

MARGARET ANNE MOORE

ACADEMIC EXPERIENCE

2018 – current	Associate Professor (Tenured) Dept of History
2014 – 2018	Associate Professor (Tenured) Dept. of Classics and Religion
2010 – 2014	Associate Professor (Tenured): Dept. of Religious Studies, University of Calgary
2006 – 2010	Senior Instructor (Tenured), Dept. of Religious Studies, University of Calgary
1997-2006	Instructor, Dept. of Religious Studies, University of Calgary
1995-1997	Adjunct, Dept. of Religious Studies University of Calgary
1995-2002	Adjunct, Dept. of Humanities Mount Royal College

EDUCATION

2004	Ph.D., School of Religion, Claremont Graduate University Concentrations: New Testament, Intertestamental Literature, Second Temple Judaism Dissertation: <i>Moving Beyond Symbol and Myth: Understanding the Kingdom of God Through Metaphor</i>
1997	M.A., School of Religion, Claremont Graduate University Concentration: New Testament
1989	M.A., Department of Religious Studies, University of Calgary Concentrations: New Testament, Second Temple Judaism
1985	B.A., (First Class Honours), University of Calgary

LANGUAGES

Reading ability in Classical Greek, Koine Greek, Biblical Hebrew, Coptic, Latin, German and French.

ACADEMIC AWARDS AND HONOURS

2015	University Seed Grant
2006; 2007; 2008;	Career Development Grant, Faculty of Humanities,
2009	University of Calgary
2005	Faculty Travel Award, University Research Grants Committee, University of Calgary

2004; 2005	Teaching Development Award. Faculty of Humanities, University of Calgary
1989; 1990; 1991	Social Sciences and Humanities Research Council of Canada Doctoral Fellowship
1989; 1990	Sir James Lougheed Award of Distinction
1990; 1991	Claremont Graduate School Tuition Fellowship
1989	Claremont Graduate School Merit Fellowship
1988	Province of Alberta Graduate Fellowship
1986; 1987	Ralph Steinhauer Award of Distinction
1986	Social Sciences and Humanities Research Council of Canada Special M.A. Fellowship

TEACHING HONOURS

2018	University of Calgary Students' Union Teaching Excellence Award: Faculty of Arts. Nomination by Students
2007	University of Calgary Students' Union Teaching Excellence Award: Faculty of Humanities. Nomination by Students
2006	Fortress Press Prize for Innovative Teaching in an Undergraduate Setting in North America. Nomination by Faculty Peers
2006	University of Calgary Students' Union Teaching Excellence Award: Honorable Mention. Nomination by Students
1999-2005	Various nominations for Students' Union Teaching Excellence Award. Nominations by Students

PUBLICATIONS AND PAPER PRESENTATIONS

BOOKS

Moving Beyond Symbol and Myth: Understanding the Kingship of God of the Hebrew Bible Through Metaphor. Studies in Biblical Literature 99. Edited by Hemchand Gossai. New York: Peter Lang, 2009.

CHAPTERS IN EDITED BOOKS

"Miéville, Godard and Dolto: The Psychoanalysis of Mary and Joseph." *The Bloomsbury Handbook on Jesus and Film*. Ed. Richard Walsh. New York: Bloomsbury, Forthcoming.

"The Kingship of God in Ancient Israel." *T & T Clark Encyclopedia of Second Temple Judaism*. Vol. 2 Eds. Daniel M. Gurtner and Loren T. Stuckenbruck. New York: T. & T. Clark. 2019.

"Jesus in the Longer Ending of Mark." *Reception of Jesus in the First Three Centuries: From Paul to Josephus: Literary Receptions of Jesus in the First Century C.E.* 187-195. Ed. Christine Jacobi. New York: Bloomsbury/T. & T. Clark. 2019.

“Counting Errors or Understanding Filmic History: Historophoty and Bible Films.” *The Bloomsbury Handbook on Bible and Film*, 36-48. Ed. Richard Walsh. New York: Bloomsbury, 2018.

