodists"

10:45 AM-12:00 Moral Theology

3/Lee/ Moderator: Joseph Bankard

Room 1 Jim Waters, "Religion as a Bridge for Theories of Social Change: Using Gramsci

and Ritual to Amalgamate Foucauldian and Marxist Theories of Change" Kimberly Majeski, "Church and Club and the Birth of Beloved Community"

10:45 AM-12:00 Systematic Theology

2/PTS/ Moderator: Isaac Petty

A203 D. K. Matthews, "Cross, Kingdom and Borders"

Laura Garverick, "Build a Wall? Triune Borders and Their Implications for Us"

Austin Hoyle, "Wolfhart Pannenberg's Critique of Karl Barth's Conception of

Trinitarian Personhood"

10:45 AM-12:00 Women's Studies

4/NCCOG/ Moderator: Melissa Wass

Room 402 Kaitlyn and Braden Haley Deisher, "The Veneration of Mary as a Special Means of

Grace"

Tyler Brinkman, "A Relational Anthropology of Gender Identity"

10:45 AM-12:00 Science and Theology

2/Lee/ Moderator: Matt Hill

Room 4 Keegan Osinski, "Sex & Eucharist in the Multiverse: Theological Explorations in

Permeability"

J. Stephen Fountain, "Purity and Putrefaction: Metchnikoff's Pursuit of

Perfection"

Maynard Moore, "Science and Faith at the Boundary of Knowledge: John Wesley's

Perspective"

10:45 AM-12:00 Special Session on the Laity

5/NCCOG/ Moderator: Mike Weaver

Room 501 Zachariah Ellis, "Beyond the Clergy-Laity Divide"

Kelly Vargo, "The Responsibility of Laity in the Interaction of Linguistic/Cultural

Borders"

3:40-4:20 PM Curtsinger Common Area	BREAK and EXHIBITS
4:30-6:00 PM NCCOG/ Dixon Chapel	SPS Business Meeting
7:00-9:30 PM NCCOG Gymnasium	SPS Banquet Welcome and Prayer Mark J. Cartledge Dinner Memorial for William MacDonald Dale Coulter PNEUMA Book Award Peter F. Althouse and Robby C. Waddell Young Scholars' Best Student Paper' Award and Introduction of Next Year's Theme Martin Mittelstadt Pentecostal Foundation Awards Robert Graves Lifetime Achievement Award Dale Coulter will present the award to this year's recipient: Cheryl Bridges Johns Presentation: "The V isible Word: Seeing Art and/as Theology" Chris E.W. Green Closing Remarks Margaret English de Alminana and Mark J. Cartledge Closing Prayer Zachary Tackett

Room/Building Key

47 th Annual Conference 2018	Lee
17 Himaar Conjerence 2010	• Room 1
Pentecostal Theological Seminary	 Room 2
(PTS)	 Room 3
 Knight Hall A 	 Room 4
 Knight Hall B 	 Room 5
 Knight Hall C 	Room A
 Knight Hall D 	 Room B
• A2	North Cleveland Church of God
• A201	(NCCOG)
• A202	 Room 401
• A203	 Room 402
• A204	• Room 403
• A209	 Room 501
• B204	 Room 503
• B211	• Room 504
• B212	 Dixon Chapel
 Cross Chapel 	 Bryant Fellowship Hall
 Curtsinger Common Area 	Main Chapel
	 Gymnasium

