

AALS SECTION ON LAW AND RELIGION
December 2010 Newsletter

EXECUTIVE COMMITTEE

Section Officers:

Christopher C. Lund
Chair
Wayne State University Law School

Nelson Tebbe
Chair Elect
Brooklyn Law School

Caroline Mala Corbin
Co-Chair, Program Committee
University of Miami School of Law

Paul Horwitz
Co-Chair, Program Committee
University of Alabama School of Law

Josh Chafetz
Co-Chair of the Nominating Committee
Cornell University Law School

Bernadette A. Meyler
Co-Chair of the Nominating Committee
Cornell University Law School

Other Executive Committee Members:

Samuel J. Levine (Immediate Past Co-Chair)
Executive Committee Member
Touro College Law Center

Mark Modak-Truran (Immediate Past Co-Chair)
Executive Committee Member
Mississippi College School of Law

Mary Jean Dolan
At-large Executive Committee Member
John Marshall Law School

Richard W. Garnett
At-large Executive Committee Member
Notre Dame Law School

Welcome to the 2010 newsletter for the Section on Law and Religion. We have a stimulating program planned for next month's AALS meeting in San Francisco—*Law and Religion in a (Post-) Secular Age*. Below we also note panels of some other sections that may be of interest to you.

In this issue you will also find information about our annual business meeting, which will take place immediately after our section program, which begins at 8:30 a.m. on Saturday, January 8, 2011 in the following location: Monterey I, Third Floor, Hotel Nikko. You will also find information regarding last year's business meeting, including the election of this past year's Section officers. Finally, as is customary, we are including a bibliography of law and religion books and articles published since last year's newsletter.

I. 2011 AALS ANNUAL MEETING PROGRAMS: SECTION ON LAW AND RELIGION AND PROGRAMS OF INTEREST**A. Section on Law and Religion: *Law and Religion in a (Post-) Secular Age***

Saturday, January 8, 2011, 8:30 – 10:15 a.m.

Monterey I, Third Floor, Hotel Nikko

Moderators: Paul Horwitz, University of Alabama School of Law
Caroline Mala Corbin, University of Miami School of Law

Speakers: 1) Emily Hartigan, St. Mary's University School of Law
2) Charlton Copeland, University of Miami School of Law
3) Andrew Koppelman, Northwestern University School of Law
4) Ayelet Shachar, University of Toronto Faculty of Law

What is the religious nature of our age? In his influential book, *A Secular Age*, Charles Taylor argues that we have moved from "a society in which it was virtually impossible not to believe in God," past an era in which it was thought that religion itself might wither away, and into an age in which "faith, even for the staunchest believer, is one human possibility among others." In different language and with somewhat different meaning, others have argued that ours is a "post-secular age." Whether this is true, and what the implications of a secular or post-secular age might be for work in law and religion, are the topics of this program. How can we best characterize the role and nature of religion in our times? And how should our conclusions on this pressing question influence what law has to say about religion, religious liberty, and the role of the state? Program speakers will discuss these questions from a variety of background and perspectives. The section business meeting will be held after the program's conclusion.

B. Section on Jewish Law: *Rabbinical Courts in American Law*

Thursday, January 6, 2011, 9:00 a.m. – 12:00 p.m.

Franciscan C, Ballroom Level, Hilton San Francisco Union Square

Moderator: Keith B. Sharfman, St. John's University School of Law

Speakers: Michael Jay Broyde, Emory University School of Law
Michael Helfand, Pepperdine University School of Law
Douglas Laycock, University of Virginia School of Law

The program will address the use of rabbinical courts ("Beth Dins") as alternative forums for the resolution of civil disputes in the United States today. Panelists will discuss (from descriptive, policy, and constitutional perspectives) the functions and value of rabbinical courts and the legality of enforcing awards issued by and agreements to arbitrate before them. The panel will also address the extent to which rabbinical courts should be thought of as similar to or distinct from other arbitration forums, both secular and religious. Business Meeting at Program Conclusion.

C. Section on Sexual Orientation and Gender Identity Issues: *Expression, Association, and Belief: Clashes Between the Rights of Sexual Minorities and Religious Objectors*

Friday, January 7, 2011, 10:30 a.m. – 12:15 p.m.

(Papers to be published in the *University of La Verne Law Review*)

Moderator: Taylor Flynn, Western New England College School of Law
(Speakers TBA)

Recent years have seen a resurgence in prominence of claims related to expression, association, and belief, both by religious conservatives (exemplified by *Christian Legal Society v. Martinez*, the suit against University of California Hastings College of the Law, and *Doe v. Reed*, challenging a public disclosure statute on the ground that gay rights advocates intimidate people who supported proposals to repeal a domestic partners law). At the legislative level, controversies concern the push for broad-based religious exemptions related to same-sex marriage statutes, the continuation of "Don't Ask, Don't Tell," and the Employment Non-Discrimination Act of 2009 (ENDA) (H.R. 3017). A new "front" has opened relating to the desire of some private business proprietors not to do business with sexual/gender minority customers in some circumstances. These are just a few examples. The larger question is: how should the law understand legal claims, including but not limited to discrimination/ anti-discrimination claims, which seemingly or actually pit sexual and gender minorities against members of faith communities whose understandings of sexuality and/or gender are in some way at odds with one another? The Section's call for papers seeks scholarly analysis of any aspect of this very broad topic. The Section further seeks papers that reflect thoughtful consideration of the relevant scholarship (inside and outside the law, as appropriate) and deep engagement with the field. We hope and intend for our program to provide a forum for scholarly work that is both responsive and responsible to the communities potentially most affected by it. Business Meeting at Program Conclusion.

D. AALS Presidential Program - Film Screening of *Divided We Fall: Americans in the Aftermath*

Friday, January 7, 2011, 8:30 p.m.

Plaza A, Lobby Level, Hilton San Francisco Union Square

Valarie Kaur was a 20-year-old college student when she set out across America in the aftermath of 9/11, camera in hand, to document hate violence against her community. From the still-shocked streets of Ground Zero to the desert towns of the American west, her epic journey confronts the forces unleashed in a time of national crisis – racism and religion, fear and forgiveness – until she finds the heart of America... halfway around the world. The journey to make the film began when Valarie Kaur drove across the country in the immediate aftermath of the terrorist attacks on September 11, 2001, documenting stories in the Sikh, Muslim, and Arab American communities. Over the next five years, Valarie Kaur's journey unfolded into a larger exploration of 'who counts' as American. In 2005, award-winning director Sharat Raju and his film crew joined Valarie as she retraced her steps across the country, revisiting her original

interviewees and interviewing scholars, lawyers, and legislators about race, religion, and security in post-9/11 America.

E. Section on Islamic Law: *Islamic Law and Crime in Contemporary Courts*

Saturday, January 8, 10:30 a.m. – 12:15 p.m.

(Papers to be published in the *Journal of Islamic and Middle Eastern Law*)

Moderator: Mark E. Cammack, Southwestern Law School

Speakers: Clark B. Lombardi, University of Washington School of Law

Russell Powell, Seattle University School of Law

Intisar Rabb, Boston College Law School

Sadiq Reza, New York Law School

Much contemporary scholarship on Islamic law continues to be influenced by literary or anthropological approaches that downplay its role and importance as law. On this panel we focus on Islamic law as a form of modern law by examining the way in which principles considered to be Islamic are understood and applied in the day-to-day operation of contemporary legal systems. The four speakers on the panel will each discuss a decision by a contemporary national court in which Islamic doctrines are invoked in deciding a criminal case. The aim of the exercise is to examine the construction and use of Islamic law as an element of the professional practice of a bureaucratic national state. This perspective will enable us both to explore the significance of Islamic law as a contemporary legal phenomenon and to begin to chart the development of the Islamic legal tradition as it adapts to the circumstances of the modern nation state. Business Meeting at Program Conclusion.

F. Section on Comparative Law: *Beyond the State? Comparative Approaches to Group Political Identity in the Age of the Transnational*

Saturday, January 8, 2011, 1:30 - 3:15 p.m.

Sutro, Second Floor Level, Parc 55 Wyndham San Francisco Union Square

Speakers: Karen Knop, Professor, University of Toronto Faculty of Law

Ralf C. Michaels, Duke University School of Law

Moria Paz, Stanford Law School

Annelise Riles, Cornell Law School

Suzanne L. Stone, Benjamin N. Cardozo School of Law

Jenia I. Turner, Southern Methodist University Dedman School of Law

Commentator: Bernadette A. Meyler, Cornell Law School

Offering case studies from different regions (and time periods), the four papers in this panel facilitate a comparative perspective on a question of great salience in our era of "globalization"—namely, how groups of various kinds (ethnic, religious, or otherwise) wield political authority outside the bounds of the nation-state and the role that the law plays in enabling (and hindering) their ability to do so. Professors Knopf, Michaels and Riles will examine how the technicalities of private international law (conflicts) can be deployed to enable an accommodation between potentially conflicting feminist and

multicultural concerns. Professor Stone considers how the Jewish legal experience challenges classical normative theories of the relationship of nation to law, which conceive of the state as central to law formation. Professor Paz studies the Alliance Israélite Universelle, a late 19th and early 20th century transnational, Jewish ethnic-religious network, in order to shed light on the surprisingly formative role that networks played in the development of our modern, state-based legal and political system. And Professor Turner explores the increasing transfer of criminal law competences to the EU/supranational level, examining whether this process—which generates significant national and civil society resistance—presupposes or contributes to a common EU political identity. Business Meeting at Program Conclusion.

