

KEYNOTE ADDRESS

Kelly Brown Douglas

Wed. Feb. 22, 7:30 p.m.

Calvin and Janet High Center for Worship and Performing Arts, Parmer Hall

“Stand Your Ground in the Legacy of Slavery”

Dr. Kelly Brown Douglas is professor of religion at Goucher College where she holds the Susan D. Morgan Professorship of Religion. Prior to coming to Goucher College, she was an associate professor of theology at Howard University School of Divinity (1987-2001) and an assistant professor of religion at Edward Waters College (1986-1987).

A leading voice in the development of a womanist theology, Essence magazine counts Douglas “among this country’s most distinguished religious thinkers, teachers, ministers, and counselors.” She is the author of several books and widely published in national and international journals and other publications. Her latest book, “Stand Your Ground: Black Bodies and the Justice of God” (2015), examines the challenges of a “stand your ground” culture for the Black Church.

Admission is free, but a ticket is required. Please contact the Ticket Office at 717-691-6036.

the CENTER for PUBLIC HUMANITIES

For more information, please contact:

Jean Corey, director
jcorey@messiah.edu

Denise Brown, administrative assistant
dlbrown@messiah.edu | 717-766-2511, ext. 2025

The Center for Public Humanities
Messiah College
One College Avenue Suite 3017
Mechanicsburg, PA 17055

Connect with us

Messiah College Center for Public Humanities

@MCPubHum

@mcpublichumanities

guidebook.com (search: MessiahCPH)

Check out “Stories of Resistance from Central PA” exhibit in Howe Atrium throughout the week. For more information and updates, visit our website messiah.edu/cphsymposium.

2017

HUMANITIES SYMPOSIUM

FEB. 20-24, 2017

SYMPOSIUM SCHEDULE

MONDAY, FEBRUARY 20

- 4-4:40 p.m.** **Opening Reception**
Howe Atrium
- 4:45-5:45 p.m.** **“Charity, Humility, Justice: Learning to Read and Inviting Virtue”**
Dr. David Smith, guest lecture, Director, Kuyers Institute for Christian Teaching and Learning Calvin College
Boyer 131
- 7 p.m.** **OPENING LECTURE: “The Bible and the ‘Slave Narrative”**
Dr. Emerson Powery, biblical and religious studies professor and author of “The Genesis of Liberation: Biblical Interpretation in the Antebellum Narratives of the Enslaved”
Hostetter Chapel

TUESDAY, FEBRUARY 21

- 3:45-4:30 p.m.** **“Whose Freedom? Whose Humanity?: Slavery, the Humanities and the Liberating Arts”**
Dr. Peter Kerry Powers, dean, School of the Humanities
Boyer 131
- 4:40-5:10 p.m.** **“Souls Enslaved: The Psychological Trauma of Injustice”**
Dr. Stanley Hoover, counseling
Boyer 131
- 5:20-5:50 p.m.** **“Women Incarcerated for Life: Sharing Personal Stories about the ‘Other’ Death Penalty”**
Dr. Kathryn Whiteley, criminal justice
Boyer 131
- 6-6:45 p.m.** **“From Liberty to Captivity: Sex Trafficking in Pennsylvania”**
Professor Krista Imbesi, film, video and digital media
Parmer Cinema, Boyer 137
- 7-8:30 p.m.** **“Of Human Bondage: Forms of Enslavement in Global History” (history faculty panel)**
Dr. John Fea,
Dr. Joseph P. Huffman,
Dr. James LaGrand,
Dr. Bernardo Michael,
Dr. David Pettegrew,
Dr. Norm Wilson,
Boyer 131

WEDNESDAY, FEBRUARY 22

- 4:10-5:10 p.m.** **“Memory, Identity, Inheritance: Personal Ancestry and Gratitude”**
Michael Hornbaker, Logos Academy, York, Pennsylvania
Boyer 131
“Teaching Statistics with Justice in Mind”
Dr. Sam Wilcock, mathematics and statistics
Boyer 131
- 7:30 p.m.** **SYMPOSIUM KEYNOTE ADDRESS: “Stand Your Ground in the Legacy of Slavery”**
Dr. Kelly Brown Douglas, chair of the religion and philosophy department at Goucher College and author of “Stand Your Ground: Black Bodies and the Justice of God,”
High Center, Parmer Hall

THURSDAY, FEBRUARY 23

- 3:45-5 p.m.** **Alumni Panel**
“What Shall I Teach My Children Who Are Black?: The Biography of Geraldine Louise Wilson, 1931-1988”
Christina Thomas '14, history
“Recovering Memory: The Archive as a Site of Resistance”
Herald Osorto '06, history
Boyer 131
- 6:30-8:30 p.m.** **“Piecing Our History: A Quilted and Poetic History of African Americans in Dauphin County”**
Poet Marian Dornell and students from Marshall Math Science Academy Middle School
“Her Story: Voices of the American Griot Project” (performance)
Professor Maria Thiaw, English Department Central Penn College, Central Penn and Messiah College students
co-sponsored by the Black Student Union Parmer Cinema, Boyer 137

FRIDAY, FEBRUARY 24

- 9:10-10:10 a.m.** **“Uniting Native American and African American Voices: Pedagogy, Place and Popular Culture” (student panel)**
Katy Trice, Joel Johnson and Julie Knauss,
Dr. Kerry Hasler-Brooks, advisor, English
Boyer 131

- 10:20-11:20 a.m.** **“Broken Justice: What We Have Done to the Least of These” (student panel)**
Daniel C. Barber, Lindsay G. Buzzee, Jenna S. Crump, Connor J. Felty, Leslie E. Giboyeaux, Cassandra N. Hoffman, Benjamin M. Talbot, and William Graham Truscott, biblical and religious studies
Dr. Douglas Jacobsen, advisor, theology
Boyer 131

11:30 a.m.-12:30 p.m.

- “Stories of Justice and Injustice from the U.S.-Mexico Border: A Lightning Session for Research, Images and Narratives” (lightning talk)**
Dr. Kerry Hasler-Brooks and students, English
Boyer 131

- 12:30-1:40 p.m.** Join us for lunch and “Stories of Resistance from Central Pennsylvania” an exhibit produced by the Center for Public Humanities Student Fellows
Howe Atrium

- 1:50-3:30 p.m.** **“Legacies of Slavery in the 21st Century” (student presentations)**
“Progressive Penology: An Analysis to Inspire the End of Mass Incarceration in the U.S.”
Ryan Gephart, political science
“Taking a Stand by Kneeling: A Look at Colin Kaepernick and Social Movement Theory”
Caleb Ostrander, communication
“Environmental Racism: A Legacy of Slavery”
Madilyn Keaton, environmental science
Boyer 131

- 4 p.m. and 8 p.m.** **“Who Isn't My Neighbor?: A Story of Exploitation, Subordination and Marginalization” (dance performance and lecture; tickets required)**
Professor Gregg Hurley, advisor, theatre and dance
Poorman Black Box Theatre, Climenhaga Building

- 9 p.m.** **Closing Reception**
Upper Lobby, Climenhaga Building