

1 CURRICULUM VITAE
2 (updated Sept 1 2019)

3
4 **MARK LEWIS TAYLOR**

5
6 **Website:** <http://marklewistaylor.net/>
7

8 Princeton Theological Seminary
9 64 Mercer Street, P.O. Box 821
10 Princeton, NJ 08542
11 Office: 609 497-7918 cell: 609 638-0806
12

13 **ACADEMIC POSITIONS**

14
15 2004 - Maxwell M. Upson Professor of Theology and Culture
16 Princeton Theological Seminary
17
18 2004 - 2005 Research Fellow. Institute of Advanced Studies. University of Helsinki.
19 Helsinki Finland.
20
21 2005 - 2011 Chair, Religion & Society Committee, Princeton Theological Seminary
22
23 1999 - 2004 Professor of Theology and Culture
24 Princeton Theological Seminary
25
26 1988 - 1999 Associate Professor of Theology and Culture
27 Princeton Theological Seminary
28
29 1982 - 1988 Assistant Professor of Theology
30 Princeton Theological Seminary
31

32
33 **EDUCATION**

34
35 Ph.D. 1982. Theology. The University of Chicago Divinity School.
36 Dissertation: "Religious Dimensions in Cultural Anthropology: The Religious in the
37 Cross-Cultural Hermeneutics of Claude Lévi-Strauss and Marvin Harris."
38 (Committee: David Tracy, Langdon Gilkey, Stephen Toulmin, George W. Stocking, Jr.)
39 M.Div./
40 D.Min. 1977. Union Theological Seminary in Virginia, Richmond, VA
41
42 B.A. 1973. Seattle Pacific University, Seattle, WA
43
44
45
46

47 **COMMUNITY ORGANIZING POSITIONS**

- 48
- 49 2009 - Board Member, M.A. Program in Community Organizing, University of Wisconsin-
50 Milwaukee, and the Autonomous University of Social Movements (AUSM), Chicago.
51 One of the only full masters programs offered in the U.S. in “community organizing,”
52 sited in the Albany Park community of Chicago, IL. Run by Ph.D.-trained supervisors
53 from UW-Milwaukee, from Mexico, and in Chicago.
54
- 55 1996 - Founder, now Co-Coordinator of *EMAJ: Educators for Mumia Abu-Jamal*. An advocacy
56 and support group of U.S. and international educators for the journalist, jailhouse
57 lawyer and author, Mumia Abu-Jamal. With an M.A. in Psychology (U.Cal/Dominguez
58 Hills) and plans for his own doctoral work, Mr. Abu-Jamal has proven an able colleague,
59 working from U.S. death row on public policy and moral deliberation on the death
60 penalty, systems of mass incarceration, judicial misconduct, exercise of police powers,
61 and then, too, on broader issues of political economy, war, and (neo-)coloniality. For
62 leading scholars and educators supporting Abu-Jamal’s case and work, see
63 [The New York Times full-page advertisement of 2000](#). Other current EMAJ co-
64 coordinators are Dr. Johanna Fernandez (History, Baruch College, CUNY, and
65 Dr. Tameka L. Cage, independent scholar/writer (Pittsburgh, PA).
66
- 67 1978 - 1982 Co-Founder and Director, *Agape: Neighbors for Crime Victims & their Offenders*.
68 An innovative victim assistance program that sought to empower victims through diverse
69 modes of connection to their offenders’ worlds. Organized in Southside Chicago through
70 the United Church of Hyde Park, this program ended in 1986.
71

72 **PROFESSIONAL ORGANIZATIONS**

- 73
- 74 Editorial Board. *The Complete Works of Paul Tillich*. Main Editor: Russell Re Manning. Publisher
75 Walter De Gruyter Publishers (2014 -2019).
- 76 Semi-Finals Reader, Charlotte Newcombe Dissertation Fellowship Competition, The Woodrow
77 Wilson Foundation (1997 – the present).
- 78 American Association of University Professors (2008-the present).
- 79 External assessor for promotion and/or tenure for the following institutions (selected): Yale
80 Divinity School, Duke University Divinity School, University of Massachusetts/Boston,
81 San Francisco University, Loyola Marymount University, Grinnell College, Macalaster College,
82 Swarthmore College, Rowland University, The University of Chicago, McCormick Theological
83 Seminary, Lutheran Theological Seminary, Pittsburgh University,
- 84 Member, Steering Committee, "Native Traditions in the Americas" Group, AAR (1992-1995)
- 85 Member, Workgroup on Constructive Theology, Sponsored by Vanderbilt
86 University Divinity School (1984-2006).
- 87 Member, Steering Committee, "Theology and Religious Reflection" Section, American Academy of
88 Religion, 1987-1992.
- 89 The American Academy of Religion (Steering Committee Member, “Currents in Contemporary
90 Christology Group," 1981-1991).
- 91 Religion and Cultural Analysis Working Group. University of Chicago Divinity School, and
92 The Iliff School of Theology (1998 - 2004).

93 The College Theology Society (1981-1984)
94 The Hegel Society of America (1982-1986)
95 Member, Editorial Council, *Theology Today* (1982-1989)
96 Subnetwork editor, book reviews in theological hermeneutics and foundational theology, *Religious*
97 *Studies Review* (1982-1985).

98

99 **OTHER ORGANIZATIONS**

100

101 North American Paul Tillich Society

102 Critical Resistance

103 ACLU

104 Guatemalan Human Rights Commission/USA

105 Amnesty International

106 See "[Social Movements](#)" at my website

107

108 **SCHOLARSHIPS/FELLOWSHIPS/AWARDS**

109

110 2014 (Fall) Distinguished Visiting Professor of Public Theology, Garrett-Evangelical
111 Theological Seminary, Evanston, IL

112 2003-2004 Research Fellow, Institute for Advanced Study. The University of Helsinki,
113 Helsinki, Finland.

114 2001 "2001 Best General Interest Book," *Theologos* Award, The American
115 Theological Booksellers Association (for the book, *The Executed God*).

116 1985 - 1998 (Numerous research fellowships through Princeton Theological Seminary)

117 1982 Superior Rating, Ph.D. Dissertation

118 1980-1982 University Fellow, The University of Chicago

119 1980-1982 Junior Fellow, The Institute for the Advanced Study of Religion, The University
120 of Chicago Divinity School

121 1979-1980 Divinity School Fellow, The University of Chicago Divinity School

122

123

124 **BOOKS**

125

126 *The Executed God: The Way of the Cross in Lockdown America*. Revised and Expanded (Minneapolis:
127 Fortress Press, 2015. Completely revised and many parts rewritten, and with new chapter 6.

128

129 *The Theological and the Political: On the Weight of the World*. Minneapolis, MN: Fortress
130 Press, 2011. (Interview on book at *The Immanent Frame*:

131 <http://blogs.ssrc.org/tif/2011/07/05/the-theological-and-the-political/>)

132

133 **This book reviewed, post-2012 in:**

134 *Theopoetics* 1, No. 2 (2015) by Jordan E. Miller

135 *Journal of Religion* 94, No. 1 (Jan. 2014):131-132 by Vincent Lloyd

136 *Theology Today* 69, No. 3 (Sept 19, 2012): 359-360, by Thia Cooper.

137 *Reviews in Religion and Theology*, Blackwell Pub online, 381-83 by Matthew Wong

138 *Postcolonial Networks*. Online, June 18, 2012 by George Zachariah.

- 139 *Religion, Politics and the Christian Right: Post-9/11 Politics and American Empire*. Minneapolis:
 140 Fortress Press, 2005.
 141
 142 *The Executed God: The Way of the Cross in Lockdown America*. Minneapolis: Fortress Press, 2001.
 143
 144 *Reconstructing Christian Theology*, co-edited with Rebecca S. Chopp. Minneapolis: Fortress, 1994.
 145
 146 *Remembering Esperanza: A Cultural-Political Theology for North American Praxis*. Maryknoll, N.Y.:
 147 Orbis Books, 1990. Reissued with a new Preface, 2005, Fortress Press.
 148
 149 *Paul Tillich: Theologian of the Boundaries*. London: Collins and Harper & Row, 1987, and
 150 paperback published by Fortress Press, 1991).
 151
 152 *Beyond Explanation: Religious Dimensions in Cultural Anthropology*. Macon: Mercer University
 153 Press, 1986. (Reviewed: *Theology Today* 44 (April 1987):119-124; *Christian Century*
 154 (July 30-August 6, 1986):682; *American Anthropologist* 89:473; *Theology Digest*
 155 33 (Fall, 1986):383.
 156

157 **ARTICLES**

- 158
 159 “Seminaries Studying Slavery as Abolition Struggle,” paper presented at Princeton Seminary
 160 conference, *Legacy and Mission: Theological Education and the History of Slavery*, April 8-9,
 161 2019, Princeton, NJ. Full written article completed. (forthcoming as booklet/pamphlet).
 162
 163 “Decolonizing Spirituality,” *CLR James Journal*. Special issue edited by Rafael Vizcaino. February
 164 2020. Forthcoming
 165
 166 “Capital’s Secret Orders: A Du Boisian Lens on Today’s Alt-Right.” Karen V. Guth, editor,
 167 *Religion, Protest and Social Upheaval* (New York: Fordham University Press, 2020).
 168
 169 “The Political in Paul Tillich’s Theology,” in *The Political Theology of Paul Tillich*. Edited by
 170 Rachel Baard of Villanova University, Rowman & Littlefield, 2020, forthcoming.
 171
 172 “Theological Resistance to U.S. Christian Nationalism,” in *Doing Theology in the Age of Trump:*
 173 *A Critical Report on Christian Nationalism*. Westar Seminar on God and the Human Future.
 174 Eugene, OR: Cascade Books, 2018. 60-73.
 175
 176 “Replies and Dialogue with Reviewers of *The Executed God* by Mark Lewis Taylor.” *The Syndicate*
 177 online review, Editor Silas Morgan. Reviews by and Dialogue with Michelle Alexander, Joerg
 178 Rieger, Davina Lopez, Marit Trelstad, March 26, 2017
 179
 180 “Derrida, the Death Penalty and the Theologico-Political,” *Theology Today* 2015, vol. 72 (1):100-108.
 181
 182 “Liberating the New Materialism: Review Essay of Clayton Crockett and Jeffrey Robbins, *Religion,*
 183 *Politics, and the Earth: The New Materialism*, in *Journal of Political Theology*, Vol. 17 (2016,
 184 No. 4): 390-404.

