

NORTH AMERICAN UNDERGRADUATE CONFERENCE ON RELIGION AND PHILOSOPHY

SPONSORED BY WESTMINSTER COLLEGE, ST. FRANCIS UNIVERSITY, LEBANON VALLEY COLLEGE AND THE NORTH AMERICAN ASSOCIATION FOR THE STUDY OF RELIGION

MARCH 20-22, 2015 • WESTMINSTER COLLEGE

CONFERENCE THEME: What has **REASON** to do with **FAITH**?

GUEST SPEAKERS: Jeffrey Kripal (*Rice University*) and
Arvind Mandair (*University of Michigan*)

CALL FOR STUDENT PAPERS

Papers from undergraduates in any discipline on any subject in Religious Studies and Philosophy are sought for the North American Undergraduate Conference on Religion and History to be held March 20-22, 2015, at Westminster College, New Wilmington, PA. Student presentations of their papers will take place on Saturday, March 21.

Although papers on any subject will be considered, those that focus on the conference theme "*What has Reason to do with Faith?*" will be given priority.

SUBMISSION GUIDELINES:

Submit abstracts of 150 words to Bryan Rennie at **brennie@westminster.edu** by Jan. 18, 2015. Please include the author's full name, paper title, institution, email address, phone number, and faculty advisor name and contact information.

Complete papers are due Feb. 15, 2015. Cash prizes of \$300 will be awarded to the best paper in Religion, in Philosophy, and in a special "wildcard" category.

For additional information about the conference and the call for submissions, please visit **www.westminster.edu/naucorp**.