

American Oriental Society

FOUNDED 1842

CONSTITUENT OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES
AND THE INTERNATIONAL UNION OF ORIENTALISTS

PROGRAM

OF THE

TWO HUNDRED AND TWENTY-SEVENTH

MEETING

LOS ANGELES

MARCH 17–20, 2017

©American Oriental Society 2017
New Haven CT and Ann Arbor MI

OFFICERS OF THE SOCIETY

2016–2017

President

Beatrice Gründler

Vice-President

John Huehnergard

Editor-in-Chief

Stephanie W. Jamison

Sectional Editors

Peri Bearman, Gary M. Beckman, Antje Richter

Secretary–Treasurer

Jonathan Rodgers

Board of Directors

Ross Brann, Joel Brereton, Ronald Egan, Ahmed El Shamsy
Steven J. Garfinkle, Meow Hui Goh, Beatrice Gründler
John Huehnergard, Stanley Insler, Stephanie Jamison, Joshua Katz
Timothy Lubin, Jason Neelis, Na’ama Pat-El, Deven Patel
Wayne T. Pitard, Jonathan Rodgers, Stephen Wadley

President, Middle West Branch

Wayne T. Pitard

President, Southwestern Branch

Joel Brereton

President, Western Branch

Stephen Wadley

Committee on the 2016 Program

Ross Brann, Ahmed El Shamsy, Meow Hui Goh
Jason Neelis, Na’ama Pat-El (Chair), Deven Patel

Conference Information

Meeting Site: The 227th Meeting of the American Oriental Society will be held Friday, March 17–Monday, March 20, 2017, in Los Angeles, CA USA. The 227th meeting celebrates the 175th anniversary of the founding of the AOS. A block of conference-rate accommodations has been reserved for participants at the Omni Los Angeles Hotel at California Plaza, 251 South Olive Street, Los Angeles, CA 90012. Conference rates per night for Deluxe Guestrooms are \$209 single or double, and also apply 2 days prior and 1 day after the meeting based on availability. It is unlikely that rooms will be available afterwards owing to a citywide convention.

Hotel Location: The hotel is located at 251 South Olive Street, Los Angeles, CA 90012, adjacent to the Museum of Contemporary Art and one block from the Los Angeles Music Center, Los Angeles Opera House, Walt Disney Concert Hall and other cultural facilities.

Transportation: From Los Angeles International Airport:

- Taxi Service: Approximately \$46 per way
- Shuttle Service: Approximately \$16 per person (one way)
- LA Metro: Approximately \$8.50 per person (one way).
- (http://socaltransport.org/tm_pubub_start.php)

Valet Parking:

- \$48 per day per car, including in and out privileges
- Transient/visitor Rate \$12.00/15 minutes with a maximum rate of \$48 after the second hour
- Hotel does not offer self-parking
- Discounted rates for meeting and hotel event attendees

Omni offers complimentary sedan service to locations within a 3-mile radius of the hotel. Service is offered based on availability from 7:00 a.m.–11:00 p.m. daily. No service is provided to Dodgers Stadium or the Los Angeles Convention Center. Limited drop off service is provided for the Staples Center and Nokia Theater. Reservations cannot be made in advance. The hotel is conveniently located on a local bus route (DASH) and within walking distance to the Metro Station. Pershing Square is 2 blocks, and Union Station (Amtrak) is 5 minutes away.

Conference Meeting Rooms: All sectional meetings, Editors and Board meetings, and the Business meeting will be held at the Omni Los Angeles Hotel. All meeting rooms are located on the Second Floor.

Registration: Early registration is on Friday, March 17, 10:00 a.m.-12:00 p.m. The Registration Desk is in the Watercourt Room. Please note that there will be Two Registration Desks:

1. **Pre-Registered:** Members who have pre-registered by mail before March 1, 2017, may check in and pickup their prepared meeting packets at the “Pre-Registered Desk”. Pre-registered members who have not yet paid their 2017 dues should do so at this desk.
2. **Not Registered:** All those who wish to attend any of the meetings must register for the entire meeting. On-site registration forms are available at the “Not Registered Desk”. Members and non-members who have not pre-registered should register their attendance by completing On-site Registration forms and remitting appropriate fees at this desk. Non-members who wish to become members may also secure membership application forms, fill them out, and submit them with dues payment to become current members for 2017. Non-registered members who have not yet paid their 2017 dues may also do so here.

Special Events:

- **Reception:** An introductory reception hosted by the AOS will be held on Friday, March 17, from 6:30 p.m. to 8:00 p.m. in the *Bunker Hill Foyer*. All registered members and guests are cordially invited to attend.
- **The Annual Breakfast for Graduate Students and Recent Ph.D.’s,** hosted by the AOS: Saturday, March 18, 8:00 a.m.–9:00 a.m., in the *Governor’s Room*
- **Joint Ancient Near East/South and Southeast Asia Meeting:** Saturday morning, March 18, 9:00 a.m.–12:00 p.m., in the *Bunker Hill Room*
- **Plenary Session:** The Plenary Session, entitled “Violence”: Sunday afternoon, March 19, 2:30 p.m.–5:00 p.m., in the *Bunker Hill Room*

- **Business Meeting:** A general Business Meeting of the Society will be held on Sunday, March 20, beginning at 5:15 p.m., in *Bunker Hill Room*. Members are encouraged to attend. The business meeting should adjourn by 6:00 p.m.
- **The Annual Subscription Dinner** with associated events has been scheduled for Sunday evening, March 19, from 7:30 p.m. to 11:00 p.m., in *Bunker Hill Ballroom*. Reservations and fees are automatically included in registration. Admission is by ticket only which is included among registration materials. A limited number of additional unsold tickets for members and guests will be available for purchase for \$75 at Registration on Friday and Saturday only. The AOS will not accept returned tickets for refund from those who realize that they cannot attend the dinner. The Dinner will be preceded by a Social Hour in the adjacent *Bunker Hill Foyer* with cash bar from 6:30 p.m.–7:30 p.m.
- **The Presidential Address:** “Kalila wa-Dimna and its Complicated Textual History” will be delivered by Beatrice Gründler following the Annual Subscription Dinner, at approximately 9:00 p.m. All members and guests are invited to attend the address.