185
186 “Socialism's Multitude: Tillich's *The Socialist Decision* & Resisting the U.S. Imperial.” In *Retrieving*
187 *the Radical Tillich: His Legacy and Contemporary Importance*. Editor. Russell Re Manning.
188 Palgrave & MacMillan, 2015. Pages 133-63.
189
190 “The Prisons Fill Up: The Specter of Mass Incarceration as Compelling Theological Issue,” in
191 *The Task of Theology: Theologians on the Most Compelling Questions for Today*,
192 Editor Anselm K. Min: Orbis Books, 2015.
193
194 “Socialist Spirit in Tillich, Pentecostalism and the Neoliberal Demonic Today,” in *Spiritual*
195 *Presence and Spiritual Power: Pentecostal Readings of and Engagements with the*
196 *Legacy of Paul Tillich*. Eds. Nimi Wariboko and Amos Yong. Indiana University Press,
197 2015. Pages 203-227.
198
199 “Ontotheology,” “Transcendence,” “Immanence,” “Transimmanence,” “Faith,” in the
200 *The Nancy Dictionary*. A concept dictionary on the philosophy of Jean-Luc Nancy.
201 Edinburgh University Press, 2015. Pages 171-73, 115-17 and 232-34, respectively.
202
203 “Christianity and Prison Abolition: Rupturing a Hegemonic Christian Ideology,” in *The Roots of*
204 *Mass Incarceration: Locking Up Dissenting Blacks, Punishing the Poor*. Special Issue.
205 *Socialism and Democracy*. Volume 28. Number 3 (November 2014), 172-188.
206
207 “The Cry of Victims and Philosophy: Liberation Beyond Habermas and Levinas,” *Radical*
208 *Philosophy Review*. Volume 17, Number 1 (2014): 307-312.
209
210 “Decolonizing Mass Incarceration: ‘Flesh Will Wear Out Chains’,” *Journal of Cultural and*
211 *Religious Theory*. Volume 13. Number 1 (Winter 2014): 121-42.
212
213 “Power and Politics – Milieu for Public Theology” and “Public Theology and Liberating *Ekklēsia*
214 Today,” in Portuguese translation, *Religiao e Sociedade*, vol 12, number 1 (2014): 67-121.
215 (“Lectures in Public Theology, originally presented at the Faculdade Unida de Vitória, Vitória
216 Brazil, June 9 and 13, 2013).
217
218 “Political Theology: Reflection on the Arts of a Liberating Politics,” in *Theological Perspectives for*
219 *Life, Liberty and the Pursuit of Happiness: Public Intellectuals in the Twenty-First Century*.
220 Editors, Ada-María Isazi-Díaz, Mary Fulkerson and Rosemary Carbine. Palgrave Macmillan,
221 2013, 83-100.
222
223 “[Oriental Monk as Popular Icon: On the Power of American Orientalism.](#)” A Review Essay. In
224 [The Journal of the American Academy of Religion](#). Vol. 79. No. 3 (Fall 2011): 473-79.
225
226 “Beyond *Only* Difference: Necropolitics, Racialized Regimes and U.S. Public Theology,” in Harold J.
227 Recinos, editor, *Wading in Many Voices: Toward a Theology of Public Conversation*. Rowman
228 & Littlefield, Pub. February 2011.
229
230

- 231 “Today’s State of Exception: Abu-Jamal, Agamben, JanMohamed, and the Democratic State of
 232 Emergency,” *Political Theology*. Special edition, edited by Corey D. B. Walker. Volume 10.
 233 Number 2 (2009): 305-24.
 234
- 235 “Challenging Theological Studies: Critical Feminism and Liberating Interpretation.” A review essay
 236 on the work of Elisabeth Schüssler Fiorenza. *Theology Today*. Vol. 66 (2009): 234-240.
 237
- 238 “Tillich’s Ethics: Between Politics and Ontology,” in *The Cambridge Companion to Paul Tillich*.
 239 and New York: Cambridge University Press, 2009.
 240 Pages 189-207.
 241
- 242 “Empire and Transcendence: Hardt and Negri’s Challenge to Theology and Ethics,” in *Evangelicals*
 243 *and Empire: Christian Alternatives to the Political Status Quo*. Eds. Bruce Ellis Benson and
 244 Peter Goodwin Heltzel. New York: Oxford University Press, 2008 (With Michael Hardt and
 245 Antonio Negri responding in the book to my article, “Afterward,” pages 312-314).
 246
- 247 “U.S. Evangelicals: Recovering a Post-9/11 Prophetic Spirit?” in *The Legacy of Billy Graham:*
 248 *Critical Reflections on America’s Greatest Evangelist*. Westminster John Knox Press,
 249 2008. Pages 197-218. (Critical reflections also by other contributors, John B. Cobb, Jr., Gary
 250 Dorrien, Harvey Cox, Karen Lebaqz, Douglas Sturm, and others.)
 251
- 252 “The Way of the Cross as Theatrical of Counter-Terror,” in *Doing Justice to Mercy: Religion, Law*
 253 *and Criminal Justice*, edited by Jonathan Rothchild, Matthew Myer Boulton and Kevin Jung
 254 Charlottesville, VA: University of Virginia Press, 2007. Pages 145-73.
 255
- 256 “Resisting U.S. Empire?” in *God and Country? Diverse Perspectives on Christianity and Patriotism*.
 257 Edited by Michael G. Long and Tracy Wenger Sadd. New York: Palgrave Macmillan, 2007.
 258 Pages 269-74.
 259
- 260 “What’s Going On in the USA? Rise of an Imperial Triumvirate.” *The Ecumenist: A Journal of*
 261 *Theology, Culture, and Society*. Volume 43, Number 3 (Summer 2006): 1-9.
 262
- 263 “Toward Contexts More Intricate and Subtle,” in Santosh C. Saha, editor, *Perspectives on*
 264 *Contemporary Ethnic Conflict: Primal Violence or the Politics of Conviction*. Lanham, MD:
 265 Rowman & Littlefield, 2006. Pages 1-16.
 266
- 267 “Theology and Global Empire Today,” *The Reformed World*. Vol. 56. No. 4 (December 2006):
 268 415-32.
 269
- 270 “American Torture and the Body of Christ: Making and Remaking Worlds,” in Marit Trelstad, editor,
 271 *Cross Examinations: Readings on the Meaning of the Cross Today*. Minneapolis: Fortress Press,
 272 2006.
 273
- 274 “The 2005 Preface.” *Remembering Esperanza: A Cultural-Political Theology for North American*
 275 *Praxis*. Minneapolis, MN: Fortress Press, 2005. (Book originally published by Orbis Books,
 276 1990.

- 277 “Spirit and Liberation: Achieving Postcolonial Theology in the USA,” in *Postcolonial Theologies: Of*
 278 *Empire and Spirit*. Chalice Press: 2004.
 279
- 280 “Degenerative Utopia in Philadelphia: Toward a Theology of Urban Transcendence,” in Kathryn
 281 Tanner, editor. *Spirit in the Cities: Search for Soul in the Urban Landscape*. Fortress
 282 Press, 2004. Pages 69-97.
 283
- 284 “Spirit.” In *The Blackwell Companion to Political Theology*, edited by Peter Scott and William T.
 285 Cavanaugh (London: Blackwell, 2004), 377-92.
 286
- 287 “Subalternity and Advocacy as Kairos for Theology,” in *Opting for the Margins: Postmodernity and*
 288 *Liberation in Christian Theology*, edited by Joerg Rieger (New York: Oxford University Press,
 289 2003), 23-44.
 290
- 291 “Bringing Noise, Conjuring Spirit: Rap as Spiritual Practice,” in Anthony Pinn, *Noise and Spirit:*
 292 *The Religious and Spiritual Sensibilities of Rap Music*. New York University Press, 2003.
 293
- 294 “A Dictionary for Resisting Empire: Celebrating the *Dictionary of Third World Theologies*,” in *Black*
 295 *Theology in Britain: A Journal of Contextual Praxis* 6 (May 2001): 87-105.
 296
- 297 “Votán-Zapata: Theological Discourse in Zapatista Movements,” in *Converging on Cultures:*
 298 *Theologians in Dialogue with Cultural Analysis and Criticism*. New York: Oxford University
 299 Press, 2001.
 300
- 301 “Polyrhythm in Worship: Caribbean Keys to an Effective Word of God,” in Brian K. Blount and
 302 Leonora Tubbs Tisdale, eds., *Making Room at the Table: An Invitation to Multicultural Worship*.
 303 Louisville: Westminster John Knox Press. 2001.
 304
- 305 “‘Spirit’ in the Researching of Cultural Worlds: On Theology’s Contributions to Anthropology,” in
 306 *Anthropology and Theology: God, Icons and God-Talk*. Edited by Walter Randolph Adams and
 307 Frank A. Salamone. Lanham, MD: University Press of America, 2000.
 308
- 309 “The Executed God: The Way of the Cross in Lockdown America.” An Inaugural Address for full
 310 professorship at Princeton Theological Seminary. *Rutgers Journal of Law and Religion*, Volume
 311 I, No. 1 (2000): 1-29. [Also published in *The Princeton Seminary Bulletin* 21, No. 3, N.S.
 312 (2000): 301-23.]
 313
- 314 “A Zapatista Church: Presbyterians in Chiapas,” *The Christian Century*, October 27, 1999, page 1028-
 315 1030.
 316
- 317 “Toward a Revolution of the Sun: Protestant Maya Resistance in Guatemala,” in *Revolution of Spirit:*
 318 *Ecumenical Theology in a Global Age*. Essays in Honor of Richard Shaull. Grand Rapids,
 319 Michigan: Eerdmans Publishers, 1998.
 320
- 321 “Reading from an Indigenous Place,” in Fernando F. Segovia and Mary Ann Tolbert, eds. *Teaching*
 322 *the Bible: The Discourse and Politics of Biblical Theology*. Fortress Press, 2009. 117-36.

