2012 SUNSTONE SYMPOSIUM WEST – FINAL Program

[image: image1.png]

Final programs will be available at the registration desk. REGISTRATION will open 45 minutes before sessions begin.

Opening Plenary SESSION
ALBRECHT AUDITORIUM

Claremont Graduate University

Stauffer Hall

925 Dartmouth

Claremont, CA 91711
FRIDAY 3 FEBRUARY
8:00-10:00 PM
1. STIRRING UP LDS HISTORY
In December, award-winning historian Laurel Thatcher Ulrich delivered a fascinating Sunstone lecture at the University of Utah reviewing the new lesson/history manual Daughters in My Kingdom and discussing the importance of integrating women into the historical picture. In tonight’s opening session, we will screen the video of Dr. Ulrich’s presentation and hear from a panel of respondents on the issues raised in the presentation.
Respondents:
JANA REMY works as an administrator for Chapman University and is one of the Exponent Blog founders. Her academic interests include 19th-century medical history, American feminism, disability studies, and the digital humanities. For two years, Jana has coordinated the Past Tense seminar series at the Huntington Library.
D. MICHAEL QUINN has a PhD in history from Yale University and served on BYU's faculty for twelve years. An independent scholar, he held an appointment as a Beinecke Fellow and Post-Doctoral Associate in Yale's Department of History from 2002-03. He is the author of more than eighty articles and several award-winning books about Mormon history.
ANNA T. ROLAPP was recently accepted into the Quilt Studies master's program at University of Nebraska-Lincoln. Her passions are historic quilts and LDS Church history. She recently completed two Remembrance and Reconciliation quilts in honor of victims of the Mountain Meadows massacre.
CHAIR MARY ELLEN ROBERTSON, Sunstone director of outreach and symposia
ALBRECHT AUDITORIUM

SATURDAY 4 FEBRUARY
8:00—8:25 AM DEVOTIONAL

2. Thoughts on Candlemas, end of Christmastide
The forty days of Christmas season end on February 2 with Candlemas, a time of reflection, new candles, new light—born, manifested, present.
MAXINE HANKS is a lecturer and feminist theologian researching women's studies in religion, Mormon studies, and Gnosticism. She was a visiting fellow at Harvard Divinity School (2006) and is author/editor of several books.
CHAIR to be announced
STAUFFER 106
8:30—9:30 AM

3. Book of Mormon Archaeology and the Construction of the Lunatic Fringe: Jose Davila, John Brewer, and the Ancient Records of Central Utah

CHRISTOPHER C. SMITH is pursuing a PhD in religions in North America at CGU. As of mid-December, he is ABD and will spend the next few months in the LDS Church History Library researching the history of contact between Mormons and American Indians for his dissertation.
In the 1960s-1970s, Jose Davila and John Brewer independently discovered and translated various Nephite and Jaredite writings in central Utah. Though they regarded themselves as scientists, Davila and Brewer modeled their enterprise on the Joseph Smith story and the LDS prophetic tradition and actively sought acceptance by Church authorities and Mormon academics. After some initial encouragement, their activity was gradually marginalized. It was partly by differentiating itself from men such as Davila and Brewer that Book of Mormon archaeology became the formal discipline it is today.
CHAIR VAL D. RUST
ALBRECHT AUDITORIUM

4. "I Took It To Mean": Javen Tanner's "Eden" and a Poetics of Desire
TYLER CHADWICK lives in Pocatello, Idaho. He’s (almost) a doctoral candidate in English at Idaho State University, and he teaches freshman composition at ISU and online for BYU-Idaho. He writes for A Motley Vision, the Mormon Arts and Culture blog, and he's recently started writing on Mormon poets, poetries, and poetics at tawhiao.tumblr.com.
Respondent: HOLLY WELKER has a PhD in English literature from the University of Iowa. Her poetry and prose have appeared in publications ranging from the New Era to the New York Times and from Best American Essays to Bitch.
CHAIR HOLLY WELKER
STAUFFER 106

