

CONTRIBUTORS

Richard A. Horsley is Distinguished Professor of Liberal Arts and the Study of Religion at the University of Massachusetts, Boston. His work has ranged widely, from ancient Galilee to contemporary religious and cultural themes. He is the author of numerous influential books, including *Jesus and Empire* (2003); *The Message and the Kingdom* (with Neil Asher Silberman, 2002); *Galilee: History, Politics, People* (1995); *Jesus and the Spiral of Violence* (1992); and *Bandits, Prophets, and Messiahs* (1985).

Andrew McGowan is Warden and President of Trinity College, The University of Melbourne, and Joan Munro Professor of Historical Theology, The University of Divinity. He is the author of *Ascetic Eucharists: Food and Drink in Early Christian Ritual Meals* (1999) and *Ancient Christian Worship* (2014).

Derek Krueger is Joe Rosenthal Excellence Professor of Religious Studies and Women's and Gender Studies at the University of North Carolina at Greensboro. A student of Byzantine monasticism, saints' lives, devotional art, and hymns, he is the author of *Symeon the Holy Fool* (1996); *Writing and Holiness: The Practice of Authorship in the Early Christian East* (2004); and *Liturgical Subjects: Christian Ritual, Biblical Narrative, and the Formation of the Self in Byzantium* (2014).

Gary Dickson is an Honorary Fellow in the School of History, Classics, and Archaeology, University of Edinburgh, where he was Reader in History until his retirement. His latest book, *The Children's*

Crusade: Medieval History, Modern Mythistory, clarifies the history of the Children's Crusade in 1212 and explores the way that dramatic event has been reimagined by writers from the thirteenth century to the late twentieth. In 2007 a Festschrift was published: *Images of Sanctity: Essays in Honour of Gary Dickson*, edited by Debra Strickland.

Peter Matheson has taught at Edinburgh University and Otago University and is now Principal Emeritus at the Uniting Church of Australia's Melbourne College. His publications include writings on New Zealand and the Third Reich, but focus mainly on the German Reformation, including *The Imaginative World of the Reformation* (2001); *The Rhetoric of the Reformation* (1997); *The Collected Works of Thomas Müntzer* (1988); and *Argula von Grumbach (1492–1554/57): A Woman Before Her Time* (2013), the first woman writer to be published during her lifetime.

James M. Stayer most recently taught at Queen's University in Ontario before retiring in 2000. He has been associated with the post-confessional trend in the study of the German Reformation, particularly with a secular approach to Reformation radicalism, and more recently with a critical reappraisal of German Luther historiography in the Weimar era. Recent published works include *A Companion to Anabaptism and Spiritualism, 1521–1700* (edited with John D. Roth, 2007), and *Bernard Rothmann and the Reformation in Münster, 1530–35* (with Willem de Bakker and Michael Driedger, 2008).

Amanda Porterfield is the Robert A. Spivey Professor of Religion and History at Florida State University.

Carlos Eire is T. Lawrason Riggs Professor of History and Religious Studies, Yale University.

Mary Farrell Bednarowski is professor emerita of religious studies at United Theological Seminary of the Twin Cities, Minnesota. Her books include *American Religion: A Cultural Perspective* (1984); *New*

Religions and the Theological Imagination in America (1989); and *The Religious Imagination of American Women* (1999).

Margaret Bendroth is director of the Congregational Library in Boston and a historian of American religion. She is the author of several books, including *Fundamentalism and Gender, 1875 to the Present* (1993), and *Fundamentalism and the City: Conflict and Division in Boston's Churches, 1885–1950* (2005), and has edited several other volumes, including *Women and Twentieth Century Protestantism* (2002). Her most recent books include *A School of the Church: Andover Newton Across Two Centuries* (2008), written to mark the school's bicentennial year, and *The Spiritual Practice of Remembering* (2013).

Luis N. Rivera-Pagan is emeritus professor of ecumenics at Princeton Theological Seminary. His many publications include an edition of the report of the assembly of the World Council of Churches *God, in Your Grace . . .* (2007).