Registration Book Exhibit and Sale Hours.

The Annual Book Exhibit will commence on Friday afternoon, March 14, at 1:00, and continue daily during the meeting in *Watercourt Room* on the Second Floor. Beginning on Sunday afternoon and continuing through Monday morning March 20, all books exhibited will go on sale. Publishers' discount sales brochures will also be available with which one may order titles directly from publishers. Several publishers and vendors, among them Brill, CDL Press, De Gruyter, Eisenbrauns, ISD (Ian Stevens), will oversee independent exhibits and discounted sales. Those wishing to purchase at discount from these publishers should deal directly with them.

Registration Hours

- Friday morning: 10:00 a.m.–12:00 p.m.
- Friday afternoon: 1:00 p.m.—5:00 p.m.
- Saturday morning: 8:30 a.m.–12:00 p.m.
- Saturday afternoon: 1:00 p.m.—5:00 p.m.
- Sunday morning: 8:30 a.m.–12:00 p.m.

Book Exhibit Hours

- Friday afternoon: 1:00 p.m.—6:00 p.m.
- Saturday: 8:30 p.m.—6:00 p.m.
- Sunday: 8:30 a.m.—6:00 p.m.
- Monday morning: 9:00 a.m.–12:00 p.m.

NOTE: The book exhibit hours will continue all day beginning at 8:30 a.m., when publisher representatives are present.

The Book Exhibit and Registration room will be closed and locked after 6:00 p.m. each day of the meeting. We request that all meeting participants exit the Book Exhibit and Registration room promptly by 6:00 p.m.

Meeting Arrangements Organized by
Bill Sanford of Chatterton Meeting Planners, Hamden, Connecticut

PROGRAM OF THE 227TH ANNUAL MEETING

—OUTLINE—

Thursday, March 16

3:30 p.m.–5:00 p.m. JAOS Editorial Board Meeting
Board Room

Friday, March 17

Friday Morning

9:00 a.m.–9:30 a.m. Program Section Chairs Meeting
Board Room

9:30 a.m.–12:00 p.m. AOS Board of Directors Meeting
Board Room

10:00 a.m.–12:00 p.m. Morning Registration *Watercourt Room*

Friday Afternoon

1:00 p.m.–5:00 p.m. Afternoon Registration *Watercourt Room*

1:00 p.m.–6:00 p.m. Book Exhibit *Watercourt Room*

Friday Afternoon Sectional Meetings

A. Ancient Near East I: Language & Linguistics
(1:30 p.m.–3:15 p.m.) *Bunker Hill Room* *

B. Ancient Near East II: Text as Data: Digital Humanities for
Text Analysis I (3:30 p.m.–5:30 p.m.) *Bunker Hill Room* *

- C. East Asia I: Linguistics (2:00 p.m.–4:00 p.m.)
*Museum A Room **
- D. East Asia II: Music and Drama/Play (4:15 p.m.–5:45 p.m.)
*Museum A Room **
- E. Inner Asia (2:00–5:00 p.m.) *Museum B Room **
- F. Islamic Near East I: Holy Men and Martyrs
(12:30 p.m.–2:00 p.m.) *Hershey/Crocker Room **
- G. Islamic Near East II: Manuscripts and Book Culture
(2:15 p.m.–4:00 p.m.) *Hershey/Crocker Room **
- H. Islamic Near East III: Social History: War, Slaves, and
Festivals (4:15 p.m.–5:45 p.m.) *Hershey/Crocker Room*
- I. South & Southeast Asia I: Law, Society, and Kingship
(1:00 p.m.–3:00 p.m.) *Bradbury/Rose Room **
- J. South & Southeast Asia II: Grammars in History
(3:15 p.m.–5:00 p.m.) *Bradbury/Rose Room*

Friday Evening

- 6:30 p.m.–8:00 p.m. Cocktail Reception for Members
and Guests *Bunker Hill Foyer*

Saturday, March 18

Saturday Morning

- 8:00 a.m.–9:00 a.m. Breakfast for Graduate Students and
Recent PhD's (Hosted by the AOS)
Governor's Room
- 8:30 a.m.–12:00 p.m. Morning Registration *Watercourt Room*
- 8:30 a.m.–12:00 p.m. Book Exhibit *Watercourt Room*

Saturday Morning Sectional Meetings

- A. Special Session: Joint Ancient Near East-South & Southeast
Asia Session (9:00 a.m.–12:00 p.m.) *Bunker Hill Room **
- B. East Asia III: Poetry (9:00 a.m.–11:45 a.m.)
*Hershey/Crocker Room **
- C. Islamic Near East IV: Sunnī-Shī'ī Interactions
(9:00 a.m.–12:00 p.m.) *Museum A Room **

- D. Islamic Near East V: Literature
(9:00 a.m.–12:00 p.m.) *Museum B Room* *
- E. South and Southeast Asia III: Authoritative Intermediaries
(9:00 a.m.–10:00 a.m.) *Bradbury/Rose Room* *
- F. South and Southeast Asia IV: Śivadharmā and the Formation of
Lay Śaivism (10:15 a.m.–12:15 p.m.) *Bradbury/Rose Room*

Saturday Afternoon

- 1:00 p.m.–5:00 p.m. Afternoon Registration *Watercourt Room*
- 12:00 p.m.–6:00 p.m. Book Exhibit *Watercourt Room*

