 RHesiS: newsletter of the Religious History Society 2008

	 RHesiS

	

	 newsletter of the religious history society

	

	 No. 10

 March 2008

	

 Rhesis, for those without a copy of Liddell and Scott to hand, is the classical Greek word for speech or
 declamation.

 The Society exists for the following objects:

 * to promote the study of all fields of religious history

 * to encourage research in Australian religious history

 * to improve means by which the long-term supporters and

 individual subscribers of the Journal of Religious History can enjoy a

 more direct involvement in the work of the Journal.

 Some words from the president

As is now the established custom for the Society we will be holding ‘a conference within the conference’ at the biennial Australian Historical Association conference which will be next held at the University of Melbourne, 7-10 July 2008. Our theme is religion and globalisation and we have been fortunate in having Prof. Philip Jenkins of Pennsylvania State University agree to give the keynote address both to our society and to the larger AHA conference. Philip Jenkins’s work has attracted considerable interest not only from the academic community but also from the wider media for his extensive writings on the theme of the social impact of religion. Well before September 11 he argued that the liberal academic world had neglected the important role that religion was playing and was likely to go on playing in the processes of globalisation. His most important book on that subject is The Next Christendom: The Rise of Global Christianity (New York: Oxford University Press, 2002) but he has written numerous other works on this and other subjects. Meanwhile the proceedings of our last conference on the subject of Religion and Empire — which was held in conjunction with the Canberra AHA in 2006 with Prof. Andrew Walls (Edinburgh) as our keynote speaker — is now being prepared for the press as a special issue of the Journal of Religious History.

With all best wishes for the coming year in the course of which I hope to catch up with some of you at the Melbourne conference

John Gascoigne

 Journal of Religious History Editors Report

Editorial Handover

In July 2007 Dr Nick Doumanis (History, UNSW) and Dr Nick Eckstein (History, University of Sydney) handed over the Editorship to Dr Carole M. Cusack (Religion, University of Sydney) and Dr Christopher H. Hartney (Religion, University of Sydney). The new editors can be contacted on:

ccusack@mail.usyd.edu.au
hartney@arts.usyd.edu.au
Dr Cusack was formerly Review Editor of the Journal of Religious History. That position is now held by Dr Julie Smith (History, University of Sydney). She can be contacted on:

Julie.ann.smith@arts.usyd.edu.au
Since early 2006 the Editorial Assistant for JRH has been Mrs Anna Haunton. She re-located to University of Sydney from UNSW in August, and her exemplary organizational skills have meant that the editorial transition has been very smooth. Anna and Marie have been working on organizing the JRH archives and believe that job will be completed by December.

Progress With Issues of JRH

The December 2007 issue was on-line a fortnight early and the copy for March 2008 (consisting of five articles and two review articles) is already with Elissa Wilson at Wiley-Blackwell. There will not be much room for book reviews in that issue, but all the articles had been approved and completed by December 2006 and thus they must appear urgently. Julie Smith will collect her first lot of reviews in late January. For the moment Elissa Wilson has a backlog of sixty-eight reviews that should service the March and June issues and probably September 2008 as well.

The June 2008 issue will be John Gascoigne (special editor), ‘Religion and Empire’. It is anticipated that the copy for that issue may be with Elissa Wilson before Christmas, as one article is awaited. However, the copy is not required until 1 March 2008. The September issue will be various articles that have come through the process by June 2008, and the December 2008 issue will either be David Nash (Oxford Brooks, special editor) ‘Blasphemy’ or Adrian Snodgrass (UWS, special editor) ‘Buddhism’, whichever issue is refereed first.

Cover Images

Nick Doumanis found searching for cover images and the occasional copyright payments burdensome and was in favour of abandoning them. However, Wiley-Blackwell are in favour of retaining them, and there have been cover images since February 2005 (ten issues so far). My partner Donald Barrett has taken many fine photographs and we travel a great deal. I propose using photographs by him (the first is in the cover of December 2007) as he does not require a copyright payment and is happy to make the images available.

Submissions

There is a steady stream of submissions coming in to Journal of Religious History. We have rejected about 20% outright since Chris Hartney and I took over (and more after the refereeing process). We have also commissioned a special issue on the Philosophy of Religion, to be edited by Philip Quadrio (Macquarie University). The contributions will be drawn from the one-day symposium, ‘Modern European Philosophy and the Philosophy of Religion,’ held at the University of Sydney on Friday 30 November and organized by Dr Quadrio.

Carole M. Cusack

Christopher H. Hartney

As will be seen from the following correspondents’ reports and other items of interest, there is considerable activity in the field of religious history. Peter Lineham from NZ expresses the view that religious history is becoming mainstream. Certainly the fact that significant Australian, traditionally secular, tertiary educational institutes now have many more academics with a main research focus in the area of religious history would support this position.

After six years editing Rhesis I am passing on this responsibility. It is not certain at the moment who my successor will be but I am sure all correspondents will continue to give the new newsletter editor excellent cooperation. It has been a pleasure working with you and others associated with this publication, which contributes to raising the profile of religious history and to fostering a network among historians with a special interest in religious history.

Sophie McGrath

(ACU Strathfield, s.mcgrath@ mary.acu.edu.au)

Correspondents Reports

New Zealand

The New Zealand History Association of Aotearoa-New Zealand held a day conference one day ahead of the New Zealand Historical Association’s conference in Wellington at the end of November 2007. This gave an excellent opportunity to survey the discipline. The results are very pleasing. Eight papers were delivered by academic staff and graduate students to an audience of forty people. During the general NZHA conference there were at least four sessions devoted to religious history topics, with broad interest in papers from general historians. The consensus opinion seems to be that religious history is back in the mainstream!

A number of significant projects have developed. The Anglican Diocese has commissioned a history of the Diocese – about fifty years after all other dioceses. A strong team of historians has been contracted to complete it by 2008. The 150th anniversary of the Anglican Constitution was celebrated in a service and a booklet by Warren Limbrick.

Other publications have included a reissue of Judith Binney’s publications on independent Maori religion, a fine work by Alison Clarke, Holiday Seasons, on the changing observations of religious events, some key religious autobiographies (including one of Lloyd Geering, the erstwhile Presbyterian scholar). Michael Blain’s remarkable detailed index of Anglican clergy is now available online.

This year Colin Brown, one of the noble ‘fathers’ of religious history alongside Ian Breward, reached his eightieth birthday, and a special article in a theological journal was written to commemorate this.

A very detailed report is available including a bibliography in the New Zealand ReligiousHistory Newsletter which is available online at http://researchspace.auckland.ac.nz/handle/2292/1961
Peter Linham (Massey University)

South Australia

Recent Publications on South Australian Religious History

Bishop, Geoffrey C., The Spire on the Parade: Clayton Wesley Uniting Church, 1856-2006 (Beulah Park, SA: Clayton Wesley Uniting Church, 2006).