9:45—10:45 AM
5. The Mormon Question vs the Mormon Moment in the Presidential Campaigns of Jon Huntsman and Mitt Romney
This presentation will examine three 2012 Mormon presidential contenders: major Republican candidates Mitt Romney and Jon Huntsman and third-party candidate, Rocky Anderson, former Salt Lake City mayor. We will examine three areas: (1) evaluate the campaign status of all three candidates, (2) assess the impact of the so-called “Mormon Question” on their respective campaigns, and (3) discuss their prospects for success.
NEWELL G. BRINGHURST is an independent scholar and professor emeritus of history and political science at College of the Sequoias in Visalia. He earned his PhD from the University of California, Davis and is the author/editor of ten books, including The Mormon Quest for the Presidency: Ten Mormons Who Ran for President and Why They Lost, co-authored with Craig L. Foster.
CHAIR RUSSELL M. FRANDSEN
ALBRECHT AUDITORIUM

6. Rethinking the Ethics of Mormon Relationality Through Melanesian Ethnography
JORDAN HAUG is a graduate student in socio-cultural anthropology at the University of California, San Diego. He is currently preparing for two years of field work in the Melanesian island nation of Vanuatu, where he hopes to study semiotic ideologies of money, magic, and Christianity for his PhD.
The purpose of this presentation is to rethink the ethics of the individual in Mormonism through the prism of Melanesian ethnography. In many Melanesian cultures, the concept of the individual as a sole agentive subject is lacking. Instead, people think of themselves as dividuals, or partible agents whose primary ontological status is that of a relation. How compatible is this view with Mormon cosmology, where people are exalted only through their relation to others? The ethical implications of this kind of relationality will be discussed with the suggestion that Mormons may actually be Melanesians.

Respondent: D. MICHAEL QUINN has a PhD in history from Yale University and served on BYU's faculty for twelve years. An independent scholar, he has authored more than eighty articles and several award-winning books about Mormon history.
CHAIR CHARLES SCHOFIELD SR.
STAUFFER 106

11:00—12:30 PM
7. Panel: Monsters and Mormons: Reclaiming Pulp Fiction Mormons from Comic Clichés and Stock Villains
Early pulp fiction featured Mormons as comic clichés and stock villains. But what if Mormons wrote their own pulp stories? Is the world ready for demon-fighting bishops? Ghost pirate ships on the Great Salt Lake? Zombie-fighting missionaries? And can a sci-fi story written by a Mormon, about a Mormon, win a Nebula? Contributing authors Brian Gibson and Erik Peterson discuss Mormons in popular culture and the new fiction anthology, Monsters & Mormons, a bit of cultural re-appropriation Dr. Terryl Givens said, “…could well serve as an ironic commentary on the contemporary situation, as much as it reveals a healthy coming-to-terms with the Mormon past."

BRIAN GIBSON lives in Los Angeles, where he pursues the most noble of professions: reality TV producer. He's done other questionable things in his life, including originating the character Septimus H in the fake-blog/writing experiment, The Banner of Heaven. He was also a co-founder of the short-lived Mormon Lit blog, Popcorn Popping.
ERIK PETERSON’s roots in the Mormon science fiction and fantasy community run deep, as he's taken writing classes and workshops from Orson Scott Card, Dave Wolverton, and Marion K "Doc" Smith. He served as an LDS missionary in the Amazon region of Brazil, where he set his contribution to the recent Monsters & Mormons anthology. His fiction has also appeared in the BYU science fiction magazine The Leading Edge.
Respondent: Patrick Q. mason is the Howard W. Hunter Chair of Mormon Studies and associate professor of North American Religion. His research interests focus on theodemocracy in nineteenth-century Mormonism, anti-Mormonism in the postbellum South and the origins of anti-Mormonism violence.
CHAIR CHRIS SMITH
STAUFFER 106