Saturday Afternoon Sectional Meetings

- A. Ancient Near East IV: Text as Data: Digital Humanities for
Text Analysis II (2:00 p.m.–5:00 p.m.) *Bunker Hill Room* *
- B. Ancient Near East V: Literature (2:00 p.m.–5:00 p.m.)
Museum A Room *
- C. East Asia IV: Classical Scholarship (1:15 p.m.–3:15 p.m.)
Museum B Room *
- D. East Asia V: Rhapsody and Letter (3:30 p.m.–4:30 p.m.)
Museum B Room
- E. Islamic Near East VI: The Sasanian Heritage (1:30 p.m.–3:00 p.m.)
Hershey/Crocker Room *
- F. Islamic Near East VII: Documents on the History of Early Islam
(3:30 p.m.–5:30 p.m.) *Hershey/Crocker Room*
- G. South and Southeast Asia V: Buddhism North and East of
South Asia (1:00 p.m.–2:00 p.m.) *Bradbury/Rose Room*/*
- H. South and Southeast Asia VI: Religious Lineages and
Community (2:15 p.m.–3:15 p.m.) *Bradbury/Rose Room*
- I. South and Southeast Asia VII: The Indian Epics, Part 1
(3:30 p.m.–4:30 p.m.) *Bradbury/Rose Room* *
- J. South and Southeast Asia VIII: The Indian Epics, Part 2
(4:45 p.m.–5:45 p.m.) *Bradbury/Rose Room* *

Saturday Evening

6:00 p.m.–7:00 p.m. Reception and Presentation of a Festschrift to
Everett Rowson Sponsored by the AOS and
Brill (Members in the Islamic Near East Section
are Welcome to Attend.) *Watercourt Room*

Sunday, March 19

Sunday Morning

8:30 a.m.–12:00 p.m. Morning Registration *Watercourt Room*
8:30 a.m.–12:00 a.m. Book Exhibit *Watercourt Room*

Sunday Morning Sectional Meetings

- A. Ancient Near East VI: Economy, Politics and State Administration
(9:00 a.m.–10:30 p.m.) *Bunker Hill Room* *
- B. Ancient Near East VII: Deities (11:00 a.m.–12:30 p.m.)
Bunker Hill Room *
- C. East Asia VI: Fiction (9:00 a.m.–10:00 a.m.) *Museum B Room* *
- E. East Asia VII: Religion and Ritual
(10:15 a.m.–11:45 a.m.) *Museum B Room* *
- F. Islamic Near East VIII: Theology and Philosophy (9:00 a.m.–11:00 a.m.)
Hershey/Crocker Room *
- G. South and Southeast Asia IX: Veda, Part 1 (9:00 a.m.–10:30 a.m.)
Bradbury/Rose Room *
- H. South and Southeast Asia X: Veda, Part 2 (10:45 a.m.–12:00 p.m.)
Bradbury/Rose Room *

Sunday Afternoon

12:00 p.m.–6:00 p.m. Book Exhibit and Sale *Watercourt Room*

Sunday Afternoon Sectional Meetings

- A. Ancient Near East VIII: Sciences and Scholarship
(1:00 p.m.–2:00 p.m.) *Bunker Hill Room* *
- C. Islamic Near East IX : The Philosophy of Fakhr al-Dīn al-Rāzī
(1:30 p.m.–2:30 p.m.) *Hershey/Crocker Room*
- D. South and Southeast Asia XI: Gnosis, Ritual, and Yogic Practice
(1:30 p.m.–2:30 p.m.) *Bradbury/Rose Room*
- E. Plenary Session: Violence (2:30 p.m.–5:00 p.m.) *Bunker Hill Room*

5:15 p.m.–6:00 p.m. Annual Business Meeting *Bunker Hill Room*

Sunday Evening

6:30 p.m.–7:30 p.m. Social Hour (Cash Bar) *Bunker Hill Foyer*

7:30 p.m.–11:00 p.m. Annual Subscription Dinner and
9:00 p.m. Presidential Address *Bunker Hill Room*

Monday, March 20

Monday Morning

9:00 a.m.–12:00 p.m. Book Sale Continues *Watercourt Room*

Monday Morning Sectional Meetings

- A. Ancient Near East IX: Materiality (9:00 a.m.–11:00 p.m.)
Bunker Hill Room *
- B. Islamic Near East X: Intellectual History (9:00 a.m.–12:00 p.m.)
Hershey/Crocker Room *
- C. South and Southeast Asia XII: Ascetics and Household
(9:00 a.m.–10:00 a.m.) *Bradbury/Rose Room* *
- D. South and Southeast Asia XIII: Time, Space, and Intoxication
(10:15 a.m.–11:30 a.m.) *Bradbury/Rose Room* *

PROGRAM OF THE 227TH MEETING

Thursday, March 16th

3:30 p.m.–5:00 p.m. JAOS Editorial Board Meeting
Board Room

Friday, March 17th

Friday Morning

9:00 a.m.–9:30 a.m. Program Section Chairs Meeting
Board Room

9:30 a.m.–12:00 p.m. AOS Board of Directors Meeting
Board Room

10:00 a.m.–12:00 p.m. Morning Registration *Watercourt Room*

Friday Afternoon

1:00 p.m.–5:00 p.m. Afternoon Registration *Watercourt Room*

1:00 p.m.–6:00 p.m. Book Exhibit *Watercourt Room*

Friday Afternoon, March 17

Friday Afternoon Sectional Meetings

*Sectional Meeting room names marked by a following * are equipped with projectors/screens*

A. Ancient Near East I: Language & Linguistics. REBECCA HASSELBACH-ANDEE University of Chicago, Chair (1:30 p.m.–3:15 p.m.) *Bunker Hill Room* *

1. PIOTR MICHALOWSKI, University of Michigan
Valency Antics in the Sumerian Language
2. ØYVIND BJØRU, University of Texas at Austin
The Subgrouping of Early Akkadian Dialects: A Syntactic View
3. PHILIP ZHAKEVICH, Princeton University
Ancient Hebrew Terms Designating Scribal Tools and Egypt's Influence on Israel's Scribal Culture

(Break)

4. NA'AMA PAT-EL, University of Texas at Austin and AREN WILSON WRIGHT, Universität Zürich
Features of Aramaic-Canaanite
5. PETRA M. GOEDEGEBOURE, University of Chicago
Left Dislocation in Old Hittite

B. Ancient Near East II: Text as Data: Digital Humanities for Text Analysis I. (Organized by Émilie Pagé-Perron, University of Toronto, and Timothy Bellefleur University of British Columbia). ADHEESH SATHAYE, University of British Columbia, Chair (3:30 p.m.–5:30 p.m.) *Bunker Hill Room* *