Curnow, Edwin A., Pioneering Para Plains: early stories & Primitive Methodism at Burton and Bolivar (Meadows, SA: the author, 2007). [Available from the Uniting Church History Centre, 44a East Avenue, Black Forest, SA 5035.]

Everett, James D., The History of the Epworth Building (Unley, SA: MediaCom Education, 2006). [From its opening in 1926 until its sale in 2003 the Epworth Building, located next to Pirie Street Methodist Church, was one of Adelaide’s main office buildings, the home of the Methodist Church offices and the Epworth Book Depot. Available from the Uniting Church Presbytery and Synod of South Australia, GPO Box 2145, Adelaide, SA 5001.]

Hartshorne, Heather, Faith of Our Fathers in Semaphore, 1907-2007 (West Lakes, SA: Seaview Press, 2007). [This is a centenary history of the Catholic community in the Adelaide beachside suburb of Semaphore. The formidable Monsignor James Hanrahan was parish priest from the foundation of the parish in 1907 until his death in 1965.]

Jones, Brian Lewis, Parkin’s Passion: a history of the Parkin Congregational Mission of South Australia Incorporated, 1882-2007 (125 years), (Unley, SA: MediaCom Education, 2007). [Available from the Secretary, The Parkin Mission of South Australia Inc., GPO Box 2145, Adelaide, SA 5041.]

Laffin, Josephine, ‘“Calling God Back to the Council Chambers”: an archbishop’s response to World War Two’, Journal of the Historical Society of South Australia, no. 35 (2007), pp. 82-92.

Laffin, Josephine, ‘The Public Role of Bishops: Matthew Beovich, the ALP Split and the Vietnam War’, Australasian Catholic Record, vol. 84, no. 2 (2007), pp.131-144.

Measday, Frank, Chaplaincy in Woomera, Jan 1968 - Dec 1974, Black Forest, SA: Historical Society of the Uniting Church in SA, 2007.

Morgan, Margaret, Christ Church, Yankalilla, 1857 to 2007: a story of change and continuity (Yankalilla, SA: Pastoral District of Yankalilla, 2007).

Rice, Robert J., ‘Archbishop John O'Reily: first bishop of Port Augusta and second archbishop of Adelaide – some aspects of his theology and practice’, Australasian Catholic Record, vol. 84, no. 2 (April 2007), pp.169-84.

Pitman, Julia, ‘The Green and Gold Cookery Book: women, faith, fetes, food and popular culture’, Journal of the Historical Society of South Australia, no. 35 (2007), pp.64-81.

Roediger, Bill and Littleton, John (eds), Spiritual Presence: commemorating 150 years at Glen Osmond (Glen Osmond, SA: St Saviour’s Anglican Church, 2006).

Rohrlach, Jill (comp.), Kangarilla Uniting Church, 1856-2006: 150 years of praise, 150 years of worship (Kangarilla, SA: Kangarilla Uniting Church, 2006).

Stock, Herbert, ‘Adelaide’s Quaker Meeting House’, Journal of the Historical Society of South Australia, no. 35 (2007), pp.111-24.

Traeger, Rhonda, They Went to the North: Lutherans in the upper north of South Australia (Bowden, SA: Friends of Lutheran Archives, 2006).

Walker, John ‘“The Child in the Midst”: South Australian Baptist Sunday schools circa 1900-1939’, Journal of the Historical Society of South Australia, no. 35 (2007), pp.50-63.

Catholic Theological College, Adelaide
The College’s annual seminar for lay people on Catholic teaching focussed on ‘Responses to Suffering in the Catholic Tradition’. The one-day seminar was on 16 June 2007. Among the papers given was one by Dr Josephine Laffin on ‘Responses to suffering through history’.

Dr Laffin attended the Ecclesiastical History Summer Conference at the University of Leicester in July 2007. The theme of this year’s conference was The Church and the Afterlife. Her paper on ‘What happened to the Last Judgement in the Early Church?’ was one of those selected for publication in the Society’s annual publication Studies in Church History.

David Hilliard, Flinders University

Email: david.hilliard@flinders.edu.au

Queensland

Centre for Early Christian Studies, Australian Catholic University
Appointments
We welcome Dr. Edward Morgan, recently graduated from Cambridge University, to the Centre for Early Christian Studies. He will be a research associate working on the ARC Discovery Project “Poverty and Welfare in Late Antiquity.”

Visitors
Dr. Mary Cunningham of the University of Nottingham visited the Centre on 24 September, 2007 for a seminar presentation on “Mariology in Seventh- and Eighth-Century Greek Homilies”.

Recent Publications

Silke Trzcionka, Magic and the Supernatural in Fourth-Century Syria (Oxford—New York: Routledge, 2007).

Bronwen Neil, Seventh-century Popes and Martyrs: The political hagiography of Anastasius Bibliothecarius (Turnhout: Brepols, 2006).

Geoffrey Dunn, Cyprian and the Bishops of Rome: Questions of Papal Primacy in the Early Church, Early Christian Studies 11 (Sydney: St Paul’s Publications, 2007).
More details of the Centre’s publications can be found at www.cecs.acu.edu.au
Forthcoming conferences
The Centre for Early Christian Studies will host its fifth international triennial conference Prayer and Spirituality in the Early Church at its St. Patrick’s campus in Melbourne from 9-12 January, 2008. The theme of the conference is “Poverty and Riches.” This will incorporate the annual meeting of Western Pacific Rim Patristics Society. Abstracts are due by the end of October 2007. Further information can be found on the website: www.prayerspirit.com.au
The Centre will also host the fifth meeting of the Australian Early Medieval Association in Brisbane, 1-3 October 2008. The theme is “Welcoming the Stranger in Late Antiquity and the Middle Ages”. Abstracts are due by end July 2008, and should be sent to b.neil@mcauley.acu.edu.au. More information can be found at http://home.vicnet.net.au/~medieval/

Successfully completed postgraduate degrees

Ian Elmer completed a PhD with a dissertation entitled “Paul, Jerusalem and the Judaisers: The Galatian Crisis in its Broader Historical Context.”

Elizabeth Guntrip completed a MPhil with a dissertation entitled “A Pentecostal Study of Daniel’s Prince of Persia (Dan. 10:13)”

Bronwen Neil (ACU, Brisbane)

University of Queensland

Publications

Philip C. Almond, Demonic Possessions and Excorism in Early Modern England (Cambridge: Cambridge Univeristy press, 2007, paperback edition).

Philip C.Almond, The Witches of Warboys: An extraordinary Story of Sorcery, Sadism and Satanic Possession, (London: I.B.Tauris, 2007).