“Days of Our Lives.” *Fakes, Forgeries and Fictions: Writing Ancient and Modern Christian Apocrypha. Proceedings from 2015 York University Apocrypha Symposium*. 177-193. Ed. Tony Burke. Cascade Books: Salem, OR. 2017.

“Christianity and the Cinema: An Interreligious Conversation.” *Christian Thought in the Twenty-First Century: Agenda for the Future*, 199-205. Edited by Douglas H. Shantz and Tinu Ruparell. Eugene, OR: Cascade Books, 2012.

“Early Christianity: A Woman’s Religion?” *Que(e)rying Archaeology: Proceedings of the 37th Annual Chacmool Conference*, 228-239. Edited by Susan Terendy, Natasha Lyons and Michelle Janse-Smekal. Calgary: Archaeology Association, Department of Archaeology, 2009.

“The Women at the Empty Tomb: Agents of God, Not Mere Witnesses.” *Women and Religions*. Vol. 2, 266-294. Edited by Michaela Moravcikova and Lucia Greskova. Bratislava, Slovakia: Institute for Church-State Relations. 2008.

“The Search for the Common Judaic Understanding of God’s Kingship.” *Common Judaism: Explorations in Second Temple Judaism*, 131-141. Edited by Wayne McCready and Adele Reinhartz. Fortress Press. 2008.

“Enigmatic Endings and Delayed Signs: The Ending of Mark’s Gospel.” *Text and Community: Essays in Memory of Bruce M. Metzger*. Vol. 1 *Text and Community*, 103-120. Edited by J. Harold Ellens. New Testament Monograph Series 19. Edited by Stanley E. Porter. Sheffield Phoenix Press, 2007.

ARTICLES

“Besa’s Magical Transformation of Shenoute.” *Journal of the Canadian Society of Coptic Studies* 10 (2018): 81-91.

“Biblical Epic Redux: PNW-SBL Presidential Address.” *Conversations with the Biblical World* 37 (2017): 3-17.

“Desperate Housewives in the Protevangelium of James.” *Journal of the Canadian Society of Coptic Studies* 5 (2013): 21-29.

“Locating the Kingdom of God Within the Writings of Clement of Alexandria and Origen.” *Journal of the Canadian Society of Coptic Studies* 2 (2011):11-19.

“Finding Textpeople Through Tragedy,” *Connexions* 13.2 (2002)” 3-4.

EDITOR

Journal of the Canadian Society of Coptic Studies 10 (2018).

Journal of the Canadian Society of Coptic Studies 6 (2014).

REVIEWS

Review of Book Review of *Prophecy and Propaganda: Images of Enemies in the Book of Isaiah* by Goran Eidevall. *Swedish Yearbook (Svensk Exegetisk Arbok)* 76 (2011).

Staley, Jeffrey L., Matthew F. Lowe, Michael W. Pahl, Anne Moore, and Paul Anderson. "John versus Jesus? Reviews of *The Fourth Gospel and the Quest for Jesus* by Paul Anderson and Author's Response." *Journal of Greco-Roman Christianity and Judaism* 5 (2008): 125-65.

Review of *A Woman's Place: House Churches in the Earliest Christianity* by Carolyn Osiek and Margaret MacDonald. *Biblical Interpretation: A Journal of Contemporary Approaches*. 16, 1 (2008): 94-95.

Review of *The Studia Philonica Annual: Studies in Hellenistic Judaism*. Ed. David T. Runia. *Studies in Religion* 27, 3 (1998): 361-2.

Review of *Q 11:2b-4* by Shawn Carruth. *Religious Studies and Theology* 16, 1 (1997): 91-3.

Review of *Bread Not Stone: The Challenge of Feminist Biblical Interpretation* by Elisabeth Schüssler Fiorenza. *Religious Studies and Theology* 16, 1 (1997): 93-5.

PAPER PRESENTATIONS AT REFEREED CONFERENCES

International

"Markan 'Footbridge' to the Apocryphal Acts." Annual Meeting of the Pacific Northwest Region of the American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. Ellensburg, WA: 4 May 2019.

"Glimpses of the Women at the Empty Tomb." Annual Meeting of the Pacific Northwest Region of the American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. Calgary, AB: 6 May 2017.