8. Panel: Have We Come a Long Way? Reviewing Women and Authority at twenty
Women and Authority: Re-emerging Mormon Feminism made a splash when it was published in 1992. On its 20th anniversary, panelists will discuss how they first encountered the book, their thoughts upon reading it, how it influenced their thinking about women's issues in the Church, and if it has continued to be a useful volume in their personal or academic pursuits.
Moderator/Panelist: LORIE WINDER STROMBERG has an MA in humanities from BYU, was a former managing editor of The Journal of Modern History, a former associate editor for SUNSTONE, former editor of Mormon Women's Forum Quarterly, and recently founded Girls Gone Wiki, www.girlsgonewiki.org.
DOE DAUGHTREY is a PhD candidate in religious studies at Arizona State University. Her specialty is religion in the Americas with an emphasis on new spirituality, religion, and popular culture, and the gendered experience of religion. She is a member of the Sunstone board of directors.
RACHEL HUNT STEENBLIK has a bachelor's in philosophy from BYU and a master’s in library science from Simmons College in Boston. She is pursuing a master's in philosophy at CGU as well as a doctorate in philosophy of religion and theology.
Respondent: MAXINE HANKS is a lecturer and feminist theologian researching women's studies in religion, Mormon studies, and Gnosticism. She was a visiting fellow at Harvard Divinity School in 2006 and is author or editor of several books, including Women and Authority: Re-emerging Mormon Feminism.
ALBRECHT AUDITORIUM
LUNCH 12:30 – 2:30 pm
SUNSTONE will not be ordering box lunches for this event. The two-hour lunch break will give you plenty of time to try one of Claremont’s great local restaurants. A list of nearby eateries will be available at the registration desk
There will be book signings and book sales in the lobby during the lunch break.
We will be showing Mormon-focused clips from the Daily Show & Colbert Report in Albrecht Auditorium during the lunch break.
Be sure to return from lunch in time for our afternoon plenary session starting at 2:30 pm!
PLENARY SESSION

2:30—4:00 PM

9. Documentary Film Screening:

A Mormon President: Joseph Smith and the Mormon Quest for the White House
Join us for the first public screening of this film, followed by Q&A with director ADAM CHRISTING.

ADAM CHRISTING is a member of the Mormon History Association and has been researching the life, death, and Presidential campaign of Joseph Smith for the last 10 years. Although not a Mormon himself, Adam grew up in the “Reorganized” Latter Day Saint church, the second largest denomination that traces its roots back to Joseph Smith. Adam spent 8 years researching, interviewing historical experts, and casting actors for A Mormon President. He says, “There are plenty of pro-Mormon puff movies and many anti-Mormon attack films, but my goal is to tell this fascinating historical story in the most accurate and engaging way possible.”
CHAIR: NEWELL G. BRINGHURST
ALBRECHT AUDITORIUM
4:15—5:15 PM

10. Plural Lives: Mitt Romney’s Polygamous Heritage

TODD COMPTON is co-author with Leland Gentry of Fire and Sword: A History of the Latter-day Saints in Northern Missouri, 1836-1839 and is currently researching a biography of Indian missionary Jacob Hamblin.
Though Mormons such as Mitt Romney are now viewed as thoroughly in the conservative mainstream of America, his forefathers and mothers just a few generations back were counter-cultural crusaders, upholding a non-standard marriage system they believed was commanded by God, and that was illegal, often secret, and publicly denied by Church leaders, and which often forced them to go into exile in Mexico and elsewhere. Many of Mitt’s ancestors, such as Parley P. and Mary Wood Pratt, Archibald Newell Hill, Charles Henry and Eliza Christine Wilcken, Miles Park and Hannah Hood Hill Romney, and Helaman and Dora Wilcken Pratt, participated in this unique marriage system. Their life histories offer a revealing cross section of the Principle, showing what it meant to live in plurality in nineteenth-century Nauvoo, Utah, Arizona, and Mexico.
Respondent: D. MICHAEL QUINN has a PhD in history from Yale University and served on BYU's faculty for twelve years. An independent scholar, he is the author of more than eighty articles and several award-winning books about Mormon history.
CHAIR CHUCK SCHOFIELD
STAUFFER 106

11. A People's History? Recent Mormon and Scientology Advertising Campaigns

In addition to being uniquely American religious movements, the LDS Church and Church of Scientology were founded by individuals who perceived themselves as offering unique theological or spiritual corrective. This presentation offers a comparative analysis and critique of recent marketing efforts by both churches to introduce the public to ordinary Mormons and Scientologists via the “I am a Mormon” and “I am a Scientologist” campaigns.