II. 2011 SECTION ON LAW AND RELIGION BUSINESS MEETING

The 2011 Business Meeting of the Section on Law and Religion will be held at the conclusion of the Section program on **Saturday, January 8, 2011, at 10:15 a.m.** At this meeting, we will elect Section officers for next year. These include the Chair Elect, the Chair of the Program Committee, and the Chair of the Nominating Committee. We will also elect two at-large members of the Section's Executive Committee. This year's Chair Elect (Nelson Tebbe) will automatically become Chair for next year. The offices of Chair, Chair Elect, Chair of the Program Committee, and Chair of the Nominating Committee can be held by one individual or by two individuals (who would then serve as Co-Chairs). This year's Nominating Committee has put together a slate of candidates to serve as Chair Elect, Chair of the Program Committee, and Co-Chairs of the Nominating Committee. Nominations may also be made from the floor. Nominations for the two at-large positions on the Executive Committee may only come from the floor. *We encourage all Sections members to attend and to think about nominations that they might want to make from the floor.*

The Nominating Committee's slate of nominees is as follows:

Chair Elect:

Paul Horwitz (Alabama)

Program Committee Co-Chairs:

Bernadette A. Meyler (Cornell) and Jessie Hill (Case Western)

Nominating Committee Co-Chairs:

Mark Movsesian (St. John's) and Frank Ravitch (Michigan State)

III. 2010 SECTION BUSINESS MEETING

At last year's business meeting, the Chair Elect, the Co-Chairs of the Program Committee, the Co-Chairs of the Nominating Committee, and two at-large members of the Executive Committee were elected for 2010. In accordance with the Section By-Laws, the Co-Chair Elect, Christopher Lund, automatically became the Chair at the conclusion of the business meeting. Additional members of the Executive Committee for 2010 are listed below as well as the remaining members of the Nominating and Program Committees. We thank all of these officers and committee members for their hard work during 2010.

EXECUTIVE COMMITTEE

Christopher C. Lund

Chair

Wayne State University Law School

Samuel J. Levine (Immediate Past Co-Chair)

Executive Committee Member

Touro College Law Center

Nelson Tebbe

Chair Elect

Brooklyn Law School

Mark Modak-Truran (Immediate Past Co-Chair)

Executive Committee Member

Mississippi College School of Law

Paul Horwitz

Co-Chair, Program Committee

University of Alabama School of Law

Richard W. Garnett

At-large Executive Committee Member

Notre Dame Law School

Caroline Mala Corbin

Co-Chair, Program Committee

University of Miami School of Law

Mary Jean Dolan

At-large Executive Committee Member

John Marshall Law School

Bernadette A. Meyler

Co-Chair of the Nominating Committee

Cornell University Law School

Josh Chafetz

Co-Chair of the Nominating Committee

Cornell University Law School

Program Committee: Caroline Mala Corbin (Co-Chair, Miami), Paul Horwitz (Co-Chair, Alabama), Zachary Calo (Valparaiso), Charleton Copeland (Miami), Marc DeGirolami (St. Johns), , Jessie Hill (Case Western), Bruce Ledewitz (Duquesne), Barry McDonald (Pepperdine), Mark Scarberry (Pepperdine), Lee Strang (Toledo).

Nominating Committee: Bernadette Meyler (Co-Chair, Cornell), Josh Chafetz (Co-Chair, Cornell), Rick Garnett (Notre Dame), Joel Nichols (St. Thomas), Frank Ravitch (Michigan State).

IV. LAW AND RELIGION BIBLIOGRAPHY FOR 2010

As in the past, we have compiled a law and religion bibliography that includes books and articles published in the last year. We have tried to compile a comprehensive list that includes items appearing since last year's newsletter and through November of 2010. As has been our practice, we are also including a list of law and religion related blogs which may be of interest to section members. We apologize for any errors or omissions to this year's bibliography, and ask you to inform Nelson Tebbe, the 2010 Chair Elect and Newsletter Editor, about any necessary corrections for next year's newsletter. Special thanks to Brooklyn Law School student Justin Sowa for his help in compiling this bibliography.

BOOKS

C. FRED ALFORD, *NARRATIVE, NATURE, AND THE NATURAL LAW: FROM AQUINAS TO INTERNATIONAL HUMAN RIGHTS* (2010).

NICHOLAS BAMFORTH & DAVID A. J. RICHARDS, *PATRIARCHAL RELIGION, SEXUALITY, AND GENDER: A CRITIQUE OF NEW NATURAL LAW* (2010).

AMANDA RUSSELL BEATTIE, *JUSTICE AND MORALITY: HUMAN SUFFERING, NATURAL LAW AND INTERNATIONAL POLITICS* (2010).

FRANCIS J. BECKWITH, *POLITICS FOR CHRISTIANS: STATECRAFT AS SOULCRAFT* (2010).

RANDALL P. BEZANSON, *HOW FREE CAN RELIGION BE?* (2010).

JOHN R. BOWEN, *CAN ISLAM BE FRENCH?: PLURALISM AND PRAGMATISM IN A SECULARIST STATE* (2010).

NATHAN J. BROWN & AMR HAMZAWY, *BETWEEN RELIGION AND POLITICS* (2010).

IAN BURUMA, *TAMING THE GODS: RELIGION AND DEMOCRACY ON THREE CONTINENTS* (2010).

LINELL E. CADY & ELIZABETH SHAKMAN HURD, *COMPARATIVE SECULARISMS IN A GLOBAL AGE* (2010).

NORMAN CALDER & COLIN IMBER, *ISLAMIC JURISPRUDENCE IN THE CLASSICAL ERA* (2010).

MARK J. CHERRY, *NATURAL LAW AND THE POSSIBILITY OF A GLOBAL ETHICS* (2010).

LAW & RELIGION IN THE 21ST CENTURY: NORDIC PERSPECTIVES (Lisbet Christoffersen, Kjell A. Modeer & Svend Andersen, eds., 2010).

LAW AND MAGIC: A COLLECTION OF ESSAYS (Christine Corcos, ed., 2010).

NINA J. CRIMM & LAURENCE H. WINER, POLITICS, TAXES, AND THE PULPIT: PROVOCATIVE FIRST AMENDMENT CONFLICTS (2010).

EVE DARIAN-SMITH, RELIGION, RACE, RIGHTS: LANDMARKS IN THE HISTORY OF MODERN ANGLO-AMERICAN LAW (2009).

SHARON DAVIES, RISING ROAD: A TRUE TALE OF LOVE, RACE, AND RELIGION IN AMERICA (2010).

DEREK DAVIS, THE OXFORD HANDBOOK OF CHURCH AND STATE IN THE UNITED STATES (2010).

DONALD L. DRAKEMAN, CHURCH, STATE, AND ORIGINAL INTENT (2010).

HENRY DRUMMOND, NATURAL LAW IN THE SPIRITUAL WORLD (2010).

CHRISTOPHER L. EISGRUBER & LAWRENCE G. SAGER, RELIGIOUS FREEDOM AND THE CONSTITUTION (2010).

ANVER M. EMON, ISLAMIC NATURAL LAW THEORIES (2010).

LAW AND RELIGION IN THE 21ST CENTURY: RELATIONS BETWEEN STATES AND RELIGIOUS COMMUNITIES (Silvio Ferrari & Rinaldo Cristofori, eds., 2010).

THINKING ABOUT INSANITY, RELIGION, AND TERRORISM: ANSWERS TO FREQUENTLY ASKED QUESTIONS WITH CASE EXAMPLES (Ellsworth Lapham Fersch, ed., 2010).

NATALIE GOLDSTEIN, RELIGION AND THE STATE (2010).

SARAH BARRINGER GORDON, THE SPIRIT OF THE LAW: RELIGIOUS VOICES AND THE CONSTITUTION IN MODERN AMERICA (2010).

STEVEN K. GREEN, THE SECOND DISESTABLISHMENT: CHURCH AND STATE IN NINETEENTH-CENTURY AMERICA (2010).

SIMON GREENLEAF, AN EXAMINATION OF THE TESTIMONY OF THE FOUR EVANGELISTS BY THE RULES OF EVIDENCE ADMINISTERED IN COURTS OF JUSTICE (2010).

LISANNE GROEN & MARTIJN STRONKS, ENTANGLED RIGHTS OF FREEDOM: FREEDOM OF SPEECH, FREEDOM OF RELIGION AND THE NON-DISCRIMINATION PRINCIPLE IN THE WILDERS CASE (2010).

JOHANNES HECKEL, LEX CHARITATIS: A JURISTIC DISQUISITION ON LAW IN THE THEOLOGY OF MARTIN LUTHER (Gottfried G. Krodel, ed. & trans., 2010).

JENNIFER JACOBS HENDERSON, *DEFENDING THE GOOD NEWS: THE JEHOVAH'S WITNESSES' PLAN TO EXPAND THE FIRST AMENDMENT* (2010).

SCOTT W. HIBBARD, *RELIGIOUS POLITICS AND SECULAR STATES* (2010).

RAN HIRSCHL, *CONSTITUTIONAL THEOCRACY* (2010).

NADIRSYAH HOSEN & RICHARD MOHR, *LAW AND RELIGION IN PUBLIC LIFE: THE CONTEMPORARY DEBATE* (2010).

MUSLIM FAMILY LAW IN SUB-SAHARAN AFRICA: COLONIAL LEGACIES AND POST-COLONIAL CHALLENGES (Shamil Jeppie, Ebrahim Moosa, & Richard Roberts, eds., 2010).

DOUGLAS F. JOHNSON, *FREEDOM OF RELIGION: LOCKE V. DAVEY AND STATE BLAINE AMENDMENTS* (2010).

HENRY ANSGAR KELLY, *LAW AND RELIGION IN CHAUCER'S ENGLAND* (2010).

MAJID KHADDURI, *WAR AND PEACE IN THE LAW OF ISLAM* (2010).