Rick Strelan, ‘Midday and Midnight in the Acts of the Apostles’ in “I sowed fruits into hearts” (Odes Sol.17:13). Festschrift for Professor Michael Lattke (Sydney: St Paul’s, Early Christian Studies, 2007), 189-202.

Michael Lattke, ‘War Aristides ein Mann von Bildung? Forschungsgeschichtliches Protokoll’, in Ferdinard R. Prostmeier (ed.), Fruhchristentum und Kultur (Kommentar zu fruchistlichen Apologeten, Erganzungsband 2; Freiburg: Herder, 2007) 35-72.

Michael Lattke, ‘Die Oden Salomos: Einleitungsfragen und Forschungsgeschichte’, Zeitschrift fur die Neutestamentliche Wissenschaft 98 (2007) 277-307.

Ben Myers, ‘Karl Barth as Historian: Historical Method in the Gottingen Lectures on Calvin, Zwinglie and Schleiermacher,’ Zeitschrift fur diaklekische Theologie 23:1 (2007) (in press).

Ben Myers, ‘The Difference Totality Makes: Reconsidering Pannenberg’s Eschatological Ontology,’ Neus Zeitschrift fur systematische Theologie and Religion philosophie 49:2 (2007), 141-55.

Philip Almond (University of Queensland)

New South Wales

University of New England

There has been some quite diverse research in religious history undertaken at the University of New England this year. David Kent has published in The London Journal, Vol. 32, No. 2, July 2007, pp. 145-66, 'High Church Rituals and Rituals of Protest; the 'Riots' at St George-in-the-East, 1859-1860'. Joan Relke has published "Interpreting the Bucrania of Çatalhöyük: James Mellaart, Dorothy Cameron, and Beyond" in Anthrozoös: A multidisciplinary journal of the interactions of people and animals, Vol. 20, Issue 4 (2007) pp.317-328. This article discusses the ways in which the bucranium (bull’s head and horns) has been recognized as the most prevalent three-dimensional art form found during the excavations of the Neolithic village of Çatalhöyük in central Turkey. James Mellaart interpreted it as the symbol of the son and lover of the Great Mother Goddess, worshipped at Çatalhöyük. Extending this interpretation, Dorothy Cameron, friend and colleague of Mellaart, saw the bucranium as a symbol of life and regeneration–essentially a female symbol, representing the divine power of the human female reproductive system. Using archaeological evidence and interpretations arising from the current excavations at Çatalhöyük, parallel examples from comparative religion, and supportive data from veterinary images, this paper explicates and challenges these theories, extending them into an alternative interpretation of the symbolism of the bucranium.

David Roberts has been working on missionary history and has had two pieces of work accepted for publication. They are “Language to save the innocent’: Reverend Threlkeld and the linguistic mission’ for the Journal of the Royal Australian Historical Society and with Hilary M. Carey, ‘ “Beong! Beong!” (more! more!): John Harper and the Wesleyan Mission to the Australian Aborigines’ for the Journal of Colonialism and Colonial History.

Jennifer Clark published ‘“This special shell”: The Church Building and the Embodiment of Memory’ in the Journal of Religious History, 37.1 (2007) as part of her ongoing research into church closure.

Jennifer Clark (University of New England)
Southern Cross College

Southern Cross College is a tertiary institution oriented towards Pentecostal and charismatic Christians. With a growing range of programs, and a growing number of graduate students, religious history is also a growing discipline. For some years now the College has been tackling the thorny issue of how to create a historical literature out of fairly recent, largely oral tradition. In contrast to the now steady flow of high quality literature emerging from the global north (e.g. most recently, David Martin, Pentecostalism: The World Their Parish; Donald E. Miller and Tetsunao Yamamori, Global Pentecostalism: The New Face of Christian Social Engagement; Michael Bergunder, The South Indian Pentecostal Movement in the Twentieth Century, et al), the hemispheric south still continues to sit on the margins of scholarship. There is one history of Australian Pentecostalism, the ageing volume by Barry Chant (Heart of Fire, 1984) and a much more comprehensive, but still unpublished thesis by the same author (1999), but there is little of worth that can be pointed to in Australia.

The primary issue, of course, is the intersection of sources and interest. Australian Pentecostalism is only now producing a younger group of scholars, and most of them are still engaged in tangling with theology, ethics and bible, rather than history as such. The sources are scattered and largely oral. SCC has sought to deal with the latter issue by founding a research center (the Pentecostal Heritage Centre), under the guidance of Benjamin Clark, which collects and digitizes sources. PHC’s portal, Webjournals (http://aps.webjournals.org), hosts three academic journals (Australasian Pentecostal Studies; PCBC Journal; and Sydney College of Divinity’s eOikonomia), an electronic thesis collection, and collections of original and secondary sources which now make available some 6000 documents. PHC also collects original source material – including over 100 original oral interviews, original journal collections relating to Pentecostalism, etc. There is a small amount of mss material, and the Centre hopes to collect more over time.

In order to provide an outlet for source interpretation, and build tools for the future quality secondary monographs which will emerge, a fledgling online biographical dictionary (http://adpcm.webjournals.org, cross-searchable with the Evangelical History Association’s Dictionary project, the Australian Dictionary of Evangelical Biography, adeb.webjournals.org) has commenced, and is growing through the contributions of graduate students and faculty. Recent entries include those on ‘Braddock, Henry (1857-1932)’, and ‘Hope, John (1891-1971)’, both forerunners of the mainstream charismatic movement of the 1960s and 1970s. In order to bolster this element of research in such renewal movements, head of history at SCC, Mark Hutchinson, will be on sabbatical in the first half of 2008, with the express aim of writing up his research on the renewal movements of the 1960s and 1970s. Geoff Treloar, based at Basser College, UNSW, is adjunct at SCC, has recently returned from a research trip to Canada, and is currently finishing the final volume in IVP’s five-volume history of evangelicalism. As Australian Pentecostal Christianity nears its centenary in 2009, a number of conferences and publications are being planned, about which more information will be forthcoming shortly.

Mark Hutchinson (Southern Cross College)
University of New South Wales
Kama McLean’s second year course ‘Religions in World History’ continues to attract large numbers.
Student work in progress:

John McIntosh is just beginning his Ph D thesis on Moore College and Sydney Anglicanism (Supervisor John Gascoigne, co-supervisor Geoff Treloar).