"The Role of the Bible in Postsecondary Education." Chester Ronning Centre for the Study of Religion and the Public Life. Camrose: AB. 8 March 2017.

"Besa's Magical Transformation of Sheoute." Tenth Annual Coptic Studies Symposium. Toronto, ONT: 1 April 2017.

“Days of Our Livies: Destructive Homemakers in the Passion of Andrew.” 2015 York University Apocrypha Symposium. Toronto, ONT. 26 September, 2015.

“How to Define the Bible Within the Study of Bible and Film?” 2015 Annual Meeting of the Society of Biblical Literature. Atlanta: GA. 22, November, 2015.

“To Boldly Go Beyond the Study of the New Testament.” 2015 Annual Meeting of the Society of Biblical Literature. Atlanta: GA. 21, November 2015.

“Soap Opera in the Christian Apocrypha.” Meeting of American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. Session: Greco-Roman Environment and Christianites Marylhurst University, Oregon, 29 March, 2015.

“Gasper Noé’s Cinematic Journey through the Tibetan Book of the Dead.” Meeting of American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. Session: Arts and Religion. University of Calgary, 9 May 2014.

“Recollections of Bethany, Cana, Jerusalem and Galilee: Memories and Places in the Gospels of John. Society of Biblical Literature Annual Meeting Session: John. Jesus and History Seminar. Baltimore, Maryland. 25 November, 2013

“Anna: How Domesticity Gives Birth to Purity.” Pacific Northwest Region Annual Meeting of American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. Session: Keeping Women in their Place: Christian Women in Roman Society. Gonzaga University. 14 May 2011.

“Aristotle’s Rhetoric: Usage of Metaphor in Biblical Texts.” Annual Meeting of the Society of Biblical Literature. Session: SBL Metaphor Theory and Biblical Texts. Atlanta, GA. 22 November, 2010.

“Shenoute: Prophet for the People ”Canadian Society for Coptic Studies. University of Toronto, 29 May 2010.

“The Sapiential Kingdom of God Within the Writings of Clement of Alexandria.” 11th Annual St. Shenouda – UCLA Conference of Coptic Studies. Los Angeles, CA. 17 July, 2009.

“*Pow Wow Highway* as Pilgrimage and Myth.” Rocky Mountain Modern Language Association Annual Meeting. Panel: Open Topics in Film. Reno, NV. 10 October 2008.

“Anna within the Great and Little Traditions of the Coptic Church.” Ninth International Congress of Coptic Studies. Cairo, Egypt. 15 September, 2008.

“Anna, Mother of Mary, within the Infancy Gospel Literature.” 10th St. Shenouda – UCLA Conference of Coptic Studies. Los Angeles, CA. 15 July, 2008.

“Cantankerous Grandmothers: Anna in the *Protevangelium of James*.” Annual Meeting of Society of Biblical Literature. Panel: Ancient Fiction and Early Christian and Jewish Narrative Section. San Diego, CA. 19 November, 2007.

“Out of the Classroom: Into the Field.” Co-presented with David Bergen. Pedagogical Workshop on Experiential Learning. Annual Meeting of the Society of Biblical Literature and American Academy of Religion. San Diego, CA. 18 November 2007.

“*Domus Ecclesiae*: Embodied Experience and Liturgical Space in *Ante Pacem* Christianity.” Annual Meeting of Society of Biblical Literature. Panel: Arts and Religions of Antiquity: Rethinking Liturgical and Domestic Spaces. San Diego, CA. 17 November, 2007.

“Martha, Not Christ: Women, Food, and Religion in Film.” Rocky Mountain Modern Language Association Annual Meeting. Panel: Race and Gender in Literature and Film. Calgary, AB. 5 October, 2007.

Review of Part IV: Jesus in Bi-optic Perspective – A Nuanced Appraisal in *The Fourth Gospel and the Quest for Jesus*, by Paul Anderson. Pacific Northwest Region Annual Meeting of the American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. University of Lethbridge. Lethbridge, AB. 5 May 2007.

“What’s in a Name? Understanding Jesus’ Exorcism Through Ethnomedicine.” Pacific Northwest Region Annual Meeting of the American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. University of Lethbridge. Lethbridge, AB. 6 May 2007.