M. FAHIM KHAN, *ISLAMIC BANKING AND FINANCE IN THE EUROPEAN UNION: A CHALLENGE* (2010).

DOUGLAS LAYCOCK, *RELIGIOUS LIBERTY, VOLUME 1: OVERVIEWS AND HISTORY* (2010).

HOWARD LESNICK, *RELIGION IN LEGAL THOUGHT AND PRACTICE* (2010).

BERNARD LEWIS, *FAITH AND POWER: RELIGION AND POLITICS IN THE MIDDLE EAST* (2010).

HINDUISM AND LAW: AN INTRODUCTION (Timothy Lubin and Jayanth K. Krishnan, eds., 2010).

LLOYD J. LUNCEFORD, *A GUIDE TO CHURCH PROPERTY LAW* (2010).

GABRIELE MARRANCI, *MUSLIM SOCIETIES AND THE CHALLENGE OF SECULARIZATION: AN INTERDISCIPLINARY APPROACH* (2010).

CHRISTOPHER MARSH, *RELIGION AND THE STATE IN RUSSIA AND CHINA: SUPPRESSION, SURVIVAL, AND REVIVAL* (2010).

RONAN MCCREA, *RELIGION AND THE PUBLIC ORDER OF THE EUROPEAN UNION* (2010).

TAMARA METZ, *UNTYING THE KNOT: MARRIAGE, THE STATE, AND THE CASE FOR THEIR DIVORCE* (2010).

DR. ROBERT A. MOREY, *THE BIBLE, NATURAL THEOLOGY AND NATURAL LAW: CONFLICT OR COMPROMISE?* (2010).

JØRGEN S. NIELSEN & LISBET CHRISTOFFERSEN, *SHARI'A AS DISCOURSE: LEGAL TRADITIONS AND THE ENCOUNTER WITH EUROPE* (2010).

MARTHA C. NUSSBAUM, *LIBERTY OF CONSCIENCE: IN DEFENSE OF AMERICA'S TRADITION OF RELIGIOUS EQUALITY* (2010).

SHARIA INCORPORATED: A COMPARATIVE OVERVIEW OF THE LEGAL SYSTEMS OF TWELVE MUSLIM COUNTRIES IN PAST AND PRESENT (Jan Michiel Otto, ed., 2010).

JEAN PORTER, *MINISTERS OF THE LAW: A NATURAL LAW THEORY OF LEGAL AUTHORITY* (2010).

FRANK S. RAVITCH, *MARKETING INTELLIGENT DESIGN: LAW AND THE CREATIONIST AGENDA* (2010).

DAVID A.J. RICHARDS, *FUNDAMENTALISM IN AMERICAN RELIGION AND LAW: OBAMA'S CHALLENGE TO PATRIARCHY'S THREAT TO DEMOCRACY* (2010).

VARDIT RISPLER-CHAIM, *DISABILITY IN ISLAMIC LAW* (2010).

JULIAN RIVERS, *THE LAW OF ORGANIZED RELIGIONS: BETWEEN ESTABLISHMENT AND SECULARISM* (2010).

GERHARD ROBBERS, *RELIGION AND LAW IN GERMANY* (2010).

GEOFFREY ROBERTSON, *THE CASE OF THE POPE: VATICAN ACCOUNTABILITY FOR HUMAN RIGHTS ABUSE* (2010).

TARA ROSS & JOSEPH C. SMITH JR., *UNDER GOD: GEORGE WASHINGTON AND THE QUESTION OF CHURCH AND STATE* (2010).

D. BRIAN SCARNECCHIA, *BIOETHICS, LAW, AND HUMAN LIFE ISSUES: A CATHOLIC PERSPECTIVE ON MARRIAGE, FAMILY, CONTRACEPTION, ABORTION, REPRODUCTIVE TECHNOLOGY, AND DEATH AND DYING* (2010).

ANAT SCOLNICOV, *THE RIGHT TO RELIGIOUS FREEDOM IN INTERNATIONAL LAW: BETWEEN GROUP RIGHTS AND INDIVIDUAL RIGHTS* (2010).

RACHEL SCOTT, *THE CHALLENGE OF POLITICAL ISLAM: NON-MUSLIMS AND THE EGYPTIAN STATE* (2010).

December 2010 Newsletter

RONOJOY SEN, ARTICLES OF FAITH: RELIGION, SECULARISM, AND THE INDIAN SUPREME COURT (2010).

AYMAN SHABANA, CUSTOM IN ISLAMIC LAW AND LEGAL THEORY: THE DEVELOPMENT OF THE CONCEPTS OF 'URF AND 'ADAH IN THE ISLAMIC LEGAL TRADITION (2010).

RON SHAHAM, THE EXPERT WITNESS IN ISLAMIC COURTS: MEDICINE AND CRAFTS IN THE SERVICE OF LAW (2010).

GEORGE PATRICK SMITH, THE CHRISTIAN RELIGION AND BIOTECHNOLOGY: A SEARCH FOR PRINCIPLED DECISIONMAKING (2010).

JEROEN TEMPERMAN, STATE-RELIGION RELATIONSHIPS AND HUMAN RIGHTS LAW: TOWARDS A RIGHT TO RELIGIOUSLY NEUTRAL GOVERNANCE (2010).

TROY VEENSTRA, THE WORTHLESS AGREEMENT: THE TRUTH BEHIND THE FIRST AMENDMENT AND THE SEPARATION OF RELIGION & GOVERNMENT (2010).

JEROLD L. WALTMAN, RELIGIOUS FREE EXERCISE AND CONTEMPORARY AMERICAN POLITICS: THE SAGA OF THE RELIGIOUS LAND USE AND INSTITUTIONALIZED PERSONS ACT OF 2000 (2010).

CIVIL RELIGION IN POLITICAL THOUGHT: ITS PERENNIAL QUESTIONS AND ENDURING RELEVANCE IN NORTH AMERICA (Ronald Weed & John von Heyking, eds. 2010).

MAX WEISS, IN THE SHADOW OF SECTARIANISM: LAW, SHI'ISM, AND THE MAKING OF MODERN LEBANON (2010).

ELLIS MCKINNEY WEST, THE RELIGION CLAUSES OF THE FIRST AMENDMENT: GUARANTEES OF STATE'S RIGHTS? (2010).

JOHN WITTE, JR. & JOEL A. NICHOLS, RELIGION AND THE AMERICAN CONSTITUTIONAL EXPERIMENT (3d ed. 2010).

RELIGION AND DEMOCRACY IN THE UNITED STATES: DANGER OR OPPORTUNITY? (Alan Wolfe, Ira Katznelson eds., 2010).

ARTICLES

W. Edward Afield, *Dining with Tax Collectors: Reducing the Tax Gap Through Church-Government Partnerships*, 7 RUTGERS BUS. L.J. 53 (2010).

Farrah Ahmed, *Personal Autonomy and Option of Religious Law*, 24 INT'L J.L. POL'Y & FAM. 222 (2010).

December 2010 Newsletter

Bram Alden, Comment, *Reconsidering RLUIPA: Do Religious Land Use Protections Really Benefit Religious Land Users?*, 57 UCLA L. REV. 1779 (2010).

Amy J. Alexander, Note, *When Life Gives You the Lemon Test: An Overview of The Lemon Test and Its Application*, 3 PHOENIX L. REV. 641 (2010).

Steven Bader, *The Perceived Conflict Between Human Rights and Environmental Protection: How Organized Religion Can Reconcile the Viewpoints and Promote Sustainable Consumption*, 13 GONZ. J. INT'L L.J. 3 (2010).

Michael Baker, *Security and the Sacred: Examining Canada's Legal Response to the Clash of Public Safety and Religious Freedom*, 13 TOURO INT'L L. REV. 1 (2010).

Randall Balmer, *Fundamentalism, the First Amendment, and the Rise of the Religious Right*, 18 WM. & MARY BILL RTS. J. 889 (2010) (symposium).

Lee Ann Bambach, *The Enforceability of Arbitration Decisions Made by Muslim Religious Tribunals: Examining the Beth Din Precedent*, 25 J. L. & RELIGION 379 (2010).

Yael Barbibay, Note, *Citizenship Privilege or the Right to Religious Freedom: The Blackmailing of France's Islamic Women*, 18 CARDOZO J. INT'L & COMP. L. 159 (2010).

Setphanie Barclay, Note, *Passive Acknowledgement or Active Promotion of Religion?: Neutrality and the Ten Commandments*, 2010 B.Y.U. L. REV. 3 (2010).

Y. Michael Barilan, *Her Pain Prevails and her Judgment Respected—Abortion in Judaism*, 25 J. L. & RELIGION 97 (2010).

Ian Bartrum, *Salazar v. Buono: Sacred Symbolism and the Secular State*, 105 NW. U. L. REV. COLLOQUY 31 (2010).

Darryn Cathryn Beckstrom, *Balancing Civic Values and Parents' Free Exercise Rights*, 45 GONZ. L. REV. 149 (2010).

Allison G. Belnap, Note and Comment, *Defamation of Religions: A Vague and Overbroad Theory That Threatens Basic Human Rights*, 2010 B.Y.U. L. REV. 635 (2010).

Thomas C. Berg, *What Same-Sex-Marriage and Religious-Liberty Claims Have In Common*, 5 NW. J. L. & SOC. POL'Y 206 (2010).

Sarah Bienkowsi, *Has France Taken Assimilation too Far? Muslim Beliefs, French National Values, and the June 27, 2008 Conseil d'Etat Decision on Mme M.*, 11 RUTGERS J. L. & RELIGION 437 (2010).