- 323 "Tracking Spirit: Theology as Cultural Critique in the Americas," in *Changing Conversations:*
 324 *Religious Reflection and Cultural Analysis*, edited by Sheila Greeve Davaney and Dwight N.
 325 Hopkins. New York and London: Routledge, 1997.
 326
- 327 "Vodou Resistance/Vodou Hope: Forging a Postmodernism that Liberates," David Batstone, Eduardo
 328 Mendieta, Lois Ann Lorentzen and Dwight N. Hopkins, eds., *Liberation Theologies,*
 329 *Postmodernity and the Americas*. New York and London: Routledge, 1997.
 330
- 331 "Immanent and Prophetic: Shaping Reformed Theology for Late Twentieth Century Struggle,"
 332 in *Christian Ethics in Ecumenical Context: Theology, Culture, and Politics in Dialogue*. Edited
 333 by Shin Chiba, George R. Hunsberger, and Lester Edwin Ruiz. Grand Rapids, Mich: Eerdmans,
 334 1995.
 335
- 336 "Of Monsters and Dances: Masculinity, White Supremacy, Ecclesial Praxis," in Elisabeth Schüssler
 337 Fiorenza and Mary Shawn Copeland, *Violence Against Women*. New York: Concilium 1994.
 338
- 339 "Transnational Corporations and Institutionalized Violence: A Challenge to Christian Movements in the
 340 U.S.," in *New Vision for the Americas: Religious Engagement and Social Transformation*,
 341 David Batstone, ed. Fortress Press, 1993.
 342
- 343 "Reflective Ontology in the Land of Postmodern Suspicion." *Journal of Religion* 72 (October 1992):
 344 573-79.
 345
- 346 "Celebrating Difference, Resisting Domination: Synchronic Strategies in Theological Education," in
 347 Edward Farley and Barbara Wheeler, eds., *Shifting Boundaries: Contextual Approaches to the*
 348 *Structure of Theological Education*. Fortress Press, 1991.
 349
- 350 "The Influence of Feminist Theory on My Theological Work," *Journal of Feminist Studies in Religion*,
 351 Vol. 7, No. 1 (Spring 1991):118-21.
 352
- 353 "Religion, Cultural Plurality and Liberating Praxis," An essay in honor of Langdon Gilkey. *The Journal*
 354 *of Religion*, Vol. 71, No. 2 (April 1991):145-66. Originally, lecture at a special conference of the
 355 University of Chicago Divinity School, 1990.
 356
- 357 "Whither Liberation Theology?" *The Christian Century*, Vol. 107, No. 36 (December 12, 1990):1168-
 358 71.
 359
- 360 "Engaging the Other in a Global Village," with Gary Bekker (anthropologist), in *Fundamental Issues in*
 361 *Globalization*, Supplement I, *Theological Education* 26 (Spring 1990):52-83.
 362
- 363 "Gustavo... y Pablo? Liberation Theology and Paul Tillich: A Response to Ronald Stone," in *The North*
 364 *American Paul Tillich Society Newsletter* (December 1987): 27-31.
 365
- 366 "The Liminal Christ and Cultural Pluralism: In Praise of Shaky Ground," *Theology Today* (April
 367 1986):36-51.
 368

- 369 "Reply," *Current Anthropology* 26 (October 1985).
 370
 371 "Theology's New Fact," *Theology Today* 42 (April 1985):78-83.
 372
 373 "Symbolic Dimensions in Cultural Anthropology," *Current Anthropology* 26 (April 1985):167-185.
 374
 375 "What Has Anthropology to Do With Theology?" Editorial, *Theology Today* 41 (January 1985):379-
 376 382.
 377
 378 "A Conversation: Notes for a Socio-Political Biography," A Conversation with sociologist of religion,
 379 Gibson Winter. *Theology Today* 41 (January 1985):444-452.
 380
 381 "Cultural Anthropology: Its Meaning for Christian Theology," *Theology Today* 41 (January 1985).
 382
 383 "Religion Among the Anthropologists," *Papers in Comparative Studies*, Vol. 3., Center for
 384 Comparative Studies in the Humanities, The Ohio State University Press, 1984.
 385
 386 "Truth and a Phenomenology of Tradition," *The Journal of Religion* 64 (April 1984): 221-228.
 387
 388 "Does This Structuralist-Semantic Study Have an `Understanding'?" Response to Hendrikus Boers,
 389 *Currents in Contemporary Christology Newsletter*, (A.A.R.), Vol. IV, No. 1 (1984):8-12.
 390
 391 "Levi-Strauss: Evolving a Myth about Myths," *Religious Studies Review* 9 (April 1983):97-105.
 392

ARTICLES IN PROFESSIONAL DICTIONARIES

- 396 "Onto-theology," "Transcendence," "Transimmanence," "Immanence," and "Faith," in *The Nancy*
 397 *Dictionary*. Edited by B. C. Hutcheons. New York: Routledge, 2013.
 398
 399 "Paul Tillich," in *The Cambridge Dictionary of Christian Theology*. Edited by Ian A.
 400 MacFarland, David A. S. Ferguson, Karen Kilby, Iain R. Torrance. Cambridge
 401 University Press, 2011.
 402
 403 "Postcolonial Theology," "Racism and Theology," "The Death Penalty and Theology," and
 404 "Colonialism, Imperialism and Christian Theology," in Daniel Patte, et al. Editors. *The*
 405 *Cambridge Dictionary of Christianity* (New York: Cambridge University Press, 2010).
 406
 407 "Gustavo Gutiérrez," in *A New Handbook of Christian Theologians*. Edited by Donald W. Musser and
 408 Joseph L. Price. Nashville: Abingdon, 1996. Pages 189-99.
 409
 410 "Christian Theological Systems," in *The HarperCollins Dictionary of Religion*. Edited by Jonathan Z.
 411 Smith, William Scott Green with the American Academy of Religion. New York:
 412 HarperCollins, 1995.
 413

414 “Anthropology,” in *A New Handbook of Christian Theology*. Nashville: Abingdon Press, 1992. Pages
415 28-34.

416
417 “Liminality,” in *A New Handbook of Christian Theology*. Nashville: Abingdon Press, 1992. Pages 293-
418 295.

419
420

421 **PUBLISHED COLUMNS AND ESSAYS (in news and popular venues)**

422

423 “The Violence Today – It’s Not Just about Hate,” *CounterPunch* online magazine.
424 November 5, 2018.

425 <https://www.counterpunch.org/2018/11/05/the-violence-today-its-not-just-hate/>

426

427 “Finally, MLK’s Revolution? Challenging Confederate Generals and U.S. Generals Today,”
428 *CounterPunch* online magazine. August 29, 2017.

429 <https://www.counterpunch.org/2017/08/29/finally-mlk-jrs-revolution-challenging-confederate-generals-and-us-generals-today/>

430

431
432 “Vote for the Neoliberal Warmonger and Jailer,” Blog at marklewistaylor.net

433 http://marklewistaylor.net/blog/vote-for-the-warmonger-and-jailer/#_ftn1

434

435 “Fearing Trump and Voting Clinton: Some FAQs,” *CounterPunch* online magazine. September 9, 2016.

436 <https://www.counterpunch.org/2016/09/09/fearing-trump-and-voting-clinton-some-faqs/>

437

438 “The Time is Now to Defeat Trump and Clintonian Neoliberalism,” *CounterPunch* online
439 magazine. July 19, 2016.

440 <https://www.counterpunch.org/2016/07/19/the-time-is-now-to-defeat-both-trump-and-clintonian-neoliberalism/>

441

442
443 “The Beloved Community vs. Clintonian Neoliberalism,” Interview with John Shuck, *Religion and*
444 *Life* October 16, 2016. Written transcript.

445 https://drive.google.com/file/d/0B1_5ijHoG20KcHpfdzU0WW04TVE/view

446

447 “The Executed God: Podcast with Mark Lewis Taylor,” *Religion and Life*, by *Progressive Spirit*,
448 December 6, 2015.

449

450 “Mumia’s Skin Disease and Mass Incarceration as Lethal Threat,” *CounterPunch*, June 19, 2015.

451 <https://www.counterpunch.org/2015/06/19/mumias-skin-disease-and-mass-incarceration-as-lethal-threat/>

452

453
454 Short Articles on “Theory” for Professional Website: marklewistaylor.net/theory : “Introduction:
455 Liberating Spirit,” “A Synergy of Action and Theory,” “The Role of Critical Cultural
456 Anthropology,” “Stretching Marx and Liberating Spirit,” “Turning to Decolonial Theory,”
457 “The Role of Critical Race and Whiteness Theories,” “Western Philosophical Traditions” and
458 “Liberating Spirit, Political Theology and “the Political.”