6. SARAH L. KETCHLEY, University of Washington
Text, Code and Data Visualization: Analyzing a Travel Journal from the 'Golden Age' of Egyptian Archaeology
7. TIMOTHY BELLEFLEUR, University of British Columbia
Textual Intranets: Using Linked Data to Comprehend Manuscript Traditions
8. EDUARDO A. ESCOBAR, University of California, Berkeley
Cuneiform Technical Recipes as Semantic Networks

Friday Afternoon, March 17

(Break)

9. CHRISTIAN CASEY, Brown University

Digital Demotic: Opportunities and Challenges

10. ADAM ANDERSON, University of California, Berkeley

Network Analysis for Social Disambiguation

C. East Asia I: Linguistics. MATTHIAS L. RICHTER, University of Colorado, Boulder, Chair (2:00 p.m.–4:00 p.m.) *Museum A Room*

*

11. RICHARD VANNESS SIMMONS, Rutgers University

Regional Rhyming and the *Zhōngyuán yīnyùn* Standard: Influences across Time and Space

12. STEPHEN WADLEY, Portland State University

The Bilingual Version of the *Yargiyan kooli*

13. CHRIS WEN-CHAO LI, San Francisco State University

Successive Stages in the Development of Diminutive *er*-Suffixation: A Feature-Based Account and Implications for Mandarin Segmental Phonology

D. East Asia II: Music and Drama/Play. ANTJE RICHTER, University of Colorado, Boulder, Chair (4:15 p.m.–5:45 p.m.) *Museum A Room* *

14. MEIMEI ZHANG, University of California, Los Angeles

The One Who Understands My Music: Xi Kang and His Literary Representations of the *Qin*

15. PENG XU, University of California at Berkeley/Swarthmore College

What Was a Late Ming Drama Editor?: The Case of the Singing Hermit (*Panke shuoren*)

16. WENBO CHANG, Arizona State University

Performers and Northern Play in Early Yuan Period

Friday Afternoon, March 17

E. Inner Asia. JASON NEELIS, Wilfrid Laurier University, Chair
(2:00–5:00 p.m.) *Museum B Room* *

17. KHODADAD REZAKHANI, Princeton University
Governors or Emperors? The Kushanshahs on the Edge and the Centre
18. ARNOLD ALAHVERDIAN, University of California, Irvine
Huns in the East and Revolt in the West: The Impact of Fifth-Century Hunnic Invasions on the Sasanian Religio-Political Arena
19. ADAM BENKATO, Freie Universität, Berlin
Another Arabic Notice on the Khwarezmian Language
(*Break*)
20. KEVIN VAN BLADEL, Ohio State University
Arabic Notices on the Earliest New Persian Poetry
21. DIEGO LOUKOTA, University of California, Los Angeles
Was the Khotanese *Bhaiṣajyaguruvaiḍūryaprabhasūtra*
Translated from Chinese?
22. EDITH CHEN, Princeton University
Justice of the Khan: Writing the Lives of the Jarqučis in the *Yuan Shi*

F. Islamic Near East I: Holy Men and Martyrs. DANIEL SHEFFIELD, Princeton University, Chair (12:30 p.m.–2:00 p.m.)
Hershey/Crocker Room *

23. DINA BOERO, Princeton University
The Letters of Symeon the Stylite
24. ANI HONARCHIANSAKY, University of California, Los Angeles
The Maccabean Revolt: A Framework to Understand Taxation and Empire in Armenian and Syriac Texts
25. KAYLA DANG, Ohio State University
A Zoroastrian ‘Martyr’? Ādurbād ī Mahraspandān and his Legacy in the Middle Persian Books

Friday Afternoon, March 17

26. ADAM BURSI, University of Tennessee, Knoxville
Holy or Heretical Bodies: Companions' Corpses in Early Islamic
Historiography

G. Islamic Near East II: Manuscripts and Book Culture.
AHMED EL SHAMSY, University of Chicago, Chair (2:15 p.m.–4:00
p.m.) *Hershey/Crocker Room* *

27. JULIA DE MOWBRAY, Cengage Learning
Early Arabic Printed Books from the British Library: a Presen-
tation of this New Text-Searchable Online Archive of Arabic and
European Languages
28. GARRETT DAVIDSON, The College of Charleston
Notes on the Origins and Acquisition of the Princeton Collection
of Islamic Manuscripts
29. PAUL WALKER, University of Chicago
Should the Author's Autograph Always Have Automatic Prece-
dence in an Edition: The Case of Maqrizi's History of the Fatimids

(Break)

30. ROBERTA L. DOUGHERTY, Yale University
An American Orientalist: Edward Elbridge Salisbury and the
AOS
31. JAWAD QURESHI,
Did Sulami Plagiarize Sarraj? A.J. Arberry's Question Re-Visited

**H. Islamic Near East III: Social History: War, Slaves, and
Festivals.** PAUL WALKER, University of Chicago, Chair (4:15 p.m.–
5:45 p.m.) *Hershey/Crocker Room*

32. JACOB LASSNER, Northwestern University
Islamic Martyrdom and Rebellion: The Origins of Religious/
Political Sacrifice and the Tribal Virtues of Manliness and Valor
33. RANA MIKATI, College of Charleston
Fighting for the Faith: Early Muslim Women at War
34. DEBORAH TOR, University of Notre Dame
The Treatment of Elite Slaves in the Medieval Muslim Caliphate

Friday Afternoon, March 17

35. TARA STEPHAN, New York University
Women's Attendance at Mamluk Festivals and Holidays: A Comparison of Sources

I. South & Southeast Asia I: Law, Society, and Kingship.

PATRICK OLIVELLE, University of Texas, Chair (1:00 p.m.–3:00 p.m.) *Bradbury/Rose Room* *