Josh Blackman, *This Lemon Comes as a Lemon: The Lemon Test and the Pursuit of a Statute's Secular Purpose*, 20 GEO. MASON U. CIV. RTS. L.J. 351 (2010).

David Bogen and Leslie F. Goldstein, *Culture, Religion, and Indigenous People*, 69 MD. L. REV. 48 (2009) (symposium).

Hon. William J. Borah, *Employment Termination When A Church Is the Employer*, 98 ILL. B.J. 370 (2010).

Patrick McKinley Brennan, *Equality, Conscience, and the Liberty of the Church: Justifying the Controversiale Per Controversialius*, 54 VILL. L. REV. 625 (2009) (symposium).

Beau Breslin, *Is There a Paradox in Amending a Sacred Text?*, 69 MD. L. REV. 66 (2009) (symposium).

Emily Breslin, Note, *The Road to Liability is Paved With Humanitarian Intentions: Criminal Liability for Housing Undocumented People Under 8 U.S.C. § 1324(A)(1)(A)(III)*, 11 Rutgers J. L. & Religion 214 (2009).

Christian H. Brill, Comment, *Holy Places in an Unholy World: Will Religious Beliefs Halt India's "Suez Of The East"?*, 35 N.C. J. INT'L L. & COM. REG. 447 (2010).

Jennifer Gerarda Brown, *Peacemaking in the Culture War Between Gay Rights and Religious Liberty*, 95 IOWA L. REV. 747 (2010).

Alan Brownstein, *Why Conservatives, and Others, Have Trouble Supporting the Meaningful Enforcement of Free Exercise Rights*, 33 HARV. J. L. & PUB. POL'Y 925 (2010).

June Carbone & Naomi Cahn, *Embryo Fundamentalism*, 18 WM. & MARY BILL RTS. J. 1015 (2010) (symposium).

Lief H. Carter, *Like a Hole in the Head*, 69 MD. L. REV. 39 (2009) (symposium).

Emily Catalano, Comment, *Healing or Homicide?: When Parents Refuse Medical Treatment for Their Children on Religious Grounds*, 18 BUFF. J. GENDER, L. & SOC. POL'Y 157 (2010).

Henry L. Chambers, Jr., *Biblical Interpretation, Constitutional Interpretation, and Ignoring Text*, 69 MD. L. REV. 92 (2009) (symposium).

Jesse H. Choper, *Some Difficulties in Assuring Equality and Avoiding Endorsement*, 54 VILL. L. REV. 613 (2009) (symposium).

Maria Cirincione, Comment, *Maryland's Conscience Clause: Leaving a Woman's Right to a Health Care Provider's Choice*, 13 J. HEALTH CARE L. & POL'Y 171 (2010).

Todd Cole, *The Ministerial Exception: Resolving the Conflict Between Title VII and the First Amendment*, 4 CHARLESTON L. REV. 730 (2010).

December 2010 Newsletter

Allison L. Collins, Note, *"I Will Not Pronounce You Husband and Husband": Justice and the Justice of the Peace*, 61 ALA. L. REV. 847 (2010).

Caroline Mala Corbin, *Ceremonial Deism and the Reasonable Religious Outsider*, 57 UCLA L. REV. 1545 (2010).

Jonathan K. Crane, *Defining the Unspeakable: Incitement in Halakhah and Anglo-American Jurisprudence*, 25 J. L. & RELIGION 329 (2009-2010).

Terry M. Crist III, Comment, *Equally Confused: Construing RLUIPA's Equal Terms Provision*, 41 ARIZ. ST. L.J. 1139 (2010).

Robert J. D'Agostino, *Selman and Kitzmiller and the Imposition of Darwinian Orthodoxy*, 10 B.Y.U. EDUC. & L.J. 1 (2010).

Perry Dane, *Some Class Day Thoughts on Law, Religion, Rutgers, and the RJLR*, 2009 RUTGERS J. LAW & RELIG. 6 (2009).

Michael J. Davis, *Religion, Democracy and the Public Schools*, 25 J. L. & RELIGION 33 (2009-2010)

David S. Day, *Some Reflections on Modern Free Exercise Doctrine: A Review Essay*, 55 S.D. L. REV. 498 (2010) (symposium).

Mary Jean Dolan, *Government Identity Speech and Religion: Establishment Clause Limits after Sumnum*, 19 WM. & MARY BILL OF RTS. J. 1 (2010).

Mary Jean Dolan, *Salazar v. Buono: The Cross Between Endorsement and History*, 105 NW. U. L. REV. COLLOQUY 42 (2010).

Rupal M. Doshi, Note, *Nonincorporation of the Establishment Clause: Satisfying the Demands of Equality, Pluralism, and Originalism*, 98 GEO. L.J. 459 (2010).

William Drabble, Comment, *Righteous Torts: Pleasant Glade Assembly of God v. Schubert and the Free Exercise Defense in Texas*, 62 BAYLOR L. REV. 267 (2010).

Richard F. Duncan, *The "Clearest Command" of the Establishment Clause: Denominational Preferences, Religious Liberty, and Public Scholarships That Classify Religions*, 55 S.D. L. REV. 390 (2010) (symposium).

Allison M. Dussias, *Spirit Food and Sovereignty: Pathways for Protecting Indigenous Peoples' Subsistence Rights*, 58 CLEV. ST. L. REV. 273 (2010).

Benjamin D. Eastburn, Note, *Hold That Line!: The Proper Establishment Clause Analysis for Military Public Prayers*, 22 REGENT U. L. REV. 209 (2010).

R. Vance Eaton, Note, *Thinly Veiled: Institutional Messages in the Language of Secularism in Public Schools in France and the United States*, 6 S.C. J. INT'L. L. & BUS. 299 (2010).

Peter W. Edge, *Hard Law and Soft Power: Counter-Terrorism, The Power of Sacred Places, and the Establishment of an Anglican Islam*, 11 RUTGERS J. L. & RELIGION 358 (2010).

Joshua A. Edwards, Note, *Yellow Snow on Sacred Sites: A Failed Application of the Religious Freedom Restoration Act*, 34 AM. INDIAN L. REV. 151 (2010).

Robert Emery, *Church and State in the Early Republic: The Covenanters' Radical Critique*, 25 J. L. & RELIGION 487 (2010).

Erik Engstrom, *The "Duty to Dispense" Laws of Washington and California: A Model of Fair and Effective Policy for the Ninth Circuit and the Nation*, 37 W. ST. U. L. REV. 207 (2010).

Richard A. Epstein, *Church and State at the Crossroads: Christian Legal Society v. Martinez*, 2010 CATO SUP. CT. REV. 105 (2010).

Martha M. Ertman, *Race Treason: The Untold Story of America's Ban on Polygamy*, 19 COLUM. J. GENDER & L. 287 (2010).

Richard M. Esenberg, *Never Let a Good Crisis Lead You Astray: The Lessons of Christian Realism and Subsidiarity for Public Policy*, 7 U. ST. THOMAS L.J. 370 (2010).

David M. Estes, New Development, *Justice Sotomayor and Establishment Clause Jurisprudence: Which Antiestablishment Standard Will Justice Sotomayor Endorse?*, 11 RUTGERS J. L. & RELIGION 525 (2010).

David M. Estes, Comment, *Ocean Grove Boardwalk Pavilion: A Public Accommodation—New Jersey Finds a Lesbian Couple's Complaint of Discrimination by a Religious Organization is Supported by Probable Cause*, 11 RUTGERS J. L. & RELIGION 252 (2009).

Mohammad Fadel, *Islamic Politics and Secular Politics: Can They Co-Exist?*, 25 J. L. & RELIGION 187 (2010).

Elena Fiddian-Qasmiyeh & Yousif M. Qasmiyeh, *Muslim Asylum-Seekers and Refugees: Negotiating Identity, Politics and Religion in the UK*, 23 J. REFUGEE STUD. 294 (2010).

Jessica L. Fjerstad, Note, *The First Amendment and Eagle Feathers: An Analysis of RFRA, BGEPA, and the Regulation of Indian Religious Practices*, 55 S.D. L. REV. 528 (2010) (symposium).

Matthew L.M. Fletcher, *2010 Dillon Lecture: Rebooting Indian Law in the Supreme Court*, 55 S.D. L. REV. 510 (2010) (symposium).

December 2010 Newsletter

Kelleen Patricia Forlizzi, Note, *State Religious Freedom Restoration Acts as a Solution to the Free Exercise Problem of Religiously Based Refusals to Administer Health Care*, 44 NEW ENG. L. REV. 387 (2010).

Paul Forster, Note, *Separating Church and State: Transfers of Government Land as Cures for Establishment Clause Violations*, 85 CHI.-KENT L. REV. 401 (2010).

Gregory A. Frayser, Comment, *Tightening the Bible Belt: Teaching the Good Book in Georgia's Public Schools*, 3 J. MARSHALL L.J. 393 (2010).

Robert J. Friedman, *Religious Discrimination in the Workplace: The Persistent Polarized Struggle*, 11 TRANSACTIONS: TENN. J. BUS. L. 143 (2010).

Amy Fry, Comment, *Polygamy in America: How the Varying Legal Standards Fail to Protect Mothers and Children From Its Abuses*, 54 ST. LOUIS U. L.J. 967 (2010).

Adam Fulginiti, Note, *Soul and Its Impact on Life and Death Choices: A Constitutional Study of Abortion, the Right to Die, and Other Bioethical Dilemmas*, 11 RUTGERS J. L. & RELIGION 459 (2010).

Albéniz Couret Fuentes, *First Things First: Coming to Terms with the Origins, Meaning, and Demands of Puerto Rico's Establishment Clause*, 44 REV. JURIDICA U. INTER. P.R. 91 (2010).