Bron Lee is completing an Hons thesis on ‘Women Religious and changing ideas of chastity in the later 20th century’, (Supervisor, Anne O’Brien)

Ph D graduates in 2007:
· Benjamin Edwards, ‘Proddy-dogs, Cattleticks and Ecumaniacs: aspects of sectarianism in New South Wales, 1945-1981. (Supervisor, Anne O’Brien, co-supervisor John Gascoigne)

· Damian Gleeson, The professionalisation of Australian Catholic social welfare, 1920-1985. (Supervisor, Anne O’Brien, co-supervisor John Gascoigne)
Anne O’Brien was awarded an ARC Discovery Grant 2007-9 for a project on ‘Religion, Welfare and Problem Populations in Australia 1788-2009’.
Publications:

Anne O’Brien, ‘Rethinking blasphemy: religious ideas in the writing of W K Hancock, Manning Clark and Russel Ward’, Australian Historical Studies, no 130, Oct 2007.

Anne O’Brien, ‘Faith, Fetes and Domesticity in Australia’, Women’s History Review, vol 15, no 5, Dec 2006.

Anne O’Brien addressed the Catholic Historical Society in Dec 2006 on writing God’s Willing Workers and the Archivists of Religious Institutes in October 2007 on how historians and archivists can help each other. She is also a member of the Religious Property Advisory Panel of the Heritage Council of New South Wales.

Sydney University

Notes and news
We congratulate Garry W. Tromph, who retired from his personal chair in the History of Ideas in December 2005, on being made Emeritus Professor. Garry’s contribution to Studies in Religions is ongoing and his research output undiminished.

Emeritus Professor Garry W.Tromph will deliver the opening lecture at the Oxford Round Table (based at Harris Manchester College Oxford, with the current Secretariat in New York) on Monday August 13, 2008. Garry will speak on the origins of modern liberalism. The Oxford Round Table’s theme this year is ‘Lessons of History (from the eighteenth and nineteenth centuries), with particular reference to the Nature of Empire in History and International Politics’.

Staff and Student Publications
Iain Gardener, “P.Kellis 1 67 Revisited”, Zeitschrift fur Papyrologie und Epigraphik, 159, 2007: 223-228.

Iain Gardner, ‘Mani’s Letter to Marcellus: Fact and Fiction in the Acta Archelai Revisited’, in J. BeDuhn and P. Mirecki, in Frontiers if Faith. The Christian Encounter with Manichaeism in the Acts of Archelaus, E.J.Brill, Leiden 2007:33-48.

Carole M.Cusack, “The Goddess Eostre: Bede’s Text and Contemporary Pagan Tradition(s)”, The Pomegranate, 9:1, 2007, 22-40.

Garry W.Trompf, Religions of Melanesia: A Bibliographic Survey, Praeger, 2007.

Edward Crangle,’The Bodhisattva Intent: Guanyin and the Dynamics of Healing in Buddhist Meditation,’ in William Magee and Yi-hsun Huang (eds), Bodhisattva Avalokitesvara (Guanyin) and Modern Society, Taipei, Dharma Drum Publishing Corporation, 2007, pp.65-110.

Carole Cusack (Sydney University)
Macquarie University

1. Centre for the History of Christian Thought and Experience (Associate Professor Stuart Piggin, Director)

Established at the beginning of 2005, CTE’s purpose is to conduct research into the origins and continuity of the Christian tradition and to foster research into Australian Christianity in the light of its background from ancient to modern times.

The Centre was strengthened in 2007 through the appointment of Dr Stuart Johnson as Assistant Director.

Postgraduate students

CTE currently has 16 students (as below) doing postgraduate research, of whom 7 are working on the Christian tradition broadly, 8 on Australian and 1 on New Zealand Christianity.

	Name
	award
	Thesis title

	Ballantine- Jones,

Bruce
	MPhil
	‘Politics in the Diocese of Sydney’

	Dixon, Chris
	PhD
	‘Augustine and Edwards on the Holy Trinity’

	Doherty, Bernard
	PhD
	‘Martyrdom from Ignatius to Bonhoeffer’

	Donnelly,

Richard
	PhD
	‘Sydney University Evangelical Union’

	Egan, Paul
	MPhil
	‘The Healing Ministry at St Andrew’s Cathedral’

	Evans, Robert
	MA Pass
	‘Revivals in Australian History’

	Gibson, Jim
	PhD
	‘The sensus divinitatis in Christian history’

	Harper, Vernon
	MPhil
	‘Prophetism in 19th century America’

	Heslehurst, Raymond
	PhD
	‘From Clapham to Bloomsbury: The Decline of an Evangelical Dynasty’

	Paproth, Darrell
	PhD
	‘Melbourne Evangelicalism 1875-1914’

	Pettett, David
	MPhil
	‘The Sermons of Samuel Marsden’

	Petrou, Irene
	PhD
	‘Holiness in Christian History’

	Raimundo, Carlos
	MPhil
	‘Experience and Action: Philo, Jesus and the School of Romeno’

	Roberts, Brian
	MPhil
	‘Strategies for Christian Ministry in Rural Australia’

	Roe, Paul
	PhD
	‘Developing a Museum on Australia’s Christian Heritage’

	Sims, Martin
	MPhil
	‘Life and Work of Bishop Campbell West-Watson’

CTE Seminars

CTE’s seminar in 2007 hosted 3 visitors to the University, and Dr Greg Clarke, the newly-appointed Director of Macquarie Christian Studies Institute, gave a paper on Patrick White. The Centre’s postgraduate students gave 10 papers, and members of the Department a further 4.

Visiting Fellow

Distinguished Professor Robert D Linder from Kansas State University made two extended visits to Australia to continue to work with the Director on a history of Australian Christianity.

Publications

Among the publications of the members of CTE are:

1.1 The Director

The Director has had published in 2007:

· ‘Two Australian Spiritual Awakenings: Moonta Mines 1875 and Loddon River 1883’, Evangelical Review of Theology, 31.1, January 2007, pp.60-70.

· ‘William Wilberforce and Liberating the Captives in Australia,’ Zadok Perspectives, 95, Winter 2007, 16-20.