36. DONALD DAVIS, University of Texas at Austin
Jātiviveka in the *Mitākṣarā* of *Vijñāneśvara*
37. DAVID BRICK, Yale University
A Widow's Right to Inherit in Diachronic Perspective
38. CHRISTOPHER FLEMING, University of Oxford
The Definition of Property in the Prābhākara School of Mīmāṃsā
(*Break*)
39. MARK MCCLISH, Northwestern University
Sovereignty in the Classical Period: The Limited Influence of Dharmaśāstra on Depictions of Kingship in Royal Inscriptions
40. MATTHEW MILLIGAN, Georgia College & State University
Royalty in the Material Culture of Bharhut

J. South & Southeast Asia II: Grammars in History.

ASHOK AKLUJKAR, University of British Columbia, Chair (3:15 p.m.–5:00 p.m.) *Bradbury/Rose Room*

41. JO BRILL, University of Chicago
dhātunirdeśa: Referring to Verbs in Sanskrit
42. YIMING SHEN, University of Oxford
Śeṣādrisudhī's criticism of Nāgeśabhaṭṭa on the *paribhāṣā yadāgamās tadguṇibhūtās tadgrahaṇena gṛhyante*
43. NATHAN W. HILL, School of Oriental and African Studies, University of London
Schieffner's Conjecture: Origins of Proto-Burmish Pre-glottalized Consonants
44. DAVID BUCHTA, Brown University
Pedagogical Strategies in Jīva Gosvāmin's *Harināmāmṛtavyākaraṇa*

Friday Evening, March 17–Saturday Morning, March 18

Friday Evening

6:30 p.m.–8:00 p.m. Cocktail Reception for Members and Guests *Bunker Hill Foyer*

Saturday March 18th

Saturday Morning

8:00 a.m.–9:00 a.m. Breakfast for Graduate Students and Recent Ph.D.'s (Hosted by the AOS) *Governor's Room*

8:30 a.m.–12:00 p.m. Morning Registration *Watercourt Room*

8:30 a.m.–12:00 p.m. Book Exhibit *Watercourt Room*

Saturday Morning Sectional Meetings

A. Special Session: Joint Ancient Near East-South & Southeast Asia Session. (Organized by Michael Weiss, Cornell University, and Na'ama Pat-El, The University of Texas at Austin). **MICHAEL WEISS**, Cornell University, Chair **(9:00 a.m.–12:00 p.m.)** *Bunker Hill Room **

45. ELISABETH RIEKEN, University of Marburg
On the History of the Word for “lot, fate” in Hittite
46. IAN HOLLENBAUGH, University of California, Los Angeles
Preventing Inhibition: A Reassessment of the Prohibitive Construction in Early Vedic
47. ELIZABETH TUCKER, University of Oxford
Two Old Indo-Aryan Verb Inflections: the Variants *-mas* and *-masi* in the Rigveda and Atharvaveda
48. DAVID GOLDSTEIN and ANTHONY YATES, University of California, Los Angeles
In Defense of the Scopal Account of Hittite $s(m)a$
(*Break*)

Saturday Morning, March 18

49. BENJAMIN KANTOR, University of Texas at Austin
The Hebrew Vocalization of Origen's Secunda in Light of Greek Pronunciation
50. LAURA GRESTENBERGER, Concordia University
Avestan *i*-stems: Form, Function, Problems
51. TEIGO ONISHI, University of California, Los Angeles)
Causative constructions in Tocharian B: Their Relation to Causation
52. REBECCA HASSELBACH-ANDEE, University of Chicago
Archaisms versus innovation: the Hybrid Nature of Akkadian

B. East Asia III: Poetry. ROBERT JOE CUTTER, Arizona State University, Chair (9:00 a.m.–11:45 a.m.) *Hershey/Crocker Room* *

53. JINGHUA WANGLING, Loyola University Maryland
The Evolution of Gender Disguise in the Legend of Mulan
54. BAOLI YANG, University of California, Los Angeles
Frontier Re-poeticized: Frontier Poetry and Sovereign Consciousness from Liang to Early Tang
55. DI SUN, University of Hawaii at Manoa
The Imagery of Wild Geese in Waka and Classical Chinese Poetry
(*Break*)
56. WONG WAI HO, Fudan University/Macau University of Science and Technology
Congee as a Cultural Code: A Study on the Poetry of Southern Song Poet Lu You [withdrawn]
57. ZUOTING WEN, Arizona State University
Sing for the Past: An Excursion in Southern Beijing on the Day after Mid-Autumn Festival in 1351

Saturday Morning, March 18

C. Islamic Near East IV: Sunnī-Shīʿī Interactions. RODRIGO ADEM, University of North Carolina, Chair **(9:00 a.m.–12:00 p.m.)** *Museum A Room* *

58. HAN HSIEN LIEW, Harvard University
Ibn al-Jawzī and the Cursing of Yazīd b. Muʿāwiya: A Debate on Rebellion and Rightful Leadership
59. MOHAMMED SAGHA, University of Chicago
Early Shīʿī Discourse on Religious Leadership: Penitence, Revolution and Eschatology after Imam Ḥusayn
60. SCOTT C. LUCAS, University of Arizona
Did Shāh Walī Allāh Transmit a Zaydī Ḥadīth Collection?
(Break)
61. MICHAEL DANN, University of Illinois, Urbana-Champaign
Sunnizing Zaydism or Shīʿizing Sunnism? Debating Sectarian Boundaries in Seventeenth and Eighteenth Century Yemen
62. ALI RIDA KHALIL RIZEK, Georg-August-Universität Göttingen
Working for the Unjust Ruler in Early Imāmī Thought
63. ABBAS ZAREI MEHRVARZ, Bu-Ali Sina University, Hamadan
A New Historical Study on Khurrami Religion and Its Roots

D. Islamic Near East V: Literature. LARA HARB, Princeton University, Chair **(9:00 a.m.–12:00 p.m.)** *Museum B Room* *

64. COLEMAN CONNELLY, The Ohio State University
Al-Jāḥiẓ's Views on Translation in Context
65. HANS-PETER POEKEL, Orient-Institut Beirut
Negotiating Language, Understanding Scripture: Ninth Century Writers on the Hermeneutics of Holy Scriptures
66. EREZ NAAMAN, American University
Collaborative Composition of Poetry and the Questions of Authorship and Unity
(Break)

