

CSPS/ACÉP WINTER BULLETIN (DECEMBER 2015)

**CONGRESS OF THE HUMANITIES AND SOCIAL
SCIENCES/ CONGRÈS DES SCIENCES HUMAINES**

CALL FOR PAPERS /APPEL DE COMMUNICATION

The Canadian Society of Patristic Studies will hold its annual meeting at the University of Calgary, May 29-31, 2016 under the auspices of [Congress of the Humanities and Social Sciences](#). Papers are presented in English or French; time for presentation and discussion is 30 minutes. Papers on any theme relevant to patristic studies are invited. The Federation for the Humanities and Social Sciences encourages papers exploring the topic of this year's Congress, "Energizing Communities," but we welcome submissions on any topic relevant to our field. Proposed titles, an abstract of approximately 100 words, and an indication of audio-visual requirements and accessibility requirements should be submitted by 31 January 2016 by email to the programme coordinator, Anne Moore (amoore@ucalgary.ca). Please write "CSPS Proposal" in the subject line of your email.

Please see below an invitation to participate in a Joint Session with the Canadian Society of Biblical Studies on the Christian Apocrypha, organized by Tony Burke and Tim Pettipiece.

Programme coordinator:

Anne Moore

Department of Classics and Religion

University of Calgary

2500 University Drive. N.W.

Calgary, Alberta

Canada T2N 1N4

Tel: 403-220-3288

amoore@ucalgary.ca

L'Association canadienne des études patristiques tiendra sa réunion annuelle à l'Université de Calgary, 29 au 31, 2016 dans le cadre du [Congrès des sciences humaines](#). Vous êtes invités à présenter, en français ou en anglais, une courte communication suivie d'échanges, le tout réparti sur une période de 30 minutes. Nous accueillons les communications sur n'importe quel thème patristique. La Fédération canadienne des sciences humaines encourage des communications qui explorent le thème du Congrès de cette année « Communautés énergisants », mais nous accueillons les communications sur toutes les matières concernant notre domaine. On devra faire parvenir, au plus tard le 31 janvier 2016, le titre de la communication, un résumé d'une centaine de mots et une indication de tout besoin technique éventuel (équipement informatique ou audiovisuel) ou tout besoin d'accessibilité au responsable du programme, Anne Moore (amoore@ucalgary.ca). Veuillez indiquer « Proposition ACEP » dans le sujet de votre courriel.

Veuillez noter ci-dessous une invitation à assister à une session conjointe avec la Société canadienne des Études bibliques sur les apocryphes chrétiens, organisée par Tony Burke et Tim Pettipiece.

Responsable du programme:

Anne Moore

Département de Classics et religion

Université de Calgary

2500 promenade Université N.W.

Calgary, Alberta

Canada T2N 1N4

Tél : 302-220-3288

amoore@ucalgary.ca

Joint session on Christian apocrypha/Session conjointe sur les apocryphes chrétiens

Since 2013 the Canadian Society of Biblical Studies has mounted an ad hoc session on Christian Apocrypha. The following year, it became a joint session with CSPS. The session has been

successful from the start but it depends on member support; it will be mounted again in 2016 if sufficient proposals are submitted (at least five). There is no specific theme for this year's session, in order to encourage as many paper proposals as possible. For further information on the session, contact Tim Pettipiece (tpettipi@gmail.com) or Tony Burke (tburke@yorku.ca).

Depuis 2013, la Société canadienne des études bibliques a monté une session ad hoc sur Christian apocryphes. L'année suivante, il est devenu une session conjointe avec CSPA. La session a été un succès dès le début mais cela dépend de l'appui des membres; il sera monté à nouveau en 2016, si suffisamment de propositions sont soumises (au moins cinq). Il n'y a pas thème de la session de cette année, afin d'encourager le plus grand nombre de propositions de papier que possible. Pour de plus amples informations sur la session, le contact Tim Pettipiece (tpettipi@gmail.com) ou Tony Burke (tburke@yorku.ca).

BUREAU DE L'ACÉP/ CSPS EXECUTIVE

EXECUTIVE

President: Bob Kitchen (2014-2016)

Vice-President: Mona Tokarek LaFosse (2014-2016)

Treasurer: Steven Muir (2014-2016)

Secretary: Tim Pettipiece (2014-2016)

Program Chair: Theo deBruyn (2015)

Bulletin Editor: Paul Smith (2014-2016)

PROGRAMME COMMITTEE

Theo deBruyn (2013-2015)

Anne Moore (2014-2016)

Maria Dasios (2015-2017)

NOMINATING COMMITTEE

Robert Kennedy (2014-2016)

Andrius Valevicius (2015-2018)

REPRESENTATIVE TO CFHSS AGM:

Tim Pettipiece (2012-2014)

REPRESENTATIVE TO THE CCSR BOARD OF DIRECTORS:

Paul-Hubert Poirier: Voting Representative (2009-)

Tim Pettipiece: Alternative (2012-2014)

WEBMASTER

Kevin Hill (2009-)

Lucian Turcescu (1997-2009)