459

460 Short articles on the website I organized and wrote content for, *Educators for Mumia Abu-Jamal*
461 at emajonline.org : “Who is Mumia?” “Why Mumia Matters?” “U.S. Political Prisoners,” “Mass
462 Incarceration in the U.S.”
463

464 “To Police and Politicians: Hands Off Goddard College!” *CounterPunch* online magazine. October
465 3, 2014.
466 <https://www.counterpunch.org/2014/10/03/to-police-and-politicians-hands-off-goddard-college/>
467

468 “100 Years After World War I,” *CounterPunch* online magazine, July 18, 2014
469 <https://www.counterpunch.org/2014/07/18/100-years-after-world-war-i/>
470

471 “Mumia on Religion, Empire and Gender,” Guest article contribution. *The Feminist Wire* January 27,
472 2014. <https://thefeministwire.com/2014/01/politics-of-imprisonment/#comments>
473

474 “New Film, *Mumia: Long Distance Revolutionary*, Reflects Abu-Jamal’s Struggle for
475 Freedom,” *Trenton Times*, May 28, 2013.
476

477 “Interview on Mark Lewis Taylor’s *The Theological and the Political*,” at *The Immanent Frame: Secularism, Religion and the Public Square*, July 7, 2011.
478 <http://blogs.ssrc.org/tif/2011/07/05/the-theological-and-the-political/>
479
480

481 “Toward a Counter-Imperial Faith,” March 18, 2011, *Tikkun*,
482 <http://www.tikkun.org/nextgen/toward-a-counter-imperial-faith>
483

484 “But Is *That* Theological?” *99 Brattle: Progressive Theology to Change the World*. Episcopal
485 Divinity School, February 2, 2011.
486 http://99brattle.blogspot.com/2011/02/but-is-that-theological_2451.html
487

488 “Amid the Arab Revolt: Asking the Christian Question,” *The Huffington Post*, February 8, 2011.
489 http://www.huffingtonpost.com/mark-lewis-taylor/the-arab-revolt-of-2011-t_b_819542.html
490

491 “Diversity and Sanity: How an AAUP Chapter Helps,” *Religious Studies News*, January 2010.
492 http://www.rsnonline.org/index.php?option=com_content&view=article&id=276&Itemid=357
493

494 “An Open Letter to President Obama: On Bringing Change amid Mass Incarceration,” *Tikkun*,
495 February 27, 2009. http://www.tikkun.org/article.php?story=jan09_lewis
496

497 “Obama and Movements of Critical Resistance: *How I am for Obama*,” *Portside*, January 9
498 2008.
499 <http://voluntariosdelacomunidad.org/phpnuke/modules.php?name=News&file=print&sid=1409>
500

501 “Violence in Iraq, Gibson’s *The Passion*,” & the Forgetting of Empire,” *Common Dreams*,
502 April 6, 2004. <http://www.commondreams.org/views04/0406-10.htm>
503

504 “God on TV,” Review of *Religion & Ethics Newsweekly* on the Public Broadcasting Service,

505 *Sojourners Magazine*, March/April 2003.
506 <http://www.sojo.net/index.cfm?action=magazine.article&issue=soj0303&article=030333e>
507
508 “Youth of Color: Watched and Shot – For Trayvon, Mumia & the Many More,” *CounterPunch*.
509 April 23, 2012. <http://www.counterpunch.org/2012/04/23/youth-of-color-watched-and-shot/>
510
511 “Why Freedom for Mumia Abu-Jamal Makes Even More Sense Now,” *Philadelphia Inquirer* and *Daily*
512 *News*. At *Philly.Com*. December 11, 2011. [http://articles.philly.com/2011-12-](http://articles.philly.com/2011-12-11/news/30504805_1_mumia-abu-jamal-albert-sabo-new-penalty-hearing)
513 [11/news/30504805_1_mumia-abu-jamal-albert-sabo-new-penalty-hearing](http://articles.philly.com/2011-12-11/news/30504805_1_mumia-abu-jamal-albert-sabo-new-penalty-hearing)
514
515 “It’s Time for Churches to Condemn Middle East Slaughter,” a guest commentary for *Religion News*
516 *Service*, August 9, 2006. “Reply to Critics: You’re Dodging My Point,” *Religion News Service*,
517 August 12, 2006.
518
519 “Earle’s Blues,” in *Sojourners Magazine*. Review of singer Steve Earle’s compact disc, *Jerusalem*.
520 November/December 2002. Vol. 31. No. 6. Pages 54-7.
521
522 “We Can Trace the Roots of Terror To Ourselves,” *The Newark Star Ledger*, October 17, 2001, p. 29.
523 [Regarding the attacks of September 11, 2001, and the search for “root causes.” The essay title
524 was not assigned by the author.]
525
526 “Activist Gets Jail Time,” *Philadelphia Daily News*, November 15, 2000 [Regarding the jailing of
527 activist C. Clark Kissinger for breaking probation by making a speech in Philadelphia for Mumia
528 Abu-Jamal.]
529
530 “Flight From Justice: A Governor’s ‘Crusade’ to Return a Fugitive From Cuba,” *The New York Times*,
531 January 17, 1999. [Regarding NJ Gov. Christine Whitman’s desire to capture Assata Shakur to
532 extradite her from Cuba to the USA.]
533 “War and Theology Battle in Kosovo,” *The Trenton Times*, April 27, 1999. [Regarding the NATO
534 bombings of Kosovo and Serbia.]
535
536 “Abu-Jamal: Let the Bands Play On,” *The Trenton Times*, January 26, 1999. [Regarding attempts to
537 prevent the band, “Rage Against the Machine,” from playing a benefit concert for death row
538 prisoner, Mumia Abu-Jamal.]
539
540 “Wall of Silence Must Come Down,” *The Trenton Times*, November 27, 1998. [Regarding problems of
541 police brutality in Trenton, New Jersey.]
542
543 “The ‘New Abolitionists’ Protest,” *The Trenton Times*, April 19, 1996. [Regarding the mobilization of a
544 new movement in New Jersey to abolish the death penalty.]
545
546 “A New Trial for Mumia Abu-Jamal Serves the Interests of Us All,” *The Trenton Times*, August 1,
547 1995. [Regarding efforts to seek a new trial for journalist, Abu-Jamal, on death row in PA since
548 1982.]
549
550 “Pop Culture Icons Need Us.” *Sojourners Magazine*. Vol. 23. No. 5 (June 1994). Page 21.

- 551
552
553 **BOOK REVIEWS** (selected)
554
555 Jacques Derrida, *The Death Penalty Seminars, Volume 1*. Review essay. The University of Chicago
556 Press, 2013. *Theology Today*, vol. 72 (1): 100-108.
557
558 Willie James Jennings, *The Christian Imagination: Theology and the Origins of Race*. New
559 Haven and London: Yale University Press, 2011. In *Interpretation: Journal of Bible and*
560 *Theology*
561
562 Chris Hedges, *American Fascists: The Christian Right and the War on America*. The Free Press, 2006.
563 in *The Scottish Journal of Theology*. Vol. 64. No. 1 (2011): 107-109.
564
565 Winnifred Fallers Sullivan. *Prison Religion: Faith-Based Reform and the Constitution*. Princeton
566 University Press, 2009. In *Religious Studies Review*. Vol. 36. No. 4 (December 2010): 309.
567
568 Enrique Dussel, *Twenty Theses on Politics*. Duke University Press, 2009. In *Journal of Religion*
569 Vol. 90. No. 4 (October 2010): 579-580.
570
571 Kwok Pui-lan, Don H. Compier, and Joerg Rieger. Editors. *Empire and the Christian Tradition.*
572 *New Readings of Classical Theologians*. Fortress Press, 2007. In *The Journal of Church &*
573 *Society* (2008).
574
575 Joerg Rieger, *God and the Excluded: Visions and Blindspots in Theology*. Fortress Press, 2001. In
576 *Journal of the American Academy of Religion*. Vol. 72. No. 4 (December 2004): 1064-67.
577
578 James Q. Whitman. *Harsh Justice: Criminal Punishment and the Widening Divide between America*
579 *and Europe*. Oxford University Press, 2003. In *The Christian Century*, June 28, 2003.
580
581 Rosemary Radford Ruether, *God and Gaia: An Ecofeminist Theology of Earth Healing* (Harper Collins,
582 1992) in *America* vol. 168, no. 19 (May 29, 1993):26-9.
583
584 David Batstone, *From Conquest to Struggle: Jesus of Nazareth in Latin America* (Albany: SUN, 1991),
585 in *Theology Today*, 49 (April 1992):100-108.
586
587 Paul Ricoeur, *Time and Narrative*, Vol. 3 (Chicago: University of Chicago Press, 1988), in *Christian*
588 *Century* (June 8-15, 1988), pp. 584-85.
589
590 Mark Lau Branson, C. Rene Padilla (eds.), *Conflict and Context: Hermeneutics in the Americas* (Grand
591 Rapids: Eerdmans, 1986), in *Religious Studies Review* 14 (1988): 244.
592
593 Calvin O. Schrag, *Communicative Praxis and the Space of Subjectivity* (Bloomington: Indiana
594 University Press, 1986), in *Religious Studies Review* 14 (April 1988): 137.
595
596 Juan Luis Segundo, *Jesus of Nazareth Yesterday and Today*, vol. 5, *An Evolutionary Approach to Jesus*