Richard W. Garnett, *Standing, Spending, and Separation: How the No-Establishment Rule Does (and Does Not) Protect Conscience*, 54 VILL. L. REV. 655 (2009) (symposium).

Patrick M. Garry, *An Equal Protection View of the First Amendment*, 28 QUINNIPIAC L. REV. 787 (2010).

Scott W. Gaylord, *Licensing Facially Religious Government Speech: Sumnum's Impact on the Free Speech and Establishment Clauses*, 8 FIRST AMEND. L. REV. 315 (2010).

Frederick Mark Gedicks, *God of Our Fathers, Gods for Ourselves: Fundamentalism and Postmodern Belief*, 18 WM. & MARY BILL RTS. J. 901 (2010) (symposium).

Frederick Mark Gedicks, *Atmospheric Harms in Constitutional Law*, 69 MD. L. REV. 149 (2009) (symposium).

Lorin Geitner, *Law And Religion: The First Amendment And The Problems of Alienation*, 52 ORANGE COUNTY LAWYER 28 (2010).

Shannon Gilreath, *Not a Moral Issue: Same-Sex Marriage and Religious Liberty*, 2010 U. ILL. L. REV. 205 (2010) (reviewing SAME-SEX MARRIAGE AND RELIGIOUS LIBERTY: EMERGING CONFLICTS (Douglas Laycock, Anthony R. Picarello, Jr., & Robin Fretwell Wilson, eds., 2008)).

H. Patrick Glenn, *Tradition in Religion and Law*, 25 J. L. & RELIGION 503 (2010).

Kyle D. Gobel, Note, *Holiman v. Dovers: An Argument for a More In-Depth Analysis of Religious Disputes*, 43 IND. L. REV. 1287 (2010).

Mark A. Graber, *Foreword: Our Paradoxical Religion Clauses*, 69 MD. L. REV. 8 (2009) (symposium).

David Gray, *Constitutional Faith And Dynamic Stability: Thoughts on Religion, Constitutions, and Transitions to Democracy*, 69 MD. L. REV. 26 (2009) (symposium).

Preston C. Green III & Peter L. Moran, *The State Constitutionality of Voucher Programs: Religion is Not the Sole Determinant*, 2010 B.Y.U. EDUC. & L.J. 275 (2010).

Steven K. Green, *Understanding the "Christian Nation" Myth*, 2010 CARDOZO L. REV. DE NOVO 245 (2010).

Kent Greenawalt, *Religion, Conscience and Equality*, 54 VILL. L. REV. 581 (2009) (symposium).

Kent Greenawalt, *In Celebration of Steven Shiffrin's "The Religious Left and Church-State Relations"*, 19 CORNELL J. L. & PUBLIC POLICY 741 (2010).

Leslie C. Griffin, *Religion and Politics 2008-2009*, 25 J. L. & RELIGION 205 (2010).

Leslie C. Griffin, *Fighting the New Wars of Religion: The Need for a Tolerant First Amendment*, 62 ME. L. REV. 23 (2010).

Leslie C. Griffin, *Snyder v. Phelps: Searching for a Legal Standard*, 2010 CARDOZO L. REV. DE NOVO 353 (2010).

Amos N. Guiora, *Protecting the Unprotected: Religious Extremism and Child Endangerment*, 12 J. L. & FAM. STUD. 391 (2010).

Guy Haarscher, *Secularism, the Veil and "Reasonable Interlocutors": Why France Is Not That Wrong*, 28 PENN ST. INT'L L. REV. 367 (2010) (symposium).

Marci A. Hamilton, *The "Licentiousness" in Religious Organizations and Why It Is Not Protected Under Religious Liberty Constitutional Provisions*, 18 WM. & MARY BILL RTS. J. 953 (2010) (symposium).

Marci A. Hamilton, *Introduction to the South Dakota Law Review's 2010 Symposium Issue*, 55 S.D. L. REV. 385 (2010) (symposium).

Marci A. Hamilton, *The Rules Against Scandal and What They Mean for the First Amendment's Religion Clauses*, 69 MD. L. REV. 115 (2009) (symposium).

Marci A. Hamilton, *An Imperfect Vocabulary of Religious Liberty*, 25 J. L. & RELIGION 221 (2009-2010).

Vivian E. Hamilton, *Introduction: Perspectives on Religious Fundamentalism and Families in the U.S.*, 18 WM. & MARY BILL RTS J. 883 (2010) (symposium).

Breanna R. Harris, Note, *Veiled in Textual Neutrality: Is That Enough? A Candid Reexamtion of the Constitutionality of Section 4454 of the Balanced Budget Act of 1997*, 61 ALA. L. REV. 393 (2010).

Lauren N. Harris, Note, *You Better Smile When You Say "Cheese!": Whether the Photograph Requirement for Drivers' Licenses Violates the Free Exercise Clause of the First Amendment*, 61 MERCER L. REV. 611 (2010).

Shari-Ann Harris, Note, *Lay a Hand on Me, Brother: Why Definitional Balancing and Consent Doctrine Should Apply to the Religious False Imprisonment and Assault Claims in Pleasant Glade Assembly of God v. Schubert*, 11 RUTGERS J. L. & RELIGION 406 (2010).

Developments in the Law, *State Action and the Public/Private Distinction*, 123 HARV. L. REV. 1248 (2010).

Note, *The Best of a Bad Lot: Compromise and Hybrid Religious Exemptions*, 123 HARV. L. REV. 1494 (2010).

Note, *Nontaxpayer Standing, Religious Favoritism, and the Distribution of Government Benefits: The Outer Bounds of the Endorsement Test*, 123 HARV. L. REV. 1999 (2010).

Jonathan W. Heaton, Note, *Catholic League for Religious and Civil Rights v. City of San Francisco: How the Ninth Circuit Abandoned Judicial Neutrality to Strike a Blow at Religion*, 2010 B.Y.U. L. REV. 101 (2010).

B. Jessie Hill, *Of Christmas Trees and Corpus Christi: Ceremonial Deism and Change in Meaning over Time*, 59 DUKE L.J. 705 (2010).

J. David Holcomb, *Religion in Public Life: The "Pfefferian Inversion" Reconsidered*, 25 J. L. & RELIGION 57 (2009-2010)

Gretchen Ruecker Hoog, Comment, *The Liberal University and Its Perpetuation of Evangelical Anti-Intellectualism*, 33 SEATTLE U. L. REV. 689 (2010).

Richard A. Hughes, *Pro-Justice Ethics, Water Scarcity, Human Rights*, 25 J. L. & Religion 521 (2010).

Harry G. Hutchinson, *Putting the World Back Together? Recovering Faithful Citizenship in a Postmodern Age*, 29 MISS. C. L. REV. 149 (2010).

December 2010 Newsletter

Christopher Charles Johnson, *The Fractured Catholic Church: Why Civil Courts Would Defer to the Governing Body of the Episcopal Church in Cases of Diocesan Departure*, 4 CHARLESTON L. REV. 829 (2010).

Chloe M. Jones, Note, *Religious Accommodation and Housing*, 75 BROOKLYN L. REV. 1405 (2010).

Karen Jordan, *Church and State: The Origins and Implications of Separate Jurisdictional Spheres*, 11 RUTGERS J. L. & RELIGION 62 (2009).

Satvinder Singh Juss, *The Secular Tradition in Sikhism*, 11 RUTGERS J. L. & RELIGION 271 (2010).

Debbie N. Kaminer, *Religious Conduct and the Immutability Requirement: Title VII's Failure to Protect Religious Employees in the Workplace*, 17 VA. J. SOC. POL'Y & L. 453 (2010).

Carly Karlberg, Note, *Freedom of Expression in the Modern Age: An Obscure Blasphemy Statute and Its Effect on Business Naming*, 11 RUTGERS J. L. & RELIGION 269 (2009).

Carly Karlberg, New Developments, *Philadelphia's Life Partnership Ordinance: Broadening the Same-Sex Marriage Debate and Implications for Federalism*, 11 RUTGERS J. L. & RELIGION 508 (2010).

Zackeree S. Kelin & Kimberly Younce Schooley, *Dramatically Narrowing RFRA's Definition of "Substantial Burden" in the Ninth Circuit—The Vestiges of Lyng v. Northwest Indian Cemetery Protective Association in Navajo Nation et al. v. United States Forest Service et al.*, 55 S.D. L. REV. 426 (2010) (symposium).

Mark S. Kende, *Free Exercise of Religion: A Pragmatic and Comparative Perspective*, 55 S.D. L. REV. 412 (2010) (symposium).

James E. Key, *This Land Is My Land: The Tension between Federal Use of Public Lands and the Religious Freedom Restoration Act*, 65 A.F. L. REV. 51 (2010).

Ayesha Khan & Michael Blank, *Holy Headache: Is Bufferin' an Adequate Prescription for the Rev. Phelps?*, 2010 CARDOZO L. REV. DE NOVO 388 (2010).

Thomas F. King, *Commentary: What Burdens Religion? Musings on Two Recent Cases Interpreting the Religious Freedom Restoration Act (RFRA)*, 13 GREAT PLAINS NAT. RESOURCES J. 1 (2010).

Laura K. Klein, Note, *Rights Clash: How Conflicts between Gay Rights and Religious Freedoms Challenge the Legal System*, 98 GEO. L.J. 505 (2010).

Cynthia Koploy, Note, *Free Exercise Clause? Whether Exorcism Can Survive the Supreme Court's "Smith Neutrality,"* 104 NW. U. L. REV. 363 (2010).

Robert H. Knight, *How the Concept of "Sexual Orientation" Threatens Religious Liberty*, 4 LIBERTY U. L. REV. 503 (2010).