Saturday Morning March 18

67. DAVID LARSEN, New York University
Choral Projections in the Ode of Wasnā bint ‘Āmir of the Banū Asad
68. MATTHEW L. KEEGAN, New York University
Play, Piety, and the Apocalypse in al-Panjdiḥī’s Commentary on al-Ḥarīrī’s *Maqāmāt*
69. ARSHAD M. HADJIRIN, University of Cambridge
Time, Space, and History in the *Iḥāṭa* of Ibn al-Khaṭīb

E. South and Southeast Asia III: Authoritative Intermediaries. DOMINIK WUJASTYK, University of Alberta, Chair (9:00 a.m.–10:00 a.m.) *Bradbury/Rose Room* *

70. CHRISTOPHER MINKOWSKI University of Oxford
An Early Modern Account of the Views of the ‘Miśras’
71. ADHEESH SATHAYE, University of British Columbia
The Framing of the Shrew: Scribal Subversions of Feminist Discourse in the Vetālapaṇcaviṃśati of Śivadāsa
72. ZHANG MINYU, Beijing Foreign Studies University
The Forgotten Kabīr-Kamāl Lineage: a Case Study of Early Modern North Indian Vernacular Spiritual Authority

F. South and Southeast Asia IV: Śivadharma and the Formation of Lay Śaivism. JOHN NEMEC, University of Virginia (10:15 a.m.–12:15 p.m.) *Bradbury/Rose Room*

73. SHAMAN HATLEY, University of Massachusetts, Boston
The Slaying of Khaṭvāsura (*khaṭvāsuraavadha*): On the *Devī-purāṇa*’s Adaptation of a Tantric Scripture
74. FLORINDA DE SIMINI, Università degli Studi di Napoli “l’Orientale”
The Śivadharma and its Buddhist Audience
75. NIRAJAN KAFLE, Leiden University
Mountain-Observances? Some of the Special Observances Propounded in the *Śivadharmaśāstra*

(Break)

Saturday Morning–Afternoon, March 18

76. TIMOTHY LUBIN, Washington and Lee University
On Feeding *Śivabhaktas* and Other Rules of *Śivāśrama-Dharma*
77. NINA MIRNIG, Österreichische Akademie der Wissenschaften, Wien
Rudras on Earth: the Worshipper's Spiritual Status in the *Śiva-dharmaśāstra*

Saturday Afternoon

1:00 p.m.–5:00 p.m. Afternoon Registration *Watercourt Room*
12:00 p.m.–6:00 p.m. Book Exhibit *Watercourt Room*

Saturday Afternoon Sectional Meetings

A. Ancient Near East IV: Text as Data: Digital Humanities for Text Analysis II. DAVID I. OWEN, Cornell University, Chair
(2:00 p.m.–5:00 p.m.) *Bunker Hill Room* *

78. NIEK VELDHUIS, University of California, Berkeley
Clustering Sumerian Literature
79. LAURA HAWKINS, Brown University
A Computational Analysis of Syllabic Sign Values in Late Third and Early Second Millennium Mesopotamia and Syria
80. ÉMILIE PAGÉ-PERRON, University of Toronto
A Quantitative Method for Identifying Meaningful Groups of People in Administrative Cuneiform Archives
- (*Break*)

Saturday Afternoon, March 18

81. MILLER PROSSER, University of Chicago
The Ras Shamra Tablet Inventory, a Textual and Archæological Research Project in The Ochre Database Environment
82. LAURIE PEARCE, University of California, Berkeley
They All Have the Same Name! Using Berkeley Prosopography Services to Tame the Hellenistic Uruk Onomasticon
83. VANESSA JULOUX, Ecole Pratique des Hautes Etudes and Paris Research University
A Statistical Experimental Approach for Studying Relationships between Animated Entities in the Baʿlu Cycle of ʿIlmilku
- B. Ancient Near East V: Literature.** ILONA ZSOLNAY, University of Chicago, Chair (2:00 p.m.–5:00 p.m.) *Museum A Room* *
84. RYAN CONRAD DAVIS, Brigham Young University
Understanding Mesopotamian Rubrics as Labels for Rituals
85. GINA KONSTANTOPOULOS, Institute for the Study of the Ancient World, New York University
Speak Bird, Speak Again: Animals, Speech, and Agency in Sumerian Literature
86. JOSEPH LAM, University of North Carolina at Chapel Hill
Does the *Dialogue of Pessimism* Allude to the River Ordeal?
(Break)
87. ILKKA LINDSTEDT & SAANA SVÄRD, University of Helsinki
Twice Othered: Portrayals of Arabian Queens in Assyrian and Arabic Texts
88. SUSANNE PAULUS, University of Chicago
“Fraudulent” — “Fiction” — “Forgery”. Is there still Hope for Agum (kakrime)?
89. ALICE MANDELL, University of Wisconsin-Madison
Contract, Scribal Exercise, or a Colossal Joke? Rethinking the MRZH Tablet at Ugarit (RS 1957.702 = KTU 3.9 = TU 3.9)

Saturday Afternoon, March 18

C. East Asia IV: Classical Scholarship. STEPHEN WADLEY, Portland State University, Chair (1:15 p.m.–3:15 p.m.) *Museum B Room* *

90. MATTHIAS L. RICHTER, University of Colorado at Boulder
Degrees of similarity of Handwriting in Early Chinese Manuscripts
91. ERICA YIN-CHING CHEN, National Taiwan Normal University
Conceptual Metaphor Analysis of Chinese Sacred Mountains as Seen from the Daoist Classic of Liezi
92. DAVID B. HONEY, Brigham Young University
Zheng Xuan, Critical Distance, and the Maturation of Hermeneutics: Major Trends in Classical Scholarship of the Northern and Southern Dynasties
93. EVAN NICOLL-JOHNSON, University of California, Los Angeles
Patterns of Citation in *Sanguozhi* and *Shishuo xinyu*