- 597 *of Nazareth* (Orbis, 1989), in *The Princeton Seminary Bulletin* XI.1 (February 1990): 95-8.
598
- 599 Susan J. Hekman, *Hermeneutics and the Sociology of Knowledge* (Notre Dame: University of Notre
600 Dame Press, 1986), in *Religious Studies Review* 13 (October 1987): 327.
601
- 602 William Dean, *American Religious Empiricism* (Albany: SUNY, 1986), in *Religious Studies Review* 13
603 (July 1987): 245.
604
- 605 Robert L. Moore and Frank E. Reynolds, *Anthropology and the Study of Religion* (Chicago: CSSR,
606 1984), in *The Journal of Religion* 67 (October 1987): 580.
607
- 608 Claude Welch, *Protestant Thought in the Nineteenth Century, Volume 2, 1870-1914* (New Haven and
609 London: Yale University Press, 1985), in *Theology Today* 44 (July 1987):259-264.
610
- 611 James Luther Adams, ed., *The Thought of Paul Tillich* (New York: Harper and Row, 1985), in *The*
612 *Princeton Seminary Bulletin*, N.S., Vol. 7 (November 1986):301-302.
613
- 614 Wolfhart Pannenberg, *Anthropology in Theological Perspective* (Philadelphia: Westminster, 1985), in
615 *America* (153, No. 10):243-44.
616
- 617 Leroy S. Rouner, ed., *Religious Pluralism* (Notre Dame: University of Notre Dame Press, 1984), and
618 Leroy S. Rouner, ed., *On Nature* (Notre Dame: University of Notre Dame Press, 1984), in
619 *Theology Today* 42 (October 1985):364-68.
620
- 621 John V. Apczynski, ed., *Foundations of Religious Literacy*, the Annual Publication of the College
622 Theology Society (Chicago, IL: Scholars Press, 1983), in *Religious Studies Review* 11
623 (January 1985):66.
624
- 625 John P. Newport, *Paul Tillich* (Waco: Word, 1984), in *Theology Today* 42 (July 1985):272.
626
- 627 Robert C. Ulin, *Understanding Cultures: Perspectives in Anthropology and Social Theory* (Austin:
628 University of Texas Press, 1984), in *American Journal of Sociology* 91 (May 1985):166-68.
629
- 630 Sallie McFague, *Metaphorical Theology: Models of God in Religious Language* (Philadelphia:
631 Fortress, 1983), in *Theology Today* 40 (January 1984):464-472.
632
- 633 Langdon Gilkey, *Message and Existence: An Introduction to Theology* (New York: Seabury, 1979),
634 in *The Princeton Seminary Bulletin* Vol. V, No. 1 (N.S. 1984): 72-74.
635
- 636 Karl Barth, *The Theology of Schleiermacher*, Dietrich Ritschl, ed., Geoffrey W. Bromiley, trans.
637 (Grand Rapids, MI: Eerdmans, 1982), in *The Princeton Seminary Bulletin* Vol. V, No. 2 (N.S.
638 1984):170-172.
639
- 640 Schubert M. Ogden, *The Point of Christology* (New York: Harper and Row, 1983), in *Word and World*
641 (Summer, 1983):325-327.
642

643 Lucien Richard, O.M.I., *A Kenotic Christology: In the Humanity of Jesus Christ, the Compassion of*
644 *God* (Washington, D.C.: University Press of America, 1982), in *Currents in Contemporary*
645 *Christology Newsletter* (A.A.R.), Vol. II, No. 6 (1982):1-4.
646
647

648 **PROFESSIONAL PAPERS, PRESENTATIONS, AND LECTURES (selected)**
649

650 “Capital’s Secret Orders: A Du Boisian Lens on Today’s Alt-Right.” Paper presented at The College
651 of The Holy Cross, Worcester, MA. Conference: *Religion, Social Upheaval, and Protest*.
652 November 17, 2017.

653
654 “Theology in the Age of Trump,” Presentation for the American Academy of Religion. Annual
655 Meeting. Hyatt Regency Hotel, November 17, 2017. Boston, MA

656
657 “Imperial Racism in the USA vs. Our Children’s Future,” Lecture at the Haley Farm,
658 Clinton, TN. The Proctor Institute. Children’s Defense Fund, July 17, 2017.

659
660 “Who Are We? Race, Class and Gender.” Panel presentation at the Haley Farm. The Proctor
661 Institute, Clinton TN. Conference of The Children’s Defense Fund. July 18, 2017.

662
663 “The Significance of Theology in *This Moment*,” Founder’s celebratory lecture. By election of Religion
664 Department students at Fordham University. Fordham University. New York City. May 3, 2017

665
666 “Response to James H. Cone’s Seminal Essay: ‘Theology’s Greatest Sin – Silence in the Face of
667 White Racism’,” Princeton Theological Seminary, Faculty Conference. August 31, 2015.

668 “Rethinking Faith in the Age of Mass Incarceration,” D.Min. Workshop. New Brunswick
669 Theological Seminary. New Brunswick, NJ May 5-9, 2014.

670
671 “Religion, Rebellion & MOVE,” Taylor as part of 3-speaker panel presentation with Cornel West,
672 Ramona Africa. Medgar Evers College. School for Professional and Community Development.
673 April 19, 2014.

674
675 “The Image and Politics of God, and the Murders of Trayvon Martin and Jordan Davis,” Panel
676 Presentation, Office of Religious Life. Princeton University. April 15, 2017.

677
678 “Mark Lewis Taylor and Liberating Spirit.” *FutureCrowds* podast on Christian Materialism, Part
679 One. December 9, 2016.

680
681 “Atonement, Crucifixion and U.S. Executions.” Consultation on Anthropology and Religion. Cornell
682 University. Sept. 5, 2014

683
684 “References in Derrida’s Death Penalty Seminars: From Mumia Abu-Jamal to ‘Mary’s Tears’,”
685 Paper presentation, Deconstructing Capital Punishment. *American Association of*
686 *Comparative Literature*. March 20, 2014.

687
688 “Thinking Dispossession as ‘Wretched:’ Occupation of Palestine and Judith Butler’s Challenge to

689 Religious Ethics and Politics.” AAR panel presentation: “Judith Butler’s *Parting Ways: Jewishness as Critique of Zionism* (Columbia University Press, 2012). Panel, The American
690 Academy of Religion, November 20, 2013, Baltimore, MD.
691
692
693 “Paul Tillich and the Spirit: Pentecostal Theology and Tillich Reconsidered.” Panel Presentation, North
694 American Paul Tillich Society session. The American Academy of Religion, November
695 22, 2013. Baltimore, MD.
696
697 “Socialism’s Multitude: Tillich’s *The Socialist Decision* & Resisting the U.S. Imperial.” The 2013
698 Paul Tillich Lecture. The Goethe Institute/University of Frankfurt. June 20, 2013.
699
700 “Power and Politics: Milieu for Public Theology,” and “Public Theology and Liberating *Ekklēsia*
701 Today,” International Congress of Theology, Faculdade Unida de Vitória, Vitória, Brazil, June 9
702 and 13, 2013.
703
704 “Rethinking Prisons/Deconstructing Crucifixion: The Rising of the Tortured.” Plenary Address,
705 Vanderbilt University. “Rethinking Prisons” conference. May 4, 2013. In Diaspora conference.
706 Lutheran Church of the Messiah, Princeton, NJ. April 12, 2013.
707
708 “Thinking the Drug War and Mass Incarceration,” Post-Film Discussion. Carl A. Fields Center of
709 Equality and Cultural Understanding.” February 16, 2013.
710
711 “Being (a) Brain: Liberation Theology and the New Materialism.” Presentation at symposium with
712 Cornel West, Union Theological Seminary, February 11, 2013. Critical discussion of
713 Clayton Crockett and Jeffrey Robbins, *Religion, Politics and the Earth: The New*
714 *Materialism* (Palgrave Macmillan, 2013).
715
716 “Democracy and Race,” Panel Presentation. Critical Ethnic Studies Association. November 8, 2012
717 Chicago, IL.
718
719 “Christian Action and Mass Incarceration,” Address. New Jersey Council of Churches: Issues and
720 Action conference. January 26, 2013. Shiloh Baptist Church, Trenton, NJ.
721
722 “Paul and Empire.” Three lectures. Conference on the Apostle Paul. Institute of Theology,
723 Princeton Theological Seminary. July 2013.
724
725 “Beyond Ernst Cassirer: A Critical Review.” Panel on Drucilla Cornell and Kenneth Michael Panfilio,
726 *Symbolic Forms for a New Humanity. Cultural and Racial Configurations of Critical Theory.*
727 AAR Panel, Humanism and Religion Group, November 22, 2012.
728
729 “‘Sing it Hard:’ A Decolonial and Theo-Poetic Challenge to U.S. Mass Incarceration. Claremont
730 Graduate School. Claremont, CA. *Compelling Theological Issues* conference. April 20, 2012.
731
732 “Why Mumia Abu-Jamal Matters.” Presentation, Manning Marable Memorial Conference.
733 Columbia University, Low Library. April 26, 2012.
734