· ‘Slavery still haunts Christians,’ Southern Cross, March 2007, 16,17

1.2 Stuart Johnson
· Stuart Johnson, 'Busy for Both Worlds': John Fairfax as a Leading
Evangelical Layman (Part 2), LUCAS An Evangelical History Review,
nos. 33-34, pp. 67-105.
1.3 Jim Gibson
Jim has written a series of article in the Queensland Baptist as follows:

· "A Missional Sandwich" pp 24-5 Issue 4, Aug 2006

· "Theology Pavaloa?" pp 22-23 Issue 5, Oct 2006

· "Women in the Theology Kitchen" pp 25-26 Issue 6, Dec 2006

· "The Pastor Theologian" pp 26-27 Issue 1, Feb 2007

· "Recovering an Old Recipe in the Theology Kitchen" pp 26-27 April 2007

· "One Flew Into a Cuckoo's Nest" pp.22-23 June 2007

· "The Church on the Hot Plate!" pp 22,23 and 33 Issue 4/07 August 2007

· "Anchored to the Rock but Geared to the Times" pp 30-31 5/07 Oct 2007

1.4 Darrell Paproth
· 'Henry Varley Down Under' parts 1 and 2 Lucas: An Evangelical
History Review (nos 33 & 34)

· 'Trinity Free Church of England, Geelong', Investigator (Geelong
Historical Society) 2008

· 'Effie Varley: Missiology as Story', Australian Journal of
Mission Studies, vol 1 no 1, June 2007 (with D Turnbull)

1.5 Robert Evans
· ‘Alfred Edgar Walker: An Evangelist of the New South Wales Methodist Conference’, Church Heritage, 15.2, September 2007, 61-79

· ‘The Clarence River Revival of 1914’, Church Heritage, 15.2, September 2007, 80-86

· Thomas Cook – Evangelist, Hazelbrook, NSW: Research in Evangelical Revivals, 2007
· Emilia Baeyertz – Evangelist, Hazelbrook, NSW: Research in Evangelical Revivals, 2007
Martin Sims read a paper on the ecumenism of Archbishop West-Watson to the annual Anglican History Society Conference, 29 September 2007. Brian Roberts has given a number of papers on rural ministry for Bishops’ Conferences in 2007.

2. Ancient History Staff, Macquarie University

The Ancient History Department at Macquarie University has a major focus on the history of religions. A number of staff appointments in 2007 have greatly increased the Department’s capacity in this area. These include: Professor Larry Welborn, who will be half time at Macquarie from the beginning of 2008; Paul McKechnie, working on Christians in Phrygia, started at Macquarie in July 2007; Alexander Weiss, Feodor Louden Scholar funded by the Humboldt Foundation, is working on the social status of early Christians, and was attracted to work in the Department because of its interest in the ‘reception’ of classical and Christian thinking in the modern world.

Below is a sample of the extensive research being conducted in the Department on religious history themes.

2.1 Professor Sam Lieu
Major Research Grants received by Sam for 2007 include:

· ARC Grant for Mission and Inculturation - the Manichaean and Nestorian Experience in China 2007 $66,872
· ARC Grant for East of the Euphrates - China and the Ancient Mediterranean World 2007 $82,506
· Chaing Ching Kuo Foundation: Nestorian Inscriptions in China 2007 US$32,000

Publications
· 'Mani met het rood geschilderde gezicht' trans. into Dutch by J. van Schaik, Bres - Tijdschrift voor religie 244 (June/July, 2007) 16-23.
· 'The Luminous Religion in China', in J. Tubach (ed.) Inkulturation des Christentums im Sasanidenreich (Wiesbaden, 2007) 307-24
· S.N.C. Lieu and K. Parry, Major website: Manichaean and (Nestorian) Christian Remains in Zayton http://www.anchist.mq.edu.au/doccentre/Zayton.htm
2.2 Ian Plant
Ian is supervising a PhD student, Marianne Rydderch in her thesis on the Delphic Oracle. In 2007 Ian and Dr Elizabeth Kefalinos introduced a new undergraduate unit on The Greek Hero: Achilles to Zorba. The unit looks at the hero in religion (cult) and literature, and included Byzantine saints as well as the heroes of the classical world.
2.3 Chris Forbes
In July/August 2007 Chris participated in the International SNTS (Society for New Testament Studies) Seminar in Sibiu, Romania, and offered a paper in the seminar on "Paul and Rhetoric". The paper was entitled "Paul's Critique of Rhetoric: ‘Mere Words’ and ‘Real Power’ in 1 Thess. 1:4-5, 1 Cor. 1:17–2:5 and 1 Cor. 4:18-21".
2.4 Edwin Judge
Four volumes of Edwin Judge’s writings are now either published, in press, or projected. The first, Social Distinctives of the Christians in the First Century: Pivotal Essays by E. A. Judge, is edited by David Scholer and published by Peabody, Hendrickson, 2008, has already appeared.
The second, The First Christians in the Roman World, edited by James Harrison and published by Mohr Siebeck, draws together his studies on the Emperor Augustus with New Testament studies. The third, also to be published by Mohr Siebeck, What Jerusalem had to do with Athens: Cultural Transformation in Late Antiquity, is edited by Alanna Nobbs and explores the Christianisation of Antiquity.

A fourth volume, Edwin Judge’s more popular, occasional addresses, is being edited by Stuart Piggin.

Edwin Judge visited Korea in May and gave four lectures on ‘Paul’s Mission and the conflict of cultures at the Kosin University in Busan. The Professor of Church History at Kosin, Sang G. Lee, is an honorary associate of the Macquarie University’s Ancient History Department. These lectures will be published in Korean, and an English version with supplementary papers on Paul is also projected.

Edwin’s study of ‘Kultgemeinde’ in Reallexikon fur Antike und Christentum is due to be published in 2007. This is a systematic testing of the assumption that ancient cult-groups provide the social pattern for the community-building function of the churches, which in turn created the modern bifurcation of church and state.
.2.5 Heike Behlmer and Malcolm Choat
Heike and Malcolm have received a second ARC grant on Egyptian monasticism, focusing on the Coptic habitation phase. UCLA has contracted Malcolm to edit a source book on Egyptian monasticism. Heike offers 7 units on the Coptic language and dialects and culture.

2.6 Alanna Nobbs in December gave a paper on the Emperor Decius at the University of California.
Alanna is editing with Mark Harding The Content and Setting of the Gospel Tradition to be published by Eerdmans, 2008. Macquarie contributors are as follows:

	Rob McIver (Macquarie, Avondale)

	The archaeology of Galilee and Palestine from the Maccabees to the Second Jewish Revolt

	Scott Charlesworth (Macquarie)
	The Gospel Manuscript Tradition

	Erica Mathieson (Macquarie)
	The Language of the Gospels—Evidence from the Inscriptions and the Papyri

	Stephen Llewelyn & Murray Smith (Macquarie)
	The Political Context

	Jim Harrison (Macquarie and Wesley Institute)
	The Social Context

	Alanna Nobbs (Macquarie)
	The Gospels in Early Christian Literature

	Chris Forbes (Macquarie)
	Who was Jesus?

2.7 Ken Parry

Research activities during the year have continued on two projects: Nestorian Christianity in China funded by the ARC and City of Constantine funded by CFL.

In April 07 Ken was tour leader of a Silk Road Tour to China and Central Asia visiting sites historically associated with Nestorian Christianity and Manichaeism.

The Blackwell Companion to Eastern Christianity edited by Ken was launched at the annual SSEC Conference on 5 May.