Index of Participants

Adewuya, Ayo	Brown, William Hart39
Alexander, Kimberly 40,50	Bruns, Steven
Alexander, Melodee 36	Buchanan, Alaine Thomson.39
Alfaro, Sammy41	Bundy, David37
Allbaugh, Jonathan 44,55	Bunn Jr., Daniel D45
Allen, Frank39	Burns, Lee52
Alt, Steve47	Butler, Drenda43
Alvarado, Antoinette36	Butler, Ewen H41
Alvarado, Johnathan 44,47	Callen, Barry L53
Alvarez, Daniel39	Campbell, Ralph38
Ambrose, Linda M 41,52,54	Card, Heather48
Anderson, Lacy55	Cardoza-Orlani, Carlos10,46
Archer Ken14,36	Carlson, Reed35
Archer, Melissa L54	Carr, Frederick David38
Augustine, Daniela C. 36,40,54	Cartledge, Joan39
Austin, Denise55	Cartledge, Mark44,48,50,57
Autero, Esa47	Castelo, Daniel41
Bacon, Lance36	Caulton, Jane47
Bair, Hugh55	Chandler, Diane52
Baker, Jack 37	Charette, Blaine40
Bankard, Joseph49,56	Charles, Enoch
Barba, Lloyd 44	Sathiasatchi43,51
Barker, Jeffrey T49	Chrestman, Cullen54
Basher, David E35	Christopher, Abigail48
Bass, Kenneth48	Clarke, Clifton52
Beard, Brady Alan45	Clarke, Marcia44
Biggerstaff, Brad49	Coleman, Rachel L48
Bechtold, John46	Coleson, Joseph49
Blevins, Dean45	Conklin-Miller, Jeff56
Boeckel, Peter Benjamin 45	Copeland-Tune, Leslie9,42
Bolton, Robbie37	Corby, Duncan40
Book Jr., Robert B45	Coulter, Dale49,52,53
Boone, Jerome 39,54	Couts, LeeAnn49
Bowers, James 36,39,42,52	Cross, Terry L40,45
Bradnick, David44	Croston, Lindsey51
Brady, Jeffrey A45	Crutcher, Timothy37
Brinkman, Tyler56	Cuellar, Rolando36
Brittingham, John37	Cummings, Hunter45
-	=

D. 1 D	C Ti
Danker, Ryan	Gaines, Timothy
de Alminana, Margaret	Gallagher, Sarita D44,52
English35,42,51	Gallegos, Marcos53
Deisher, Braden Haley56	Garcia, Yvette51
Deisher, Kaitlyn56	Garverick, Laura56
Delgado, Dara Colby .41,44,51	Geerlof, Derek43
DeMond, Suzanne "Brett"53	George, Geomon52
Dennis, Justin39	Germain, Stephanie47
DiMiele, Zachary37	Gessner, Walter N53
Dirksen, Carolyn40	Gilhooly, John37
Dirksen, Murl48	Gladwin, Ryan R52
Dodrill, Jonathan48	Glass, Stetson51
Drabenstot, Scott 46,53	Goodnight, Audra38
Drurey, Craig53	Granberg-Michaelson, Wes .36
Dunnington, Kent37	Green, Chris E. W36,38,40
Drayer, Jan B55	Gresham, John47,54
Droll, Anna48	Grey, Jacqueline36,40,43,51
Drury, John L45	Grizzle, Trevor35
Eastes, Andrew T55	Guta, Mihretu37
Edwards, Rem B38,45	Hall, Beverly45,53,56
Ehler, Alan40,44	Hammond, Geordan37
Ellis, Zachariah56	Han, David36,42
Elzie, Darren39,55	Hancock, Brannon38
Emerick, Chris44,47	Hardy, Douglas S46,53
Esterhuizen, Liza51	Harms, Amy38
Estrada-Carrasquillo,	Harper, Anna46,49
Wilmer39	Harris, Antipas I44,52
Facey, Micheline35,40	Harris, I. Leon48
Falgout, Michael49	Harris, Tania48
Farisani, Elewani39	Haynes, Rhonda Garrison55
Faupel, D. William 36,40,47	Healy, Mary41
Febus-Paris, José Raúl48	Hicks, Richard40
Félix-Jager, Steven 36,40,51	Hill, Matt49,53,56
Fleming, Jody44	Hinkle, Adrian35
Flores, Daniel F53	Hiroshige, Randy49
Foster, Christopher Grant 56	Holtzen, William Curtis37
Fountain, J. Stephen56	Hopper, Isaac N56
Friedeman, Caleb T56	House, Christopher44,55
Frost, Michael55	Hoyle, Austin37,46,56
Gabriel, Andrew K45	Hudson, Andrew Sinclair44
, · · · · · · · · · · · · · · · · · · ·	,