D. East Asia V: Rhapsody and Letter. MEOW HUI GOH, The Ohio State University (3:30 p.m.–4:30 p.m.) *Museum B Room*

94. YANG WU, Arizona State University
Ancestor Sage and Calendric Order: On Du Fu's *Rhapsody on Presenting at the Palace of Great Clarity*
95. CLARA LUHN, University of Munich
How to Word a Letter in Song Dynasty

E. Islamic Near East VI: The Sasanian Heritage. SCOTT C. LUCAS, University of Arizona, Chair (1:30 p.m.–3:00 p.m.) *Hershey/Crocker Room* *

96. DANIEL SHEFFIELD, Princeton University
New Evidence for the Middle Persian Prototype of *Kalila wa-Dimna*
97. THOMAS BENFEY, Princeton University
Galenic Epistemology at the Late Sasanian Court
98. XIANGRU JIN, New York University
Focusing in: New Research on Sasanian Stamp Seals in Washington, DC

Saturday Afternoon, March 18

99. CHARLES G. HÄBERL, Rutgers, the State University of New Jersey
A Four-Column Glossary from Ottoman Basra

F. Islamic Near East VII: Documents on the History of Early Islam. SEAN W. ANTHONY, Ohio State University, Chair **(3:30 p.m.–5:30 p.m.)** *Hershey/Crocker Room*

100. AREZOU AZAD, University of Birmingham
Islamisation of Afghanistan and the Hindukush: The Use of Local Histories and Documents
101. ABDULLAH S. AL-HATLANI, Universiteit Leiden
Arabic Inscriptions from Medina related to the Abī ‘Abs
102. PETRA SIJPESTEIJN, Leiden University “After God” : Requests for Help from Early Islamic Egypt [withdrawn]
103. SHUQI JIA, Leiden University
Seeking Help against the Arab Invaders: Four Letters Preserved in Chinese

G. South and Southeast Asia V: Buddhism North and East of South Asia. CHRISTOPHER MINKOWSKI, University of Oxford, Chair **(1:00 p.m.–2:00 p.m.)** *Bradbury/Rose Room*

104. JAMES B. APPLE, University of Calgary,
An Indian Source for the Opening Verse of the Tibetan version of the *Heart Sūtra*
105. PHILLIP SCOTT ELLIS GREEN, College of Idaho
The Joy of Non-Dualistic Discrimination: An Examination of *nirābhāsa*, *pramuditā*, and the Epistemological Foundations for Buddhism in Tenth-Century Cambodia
106. ZHEN LIU, Harvard Yenching Institute
A Newly Discovered *Bodhisattvāvadānakalpalatā* in Tibet

Saturday Afternoon, March 18

H. South and Southeast Asia VI: Religious Lineages and Community. DAVID BRICK, Yale University, Chair (2:15 p.m.–3:15 p.m.) *Bradbury/Rose Room* *

107. JASON NEELIS, Wilfrid Laurier University
Narratives of Present and Previous Births in Gandhāran Manuscripts and Images: A Report on Collaborative Research
108. STEFAN BAUMS, University of Munich
Exegetical Backgrounds for Gāndhārī Texts: Mind and Self in Early Buddhism and the Upaniṣads
109. JOEL BRERETON, The University of Texas at Austin
Pāsaṃḍa in the Aśokan Inscriptions

I. South and Southeast Asia VII: The Indian Epics, Part 1. ADHEESH SATHAYE, University of British Columbia, Chair (3:30 p.m.–4:30 p.m.) *Bradbury/Rose Room* *

110. VISHAL SHARMA, University of Oxford
Upekṣā and the Hermeneutics of Moral Culpability in the *Mahābhārata*
111. SALLY J. SUTHERLAND GOLDMAN, University of California at Berkeley
Voice and Structure in the *Śakuntalopākhyāna* of the *Mahābhārata*
112. GARY TUBB, University of Chicago
The Story of Nala and Damayantī in the Development of Sanskrit Kāvya Style

Saturday Afternoon–Evening, March 18–Sunday Morning, March 19

J. South and Southeast Asia VIII: The Indian Epics, Part 2.
GARY TUBB, University of Chicago, Chair (4:45 p.m.–5:45 p.m.)
*Bradbury/Rose Room **

113. TIMOTHY LORNDAL, University of Pennsylvania
Shaming Śrī: Aśvatthāman's Encounter with the Goddess in the
Sāhasabhāma
114. ROBERT GOLDMAN, University of California, Berkeley
A Clouded Mirror: The *Uttarakāṇḍa* of the *Vālmīkirāmāyaṇa* as
an Occluded Guide to Statecraft
115. VIDYUT AKLUJKAR, University of British Columbia
Nāma-rāmāyaṇa: An Ocean in Many Buckets

Saturday Evening

6:00 p.m.–7:00 p.m. Reception on the Occasion of the Presentation of a Festschrift to Everett Rowson. Sponsored Jointly by the AOS and Brill (Members in the Islamic Near East Section are Welcome to Attend.) *Watercourt Room*

Sunday, March 19th

Sunday Morning

8:30 a.m.–12:00 p.m. Morning Registration *Watercourt Room*
8:30 a.m.–12:00 p.m. Book Exhibit *Watercourt Room*

Sunday Morning Sectional Meetings

A. Ancient Near East VI: Economy, Politics and State Administration. MATHIEU OSSENDRIJVER, Humboldt University, Chair (9:00 a.m.–10:30 p.m.) *Bunker Hill Room **

116. SETH RICHARDSON, University of Chicago
Walking Capital: The Economic Function of Slavery in Old Babylonian Letters [Read by STEVEN J. GARFINKLE, Western Washington University]
117. MICHAEL MOORE, University of California-Los Angeles
How to Win Friends and Influence People: Puduhepa, Tiye, and Networking in Royal Courts

Sunday Morning, March 19

118. EDWARD STRATFORD, Brigham Young University
Death of a Salesman: How to Read Old Assyrian Documents
119. EVA VON DASSOW, University of Minnesota
Subject to Duty in Ḫatti

B. Ancient Near East VII: Deities. GINA KONSTANTOPOULOS,
Institute for the Study of the Ancient World, New York University,
Chair **(11:00 a.m.–12:30 p.m.)** *Bunker Hill Room* *