On 20 October Ken chaired a study day on Eastern Christian Liturgies. A total of 50 people came to the study day to hear 4 speakers from different Eastern Christian traditions, Armenian, Coptic, Greek and Serbian.

In other University Departments, Associate Professor John Potts, Media Department, is completing the manuscript of his book on the history of ‘Charisma’, and Dr Ian Tregenza, Department of Politics and International Relations, is continuing his study of British Idealist philosophy and its impact on Australia.

3. Society for the Study of Early Christianity
SSEC turns 20 this year. The event is to be celebrated at a dinner on 13 December.
Highlights of SSEC’s year included seminars by Alan Millard on ‘The Jesus, James and Joseph Ossuary’ and Larry Hurtado on ‘Early Devotion to Jesus’. DVDs, together with those of seminars given by Edwin Judge and Chris Forbes, are available from the Secretary, SSEC, AHDRC, Macquarie University, 2109.

The 2007 SSEC Conference was held on 5 May on the theme ‘Scholars, Scribes and Secrets’.

The 2008 SSEC Conference will be held on 10 May on the theme ‘Decoding the Canon’.

Stuart Piggin (Macquarie University)

Reports on Conferences

The Spirituality of Religious Women: From the Old World to the Antipodes, 1400-1900, 11-12 May 2007

This conference organized by representatives from the Melbourne College of Divinity was supported by the Australian Research Council, the Network for Early European Research and the Melbourne College of Divinity. It was held at the Centre for Theology and Ministry, Parkville, Melbourne and was inspired by the fact that several religious congregations were celebrating significant anniversaries.

The Keynote address was given by Professor Querciolo Mazzonis, University of Siena, Prato on “The Experience of the Sacred According to Angela Merici: Some Reflections.” The conference papers ranged across the centuries as can be seen from the following representative selection: “‘Get thee to a Nunnery’: Reflections on the Ambiguous Status of Nuns in Medieval Tradition”, (Constant Mews, Monash University) ; “Cistercian Nuns in Medieval England: What were their spiritualities, and how were their spiritualities expressed in different sources?” (Elizabeth Freeman, University of Tasmania); “Performing Penitence: Botticelli’s Altarpiece (c.1490) for the Convent of Penitent Prostitutes, Florence”, (Claire Renkin – Melbourne College of Divinity); “‘A sheepfold in a distant land’: The Charism of the Sisters of the Good Shepherd in an Australian Context”, (Catherine Kovesi-Killerby, Melborne University); “Maria Harispe and Resident Aliens: the Teresian Sisters in Australian”, (Katharine Massam, Melbourne College of Divinity); “The School Island: Sisters of the Cross and Girls’ Education in the Solomon Islands Pre-World War II”, (Janet Crawford, Melbourne College of Divinity).

Australian Anglican History Seminar

The eleventh annual Australian Anglican History Seminar was held on 15-16 September 2007 at St Paul’s College, University of Sydney, and Moore Theological College, Newtown. The twin themes this year were The Church and Ecumenism and Theological Tensions within the Anglican Church of Australia.

The following papers were given –

Conflict:

Canon Paul Robertson, “Tensions within the Anglican Church of Australia”.
Dr Peter Sherlock, “Division, deceit and discernment: the Melbourne archbishopric election of 1921”.

Rt Revd Anthony Hall-Matthews, “The recent history of the diocese of Carpentaria”.
Ecumenism:

Revd Clive Harcourt-Norton, “The World Council of Churches in Australia”.
Dr Morna Sturrock, “Whatever happened to that rainbow circle? Inter and intra-faith Relations”.
Rt Revd Jonathan Holland, “Snapshots of the diocese of Brisbane”.
Canon Robert Withycombe, “Anglican ecumenism in Australia before World War 1: relations with the Presbyterian Church in Australia”.
Dr Mavis Rose, “The influence of ecumenical movements in empowering Australian Anglican women”.
Martin Sims, “Archbishop Campbell West-Watson, Primate of New Zealand (1940-1951), and the National Council of Churches in New Zealand”.
On the Saturday, two members of staff at Moore College Library spoke to the 25 attending the conference about the treasures in their collections and their extensive and up-to-date holdings in both the historical and theological fields. For his after-dinner address, Dr Peter Sherlock gave a diverting biography of “The bigamist priest: Joseph McAfee Donaldson, 1835-1918”. A feature of the conference was the number of new faces, especially of mature age postgraduate students.

This year the Seminar coincided in Sydney with the fourth Cable Lecture, given at St James’ Church, King Street, by Dr Muriel Porter OAM. Her title was “Help or Hindrance? The Role of the Laity in Australian Anglican Thought”, which appeared in print in December 2007. Copies of the lecture, and of the previous three Cable lectures, are available from the St James’ parish office office@sjks.org.au or from the crypt shop on the website http://www.sjks.org.au
Next year this floating seminar will probably be held in Melbourne.

David Hilliard (Flinders University)

Robert Withycombe (Charles Sturt University)

Forthcoming Conferences et al

Regular Canons in Britain in the Middle Ages, 6-9 March, 2008
This conference, to be held at Gregyong Hall, Powys, Wales, 6-9 March 2008, is supported by the Department of History and Welsh History, University of Wales, Aberystwyth, and the Research Institute for Archaeology, History, and Anthropology, Univeristy of Wales, Lampeter.

The regular canons remain one of the least studied religious groups in Medieval Britain. Yet in their various guises – Augustinian, Premonstratensian, Arrouaisian, and Gilbertine canons – they constituted the most numerous. This conference is designed to bring together scholars working in this area, and to lead to the publication of the fruits of their research. Papers are invited on any aspects of the canons regular, and indeed on groups such as the knights Hospitaller and religious women, who followed the Rule of St Augustine. It is intended that the conference will cover some of the following themes: spirituality, pastoral work, literary activities, manuscripts and libraries, relations with secular authorities and with founders, patrons and benefactors, relations with ecclesiastical authorities, archaeology and architecture. It is hoped that papers will cover England, Wales, Scotland and Ireland.

For further information contact the organisers: Karen Stober (kes@aber.ac.uk) or Janet Burton (j.burton@aber.ac.uk)

British-Dutch Colloquium on Religious Leadership, Canterbury, 10-13 April 2008
Religious leadership has been a contentious issue within the Christian church ever since its inception. Current debates over the direction in which Pope Benedict XVI is taking the Roman Catholic Church, or the ability of Archbishop Rowan Williams to keep the Anglican Communion united, are in a long tradition which can be traced back at least to the New Testament confrontation between Peter and Paul. Over the centuries leadership has been expressed and contested in many ways.
The activities of saints, heresiarchs, sectarian leaders, and founders of religious movements focus attention on individuals. The contests of papalism and conciliarism in the Middle Ages, arguments over the best form of ecclesiastical governance in the post-Reformation churches, the more modern focus on ecumenicalism, raise general issues about what kind of leadership is actually appropriate within the Christian religion.
The moral challenges which Church leaders have offered to secular rulers and politicians over the centuries also merit consideration. Leadership can be expressed from the international level down to the parochial, by men and women, within and against institutional structures, as a conservative or progressive force, offering a multi-faceted field for investigation.
Main speakers:

* Katy Cubitt (University of York), ‘Bishops as Leaders in Tenth- and Eleventh-Century England: Prophecy, Penance and Politics.’