Huner, Harold D53	Maddix, Mark A45,49
Hunter, Justus48	Maddox, Randy37
Hymes, David43,52	Majeski, Kimberly56
Jackson, Alicia R	Malas Jr., William H48
Jackson, Gwendolen38	Mann, Mark49
Jacuk, Benjamin Antone39	Mantor, Abbie56
Johns, Cheryl Bridges 40,50	Maros, Susan48
Johns, Jackie55	Martin, Lee Roy35,39,55
Johnson, Andrea 36,55	Masenya, Madipoane52
Johnson, Dave41	Matthews, D. K56
Johnson, Steve45	Matthews, Stephanie Smith .45
Jones, Levy45	-
Jones, Paul46,53	Mattos, Paulo Ayres41 Mayfield, Alex41,52
Justice, David37	McClymond, Michael J40
	McCormick, Steven49
Kallberg, Philip44 Kamau, Patrick53	McGee, Andy49
Kamenicky, Michael Austin 47	McInelly, Brett C37
	McMahan, Oliver55
Kamudzandu, Israel43	
Keener, Craig	Melton, J. Gordon55
Ketter, David44	Merricks, Corrie Catlett49
Kira, Joshua37	Michaels, Lisa37,46,49,53
Knight III, Henry H36	Mitchell, Roger Haydon55
Konigsburg, Joyce37	Mittelstadt, Martin 41,43,47,49
Kostlevy, Bill37	Momany, Christopher P48
Koteskey, Keith	Montgomery, Brint56
Krueger, Elizabeth52	Moon, Tony40
Kwateng, James48	Moore, Alayna38
Lamp, Jeff40	Moore, Maynard56
Land, Steven J36	Moore, Rickie D36,40
Larracas, Hannah48	Morrison, Dan51
Lashier, Jackson45	Mung, Lian51
Lear, Joseph54	Musy, Meghan51,54
Le, "Joey" Alan44	Neely, Brent D53
Lewis, Paul47,52	Newberg, Eric44
Lin, Judith48	Nieves, Eduardo48
Lobban, Darlhy38	Nolivos, Eloy38
Loyd, Scot43	Oconer, Luther45
Lucky, David39	Oh, Hyuntaek47
Macchia, Frank D 36,45	Oh, Sung Wook45
Mace, James Taylor56	Offutt, Stephen50

Olena, Douglas41	Ross, Aaron Gabriel48
Oliverio Jr., I.	Ross, Heather37
William41,52,55	Ruiz, Abraham47
O'Malley, Steve37	Runck, Jared43
Onyinah, Opoku36	Santiago-Vendrell, Angel55
O'Reilly, Matt48	Schoolcraft, Justin Thomas53
Osinski, Keegan56	Schwanda, Tom37
Ostlund, D. Scott37	Seaton, Kristi49
Oxley, Paul48,52	Seo, Jinwon52
Paganiban, Alicia36	Shepardson, Andrew I55
Parker, Sloan C36	Shin, Yoon48,55
Parkes, Christopher43,47	Shoemaker, Charles46
Payne, Leah41	Shoemaker, Jane Ellen Tolle53
Pedlar, James E53	Shores, Tyler L51
Perry, David41	Shrader-Perry, William37
Perry, Seven37	Shrier, Paul39
Petty, Issac53,56	Smerick, Christina37
Peyton, Joey41,44	Smith, Kyle41,47
Pfeiffer, Cara55	Smith, Peter49
Pfeiffer, Joseph55	Solomon, Wayne44
Polk, Shannon52	Spaulding III, Henry Walter.48
Pope-Levison, Priscilla 50,53	Spina, Frank Anthony53
Postlethwait, Michael 43,54	Stanton, Daryll53
Powell, Sam49	Stephenson, Lisa P45
Price, James Matthew49	Stepp, Todd38
Qualls, Joy36	Sterling Jr., Larry43
Raley, Lauren J44	Story, J. Lyle47
Ramirez, Daniel40,52	Sutter, Jonathan M53
Ramirez, Erica M41,52	Swisher, David J38,49
Ramsundar, Kris52	Synan, Vinson40,47
Rance, Valerie50	Tackett, Zach35
Rance, DeLonn 41,55	Tallon, Philip37,46
Redick, Caroline51,54	Tapper, Michael41
Reidy, Skyler44	Taylor, Jonathan54
Rice, Monte Lee51	Thexton, John43
Riches, Tanya36	Thomas, John
Richey, Russ37, 56	Christopher36,40
Roberts, Anthony Richard48	Timpe, Kevin37
Roebuck, David47	Tomberlin, Dan36,43
Rosenior, Derek48	Tooley, Mark49

Torgerson, Laura Jean 35
Threadwell, Terry55
Troxler, Timothy46
Trump, Mark L54
Tupamahu, Ekaputra 39,41
Valente, Rubia44
Van De Walle, Bernie A. 53,54
Van Kuiken, E. Jerome 49,53
Vargo, Kelly56
Vena, Christopher49
Vredenburgh, Steven46
Waddell, Robby36,40
Wadholm Jr., Rick35
Waldrop, Richard47,55
Ward, Lisa R54
Ware, Frederick I41
Ware, Sarah 36,44
Wariboko, Nimi41
Wass, Melissa49,56
Waters, Jim 46,56
Wayman, Ben 37
Weaver, Mike 56
Webster, Rebecca
White, Adam 47
White, Derek38
Williams, Andrew36
Wilson, David R 45
Winslow, Karen49
Winslow, Mark 49
Wood, Larry38
Woodruff-Tait, Jennifer 37,53
Wright, Ronald W46
Yates, Kelly Diehl 45,53
Young, David53
Yates, Kelly Diehl45
Yu K Kale 48

Ziefle, Joshua55 Zielicke, Seth39

Exhibits:

Please visit our exhibitors in the Curtsinger common area any time during the day. We appreciate their participation.