“Women at the Empty Tomb: Divinely Appointed Agents, Not Mere Witnesses.” American Academy of Religion and the Society of Biblical Literature. Panel: Synoptic Gospels. Philadelphia, PA. 19 November, 2005.

“East Meets West: Religious Collage in the New Blended Films.” Paper co-presented with Brendan John Purdie at the annual meeting of Pacific Northwest Region of the American Academy of Religion, the Society of Biblical Literature, and American Schools of Oriental Research. Seattle, WA. 1 May, 2005.

“Christianity: A Woman’s Religion?” Fifteenth Anniversary Conference, Que(e)rying Archaeology of the Chacmool Archaeology Society, University of Calgary. Calgary, AB. 14 November, 2004.

“Religion and Film: As a Problem of Meaning.” Annual Meeting of American Academy of Religion and the Society of Biblical Literature. Panel: Teaching and Religion. Atlanta, GA. 25 November 2003.

“More Than Pretty Pictures: Inclusion of Film into Inquiry-Based and Critical Thinking Courses.” Annual Meeting of International Society for Exploring Teaching and Learning Annual Conference. Pittsburgh, PA. 26 October 2002.

“And on the Seventh Day the Course Was Completed: Pedagogy of Compressed Courses.” Annual Meeting of International Society for Exploring Teaching and Learning Annual Conference. Indianapolis, IN. 19 October 2001.

“The Empty Tomb Story in the Gospel of Mark.” Pacific Northwest Region Annual Meeting of the American Academy of Religion and the Society of Biblical Literature. Edmonton, AB. May 2001.

Canadian

“Desperate Housewives in the Protevangelium of James.” Fifth Annual Coptic Studies Symposium. University of Toronto. 24 March, 2012.

“Syncretism and Confrontation in Besa’s *Life of Shenoute*.” Fourth Annual Canadian Society for Coptic Studies. University of Ottawa. 29 February, 2011.

“Anna: Uppity Housewife and Mother of the Virgin Mary.” Annual Conference of the Classical Association of the Canadian West. Session: Desperate Housewives. University of Calgary. 12 March 2011.

“Shenoute, Prophet for the People.” Third Annual Canadian Society for Coptic Studies Symposium. University of Toronto. 29 May, 2010.

“Response to Jane S. Webster’s ‘A Journey Through the Book of Tobit: To Travel is to Prosper’.” Annual Meeting of the Canadian Society of Biblical Literature. Ottawa, ONT. 25 May, 2009.

“Locating the Kingdom of God within the Writings of Clement of Alexandria and Origen.” Second Annual Coptic Studies Symposium: Coptic Heritage: History and Creativity. University of Toronto, Toronto, ONT. 21 March, 2009.

“Women at the Empty Tomb in the Gospel of Mark.” Annual meeting of the Canadian Society of Biblical Studies. London, ONT. 30 May, 2005.

“The Function of the Metaphor ‘God is King’ in the Rival Claims of Second Temple Judaism.” Paper presented at the Common Judaism Workshop held in honour of E. P. Sanders. Calgary Institute of Humanities. University of Calgary. Calgary, AB. May 16, 2005.

OTHER CONFERENCE ACTIVITY

Conference Host for Research in Religious Studies Conference University of Calgary 8-9 May 2014.

Conference Host for Pacific Northwest Region Annual Meeting of the American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. University of Calgary 9-11 May 2014

Organized and presided over the Sixth Annual Coptic Studies Symposium. University of Calgary. 9 February 2013.

Organized and presided over a Panel on Keeping Women in their Place: Christian Women in Roman Society that featured research of Undergraduate and Graduate Students from the University of Calgary. Pacific Northwest Region Annual Meeting of American Academy of Religion, Society of Biblical Literature and American Schools of Oriental Research. Gonzaga University. 14 May, 2011.

Assisted in organizing a Panel On Desparate Housewives for the Annual Conference of the Classical Association of the Canadian West. University of Calgary. 12 March 2011.