- 735 “The Poststructural, the Postcolonial – and the Political?” Paper. Theology and Religious
736 Reflection Section. The American Academy of Religion. November 2011.
737 San Francisco, CA.
738
- 739 “U.S. Mass Incarceration and Racial Regimes,” Paper, Princeton University special conference,
740 *The Imprisonment of a Race*. Sponsored by the Princeton University Center of African
741 American Studies, March 23, 2011.
742
- 743 Dialogue with Cornel West, “The Arts and Theology of Political Struggle,” celebrating Mark Lewis
744 Taylor’s *The Theological and the Political*. The Labyrinth Bookstore, Princeton, NJ.
745 March 21, 2011.
- 746 “Giorgio Agamben’s Messianism,” Postmodernity and the Bible Section. American Academy of
747 Religion. Atlanta, GA. November 2010.
748
- 749 “What Is Political Theology?” Guest lecture in course of Professor Kathryn Tanner. The
750 University of Chicago Divinity School. March 10, 2010.
751
- 752 “A Theo-Politics of Capital Punishment and the Execution of Jesus,” Guest lecture of the New York
753 Bar Association. New York City. July 29, 2009.
- 754 “Transcendence, and Transimmanental Otherness?” A response to Mayra Rivera’s book, *The*
755 *Touch of Transcendence: A Postcolonial Theology of God*. Westminster John Knox
756 Press, 2007. The American Academy of Religion. November 2008.
757
- 758 “Flesh and Chains: Blocking Theocratic Transcendence.” Panel Response to *Evangelicals and*
759 *Empire: Christian Alternatives to the Political Status Quo*, by Bruce Ellis Benson and
760 Peter Goodwin Heltzel. Special panel. American Academy of Religion. November 2008.
761
- 762 “Liberating Spirituality as Counter-Imperial Faith.” Invited lecture. World Alliance of Reformed
763 Churches. Matanzas, Cuba. May 17, 2008.
764
- 765 “Religion and Politics in a Fearful Homeland: Reflections for a Season of Presidential Primaries,”
766 Adrian College. Guest lecture. February 13, 2008. Adrian, MI.
767
- 768 “Post-9/11 Powers and American Empire,” guest lecture. Austin College, January 28, 2008.
769 Fort Worth, Texas.
770
- 771 “Prophetic Politics in the United States: An Assessment of Jim Wallis’s *God’s Politics*. The
772 American Academy of Religion. November, 2007.
773
- 774 “The U.S. Prisons and Imperial Governmentality,” Special Session. The American Academy of
775 Religion. November 18, 2007.
776
- 777 “The Return of Ontology: Paul Tillich and an Ontology of the U.S. Imperial. North American
778 Paul Tillich Society. American Academy of Religion. November, 18, 2007.
779
- 780 “John Brown...a New Virgil? A Response to James W. Perkinson’s *White Theology: Outing*

781 *Supremacy in Modernity.*” The American Academy of Religion. November 2007.
782
783 “Behind the Bush Regime’s War Plans: The Rise of an Imperial Triumvirate,” Plenary address,
784 The Rauschenbusch Center of Spirit and Action, January 19, 2007. Seattle, WA.
785
786 “Religion, Politics & Empire: Theories for Theology.” Five Lectures. The Iliff School of Theology.
787 Summer School Session. June 2007.
788
789 “Global Empire: A Theological Response.” Working paper and lecture. World Alliance of Reformed
790 Churches consultation. Manila, Philippines. July 13, 2006.
791
792 “What’s Going On in the USA: Rise of an Imperial Triumvirate,” Keynote address. The Witherspoon
793 Society, The General Assembly (PCUSA), Birmingham, Alabama, June 14, 2006.
794
795
796 “On Non-Violence and Insurrectional Violence: Reflections in Memory of the Deaths of Martin
797 Luther King, Jr., and Oscar Arnulfo Romero.” Invited lecture. Trinity Cathedral,
798 Philadelphia, PA. April 6, 2006.
799
800 “American Evangelicalism and Prophetic Spirit,” Wheaton College, Wheaton, Illinois. March 24, 2006.
801 “The Church, Empire and Post-9/11 Global Orders.” Three Lectures. St. Andrew’s College,
802 Saskatoon, Saskatchewan. February 5-8, 2006.
803
804 “Race and Racist Regime: Challenges for Anti-Racist Theological Work,” Keynote Address.
805 Conference on *Racism and the Reformed Tradition*. Union Theological Seminary,
806 January 26, 2006.
807
808 Guest Lectures on *Ecumenics and Culture*, Lima Peru. October 2005. The John Mackay Lecture
809 Series. Five Lectures : (1) “The Gospel, Culture and Prophetic Faith,” (2) “Prophets and
810 Martyrs Today,” (3) “Torture, the USA, and the Body of Christ, (4) “The Gospel, Resistance
811 and the Poor Today,” and (5) “The Option for the Poor and the Hope of the World.”
812 Written and delivered in Spanish.
813
814 “Reply to Critics on *The Executed God.*” Special panel session on my book, *The Executed God: The*
815 *Way of the Cross in Lockdown America.* The American Academy of Religion Annual Meeting,
816 November 2004.
817
818 “A Tex-Mex President: George W. Bush, Incarceration and Masculinization in a Globalized Era,”
819 Lecture, North American Studies Department, University of Helsinki, October, 2004.
820
821 “The Haitian Diaspora and American Freedom.” Guest lecture. Mercer County Community College.
822 May 17, 2004. Mercerville, NJ.
823
824 “Gulag America and *Pax Americana.*” Plenary Address. San Francisco Theological Seminary.
825 May 14, 2004.
826

827 “Religion and Globalization: Theological Challenges Today,” United Methodist Conference,
828 Wilkesbarre, PA, November 6, 2003.
829

830 “At the Crossroads of Religion and Medical Anthropology. Conference of the Nordic Society of
831 Medical Anthropologists, University of Helsinki, Mekrijarvie, Finland, March 2002. Complete
832 PDF here: <http://medanthro.kaapeli.fi/nordic2002/papers/plenary/taylor.pdf>
833

834 “Engaging the Cultural Other in a Postmodern Age,” University of Helsinki Comparative Religions
835 Department, Helsinki, Finland. March 2002.
836

837 “Folklore and Theological Traditions: Paul Tillich in 21st Century Dialogue.” Theological Institute of
838 Joensuu, Joensuu, Finland. March 2002.
839

840 “The Executed Galilean: Challenging the U.S. Punishment Regime Today.” 2002 Giles Lecture for the
841 Reinhold Niebuhr Inst. of Religion and Culture. Siena College, NY. Apr 24, 2002.

842 “Criminal Justice and the Logic of Religious Symbols,” Plenary Address, Conference on Religion and
843 Criminal Justice, The University of Chicago Divinity School, Chicago, IL, April 11, 2002.
844

845 “Way of the Cross and a Theatric of Counter-Terror,” *Theologos* Awards Banquet, The Association of
846 Theological Booksellers Association, Denver, Colorado. November 17, 2001.
847

848 “Executions and Executive Policy in the USA – Christianity on Trial” Keynote address on conference on
849 Religion, Crime and Punishment.” University of Central Florida, Orlando, Florida, September
850 23, 2001.
851

852 “A ‘Thirty-Years War’ and the Death Row Journalist, Mumia Abu-Jamal.” A pre-commencement
853 Invited lecture. Antioch College, April 29, 2000. Yellow Springs, OH.
854

855 “ ‘This Seeming Terrible’ - The Souls of White Folk,” Address to the Fourth Annual W. E. B. Du Bois
856 Conference, Philadelphia, PA. April 18, 1999.
857

858 “The Work for Mumia Abu-Jamal: The Rationale of a Scholar, Minister and Theologian,” Special Paper
859 Presented to the Academic Dean of Princeton Theological Seminary. November 1999.
860

861 “The Haitian Diaspora and Real American Freedom.” Distinguished Lecture, Mercer County
862 Community College, Trenton, NJ. April 16, 1998.
863

864 “On Caribbean Religions - Divine Shepherds, Virgins, Poets, and Bob Marley.” Response to Papers.
865 The American Academy of Religion. November 25, 1997. San Francisco, CA.
866

867 “Hurts So Good: Atonement Imagery and Eroticized Violence.” Plenary Address. The Vanderbilt
868 University Divinity School, March 13, 1997.
869

870 “Does the Church Matter?” Reply to the PCUSA Moderator. Stony Point Conference Center, Stony
871 Point, N.Y. March 20, 1997.
872

- 873 "Pushing Oppression to the Margins: A Critique of Jung Young Lee, *Marginality: The Key to*
874 *Multicultural Theology*," Panel Presentation. The American Academy of Religion, Philadelphia,
875 Pennsylvania, November 1996 .
876
- 877 "Capital Punishment: An American Tradition?" Lecture. Socialist Scholars' Conference. Manhattan
878 Borough Community College, New York City, April, 1996.
879
- 880 "Political Economy as Challenge to Christian Practice," Conference of the India Subcontinent, Princeton
881 Theological Seminary, November 26, 1994.
882
- 883 "Gospel and Culture." 4 Lectures. Taiwanese-American Pastors Conf. Princeton Seminary, Fall 1994.
884
- 885 "*En acompañameinto: Being Present with Pastors under Threat in Guatemala of the 1990s.*"
886 Presbyterian Church (USA). Paper for discussion. Spring 1998.
887
- 888 "Homosexuality and Human Rights." Two Lectures. Amnesty International Forum, Princeton
889 Theological Seminary, May 1994.
890
- 891 "Liberating Religion." Four Lectures. All Souls Church, New York City, April 1994.
892
- 893 "A Christian's Reading of a Lotus Sutra," Lecture. The Buddhist-Christian Society, Washington, D.C.
894 The American Academy of Religion. November 1994.
895
- 896 "Searching for Ethnography's Fourth Voice, Or, Mercurial Dimensions of Ethnographic Encounter,"
897 Special address. The American Anthropological Association. Washington, D. C.
898 November 1993.
899
- 900 "Gender Justice as Topic of Inter-Cultural Dialogue." Lecture. Korean Association of Presbyterian
901 Women. Princeton Theological Seminary, July 12, 1993.
902
- 903 Discussant at Conference "Reading from This Place: Social Location and Biblical Interpretation," The
904 International Conference at Vanderbilt University, October 21-24, 1993.
905
- 906 "Toward a Revolution of the Sun: Protestant Mayan Resistance Amid Guatemala's Eternal Tyranny."
907 Native Traditions in the Americas Group, AAR, San Francisco, November 1992.
908
- 909 "*Lo Material en los mitos maya: Religión mesoamericana en un grupo protestante de Guatemala,*"
910 Latin American Evangelical Center for Pastoral Studies, Guatemala City, Guatemala, August
911 1992.
912
- 913 "Postmodern Political Liberation Theory? A Response to Peter C. Hodgson's *God in History*, Theology
914 of Religious Reflection Section, AAR, San Francisco, November 1992.
915
- 916 "Postmodernism and its Dilemma." Ewha Womens' University, Seoul, Korea, May 25, 1992.
917