* Steven Vanderputten (University of Ghent), ‘Episcopal Leadership and Monastic Reform in Twelfth-Century northern France: Merging the Politics of Regionalism and Centralization.’

* Graeme Murdock (University of Birmingham), ‘Leadership of Reformed Communities in Sixteenth and Seventeenth Centuries.’

* Joris van Eijnatten (free University of Amsterdam), ‘Perception of Leadership in oral Media Culture in the Seventeenth and Eighteenth Centuries.’

* Marit Monteiro (University of Nijmegan), ‘Contested Clerical Authority and Prophetic Alternatives in the Twentieth Century.’

* David Maxwell (University of Keele), Church Leadership in Post-Colonial Africa.’

Venue: University of Kent, Canterbury, Kent.

Contact person: Professor R.N. Swanson, Department of Medieval History, University of Birmingham. Email: r.n.swanson@bham.ac.uk
Ecclesiastical History Society, United Kingdom

The 2008 Summer Conference of the Ecclesiastical History will be at the University of Galway, 23-26 July, on the theme of God’s Bounty? The Churches and the Natural World. Communications are invited from members of the Society.

Membership Secretary:

Dr Patrick Preston

191 Terringes Avenue

West Worthing

W. Sussex BN13 1JS.

United Kingdom

Email: PatrickAPreston@aol.com
Religious institutes and their patrimony in Europe, 1789-1914: their development, management and the socio-political debate

During the French Revolution all contemplative monasteries and abbeys were suppressed and their possessions seized. These measures spread over Europe with the revolutionary wars. The concordat of 15 July 1801normalised the working of the church and dioceses, but the measures against the monasteries were confirmed. Thereafter the lack of juridical framework which would enable orders and congregations to consolidate their activities in modern states, their (real or supposed) wealth and the opaque financial structures of religious life fuelled a socio-political debate in nineteenth century Europe. Moreover, Liberals and Catholics had divergent opinions on the position of religious institutes in civil society. Orders and congregations were the focus of ‘culture wars’ during such tense episodes as the monastic issue of Belgium, the German Kulturkamph and the French anti-congregational laws.

To stimulate research and discussion on the different aspects of this struggle and the development of patrimony, KADOC and MoSA of the University of Leuven (K.U.Leuven) and the History Department of the Free University of Brussels (VUB) will organize two complementary workshops in 2008:

1. Religious institutes in the European civil society, 1780-1914 (Brussels, 23-24 May, 2008)

2. Patrimony, business and management of religious institutes in Europe, 1789-1914/18 (Leuven, 7-8 November 2008).

The call for papers of the two separate workshops and the practical arrangements can be found in both English and French on the project website: www.klosterkwestie.be
Contact person: Dr Maarten Van Dijck (K.U.Leuven), Vlamingenstraat 39, 3000 Leuven, Belgium. +32 16 32 35 20

Email: vandijck@kadoc.kuleuven.be
Encounters and Intersections: Religion, Diaspora, and Identities, 9-11 July 2008

This conference will be held at St Catherine College, Oxford. It will include a keynote lecture from Professor Gilroy (LSE) and a number of plenary panels as well as parallel sessions of papers. It takes encounter and intersection as its frame. It will explore the nature of relations between different faith and ethnic groups, between diasporic and indigenous citizens, and convivial, and not so convivial multicultures in current, complex, post colonial contexts. For more detail consult www.catzconferences.co.uk

Of Interest

Call for contributions for the journal Historia Actual Online: Twentieth-century dictatorships and religion

The scholarship of twentieth-century dictatorships has developed steadily since the demise of such regimes after W.W.II. In the last decades, they have increasingly been studied from a cultural point of view. Some researchers (Mosse, Gentile) characterized them as forms of ‘political religion’, a viewpoint which eventually led to the creation of a journal dedicated to this topic, ‘Totalitarian Movements and Political Religions’. In this context, there is also a growing interest in the position of traditional religion, as opposed to, and sometimes as a part of, the ideological frameworks in which twentieth-century dictatorships can be situated.

The Cádiz-based online peer reviewed journal Historia Actual Online now invites proposals for articles on subjects related to the theme of contemporary dictatorship and religion. Topics could include European fascist and non-fascist dictatorships and their relationship to religion, especially to the Vatican, the fate of religion and religious institutions under Communist regimes, the position of Christianity in Maoist China and in Asia, religion and dictatorship in Africa and South America, ... Proposals for contributions on the topics suggested above, or, in general, on topics relating to the theme of ‘dictatorship and religion’, are invited. It is envisaged that a ‘dossier’ of 5 to 10 papers will be published in the Historia Actual Online Autumn 2008 edition.

Historia Actual Online (ISSN 1697-3305) is a full text, open acces online contemporary history journal which does not limit itself to the discipline of historiography, but also welcomes multi-disciplinary approaches. Contributions are accepted in English, Spanish, French, Italian and German. Further information, including details of the editorial board and of all the previous issues, may be found at: http://www.historia-actual.com/HAO/pbhao.asp?idi=ESP

For any further inquiries, contact Dr Jan Nelis, Postdoctoral Research Fellow, Fund for Scientific Research, Belgium/University of Ghent, Belgium, at jan.nelis@ugent.be or jan_nelis@hotmail.com.

