CALL FOR PAPERS

3rd Annual College of Arts and Sciences Spring Colloquium
Thinking about Religion

March 30-31, 2006

Keynote Speaker: Stanley Fish

The CAS Colloquium Steering Committee is seeking proposals for papers and organized panels that explore any aspect of religion. This CALL FOR PAPERS is OPEN TO EVERYONE in the University community. Submissions may consist of paper presentations, roundtable discussions, panel discussions, performance art or any other appropriate format.

Your creativity is welcomed.

Please see the topic ideas below, which are suggestions only.

Religion and ...

Politics

State

Science

Culture

Social Issues

Gender

Race

Language

Mass Media

Conflict

Law

Social Justice

Music

Sex

Sport

Identity

Health Care

Commercialization

Practice

Geography

Psychology

Marginalization

Functionality

Epistemology

 …of Religion

Does God Exist?

Goddess Worship

In the Absence of Religion

Culture as Religion

Redefining Religion

Religion on Campus

Religion in the Classroom

Secularism as Religion

Baseball as Religion

Evolution

Spirituality

Institutionalized Religion

Fundamentalism

Mega Churches

Secular Religion

Altered States of Consciousness

Cults

Religious Hierarchies

Conversion

Atheism

Ecumenism

Ethics and Morality

Religious Language

Intelligent Design

Sacred Texts

Church Scandals

Inter-religious Communication

CAS Spring Colloquium Steering Committee:

Ralph Axtell; Charles Berger; Steve Brown; Belinda Carstens-Wickham; Greg Fields (co-chair); Abdullatif Hamad; Tim Huffman; Zhi-Qing Lin; Maruice Mangum; Linda Markowitz; Lynn Maurer, past chair; Wendy Shaw; Carl Springer; Lucian Stone; Steve Tamari (co-chair); Chad Verbais; Cory Willmott

Please submit a one-paragraph abstract with name(s) of presenter(s) and contact information electronically to Wendy Shaw, wshaw@siue.edu by Wednesday, February 1, 2006.
For further information and a downloadable flyer for posting or distributing please visit the webpage: http://www.siue.edu/CAS/COLLOQUIA/
For questions please contact SteveTamari, stamari@siue.edu or 650-3967.