- 918 "Postmodernism and International Womens' Movements." Ewha Womens University, Seoul, Korea,
 919 May 26, 1992.
- 920
- 921 "Toward a Mythos of Struggle in a Postmodern Era." Ewha Womens University, Seoul Korea, May 27,
 922 1992.
- 923
- 924 "Christian Faith and Inter-Religious Dialogue." Lecture. Japan Bible Seminary, Tokyo, Japan. June 5,
 925 1992.
- 926
- 927 "Postmodernism and Poverty: A Christian Theologian's Response." Korean Association of Christian
 928 Studies, May 18, 1992, Seoul, Korea, and at International Christian university, Tokyo, Japan..
- 929
- 930 "The Postmodern Era in the Trilateral North." Ewha Womens University, Seoul, Korea, Spring, 1992.
- 931
- 932 "Thinking about God in Reagan's America." Temple University, Philadelphia, Pennsylvania, February 5,
 933 1992.
- 934 "Sex, Race, and Religion: The Clarence Thomas Hearings as Postmodern Spectacle." Lecture at
 935 Princeton Theological Seminary, October 1991.
- 936
- 937 "Arab Others, the Persian Gulf Crisis and Christian Theology Today." The Iliff School of Theology
 938 (February 23, 1991) and Vanderbilt University Divinity School (March 17, 1991).
- 939
- 940 "Assessing *Remembering Esperanza*: Response to Critics." Special panel session on my book,
 941 *Remembering Esperanza: A Cultural Political Theology*. Orbis Books, 1990. The Bible
 942 in American Cultures Section. Dallas, TX. November 1990.
- 943
- 944 "A Theology of Culture and Theological Education Today." Opening Remarks, Lilly Endowment
 945 Conference at Emory University, Atlanta, Georgia, April 1990.
- 946
- 947 "A New Paradigm for the Sacraments." Paper presented to Workgroup on Constructive Theology,"
 948 Princeton, New Jersey, October 7, 1989.
- 949
- 950 "Global Village and Local Theologies: The Universal and the Particular." With anthropologist Gary
 951 Bekker, ATS-sponsored consultation on globalization, Maryknoll, November 1989.
- 952
- 953 "Religion and the Religions." Lecture, Conference in honour of Langdon Gilkey at his retirement, The
 954 University of Chicago Divinity School, April 1989.
- 955
- 956 "Christ as Rough Beast: Re-Visioning a Christology of Reconciliatory Emancipation." Paper presented
 957 to Workgroup on Constructive Theology, Emory University, June 1988.
- 958 "Paul Tillich and Liberation Theology." Response to a paper by Ronald Stone of Pittsburgh Theological
 959 Seminary, North American Paul Tillich Society Annual Meeting, Boston, Massachusetts,
 960 December 5, 1987.
- 961
- 962 "Immanent and Prophetic: Shaping A Reformed Theology for the Late 20th-Century." Center for
 963 Continuing Education, Princeton, New Jersey, October 30, 1987.

- 964
 965 "La Sorpresa de San Mateo." Lecture, Seminario Evangélico Presbiteriano, San Felipe, Retalhuleu,
 966 Guatemala, July 21, 1987.
 967
- 968 "Theological Education Today." Opening remarks at Conference on the Future of University-Related
 969 Divinity Schools, sponsored by Lilly Endowment, Inc., Candler School of Theology, Emory
 970 University, May 29, 1987.
 971
- 972 "Theological Discourse and Self-Locating Consciousness." Lecture/Essay for Workgroup on
 973 Constructive Theology, Vanderbilt University Divinity School, May 1987.
 974
- 975 "Jesus the Christ and Alternative Christologies." Response to papers at the American Academy of
 976 Religion Annual Meeting in Atlanta, Georgia, November 24, 1986.
 977
- 978 "The Feminist Movement and Recent Theology." Address to Professors of Religious Educators on the
 979 Eastern Seaboard, Princeton Theological Seminary, April 26, 1986.
- 980 "Hermeneutics: Beyond Its Fashionable Invocation." Essay accompanying grant proposal to the Lilly
 981 Endowment, Inc., April 1986.
 982
- 983 "Nine Theses on Theology in a `Postmodern Era.'" Essay presented to Workgroup on Constructive
 984 Theology, Vanderbilt University, The Divinity School, May 1986.
 985
- 986 "Christ and Cultural Plurality." Annual Meeting of the American Academy of Religion, Anaheim,
 987 California, November 1985.
 988
- 989 "Hermeneutical Influences on Contemporary Theology." Four Lectures, Princeton Institute of Theology,
 990 Princeton Theological Seminary, July 1984.
 991
- 992 "Mary Douglas' Ethnographic Present." With response by Professor Mary Douglas. Annual Meeting of
 993 the American Academy of Religion, Dallas, Texas. November 1983.
 994
- 995 "Symbolic Dimensions in Cultural Anthropology." Third Annual Symposium of the Humanities, The
 996 Ohio State University, May 1983 (Symposium Theme: "Religion in the Modern World").
 997
 998
 999 **CHURCH LECTURES, INTERVIEWS, WORKSHOPS, PUBLIC EVENT SPEECHES** (Selected)
- 1000
 1001
- 1002 "Paul Tillich: Challenging Fascism in his Time and What This Means for Christians Today," Brick
 1003 Presbyterian Church, February 10, 2019.
 1004
- 1005 "New Theologies for Lockdown America Today." Adult Study Class Part Two, Nassau Presbyterian
 1006 Church. Princeton, NJ February 11, 2018.
 1007
- 1008 "Sketching the Problem of Mass Incarceration Today," Adult Study Class Part One, Nassau Presbyterian
 1009 Church. Princeton, NJ February 4, 2018.

1010
1011 “The Power of the Crucified.” Installation sermon for Rev. Marcus D. Tillery. The Community of East
1012 Williston. Long Island New York. September 24, 2017.
1013
1014 “Revolutionary Struggle as Grounds for Revolutionary Science,” Church of the Advocate sponsored
1015 conference, *Revolutionary Science for Radical Times: Engaging Theories of Logics, Knowledge*
1016 *and Action*. December 9, 2016, Philadelphia, PA
1017
1018 “The Liberation Theology of Gustavo Gutiérrez,” Brick Presbyterian Church, New York
1019 City, April 3, 2016.
1020
1021 “Crucified,” Princeton Theological Seminary chapel presentation. Miller Chapel, Princeton, NJ. April
1022 11, 2014
1023
1024 “Yearning for Ever-Fuller Justice: Christian Action & Criminal Justice.” Plenary on the ECLA
1025 Statement on Criminal Justice,” Messiah Lutheran Church, Princeton, NJ April 12, 2013
1026 “Christian Action and Mass Incarceration,” New Jersey Council of Churches “Issues and Actions
1027 Event.” Shiloh Baptist Church. January 26, 2013.
1028
1029 “Demanding a Place at the Master’s Table: Minoritized Groups in Theological Education,” paper
1030 presented for entering students. Office of Multicultural Affairs event. Princeton Theological
1031 Seminary. March 2010. (Paper featured and discussed at all Faculty Seminar, April 2010.)
1032
1033 “By the Waters of Babylon/America: Weeping and Dreaming toward Jerusalem.” A homily. San
1034 Francisco Theological Seminary, September 27, 2002.
1035
1036 “An Abolitionist Perspective on the Death Penalty,” and “Introducing the Prison World Today.” Two
1037 lectures, The Presbyterian Church of Lawrenceville, New Jersey. Adult Education. December 9
1038 and 16, 2001.
1039
1040 “A Galilean Dawn: Spirits Uprising in Chiapas.” Pentecost Sunday Sermon. Southside Presbyterian
1041 Church. Tucson, AZ. June 11, 2000.
1042
1043 “‘By the Dawn’s Early Light’?” A Memorial Day Anti-Sermon. First Presbyterian Church, Trenton,
1044 New Jersey, May 28, 2000.
1045
1046 “In Remembrance of the Dead - Close It Now.” Speech to rally for closing the U.S. Army School of the
1047 Americas in Ft. Benning, GA.” Philadelphia, PA. November 2000.
1048
1049 “Chanting Down Babylon,” Sermon. Witherspoon Presbyterian Church, Princeton, NJ. August 20,
1050 2000.
1051
1052 “Mumia, Music and Protest Today.” A Published Interview with Michael Franti of *Spearhead*. The
1053 Wetlands Music Club. February 9, 2000.
1054