Organized and presided over a Panel on Religion and Place that featured the research of Undergraduate and Graduate Students from the University of Calgary. Pacific Northwest American Academy of Religion and Society of Biblical Literature. Lethbridge, AB. 4 May, 2006.

Presided at Religion and Film Session for the film *Waking Ned Devine*, annual meeting of the American Academy of Religion and the Society of Biblical Literature. Nashville, TN. November 2000.

Presided at Religion and Film Session for the film *Smoke Signals*, annual meeting of the American Academy of Religion and the Society of Biblical Literature. Boston, MA. November 1999.

INVITED LECTURES

Review of *The Testaments* by Margaret Atwood. Literary Kaleidoscope. Calgary, AB. 18 February, 2020.

Review of *Educated* by Tara Westover. Literary Kaleidoscope. Calgary, AB. 17 April, 2019

“Biblical Epic: Redux.” Annual Meeting of the PNW AAR, SBL and ASOR. St. Mary’s Univerisity. Calgary, AB: 5 May, 2017.

“The Return of the Biblical Epic.” Research in Religious Studies Conference. University of Lethbridge, AB: 28 April 2017.

Review of *The Testament of Mary* by Colm Tóibín. Literary Kaleidoscope. Calgary, AB 19 February, 2014.

Panel Participant for the Book Launch of *Christian Thought in the Twenty-First Century: Agenda for the Future*.

Chair of Christian Thought The Bentall Lecture in Christian Theology
 “Imaging Women in the Early Church: The Visual/Material Clues to Women’s Leadership Monday, October 4, 2010.

Review of *The Bishop’s Man* by Linden MacIntyre Literary Kaleidoscope. Calgary, AB. 15 September 2010.

Review of *The People of the Book* by Geraldine Brooks. Literary Kaleidoscope. Calgary, AB. 18 March 2009.

“Women in Early Christianity.” Theology Weekend. NU Class of the First Methodist Church. Orlando, FL. 21 February 2009.

“The Ideal of the University.” Ideas Society. Cochrane, AB. 13 June 2008.

Response to ‘The Use of Lost Gospels in Historical Jesus Research by Charles L. Quarles.’ The Swanson Lectures on Spirituality. Chair of Christian Thought. Calgary, AB. 26 September, 2006.

“*The DaVinci Code: The Movie, The Book.*” Panel with David Bershad and Michael Duggan. The Swanson Lectures on Spirituality. Chair of Christian Thought. Calgary, AB. 25 September, 2006.

“*Dead Man Walking: What Gospel to Follow: The Intersection of Religion, Film and Popular Culture.*” Community Symposium on the Themes Explored in *Dead Man Walking*. Sponsored by Calgary Opera. Calgary, AB. 20 January, 2006.

“Nino Ricci’s Immigrant Hagiography: An Analysis of *Lives of Saints.*” Literary Kaleidoscope. Calgary, AB. 21 September, 2005.

Panelist with Dr. Mark Durieux and Rev. Leslie Walker in Response to Dr. Rev. Setri Nyomi, General Secretary of The World Alliance of Reformed Churches. “Interreligious Dialogue in a Global Setting: An African Perspective on the Future of Christianity.” Chair of Christian Thought. Calgary, AB, 8 June, 2005.

“Women Scholars Reading the New Testament with Women’s Voices.” Presbyterian College and Theological Seminary. Seoul, Korea. 19 May, 2005.

“Kingship of God as a Relational Metaphor.” Presbyterian College and Theological Seminary. Seoul, Korea. 9 May, 2005.

Review of *Secret Life of Bees* by Sue Monk Kidd. Literary Kaleidoscope. Calgary. AB. September, 2004.

“Jesus Christ; Movie Star: Depictions of Christ in Modern Film.” The Iwasa Lecture on Urban Theology. Chair of Christian Thought. Calgary, AB. 6 March, 2001.

REFEREE, THESIS AND SUPERVISION

REFEREE

Book Proposal: *Transnational Cinema Ideology: Religion, Identity and Cinema*. Reviewed for Routledge Press, 2012

Book Proposal for a Reader for the Study of Religion or Readings for the Discipline of Religious Studies. Reviewed for Routledge Press, 2008.