Alphacrucis College Baker Academic & Brazos Press Brill Charisma Media Christos Publishing Ecumenical Poverty Initiative Emeth Press Flower Pentecostal Heritage Center General Board of Higher Education UMC Global Wakening Harvey Christian Publishers Institute of Progressive Pentecostal Studies Intervarsity Press Manchester Wesleyan Research Centre South African Theological Seminary William Seymour College Wipf and Stock Publishers Zondervan

Information at Shared Table Baylor University Press Equinox Publishing Ltd.

LEAD THE WAY

Our mission is to challenge and support local church and Annual Conference leaders for their task of **making disciples of Jesus Christ** for the transformation of the world.

DISCIPLESHIP

EQUIPPING WORLD-CHANGING DISCIPLES UMCdiscipleship.org

Available From The Upper Room Bookstore

To Order:

Visit Bookstore.upperroom.org or call Toll-Free 800.972.0433

Announcing the 2018 European Pentecostal Theological Association Conference 2nd to 5th July; in Brussels, Belgium Holiness and Ethics in the 21st Century

The conference will be held at **Continental Theological Seminary**, Sint-Pieters-Leeuw, Belgium. Accommodation will be available on campus on in nearby hotels. For details, please visit www.eptaonline.com/2018-conference.

EPTA members and friends are invited to submit titles and abstracts (200-300 words approx.) of proposed papers (4000-5000 words max.) to the Chair of EPTA, William Atkinson (william.atkinson@lst.ac.uk). Suitable papers given at the conference will be considered for publication in the well-established *Journal of the European Pentecostal Theological Association* (*JEPTA*). This carries peer-reviewed articles on topics of interest to Pentecostals and others. The focus is wider than Europe and papers or articles may be theological, historical, sociological or concerned with current events.

To become a member of EPTA, which includes subscription to *JEPTA*, visit <u>www.eptaonline.com</u>.

Emeth Press www.emethpress.com

P.O. Box 23961, Lexington, KY 40523-3961

RECENTLY RELEASED TITLES

The Asbury Theological Seminary Series Pentecostal/Charismatic and Pietiest/Wesleyan Studies

Authors are encouraged to submit their book proposals at www.emethpress.com

Essential Resources from **BAKER ACADEMIC**

978-0-8010-4982-8 • 224 pp. • \$19.99p

"Makes the fruits of his years of careful work on Paul's letters and Christology more widely available."

-CRAIG S. KEENER

978-0-8010-9763-8 • 208 pp. • \$21,99p

"A thought-provoking resource for all who seek to introduce students to the NT as Christian Scripture."

-RICHARD B. HAYS

978-0-8010-3579-1 • 256 pp. • \$22.99p

"Should be read widely by anyone interested in addressing the fundamental questions of church and politics."

-STANLEY HAUERWAS

978-0-8010-9946-5 • 208 pp. • \$26.00p PRAISE FOR THE FIRST EDITION

"The most comprehensive yet succinct introductory text on the doctrine of the Holy Spirit on the market today."

-AMOS YONG

B Baker Academic

Visit the Baker booth for 40% off all titled

REGENERATION

A Complete History of Healing in the Christian Church

"Probably the most extensive treatment of healing in church history available." - Craig Keener, Ph.D.

> "This will surely become a foundational resource for anyone studying healing in the future." — Pneuma Journal

Visit the Christos Publishing table Find out more at HistoryofHealing.org

Join us for SPS 2019 ~ William Seymour College

February 18-March 2

The Call for Papers will be available at SPS-USA.org on April 1, 2018.

Dr. Stephen Offutt. Assistant Professor of Development Studies Asbury Seminary

Dr. Carlos F. Cardoza Orlandi
Professor of Norid Christiansians
and Mission Studies
Director of the Doctor of
Minimy Program
Perkins School of Theology
Southern Missionals University