- 1055 "Guatemala, U.S. Policy & Christian Presence." Lecture. First Presbyterian Church. Toms River, New
 1056 Jersey. April, 1999.
- 1057
- 1058 " 'Like a Prayer': Madonna's Video and a Theology of Popular Culture." Lecture. First Presbyterian
 1059 Church. Toms River, NJ. May 1999.
- 1060
- 1061 "Exile and Christian Discipleship." Three Lectures. First Presbyterian Church, Morristown, NJ.
 1062 February, 1999.
- 1063
- 1064 "Freshening Old Wineskins." A sermon, Imani Community Church, Trenton, NJ. September 1, 1996
- 1065
- 1066 "Mumia and the 3600: Why the Movement for Mumia Aids the Halting of All U.S. Executions,"
 1067 workshop address and posted to various websites, November 1997.
- 1068
- 1069 "1st Day in Court for Mumia Abu-Jamal." Speech. The Wetlands Music Club. New York City, July,
 1070 1995.
- 1071
- 1072 "Not Education as Usual!" Speech. All Connecticut Rally for Mumia Abu-Jamal, Wesleyan University,
 1073 April 13, 1996.
- 1074
- 1075 " 'Accuracy in Academia' (AIA): How Its Own Hype and Bias Sabotage Its Search for Truth,"
 1076 Presented at the University of Maryland/College Park, posted online, May 1996.
- 1077
- 1078 "The Death Penalty and Scholar's Action." Lecture. Hofstra University. March, 1996.
- 1079
- 1080 "Can Hilton Elites Manage the Global Slum?" Lecture. Community Unitarian Church, New York City.
 1081 February, 1996.
- 1082
- 1083 "Spirit, Revolution and Music." An Interview with Theodore "Lolo" Beaubrun of the Haitian Roots
 1084 Racine music group, *Boukman Eksperyans*. Brooklyn, New York. January 1996.
- 1085
- 1086 "The 'Contract with America': A Theological Assessment." Lecture. Nassau Presbyterian Church,
 1087 Princeton, NJ, May 21, 1995.
- 1088
- 1089 "The Barriers that Divide Us: Racism, Sexism, Classism." Christianity and Society Conference.
 1090 Presbytery of New Brunswick. Princeton Theological Seminary, March 26, 1995.
- 1091
- 1092 "No Prayer for Your 'Welfare Reform' ". Press Conference Critique of U.S. welfare reform legislation.
 1093 Philadelphia, Pennsylvania. September 1994.
- 1094
- 1095 "La Sorpresa de San Mateo." A Sermon. Quetzaltenango, Guatemala. March 1994.
- 1096
- 1097 "Liberated in Christ?" Three Sermons. Urban Mission Cabinet. The Presbytery of New Brunswick.
 1098 Special Ecumenical Services, July 1993.
- 1099
- 1100 "Enspirited Nature: A Spirituality of Earth-Healing." Sermon. Bridgewater United Methodist Church,

1101 Bridgewater, NJ, April 26, 1993.
1102
1103 "Jazz, Recreation, Worship." Meditation. Bethany United Presbyterian Church, Trenton, NJ, April
1104 1993.
1105
1106 "The Politics of the Donkey." Palm Sunday Sermon. Prospect Street Presbyterian Church, March,
1107 1993.
1108
1109 "A Habit of Mind for Ministry." Introducing Lecture on New D.Min. Program. Princeton Theological
1110 Seminary, March 1993.
1111
1112 "Update on Liberation Theologies in Latin America." Four lectures. Nassau Presbyterian Church,
1113 Princeton, NJ, October 1992.
1114
1115 "The Road to Damascus: Kairos and Conversion." Four Lectures, Nassau Presbyterian Church,
1116 Princeton, New Jersey, January 1992.
1117
1118 "The Americas and the Predicament of Presbyterians." Address to National Staff of the Presbyterian
1119 Church (USA), Houston, Texas, March 31, 1990.
1120
1121 "Hermeneutics and Politics in Biblical Interpretation." Address at Madison Avenue Presbyterian
1122 Church, New York City, February 28, 1990.
1123
1124 "Introduction to Third World and Liberation Theologies." Six Lectures, Lay School of Theology, New
1125 Brunswick Presbytery, Princeton, New Jersey, Oct. 6-Nov. 3, 1986.
1126
1127 "A Meal for Every Body." Sermon, Witherspoon Presbyterian Church, Princeton, New Jersey, August 3,
1128 1986.
1129
1130 "Theologians as Disciples." Two Lectures, Morrisville Presbyterian Church, March 2 and 9, 1986.
1131
1132 "Introduction to Feminist Readings of the Bible." First Presbyterian Church, Trenton, New Jersey,
1133 Spring 1986 (Book Study of Letty Russell, ed., *Feminist Interpretation of the Bible*. Six 1-hour
1134 sessions).
1135
1136 "Theology in Field Education." Workshop, March 1986, Office of Field Education, Princeton
1137 Theological Seminary.
1138
1139 "The Lord's Supper as Political Act." Homily, Miller Chapel, Princeton Theological Seminary, March
1140 1986, Princeton, New Jersey
1141
1142 "Liberation Theology in North American Churches." Lectures, Nassau Presbyterian Church, Princeton,
1143 New Jersey, January 26, February 2, and 9, 1986.
1144

- 1145 "Christian Tradition and Change." Lecture, Synod of the Northeast Conference, PC (USA) on "Men,
1146 Women, God: Changing Images." Stoney Point Conference Center, Stoney Point, New York,
1147 November 9, 1985.
1148
- 1149 "Homeless Yet Citizen." Charge to Clarence Carmichael, Service of Ordination. Nassau Presbyterian
1150 Church, Princeton, New Jersey, September 22, 1985.
1151
- 1152 "The Community of the Resurrected Christ." Homily, Miller Chapel, April 12, 1985, Printed in *The*
1153 *Princeton Theological Seminary Bulletin*, Vol. VI, No. 3 (November, 1985).
1154
- 1155 "Living the Trinity." Sermon on Trinity Sunday, Trinity Presbyterian Church, New York City, June 2,
1156 1985.
1157
- 1158 "Introduction to the *Baptism, Eucharist and Ministry* Document." Three lectures before inter-church
1159 group meetings of Trenton Ecumenical Area Ministries, February, 1985.
1160
- 1161 "Through the Middle of the Street of the City." Homily, First Presbyterian Church, Trenton, New Jersey,
1162 January 1984.
1163
- 1164 "Let's Get Theological?" Lecture to Supervisory Pastors in Princeton Seminary's Field Education
1165 Program, January 5, 1984.
1166
- 1167 "Christian Beliefs about God." Lecture, Beth Chaim Synagogue, West Windsor, New Jersey, Spring,
1168 1984.
1169
- 1170 "Celebrating the Reformation." Miller Chapel, Princeton Theological Seminary. October 27, 1983.
1171
- 1172 "Hans Küng as Pangolin." First Presbyterian Church, Greenwich, Connecticut, October 16, 1983.
1173
- 1174 "Remember Your Brother and Sister." Homily, Hanover Street Crisis Ministry, Trenton, New Jersey,
1175 November, 1983.
1176
- 1177 "Gestures of the Eucharist." Homily, Princeton Theological Seminary, March 31, 1983.
1178
- 1179 "Introduction to the *Baptism, Eucharist and Ministry* Document." Three lectures before inter-church
1180 meetings of Trenton Ecumenical Area Ministries. January-February, 1983.
1181

1182 **COURSES TAUGHT**

- 1183
- 1184 Methods in Religious and Theological Studies. A Ph.D. Seminar (2000-2020, every other year)
1185 Theory and Praxis in Theology. A Ph.D. Seminar (1983-1999, every other year)
1186 Introduction to Systematic Theology I and II. 2005-2018.
1187 Introduction to Theology 1983-1991 (with Professor Daniel Migliore)
1188 Karl Marx and Christian Theology, Fall 2018.
1189 Contemporary Hermeneutics in Theology 1983-1995 (every other year)
1190 Cultural Hermeneutics: Ideology, Text, and Power 2000-2009 (with Dr. Brian Blount).

- 1191 The Theology of Schleiermacher, Spring 1983, 1985, 1989, 1992
 1192 The Theology of Paul Tillich, Fall 1982-2020 (every other year).
 1193 Liberation Theology of Gustavo Gutiérrez, 1995, 1997 to present, every other year)
 1194 Empire & Capital: Theological Considerations 2002-2020, every other year.
 1195 Critical Race Theory as Theological Challenge (2002-2020, every other year)
 1196 Contemporary Feminist and Womanist Theologies, 1989-2006 (with Prof. Duff), 2006-2012
 1197 (with Professor Yolanda Pierce)
 1198 Criminal Justice Systems and Theology, 2001, 2003
 1199 Cultural Anthropology and Theology 1984, 1993
 1200 Grace, Protest and Hope, 1993, 1995, 1996.
 1201 The Philosophical Theology of Hegel, Spring 1984 (dropped for lack of demand)
 1202 Popular Culture and Theology, 1993, 1994
 1203 Reason and Revelation, 1982-1984
 1204 Theological Interpretation for Contemporary Preaching, 1989, 1991 (with Prof. Christine Smith)
 1205 Incarnation and Incarcerated Bodies (2011, 2013, 2015, 2017, 2019, 2021)
 1206

1207 **OTHER EDUCATIONAL PROJECTS**

- 1208
 1209 Founder and Co-Coordinator, with Drs. Johanna Fernandez and Tameka Cage-Conley, of *EMAJ*,
 1210 *Educators for Mumia Abu-Jamal*. An organization of educators – national and international –
 1211 educating about the imprisonment of revolutionary journalist, Mumia Abu-Jamal. See
 1212 www.emajonline.com .
 1213
 1214 D.Min. Workshops, Princeton Theological Seminary, 1992, 1994, 1996. Full-day, three-week seminars
 1215 examining case studies of ministry situations with candidates for the degree of doctor of
 1216 ministry.
 1217
 1218 Supervisor of the course, Ecumenics EC339 *Meso-America Study Project*, 1989-1998. Orienting,
 1219 training and debriefing Seminary students for study and travel in Mexico, Guatemala and/or
 1220 Nicaragua (for 8-week periods), enabling their receiving 3 academic credits. Supervised for nine
 1221 consecutive summers.
 1222
 1223 Independent Study Projects Offered (Selected): Feminist and Womanist Theologies, Postmodern
 1224 Strategies in Theology, Ecology and Theological Ethics, Hermeneutical Approaches, Art and the
 1225 Theological Imagination, American Indian Traditions and Theology, Religious Dimensions and
 1226 Social Imaginaries in the Social Sciences.
 1227
 1228 Project Founder and Coordinator, *CONVERSATIONS: Hermeneutics and Cultural Contexts*, A
 1229 Theological Project of Princeton Theological Seminary, Funded by the Lilly Endowment, Inc.
 1230 (1986-1989). Three years of conferences held at Princeton Seminary, with more than twenty
 1231 papers published in various venues.
 1232
 1233
 1234
 1235
 1236

1237

CV Updated, Sept 1 2019