Book Proposal for *Women and Religious Traditions*. Reviewed for Oxford Press, 2003.

PH.D.

Supervisor for a Doctor of Philosophy in Religious Studies. Mogen, Sharon.
“Mourning the Dead in Christian Late Antiquity. 2012 - 2018

Supervisor for a Doctor of Philosophy in Religious Studies. Gonsalves, Roselle.
“Ethnographic Analysis of Indo-Catholic Communities in Mumbai, India and Calgary, Canada. 2010 – 2015

Member of the Supervisory Committee for a Doctor of Philosophy in Religious Studies. Jurgens, Laura. “Martin Luther and Women: From the Dual Perspective of Theory and Practice. 2014 - 2019.

Co-Sponsor for a Doctor of Philosophy in Religious Studies with Laval University. Wees, Jennifer “Clairvoyance in Egyptian Monasticism: A Trajectory from Antony to Shenoute.” 2008 – 2013.

Member of the Supervisory Committee for a Doctor of Philosophy in Nursing. Sinclair, Shane. “The Spirituality of Palliative and Hospice Care Professionals: An Ethnographic Inquiry.” 2005-2009.

M.A.

Supervisor: Rebecca Christian. "House, Church or Neither? The Dura-Europos Church as Christian Place and Christian Initiation Centre. 2015-2019.

Supervisor: Kevin Shopf. "What Makes a Founder?: The Founder of New Thought." 201-2018.

Supervisor, Mellan, Christie. Exploring American Metaphysicals in Medical Discourse." 2011-2014.

Supervisor, Mogen, Sharon. "Women and Death Rituals in Late Antiquity: Formng the Christian Identity." 2009 – 2012.

HONOURS THESIS (B.A.)

Dyck, Breanne. "The Dura Europos Christian Building as Ritual Initiation Space." First Class. 2007.

Brown, Alexandra, "Room For Discussion: Examining the Indigenous and Academic Perspectives on Research Methodology in the Study of Religion." First Class. 2005. (M.A. Wilfred Laurier University).

Maitland, Beth. "A Question of Theology: Veronese and the Last Supper." 2005.

Hodgson, Stephanie M. "Jizo and the Water Children: A Study of Religious Ritual in Japan." 2002. (M.A. Wilfred Laurier University).

PROGRAM FOR UNDERGRADUATE RESEARCH EXPERIENCE (PURE – B.A.)

Hundt, Kate. "Popularizing Scholarship: An Analysis of Elaine Pagels' Account of the Gnostic Gospels." 2008.

Dyck, Breanne. "The Dura-Europos Christian Building." 2006.

Kapetyn, Mary-Jane. "Spirituality in Nursing: The Problems of Conflicting Worldviews." 2006.

ESSAY PRIZE WINNERS (Students whom I mentored)

Siddons, John, "Too Hot to Handle?: The Gaze, Pelagia, St. Agnes and The Dangers of Being Too Sexy for Patriarchy." Pacific Northwest American Academy of Religion Graduate Prize Winner 2008. May

Graduating Essay Competition 2008 Sponsored by the Gnosis –
Undergraduate Student Club of the Department of Religious Studies
Department

Ross Benson (1st); Dan Wimmer (2nd). May

Hambly, Brynna. “Augustine and the Cult of Martyrs.” Second Prize in
the Canadian Society for the Study of Religion Undergraduate Essay
Competition. 2007. May

Graduating Essay Competition 2007 Sponsored by the Gnosis –
Undergraduate Student Club of the Department of Religious Studies
Department.

Katherine Kaiser (1st); Jennifer Porter (2nd); Camille Stengel (3rd) May

EXAMINER

External Examiner

Debac, Mihai. “The ‘Five Early Texts of the Tibetan Buddhist Tradition
Tradition rDzogs chen Sems sde: A Historical, Literary and Textual Study
with Critical Edition and Translation of the Tibetan Texts. Department of
Classics and Religion. Ph D. University of Calgary. August 21, 2019.

Lis Marie Hanslip. “Modern Wedding as Identity and Brand
Construction.” Department of Communication, Film and Media.
Candidacy Exam. December 22, 2014.