Jonathan A. Knoll, Note, *Here I Stand: An Assessment of President George W. Bush's Call for International Religious Freedom in a 21st Century People's Republic Of China*, 20 IND. INT'L & COMP. L. REV. 79 (2010).

Adam H. Koblenz, *Jewish Women Under Siege: The Fight for Survival on the Front Lines of Love and the Law*, 9 U. MD. L.J. RACE, RELIGION, GENDER & CLASS 259 (2009).

Sara Lunsford Kohen, Note, *The Erosion of Nebraska's Free Exercise Protection: In Re Interest Of Anaya (Anaya II)*, 89 NEB. L. REV. 159 (2010).

Andrew Koppelman, *The Nonproblem of Fundamentalism*, 18 WM. & MARY BILL RTS. J. 915 (2010) (symposium).

Shelly Kreiczer-Levy, *Religiously Inspired Gender-Bias Disinheritance—What's Law Got To Do With It?*, 43 CREIGHTON L. REV. 669 (2010).

Anita S. Krishnakumar, *The Hidden Legacy of Holy Trinity Church: The Unique National Institution Canon*, 51 WM. & MARY L. REV. 1053 (2009).

Christa E. Laneri, Comment, *The Texas Religious Freedom Restoration Act: Does It Really Work?*, 16 TEX. WESLEYAN L. REV. 457 (2010).

Charlee Lane, *For Heaven's Sake, Give the Child a Voice: An ADR Approach to Interfaith Child Custody Disputes*, 10 PEPP. DISP. RESOL. L.J. 623 (2010).

Lorenz Langer, Recent Development, *The Rise (and Fall?) of Defamation of Religions*, 35 YALE J. INT'L L. 257 (2010).

James Lanshe, *Morality and the Rule of Law in American Jurisprudence*, 11 RUTGERS J. L. & RELIGION 1 (2009).

Douglas Laycock, *The Religious Exemption Debate*, 11 RUTGERS J. L. & RELIGION 140 (2009).

Ayelet S. Lebovitz, Note, *"Cover My Pills": Contraceptive Equity and Religious Liberty in Catholic Charities v. Dinallo*, 16 CARDOZO J.L. & GENDER 267 (2010).

Bruce Ledewitz, *The New New Secularism and the End of the Law of Separation of Church and State*, 28 BUFF. PUB. INT. L.J. 1 (2010).

Samuel J. Levine, Miranda, Dickerson and Jewish Legal Theory: *The Constitutional Rule in a Comparative Analytical Framework*, 69 MD. L. REV. 78 (2009) (symposium).

December 2010 Newsletter

Melissa Lewis, *The Regulation of Kosher Slaughter in the United States: How to Supplement Religious Law So As to Ensure the Humane Treatment of Animals*, 16 ANIMAL L. 259 (2010).

Rena M. Lindevaldsen, *The Fallacy of Neutrality From Beginning to End: The Battle Between Religious Liberties and Rights Based on Homosexual Conduct*, 4 LIBERTY U. L. REV. 425 (2010).

Reid B. Locklin, *The Many Windows of the Wall*, 25 J. L. & RELIGION 541 (2010).

Sana Loue, *Faith-Based Mental Health Treatment of Minors*, 31 J. LEGAL MED. 171 (2010).

Christopher C. Lund, *Salazar v. Buono and the Future of the Establishment Clause*, 105 NW. U. L. REV. COLLOQUY 60 (2010).

Christopher C. Lund, *Legislative Prayer and the Secret Costs of Religious Endorsements*, 94 MINN. L. REV. 972 (2010).

Christopher C. Lund, *Exploring Free Exercise Doctrine: Equal Liberty and Religious Exemptions*, 77 TENN. L. REV. 351 (2010).

Christopher C. Lund, *Religious Liberty After Gonzalez: A Look at State RFRAs*, 55 S.D. L. REV. 466 (2010) (symposium).

Ira C. Lupu, *Same-Sex Family Equality and Religious Freedom*, 5 NW. J. L. & SOC. POL'Y 274 (2010).

Ira C. Lupu, *Federalism and Faith Redux*, 33 HARV. J. L. & PUB. POL'Y 935 (2010).

Robert MacCulloch & Silvia Pezzini, *The Roles of Freedom, Growth, and Religion in the Taste for Revolution*, 53 J.L. & ECON. 329 (2010).

Adelaide Madera, *Civil and Religious Law Concerning Divorce: The Condition of Women and Their Empowerment*, 12 J. L. & FAM. STUD. 365 (2010).

Tyler F. Mark, Note, *Rocky Mountain Shootout: Free Exercise & Preserving the Open Range*, 98 GEO. L.J. 1859 (2010).

Chris Markos, Note, *Empty Threats and Saber Rattling: Why the International Religious Freedom Act Provides a Better Solution to Combating Terrorism and Promoting Stability in Pakistan*, 11 RUTGERS J. L. & RELIGION 178 (2009).

Benton C. Martin, Comment, *Protecting Preachers from Prejudice: Methods for Improving Analysis of the Ministerial Exception to Title VII*, 59 EMORY L.J. 1297 (2010).

Calvin Massey, *Church Schisms, Church Property, and Civil Authority*, 84 ST. JOHN'S L. REV. 23 (2010).

Martha McCarthy, *When Government Expression Collides with the Establishment Clause*, 10 B.Y.U. EDUC. & L.J. 113 (2010).

Catherine M.A. McCauliff, *Religion and the Secular State*, 58 AM. J. COMP. L. 31 (2010).

Michael W. McConnell, *Religion and Its Relation to Limited Government*, 33 HARV. J. L. & PUB. POL'Y 943 (2010).

Ronan McCrea, *Religion As a Basis of Law in the Public Order of the European Union*, 16 COLUM. J. EUR. L. 81 (2009).

Paul E. McGreal, *The Making of the Supreme Court's Free Exercise Clause Jurisprudence: Lessons from the Blackmun and Powell Papers in Bowen v. Roy*, 34 S. ILL. U. L.J. 469 (2010).

John T. McGreevy, *Catholics, History, and Conscience*, 54 VILL. L. REV. 609 (2009) (symposium).

Adam J. McLeod, *A Non-Fatal Collision: Interpreting RLUIPA Where Religious Land Uses and Community Interests Meet*, 42 URB. LAW. 41 (2010).

Marty McMahon, *Broadening the Picture of Nineteenth-Century Baptists: How Battles with Catholicism Moved Baptists Toward Separationism*, 25 J. L. & RELIGION 453 (2010).

Steven Menashi, *Toward a "More Enlightened and Tolerant View": Educational Choice and the Regulation of Religious Institutions*, 66 N.Y.U. ANN. SURV. AM. L. 31 (2010).

Jesse Merriam, *Establishment Clause-trophobia: Building a Framework for Escaping the Confines of Domestic Church-State Jurisprudence*, 41 COLUM. HUM. RTS. L. REV. 699 (2010).

Bernadette Meyler, *Constitutional Commitments and Religious Identity*, 19 CORNELL J. L. & PUBLIC POLICY 751 (2010).

Gabriel J. Michael, *Catholic Thought and Intellectual Property: Learning from the Ethics of Obligation*, 25 J. L. & RELIGION 415 (2010).

Anthony Lazzaro Minervini, Comment, *Freedom from Religion: RLUIPA, Religious Freedom, and Representative Democracy on Trial*, 158 U. PA. L. REV. 571 (2010).

Brian M. Murray, Note, *Confronting Religion: Veiled Muslim Witnesses and the Confrontation Clause*, 85 NOTRE DAME L. REV. 1727 (2010).

Ruth Stoner Muzzin, *Seeing the Free Exercise Forest for the Trees: NEPA, RFRA and Navajo Nation*, 16 HASTINGS W.-N.W. J. ENVTL. L. & POL'Y 277 (2010).

December 2010 Newsletter

Carol Nackenoff, *The Dueling First Amendments: Government as Funder, as Speaker, and the Establishment Clause*, 69 MD. L. REV. 132 (2009) (symposium).

Mark A. Nathan, *The Encounter of Buddhism and Law in Early Twentieth-Century Korea*, 25 J. L. & RELIGION 1 (2010).

Note, *Megachurches and Private Inurement: Are Some Faiths Taxable?*, 44 NEW ENG. L. REV. 733 (2010).

Mark A. Noll, *The Election Sermon: Situating Religion and the Constitution in the Eighteenth Century*, 59 DEPAUL L. REV. 1223 (2010).

Scott M. Noveck, *The Promise and Problems of Treating Religious Freedom as Freedom of Association*, 45 GONZ. L. REV. 745 (2010).

Martha Nussbaum, *Reply*, 54 VILL. L. REV. 677 (2009) (symposium).

Samira Alic Omerovic, Note, *Improper Taxation Of The Vowed Religious: How Glenshaw Glass Principles Can Reestablish Horizontal Equity*, 51 B.C. L. REV. 1247 (2010).

Julie A. Oseid, *The Power of Metaphor: Thomas Jefferson's "Wall of Separation Between Church & State,"* 7 J. OF LEGAL WRITING DIRECTORS 123 (2010).

R. Ashby Pate, *Blood Libel: Radical Islam's Conscriptioin of the Law of Defamation into a Legal Jihad against the West—and How to Stop It*, 8 FIRST AMEND. L. REV. 414 (2010).

Bruce G. Peabody, *Analogize This: Partial Constitutional Text, Religion, and Maintaining Our Political Order*, 2010 CARDOZO L. REV. DE NOVO 204 (2010).

Kyle Persaud, *A Permit to Practice Religion for Some But Not for Others: How the Federal Government Violates Religious Freedom When It Grants Eagle Feathers Only to Indian Tribe Members*, 36 OHIO N.U. L. REV. 115 (2010).