The Oxford Companion to Australian Politics
The Oxford Companion to Australian Politics, eds Brian Galligan and Winsome Roberts, was published by Oxford University Press, Melbourne, in October 2007. Among its 400 entries are the following essays on religious topics:

Anglicanism (David Hilliard), pp. 32-34

Catholicism (John Eddy), pp. 89-92

Methodism (Marion Maddox), pp. 340-42

Presbyterianism (Mark Hutchinson), pp.455-58

Religion and Politics (Graham Maddox), pp.509-12

Sectarianism (Mark Lyons), pp.535-37

Special edition of ARSR on Religion and Buildings
Contributions are invited for consideration for the Australian Religion Studies Review (ARSR) special edition on Religion and Buildings due out in 2010. Jennifer Clark (University of New England) is the guest editor for this issue, which will explore the relationship between buildings and religious expression. Topics may include, for example, architecture, design and interior decoration of buildings used for religious purpose; disputes over property; theological argument tied to place; the symbolic representation of religious buildings; renovation for liturgical renewal; church planning and church planting; renovation and reuse of religious buildings; shared space; religious expression in the absence of a building; local church history; religious buildings and multi-culturalism; and preserving the heritage of religious buildings. Completed articles should not exceed 8000 words and be submitted by July 2009. Early submissions are welcome. (Jenifer Clark email: jclark1@pobox.une.au)
Anglican Historical Society, Sydney
 The Anglican Historical Society (Diocese of Sydney) continues to produce its illustrated journal, twice a year. Its editor, John Hodge, is pleased to receive contributions of 5000 words or less, at jhodge@mail.usyd,edu.au. The Society is planning two new lecture series in 2008: the first on Anglican clerical dynasties, to begin with Bishop Ken Short, on the Begbie family and its connections, and the second on recent restorations of important churches, starting with St Andrew’s Cathedral, Sydney.

Work in Progress
Robert Withycombe is looking for a publisher for a book on Bishop H.H. Montgomery’s 1889-1901 contribution to Australian Anglicanism. Robert is also trawling through Lamberth Conference records in an effort to identify which Australasian bishops made a contribution at this level. Another interesting project in which Robert is involved is the gathering of material/contacts on the history of rural ministry in Australia in association with the Public and Contextual Theology unit at Charles Sturt University

Relins-Europe updated website
The website Relins-Europe www.relins.be<http://www.relins.be/> has been updated. You will find there recent pblications, forthcoming conferences and the presentation of research centres and reviews dealing with the history of religious institutes in the 19th and 20th centuries.

Updated websites of Irish History Online
Of the 221 new records added to the Irish history data base 119 have been generated by the new Irish History Online project designed to improve coverage of the Irish Diaspora, which is relevant to religious history. These records may be accessed on http://www.rhs.ac.uk/bibl/ireland.asp
Dutch Missionary Activities – an oral history project (1976-1988)
Dutch missionaries have contributed considerably to the establishment and building of the Catholic Church outside of Europe. The aim of the Catholic Documentation Centre of the Radboud University, the Netherlands, is to collect documentation material about this transformation process from a European Church to a world church, and about the share of Dutch missionaries in that process. With this objective 901 missionaries were interviewed in the period 1976-1988. The published collection of these oral sources conveys a poignant image of the work of Dutch missionaries in Africa, America, Scandinavia, Asia and Oceania. In these various places they were involved in pastoral care, the education of priests and religious, general education, health care and development work.

The first part of Dutch Missionary Activities contains an overview of the history of the interview project; a discussion of the use of oral sources in the historiography of the missionary work of Dutch missionaries; and an essay placing the efforts of Dutch missionaries and the missionary actions in the Netherlands within the context of Rome’s missionary policy. In the second part, an overview is presented on the 901 missionaries who were interviewed. Each missionary has his or her own chart. On it are noted their name, date of birth, the date and duration of the interview, the country (countries) and the diocese(s) in which they worked, their positions and the fields in which they were active, and key words from the interview which are included in an index as a help to researchers. It is the hope of the team responsible for this study that it will be of use to scholars beyond the Netherlands.
(Catholic Documentation Centre. Radboud University Nijmegen, The Netherlands, Postbus 9100, 6500 Nijmegen, The Netherlands. Ph. 024-361 19 71; jawill@kdc.ru.nl)
 Society for Religious History – Office Bearers 2008 – 2009
President: Associate Professor John Gascoigne, University of New South Wales

Convenor, Constitution Committee: Dr Bruce Kaye, Anglican Synod

Secretary: Dr Judith Godden, University of Sydney

Treasurer: Associate Professor John Gascoigne, University of New South Wales

Newsletter Editor: To be appointed
State and International Correspondents
* New South Wales:

Dr Jennifer Clark, Department of History, University of New England, Armidale NSW 2351; ph: + 61 267 732127; email: jclark1@pobox.une.edu.au
Dr Stuart Piggin, MCSI Department of Ancient History, Macquarie University, Sydney 2109,

Ph: +61 2 9850 8816; email: stuart.piggin@humn.mq.edu.au

* New Zealand:

Dr Peter Lineham, Department of History, Albany Campus, Massey University, PB 102 - 904, North Shore MSC, Auckland, New Zealand; ph: +649 443 9687; fax: +64 9 443 9640; email: P.Lineham@massey.ac.nz
* Queensland:

Professor P. Almond, Department of Studies in Religion, University of Queensland, Brisbane 4072; ph: +61 7 3365 2154; fax: +61 7 3365 3071; email: P.Almond@mailbox.uq.edu.au
* South Australia:

Dr David Hilliard, Department of History, Flinders University, GPO Box 2100, Adelaide SA 5001; ph: +61 8 201 2225; fax: +61 8 201 2566; email:David.Hilliard@flinders.edu.au

* Tasmania:

Dr Richard Ely, Department of History and Classics, University of Tasmania, GPO Box 252 – 281, Hobart; fax: +61 3 6226 2392; email:r.g.ely@utas.edu.au

* Victoria:

Dr Peter Sherlock, History Department, University of Melbourne, Victoria 3010; ph: +61 03 8344 4079; email: Sherlock@unimelb.edu.au
* Western Australia
Vacant – volunteers or nominations welcome
 Interested in joining the Religious History Society?

Membership of the Society entitles you to a generously discounted subscription of AUD 68.00 to the Journal of Religious History, published four times a year. Further information about the Society can be obtained from the following website: http://www/newcastle.edu.au/history/rhs/index.html

 Religious History Society

 membership form

Name:………………………………………………………………………………….

Title: ……………… Department: …………………………………………………

Establishment: …………………………………………………………………………

Street:…………………………………………………………………………………...

Town: …………………………………………………………………………………..

County/State:……………………………………………………………………………

Country: ………………………………………………Post/Zipcod:………………….

Phone: ………………………………………………………………………………….

Fax: …………………………………………………………………………………….

Email: ………………………………………………………………………………….

Institutional affiliation (if any): ………………………………………………………..

Field of research/interest: ………………………………………………………………

………………………………………………………………………………………….

Reason for joining the Society: ………………………………………………………..

………………………………………………………………………………………….

PAYMENT

Please make payment to Blackwells’ website: http://www.blackwellpublishers.co.uk, where there is facility for online payment by credit card in a variety of currencies or directions concerning payment by cheque.

Please return this form to:

Dr Judith Godden, Secretary, Religious History Society, Room 222A, School of Public Health (A27), University of Sydney. NSW 2006. email: jgodden@health.usyd.edu.au Phone: 02 903 66494 (internal ext: 66494)

Some Words from the Newsletter Editor

PAGE
3