RAPPEL DU TRÉSORIER/ REMINDER FROM THE TREASURER

Un simple rappel aux membres qui n'ont pas encore renouvelé le paiement de leur cotisation annuelle. Les frais s'élèvent aux montants suivants:

Here is a reminder for all members who have not already done so to send in their annual membership fees. The fees are as follows:

\$40.00 + \$27.00 = \$67.00 as regular member, with *Studies in Religion* subscription /
membre régulier avec abonnement à *Sciences Religieuses*

\$40.00 as regular member, already receiving *SR* / membre régulier recevant déjà *SR*

\$17.00 + \$23.00 = \$40.00 as student/retired member, with *SR* subscription / membre
étudiant/retraité, avec abonnement à *SR*

\$17.00 as student/retired member, already receives *SR* / membre étudiant/retraité recevant
déjà *SR*

SVP faire parvenir le paiement de votre cotisation au trésorier, Steven Muir, à l'adresse ci-dessous:

Please send your membership fee to the treasurer, Steven Muir, at the address below:

Steven C. Muir, Ph.D.
Professor of Religious Studies
Concordia University College of Alberta
7128 Ada Boulevard
Edmonton, Alberta, Canada T5B 4E4

NOUVELLES/NEWS

PUBLICATIONS:

Theodore de Bruyn

‘Appeals to the Intercessions of Mary in Greek Liturgical and Paraliturgical Texts from Egypt’, in *Presbeia Theotokou: The Intercessory Role of Mary across Times and Places in Byzantium (4th – 9th Century)*, edited by Leena Mari Peltomaa, Andreas Külzer, and Pauline Allen (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 2015), 115-130.

‘Christian Apocryphal and Canonical Narratives in Greek Amulets and Formularies in Late Antiquity’, in *Rediscovering the Apocryphal Continent: New Perspectives on Early Christian and Late Antique Apocryphal Texts and Traditions*, edited by Pierluigi Piovaneli and Tony Burke (Tübingen: Mohr Siebeck, 2015), 153-174.

‘What Did Ancient Christians Say When They Exorcised Demons? Inferences from Spells and Amulets’, in *Christians Shaping Identity from the Roman Empire to Byzantium: Studies Inspired by Pauline Allen*, edited by Wendy Mayer and Geoffrey D. Dunn (Leiden: Brill, 2015), 64-82.

Marie-Pierre Bussières

"Ambrosiaster's Second Thoughts about Eve," *Journal of Early Christian Studies*, 23,1 (2015): 55-69

Timothy Pettipiece

“Manichaeism at The Crossroads of Jewish, Christian, and Muslim Traditions,” *Patristic Studies in the Twenty-First Century: Proceedings of an International Conference to Mark the 50th Anniversary of the International Association of Patristic Studies* (Brepols, 2015).

“The Manichaean Reception of Apocryphal Traditions: The Case of the ‘Five Limbs,’” *Rediscovering the Apocryphal Continent: New Perspectives on Early Christian and Late Antique Apocryphal Texts and Traditions* (ed. Piovaneli) (Mohr Siebeck, 2015).

“Varieties of Christian Gnosis,” in *the Blackwell Handbook of Religion in Late Antiquity*. (Forthcoming)

Paul-Hubert Poirier

Roman, A., Schmidt, T.S., Poirier, P.-H., *Titus de Bostra. Contre les Manichéens (Corpus Christianorum in Translation, 21)*, Turnhout, Brepols, 2015.

OTHER NEWS/AUTRE NOUVELLES:

Theodore de Bruyn

Re-elected President of the Association Internationale d'Études Patristiques/International Association of Patristic Studies for the next four years (2015-2019). The Association celebrates its 50th anniversary in 2015, marked by the publication of *Patristic Studies in the Twenty-first Century: Proceedings of an International Conference to Mark the 50th Anniversary of the International Association of Patristic Studies*, edited by Brouria Bitton-Ashkelony, Theodore S. de Bruyn, and Carol Harrison (Turnhout: Brepols, 2015).

Mona Tokarek LaFosse

As of July 2015, accepted the position of Assistant Professor of Christian Scriptures and Sacred Texts at Waterloo Lutheran Seminary, an affiliated college of Wilfrid Laurier University (Waterloo, ON).

Ce bulletin est publié deux fois par année, en avril et novembre, par l'Association canadienne des études patristiques (ACÉP), et distribué aux membres de l'association. On peut trouver la version électronique à : <http://www.ccsr.ca/csps>. Des contributions, nouvelles, information patristique, et des corrections d'adresse, etc. sont toujours bienvenus. Adressez toutes les communications à l'éditeur: Paul Smith (paul.smith@utoronto.ca).

The Bulletin is published twice each year, in April and November, by the Canadian Society of Patristic Studies (CSPS), and distributed to members of the Society and other interested parties. It is available on the Society's homepage: <http://www.ccsr.ca/csps>. Contributions, new information on research and other scholarly activities in patristics, and corrections of addresses, etc., are always welcome. Please address all correspondence to the Editor: Paul Smith (paul.smith@utoronto.ca).