McLeod, Jolene. “Understanding the Bones: The Human Skeletal Remains
from Tombs I, II, and III at Vergina. Department of Greek and Roman
Studies. M.A. University of Calgary. May 2, 2014.

Kinney, Adam. “Sacred Placemaking: A Design Response to the
Changing Face of Religion in Canada. Department of Environmental
Design. M.E. Des. University of Calgary. September 12, 2013

Baillargeon, Danielle. “Marriage or a Multiplicity of Meanings: The
Study of the *Dextrarum Iunctio* Motif on Roman and Early Christian
Funerary Monuments. Department of Greek and Roman Studies. M.A.
University of Calgary 2013

Barnard, Stuart. Canadian and American History: Major and Minor Field
Exams. Department of History, PhD. Candidacy Exam. University of
Calgary 2012.

Maher, Alison. "Literature in English: Focus on Presentation of Muslim Women in Postcolonial Literature of the Islands. Department of English, PhD Candidacy Exam. University of Calgary 2012.

Bursel, Jessica Anne. "Rendevous for Renewal at 'Lake of the Great Spirit: The French Pilgrimage and Indigenous Journey to Lac Ste Anne, Alberta 1870-1896. Department of History, M.A. 2012.

Barnard, Stuart. "Revival and Reform in the Rockies: The Kootenay Evangelistic Campaign, 1909." Department of History, M.A. University of Calgary. 2011.

Cecilia Gossen, "Meaning-Making and Place: A Study of the Pilgrimage to Santiago De Compostela." Interdisciplinary PhD, University of Calgary, Candidacy Exam. 2008. Dissertation Defence. 2013.

Bowering, Matthew. "Responsive Instability." Faculty of Environmental Design. M.A., University of Calgary. 2008.

Secord, Jared John. "Athanasius' Creation of Religious Boundaries." Greek and Roman Studies. M.A., University of Calgary. 2006.

Watts, Michael Norman. "Clinical Practice: Fetal Alcohol Disorder." Faculty of Social Work. M.SW. University of Calgary. 2005.

Briskie, William Morgan. "Sacred Heart Parish Church: Times, Cosmos, Nature." Faculty of Environmental Design. M.A. University of Calgary. 2002. Thesis Awarded: Best in Architecture: Masters Degree Project.

Shantz, Heather L. "Philosophy and Theoretical Framework of Advanced Practice Palliative Nursing." Faculty of Nursing. M.A., University of Calgary. 2001.

Cramer, Aliza. "Exposure to Religion on Entertainment Television and Learning About Characters and Rituals. Faculty of Social Sciences: Dept of Psychology. B.A. (Honours) 2001.

Olson, Lisa Darlene. "Global Unity: A Comparison of Christianity and Communication Technology," Faculty of Communication and Culture. B.A. (Honours). 1999.

Examiner for Doctor of Philosophy, Dept of Religious, U of C

Chia, Seng Liang "The Attachment Theory Based on the Development of the Buddhist Ideals of Buddhas and Bodhisattvas." Supervisory Committee. Candidacy Exam. 2010.

Gallant, Sarah. "Constructions of the 'Feminine' in Carol Christ and Medieval Hagiography. Supervisory Committee. 2010-2013

Examiner for Masters of Arts, Dept of Religious Studies, U of C

Fry, Miriam Leah Chaia. "When Those in Judea Flee to the Mountains: Mobility, Property and Loss in Mark's Gospel." Department of Religious Studies. M.A. University of Calgary. September 4, 2013

Andrews-Pardes, Zvi. "Theological Contours: The Shape of Rabbinic Thought in A.J.Heschel's Torah Min Ha-Shamayim." 2012

Giesbrecht, Aimee-Jo. "The Scholar as Jazz Musician: Exploring the Creativity in the Academic Study of Religion." 2009

Gallant, Sarah. "Constructions of the 'Feminine': The Interweaving of Myth and History in Exemplary Religious Narratives." 2007.

Purdie, Brendan John. "Canadian Chinese Religiosity." 2005.

Koddo, Allison. "Distinguished Diners: Meal Practices and Religious Identity in 1 Corinthians 10:14-22." 2000.