Todd E. Pettys, *Sodom's Shadow: The Uncertain Line Between Public and Private Morality*, 61 HASTINGS L.J. 1161 (2010).

Mona Rafeeq, Note, *Rethinking Islamic Law Arbitration Tribunals: Are They Compatible with Traditional American Notions of Justice?*, 28 WIS. INT'L L.J. 108 (2010).

Robert E. Rains, *Marriage in the Time of Internet Ministers: I Now Pronounce You Married, But Who Am I To Do So?*, 14 NO. 4 J. INTERNET L. 1 (2010).

Jeffrey A. Redding, *Queer/Religious Friendship in the Obama Era*, 33 WASH. U. J. L. & POL'Y 211 (2010).

Jacob Richards, Comment, *Autonomy, Imperfect Consent, and Polygamist Sex Rights Claims*, 98 CAL. L. REV. 197 (2010).

Alice Ristroph & Melissa Murray, *Disestablishing the Family*, 119 YALE L.J. 1236 (2010).

Catherine J. Ross, *Fundamentalist Challenges to Core Democratic Values: Exit and Homeschooling*, 18 WM. & MARY BILL RTS. J. 991 (2010) (symposium).

Lisa Shaw Roy, *Salazar v. Buono: The Perils of Piecemeal Adjudication*, 105 NW. U. L. REV. COLLOQUY 72 (2010).

Lisa Shaw Roy, *Pleasant Grove City v. Sumnum: Monuments, Messages and the Next Establishment Clause*, 104 NW. U. L. REV. COLLOQUY 280 (2010).

Edward Rubin, *Assisted Suicide, Morality, and Law: Why Prohibiting Assisted Suicide Violates the Establishment Clause*, 63 VAND. L. REV. 763 (2010).

Nabila Saeed, New Developments, *Do New Jersey Prisoners Have the Right to Preach? An In-Depth Examination of Howard Thompson Jr.'s Victory Against a Blanket Ban on Preaching Established by Prison Officials*, 11 RUTGERS J. L. & RELIGION 541 (2010).

Brett G. Scharffs & Suzanne Disparte, *Comparative Models for Transitioning From Religious to Civil Marriage Systems*, 12 J. L. & FAM. STUD. 409 (2010).

Richard Schenk, *Voices of Conscience*, 54 VILL. L. REV. 593 (2009) (symposium).

Brian Schmalzbach, Note, *Confusion and Coercion in Church Property Litigation*, 96 VA. L. REV. 443 (2010).

Alex Schulman, *Kulturkampf and Spite: The Rehnquist Court and American "Theoconservatism,"* 22 LAW & LITERATURE 48 (2010).

Dr. Rhona Schuz, *The Relevance of Religious Law and Cultural Considerations in International Child Abduction Disputes*, 12 J. L. & FAM. STUD. 453 (2010).

Kelly R. Schwab, Note, *Lost Children: The Abuse and Neglect of Minors in Polygamous Communities of North America*, 16 CARDOZO J.L. & GENDER 315 (2010).

Anna M. Sewell, Comment, *Moving beyond Monkeys: The Expansion and Relocation of the Religious Curriculum Debate*, 114 PENN ST. L. REV. 1067 (2010).

Kelly H. Sheridan, Note, *Staying Neutral: How Washington State Courts Should Approach Negligent Supervision Claims against Religious Organizations*, 85 WASH. L. REV. 517 (2010).

Steven H. Shiffrin, *The Religious Left and Church-State Relations: A Response to Kent Greenawalt and Bernie Meyler*, 19 CORNELL J. L. & PUBLIC POLICY 761 (2010).

Amanda C. Shoffel, *The Theocratic Jury Room: Oliver v. Quarterman and the Burgeoning Circuit Split on Biblical Reference and Influence in Capital Sentencing*, 36 NEW ENG. J. ON CRIM. & CIV. CONFINEMENT 113 (2010).

Gene Shreve, *Religion, Science and the Secular State: Creationism in American Public Schools*, 58 AM. J. COMP. L. 51 (2010).

Mark Shurtleff, *Religion and Non-State Governance: Warren Jeffs and the FLDS*, 2010 UTAH L. REV. 115 (2010).

David A. Simon, *In Search of (Maintaining) the Truth: The Use of Copyright Law by Religious Organizations*, 16 MICH. TELECOMM. & TECH. L. REV. 355 (2010).

Yuval Sinai, *The Religious Perspective of the Judge's Role in Talmudic Law*, 25 J. L. & RELIGION 357 (2009-2010)

Amol N. Sinha, *Sects' Offenders: The Inefficacy Of Sex Offender Residency Laws And Their Burdens On The Free Exercise Of Religion*, 16 CARDOZO J.L. & GENDER 343 (2010).

Susan J. Stabile, *An Effort to Articulate a Catholic Realist Approach to Abortion*, 7 U. ST. THOMAS L.J. 340 (2010).

Richard Stith, *If Dorothy Had Not Had Toto to Pull Back the Wizard's Curtain: The Fabrication of Human Rights as a World Religion*, 44 VAL. U. L. REV. 847 (2010).

Geoffrey R. Stone, *Same-Sex Marriage and the Establishment Clause*, 54 VILL. L. REV. 617 (2009) (symposium).

Geoffrey R. Stone, *The Second Great Awakening: A Christian Nation?*, 26 GA. ST. U. L. REV. 1305 (2010).

Taylor G. Stout, Note, *The Costs of Religious Accommodation in Prisons*, 96 VA. L. REV. 1201 (2010).

Mark Strasser, *Passive Observers, Passive Displays, and the Establishment Clause*, 14 LEWIS & CLARK L. REV. 1123 (2010).

Alison Stuart, *Freedom of Religion and Gender Equality: Inclusive or Exclusive?*, 10 HUM. RTS. L. REV. 429 (2010).

Carl F. Stychin, *Faith in the Future: Sexuality, Religion and the Public Sphere*, 29 OXFORD J. LEGAL STUD. 729 (2009).

John E. Taylor, *Family Values, Courts, and Culture War: The Case of Abstinence-Only Sex Education*, 18 WM. & MARY BILL RTS. J. 1053 (2010) (symposium).

Li-ann Thio, *Constitutional Accommodation of the Rights of Ethnic and Religious Minorities in Plural Democracies: Lessons and Cautionary Tales from South-East Asia*, 22 PACE INT'L L. REV. 43 (2010).

Li-ann Thio, *Between Eden and Armageddon: Navigating 'Religion' and 'Politics' in Singapore*, 2009 SING. J. LEGAL STUD. 365 (2009).

Mark D. Tolles II, Note, *Americans United for Separation of Church and State v. Prison Fellowship Ministries: Using Agency Law Principles to Define the Institutional Boundaries of Faith-Based Programs, Determine Who Controls Prisons, and Escape From the Shackles of Contemporary Establishment Clause Jurisprudence*, 4 LIBERTY U. L. REV. 377 (2010).

Amelia J. Uelmen, *Religious Legal Theory's "Second Wave,"* 40 SETON HALL L. REV. 955 (2010).

Mehmet Cengiz Uzun, *The Protection of Laicism in Turkey and the Turkish Constitutional Court: The Example of the Prohibition on the Use of the Islamic Veil in Higher Education*, 28 PENN ST. INT'L L. REV. 383 (2010) (symposium).

Lea Vandervelde, *A Singular Conscience: In Re Summers*, 14 EMPLOYEE RTS. & EMP. POL'Y J. 153 (2010).

Robert K. Vischer, *When Is a Catholic Doing Legal Theory Doing "Catholic Legal Theory?,"* 40 SETON HALL L. REV. 845 (2010).

Lynn D. Wardle, *Marriage and Religious Liberty: Comparative Law Problems and Conflict of Laws Solutions*, 12 J. L. & FAM. STUD. 315 (2010).

Jessica Dixon Weaver, *The Texas Mis-Step: Why the Largest Child Removal in Modern U.S. History Failed*, 16 WM. & MARY J. WOMEN & L. 449 (2010).

L. Darnell Weeden, *A First Amendment Establishment Clause Analysis of Permanent Displays on Public Property as Government Speech*, 35 T. MARSHALL L. REV. 217 (2010).

Heather M. Welch, Comment, *The Religious Land Use and Institutionalized Persons Act and Mega-Churches: Demonstrating the Limits of Religious Land Use Exemptions in Federal Legislation*, 39 U. BALT. L. REV. 255 (2010).

Cleland B. Welton II, Note, *The Future of Locke v. Davey*, 96 VA. L. REV. 1453 (2010).

Jessica M. Wiles, Note, *Have American Indians Been Written Out of the Religious Freedom Restoration Act?*, 71 MONT. L. REV. 471 (2010).

Robin Fretwell Wilson, *Privatizing Family Law in the Name of Religion*, 18 WM. & MARY BILL RTS. J. 925 (2010) (symposium).

Louis E. Wolcher, *An Inquiry into the Possibility of an Ethical Politics*, 11 RUTGERS J. L. & RELIGION 383 (2010).

Kevin J. Worthen, *The NCAA and Religion: Insights about Non-State Governance from Sunday Play and End Zone Celebrations*, 2010 UTAH L. REV. 123 (2010).

James W. Wright Jr., Note, *Making State Religious Freedom Restoration Amendments Effective*, 61 ALA. L. REV. 425 (2010).

SYMPOSIA

Symposium Transcript: *Sacred: Religion, Sexuality, and the Law*, 16 CARDOZO J.L. & GENDER 637 (2010).

Symposium: *The Maryland Constitutional Law Schmooze*, 69 MD. L. REV. 8 (2009).

Mark A. Graber, *Foreword: Our Paradoxical Religion Clauses*, 69 MD. L. REV. 8 (2009).