DONALD WESTBROOK is in the PhD program at CGU’s School of Religion. He holds an MA in theology from Fuller Seminary, a BA in philosophy from UC Berkeley, and serves as executive director of the Practice What You Preach Foundation (pwypfoundation.org).
CHAIR LAEL LITTKE
ALBRECHT AUDITORIUM
5:30—7:00 PM

12. Poetry reading/Panel: Contributing poets read and discuss their work published in Fire in the Pasture: Twenty-first Century Mormon Poets
Moderator/Panelist: TYLER CHADWICK lives in Pocatello, Idaho. He’s (almost) a doctoral candidate in English at Idaho State University, and teaches freshman composition at ISU and online for BYU-Idaho. He writes for A Motley Vision, the Mormon Arts and Culture blog, and recently started writing on Mormon poets, poetries, and poetics at tawhiao.tumblr.com.
NEIL AITKEN is the author of The Lost Country of Sight, winner of the 2007 Philip Levine Prize, and founding editor of Boxcar Poetry Review. His poetry has appeared or is forthcoming in The Collagist, Crab Orchard Review, Iron Horse Literary Review, Ninth Letter, RHINO, and elsewhere. A former computer games programmer, he is completing his PhD in literature and creative writing at USC. For more information, visit www.neil-aitken.com.
KAREN KELSAY is the editor of Victorian Violet Press, an online poetry magazine, and White Violet Press, a publishing company that showcases formalist poetry. Her work has appeared in a variety of journals, including Mezzo Cammin, The Lyric, The HyperTexts, and The Raintown Review. She has published five chapbooks, a full-length collection, and has received multiple Pushcart Prize nominations.
ELISA PULIDO’S writing has appeared in numerous journals, including, River Styx, The Ledge, The North American Review, Margie, Another Chicago Magazine, The Tor House Newsletter, The New Guard, Litteral Latté and RHINO. Her work has also appeared in Interchange and The New Welsh Review in the UK. She is currently studying for her qualifying exams for a doctoral degree in religions of North America at CGU.
LAURA STOTT’S poems have been published in Hayden’s Ferry Review, Crab Creek Review, Quarterly West, and Bellingham Review. She received an MFA from Eastern Washington University, worked as managing editor for Willow Springs, and is now teaching at Weber State University in Utah through the world wide web. She is currently working on a poetry and art collaboration and show with her sister who is a visual artist.
HOLLY WELKER has a PhD in English literature from the University of Iowa. Her poetry and prose have appeared in publications ranging from the New Era to the New York Times and from Best American Essays to Bitch.
STAUFFER 106
13. PANEL: Challenges Feminists Face in Different Religious Traditions
Feminists often face challenges from people who lack a basic understanding of feminist ideas, rely on assumptions about feminism rather than facts, or are hostile to feminist thought. What happens when religious feminists confront these kinds of attitudes and challenges—not from outsiders—but from within the ranks of their own religious communities? Panelists will discuss their experiences with the challenges they’ve encountered in their feminist religious lives.
Moderator/Panelist: CAROLINE KLINE is completing her coursework for a PhD in religion at CGU. Her areas of interest revolve around the intersections of Mormon and feminist theology and the study of contemporary Mormon feminist communities. She is co-founder of the Mormon feminist blog, The Exponent.
Panelists:

AYAT AGAH is a doctoral student at CGU in Women’s Studies in Religion with a focus on Islamic Studies. She holds a master’s degree in Religious Studies from Hartford Seminary. Her research interests include gender, sexuality and sexual ethics in Islam, and constructions of gender and self according to Shi’i theology, jurisprudence, and philosophy.
MARtha cecilia OVADIA is a transdiciplinary PhD student at CGU in religion and children's literature. She earned a bachelor’s degree at Florida State University in religion and art history and her master’s at CGU in religion, ethics, and culture.
AMANDA PUMPHREY is a PhD student at CGU in the Women’s Studies in Religion program. She earned an MA in religion, ethics, and culture from Claremont School of Theology and a BA in religious studies from Valdosta State University. Her main academic interests are Christian sexual ethics and feminist and queer theologies.
CHAIR RACHEL HUNT STEENBLIK

ALBRECHT AUDITORIUM
DINNER GROUP

Anyone who’s interested in continuing Symposium conversations a bit longer may join the dinner gathering at Buca di Beppo following the last session (and some cleanup). Buca di Beppo serves family-style Italian fare and is located at 505 W Foothill Blvd at the intersection of Foothill and Indian Hill Blvd.
Warmest thanks to all our 2012 Sunstone West speakers and attendees!