Jamal, Amreen. "Lot, the Qur'an and Same-Sex Sexuality." 1997.

Examiner for Honours Thesis, Dept of Religious Studies, U of C

2009 John Conway
 2008 Kendra Marks
 2007 Sylvi Lu, Patricia Robertson
 2006 Ryan Scruggs
 2000 Karee Kamis

ACADEMIC SERVICE

INTERNATIONAL

Member of Steering Committee on Society of Biblical Literature Consultation on Bible and Film. 2008- current.

NATIONAL

Vice-President for the Canadian Society for Coptic Studies, 2010-current.

UNIVERSITY OF CALGARY

University

Member of the Human Dynamics Leadership Team, 2013.

Member of the Academic Awards Committee, 2012, 2013.

Member of the University of Calgary Faculty of Graduate Studies Council 2012-2014

Member of the University of Calgary Non-Academic Misconduct Committee 2003-2006.

Faculty

Member of the Faculty of Arts Executive Council 2010 – 2011

Member of the Faculty of Humanities Executive Council 2008 – 2010.

Member of the Faculty of Humanities Ad Hoc Committee on Faculty Restructuring. 2008-2010.

Member of the Faculty of Humanities Academic Appointment and Review Committee and/or Faculty Promotions Committee 2008, 2012,

Member of the Faculty of Humanities Curriculum and Academic Review Committee 2004-2008.

- Approved changes in courses and curriculum for all the departments within the Faculty of Humanities
- Worked with Associate Dean of Students in areas of recruitment and student activities

Member of the Faculty of Humanities Ad Hoc Committee on Attrition Retention Plan 2008.

Faculty of Humanities Representative on the Faculty of Education Council. 2002-2003.

Member for the Faculty of Humanities Task Force. 2001.

Department

Member of the Advisory Team for the Peter Craigie Memorial Lecture, 2010-2013.

Graduate Program Director for the Department of Religious Studies, 2012-current.

Member of Department of Religious Studies Graduate Committee, 2010-2011.

Member of Department of Religious Studies Numata Chair Search Committee, 2013.

Member of Department of Religious Studies Hindu Position Search Committee 2008.

Member of Department of Religious Studies Chair of Christian Thought Search Committee. 1998.

Department Representative for the Chair of Christian Thought, 1999- 2001; 2006, 2012-current.

Undergraduate Advisor, Department of Religious Studies, University of Calgary 2004-2008.

- Advised students on program requirements
- Oversaw program development

- Acted as department liaison on the Faculty Curriculum and Academic Review Committee
- Acted as liaison between the Undergraduate Religious Studies Student Club (Gnosis) and the Department of Religious Studies

Department Liaison to the Library 2000-2003.

Member of the Department of Religious Studies Search Committee for the Chair of Christian Thought 1998.

PROFESSIONAL ASSOCIATIONS

American Academy of Religion

Canadian Society of Biblical Literature

Canadian Society of Patristic Studies

International Association for Coptic Studies

North American Society for the Study of Christian Apocryphal Literature.

St. Shenouda the Archimandrite Coptic Society

Society of Biblical Literature

TEACHING EXPERIENCE

APPROXIMATE NO. OF STUDENT TAUGHT 1995-current 4,103

COURSES TAUGHT INCLUDE:

Introductory Undergraduate Courses

Introduction to the Bible

Introduction to World Religions - Western

Nature of Religion

Intermediate Undergraduate Courses

Councils, Canons and Creeds: Christianity 200–800 CE

Daughters of Eve: Female Images and Figures in Western Religions

Origins of Christianity: 100 BCE–200 CE

Religion and Film

Religious Perspectives on Death and Afterlife

Women and Religion

Feasts Fasts and Rites of Passage.

Senior Undergraduate Seminar Courses

Advanced Studies in Christian Origins

Advanced Studies in Early Christianity

Senior Project Seminar

Independent Studies in Early Christianity, Religion and Film, Native American Literature and Religion.

Graduate Seminar Courses

Miracle-Workers, Holy Men, Martyrs & Saints.

Space and Place in Early Christianity.