David Gray, *Constitutional Faith and Dynamic Stability: Thoughts on Religion, Constitutions, and Transitions to Democracy*, 69 MD. L. REV. 26 (2009).

Lief H. Carter, *Like a Hole in the Head*, 69 MD. L. REV. 39 (2009).

David Bogen & Leslie F. Goldstein, *Culture, Religion, and Indigenous People*, 69 MD. L. REV. 48 (2009).

Beau Breslin, *Is There a Paradox in Amending a Sacred Text?*, 69 MD. L. REV. 66 (2009).

Samuel J. Levine, *Miranda, Dickerson and Jewish Legal Theory: The Constitutional Rule in a Comparative Analytical Framework*, 69 MD. L. REV. 78 (2009).

Henry L. Chambers, Jr., *Biblical Interpretation, Constitutional Interpretation, and Ignoring Text*, 69 MD. L. REV. 92 (2009).

Marci A. Hamilton, *The Rules Against Scandal and What They Mean for the First Amendment's Religion Clauses*, 69 MD. L. REV. 115 (2009).

Carol Nackenoff, *The Dueling First Amendments: Government as Funder, as Speaker, and the Establishment Clause*, 69 MD. L. REV. 132 (2009).

Frederick Mark Gedicks, *Atmospheric Harms in Constitutional Law*, 69 MD. L. REV. 149 (2009).

Symposium: *IALS-Conference on Comparative Constitutional Law: Washington, DC, September 11-12, 2009.*

***II. Religion, State And Constitution*, 28 PENN ST. INT'L L. REV. 367 (2010).**

Guy Haarscher, *Secularism, the Veil and "Reasonable Interlocutors": Why France Is Not That Wrong*, 28 PENN ST. INT'L L. REV. 367 (2010).

Mehmet Cengiz Uzun, *The Protection of Laicism in Turkey and the Turkish Constitutional Court: The Example of the Prohibition on the Use of the Islamic Veil in Higher Education*, 28 PENN ST. INT'L L. REV. 383 (2010).

Symposium: *The Twenty Year Anniversary of Employment Division v. Smith: Reassessing the Free Exercise Clause and the Intersection Between Religion and the Law*, 55 S.D. L. REV. 385 (2010).

Marci A. Hamilton, *Introduction to the South Dakota Law Review's 2010 Symposium Issue*, 55 S.D. L. REV. 385 (2010).

Richard F. Duncan, *The "Clearest Command" of the Establishment Clause: Denominational Preferences, Religious Liberty, and Public Scholarships That Classify Religions*, 55 S.D. L. REV. 390 (2010).

Mark S. Kende, *Free Exercise of Religion: A Pragmatic and Comparative Perspective*, 55 S.D. L. REV. 412 (2010).

Zacheree S. Kelin & Kimberly Younce Schooley, *Dramatically Narrowing RFRA's Definition of "Substantial Burden" in the Ninth Circuit—The Vestiges of Lyng v. Northwest Indian Cemetery Protective Association in Navajo Nation et al. v. United States Forest Service et al.*, 55 S.D. L. REV. 426 (2010).

Christopher C. Lund, *Religious Liberty After Gonzalez: A Look at State RFRAs*, 55 S.D. L. REV. 466 (2010).

David S. Day, *Some Reflections on Modern Free Exercise Doctrine: A Review Essay*, 55 S.D. L. REV. 498 (2010).

Matthew L.M. Fletcher, *2010 Dillon Lecture: Rebooting Indian Law in the Supreme Court*, 55 S.D. L. REV. 510 (2010).

Jessica L. Fjerstad, Note, *The First Amendment and Eagle Feathers: An Analysis of RFRA, BGEPA, and the Regulation of Indian Religious Practices*, 55 S.D. L. REV. 528 (2010).

John F. Scarpa Conference on Law, Politics, and Culture, 54 VILL. L. REV. 581 (2009).

Kent Greenawalt, *Religion, Conscience and Equality*, 54 VILL. L. REV. 581 (2009).

Richard Schenk, *Voices of Conscience*, 54 VILL. L. REV. 593 (2009).

John T. McGreevy, *Catholics, History, and Conscience*, 54 VILL. L. REV. 609 (2009).

Jesse H. Choper, *Some Difficulties in Assuring Equality and Avoiding Endorsement*, 54 VILL. L. REV. 613 (2009).

Geoffrey R. Stone, *Same-Sex Marriage and the Establishment Clause*, 54 VILL. L. REV. 617 (2009).

Patrick McKinley Brennan, *Equality, Conscience, and the Liberty of the Church: Justifying the Controversiale Per Controversialius*, 54 VILL. L. REV. 625 (2009).

Richard W. Garnett, *Standing, Spending, and Separation: How the No-Establishment Rule Does (and Does Not) Protect Conscience*, 54 VILL. L. REV. 655 (2009).

Martha Nussbaum, *Reply*, 54 VILL. L. REV. 677 (2009).

Symposium: *Families, Fundamentalism, & The First Amendment*, 18 WM. & MARY BILL RTS. J. 883 (2010).

Vivian E. Hamilton, *Introduction: Perspectives on Religious Fundamentalism and Families in the U.S.*, 18 WM. & MARY BILL RTS. J. 883 (2010).

Randall Balmer, *Fundamentalism, the First Amendment, and the Rise of the Religious Right*, 18 WM. & MARY BILL RTS. J. 889 (2010).

Frederick Mark Gedicks, *God of Our Fathers, Gods for Ourselves: Fundamentalism and Postmodern Belief*, 18 WM. & MARY BILL RTS. J. 901 (2010).

Andrew Koppelman, *The Nonproblem of Fundamentalism*, 18 WM. & MARY BILL RTS. J. 915 (2010).

Robin Fretwell Wilson, *Privatizing Family Law in the Name of Religion*, 18 WM. & MARY BILL RTS. J. 925 (2010).

Marci A. Hamilton, *The "Licentiousness" in Religious Organizations and Why It Is Not Protected Under Religious Liberty Constitutional Provisions*, 18 WM. & MARY BILL RTS. J. 953 (2010).

Catherine J. Ross, *Fundamentalist Challenges to Core Democratic Values: Exit and Homeschooling*, 18 WM. & MARY BILL RTS. J. 991 (2010).

June Carbone and Naomi Cahn, *Embryo Fundamentalism*, 18 WM. & MARY BILL RTS. J. 1015 (2010).

John E. Taylor, *Family Values, Courts, and Culture War: The Case of Abstinence-Only Sex Education*, 18 WM. & MARY BILL RTS. J. 1053 (2010).

BLOGS

Jack M. Balkin, Balkinization, <http://balkin.blogspot.com/>

Richard Bartholomew, Bartholomew's Notes on Religion: Researching Religion and Current Affairs Since February 2004, <http://barthsnotes.wordpress.com/>.

Ed Brayton, Dispatches from the Cultural Wars: Thoughts from the Interface of Science, Religion, Law, and Culture, <http://scienceblogs.com/dispatches>

Don Byrd, Blog from the Capitol: A Blog on Religious Liberty Issues and Separation of Church and State, <http://www.bjconline.org/cgi-bin/>

Christianity Today, <http://www.christianitytoday.com/ct/features/news/weblog>.

Commonweal: a Review of Religion, Politics and Culture from Commonweal Magazine, <http://www.commonwealmagazine.org/blog/>

The Evangelical Outpost: Reflections on Culture, Politics, and Religion From an Evangelical Worldview, <http://evangelicaloutpost.com/>

Robert M. Felton, Civil Commotion: The Intersection of Religion, Law, and Politics, <http://www.civilcommotion.com>

Howard M. Friedman, Religion Clause, <http://religionclause.blogspot.com>

Get Religion, <http://www.getreligion.org>

The Good Word: A Blog on Scripture and Teaching from America Magazine, http://www.americamagazine.org/blog/blog.cfm?blog_id=1

December 2010 Newsletter

In All Things: Editorial blog from American Magazine,
http://www.americamagazine.org/blog/blog.cfm?blog_id=2

Jews in Green: The Ultimate Resource for Jewish Service Members,
<http://www.jewsingreen.com>

Law, Religion, and Ethics, <http://lawreligionethics.net/>

Bruce Ledewitz, Hallowed Secularism, <http://www.hallowedsecularism.org/>

Mirror of Justice: A Blog Dedicated to the Development of Catholic Legal Theory,
<http://mirrorofjustice.blogs.com/>

No Left Turns: The Ashbrook Center Blog, <http://noleftturns.ashbrook.org>

Bruce Prescott, Mainstream Baptist, <http://mainstreambaptist.blogspot.com>

Richard J. Radcliffe, Law Religion Culture Review: Exploring the Intersections of Law, Religion and Culture, <http://lawreligionculturereview.blogspot.com>

ReligionNewsBlog.com: Religion News Articles About Religious Cults, Sects, World Religions, and Related Issues, <http://www.religionnewsblog.com>

ReligiousLeftLaw, <http://www.religiousleftlaw.com/>

Religious Right Watch to Secure the Blessings of Liberty, <http://www.religiousrightwatch.com>

Street Prophets: A Daily Kos Community, <http://www.streetprophets.com>

The Social Science Research Council, The Immanent Frame: Secularism, Religion, and the Public Sphere, <http://blogs.ssrc.org/tif/>

Talk to Action: Reclaiming Citizenship History and Faith, <http://www.talk2action.org>

Times and Seasons (Mormon group blog), <http://timesandseasons.org>

Vox Nova: Catholic Perspectives on Culture, Society and Politics, <http://vox-nova.com>

The Wall of Separation: Official Weblog of AU.org, <http://blog.au.org>