120. KAREN SONIK, Auburn University
De-Composing Divine (and Other) Bodies in Mesopotamia: Material Corruption in *Erra and Ishum* and the Gilgamesh Narratives
121. ILONA ZSOLNAY, University of Chicago
Chaos Versus Precision: ĜIŠĜUR, ĜARZA, ME, and the Whims of the Gods
122. MARK E. COHEN, DCL Press
When the Moon Fell from the Sky: A New Sumerian Composition

C. East Asia VI: Fiction. DAVID B. HONEY, Brigham Young University, Chair **(9:00 a.m.–10:00 a.m.)** *Museum B Room* *

123. JULIAN SIYUAN WU, Arizona State University
A Textual Community of Pastiche: *Biji* (Scholarly Notes) Fiction in Late Imperial Chinese Vernacular Literature [Withdrawn]
124. LIJIE DONG, University of Alberta, Edmonton
Fantasy or Science: The Collusion of Scientific Real and Fictional Narration in Science Fiction of Late Qing

Sunday Morning, March 19

D. East Asia VII: Religion and Ritual. RICHARD VANNES SIMMONS, Rutgers University, Chair (10:15 a.m.–11:45 a.m.) *Museum B Room* *

125. HIN MING FRANKIE CHIK, Arizona State University
Why were Descendants of the True Kings not Worthy of Being Rulers? Acceptance and Rejection of the Idea of Abdication (Chang rang 禪讓) in Pre-Imperial China
126. PHILIP HSU, University of California, Los Angeles
Mujaku Dōchū on Chinese and Japanese Local Gods
127. WEI LIU, The Ohio State University
Political Myth and Religious Beliefs in a Ritual Performance of Ancestor Worship in Huizhou, China

E. Islamic Near East VIII: Theology and Philosophy. FRANK GRIFFEL, Yale University, Chair (9:00 a.m.–11:00 a.m.) *Hershey/Crocker Room* *

128. DAVID BENNETT, Göteborgs Universitet
Fleabites in Your Sleep, What the Sick Man Saw, and the Somewhat Active Intellect: Creeping Aristotelianism in Pre-Kindian Kalām
129. RODRIGO ADEM, University of North Carolina
The Great Epistemic Shift in Classical Islam: A Framework for Periodizing Early Islamic Intellectual History
130. CARL SHARIF EL-TOBGUI, Brandeis University
Ibn Taymiyya on the Incoherence of the Theologians' "Universal Rule": Reframing the Debate Between Reason and Revelation in Medieval Islam
131. SUHEIL LAHER, Brandeis University
Defeating you on Your Terms : Traditionalist Islamic Theologians' Harnessing of a Rationalist Tool

Sunday Morning, March 19

F. South and Southeast Asia IX: Veda, Part 1. JARROD WHITAKER, Wake Forest University, Chair (9:00 a.m.–10:30 a.m.)
Bradbury/Rose Room *

132. SIGNE COHEN, University of Missouri
The Sacred Sound and the Golden Disk: Mantras, Orality, and Writing in the Upaniṣads
133. CALEY CHARLES SMITH, Harvard University
A Synoptic Study of Argument Structure in the *Puruṣasūkta*
134. ALEKSANDAR USKOKOV, University of Chicago
The *Brahma-sūtra* and the Two Great Upaniṣads

G. South and Southeast Asia X: Veda, Part 2. JOEL BRERETON, University of Texas, Chair (10:45 a.m.–12:00 p.m.) *Bradbury/Rose Room* *

135. STEPHANIE JAMISON, University of California, Los Angeles
The Prehistory of Vedic Ritual: Some Reflections
136. JARROD WHITAKER, Wake Forest University
Words, Weapons, and Women: The Function of Gendered and Sexualized Tropes in *Rigveda* 6.75
137. LAUREN BAUSCH, Dharma Realm Buddhist University
Incorporating the Internal Powers
138. FINNIAN M.M. GERETY, Brown University
The “Sacred Syllable” and the Limits of Language: the Case of OM

Sunday Afternoon, March 19

Sunday Afternoon

12:00 p.m.–6:00 p.m. Book Exhibit and Sale *Watercourt Room*

Sunday Afternoon Sectional Meetings

A. Ancient Near East VIII: Sciences and Scholarship. EVA VON DASSOW, University of Minnesota, Chair **(1:00 p.m.–2:00 p.m.)**
Bunker Hill Room *

139. MATHIEU OSSENDRIJVER, Humboldt University
New Results on a Babylonian Scheme for Jupiter's Motion
140. ZACHARY RUBIN, Brown University
Babylonian Scholarship in the Libraries of Assur
141. M. WILLIS MONROE, University of British Columbia
Analyzing Association in Babylonian Zodiacal Medical Ingredients

C. Islamic Near East IX : The Philosophy of Fakhr al-Dīn al-Rāzī. CARL SHARIF EL-TOBGUI, Brandeis University, Chair **(1:30 p.m.–2:30 p.m.)** *Hershey/Crocker Room* *

142. MICHAEL RAPOPORT, Yale University
The Influence of Fakr al-Dīn al-Rāzī's *Commentary* on Ibn Sīna's *Book of Pointers and Reminders*
143. FRANK GRIFFEL, Yale University
Do Fakhr al-Dīn al-Rāzī's Two Major Philosophical *summæ* Reflect His Own Teachings?
144. NORA JACOBSEN-BEN HAMMED, University of Chicago
Fakhr al-Dīn al-Rāzī's Cosmological System: Evidence from the *al-Maṭālib al-ʿĀliya*

Sunday Afternoon, March 19

D. South and Southeast Asia XI: Gnosis, Ritual, and Yogic Practice. SHAMAN HATLEY, University of Massachusetts Boston, Chair **(1:30 p.m.–2:30 p.m.)** *Bradbury/Rose Room* *

145. ALBERTA FERRARIO, Columbia University
Intuitive Knowledge or Ritual Empowerment? The *Tantrāloka*'s
Theory of *śaktipāta* as a Strategy of Legitimization for *ācāryas*
146. JOHN NEMEC, University of Virginia
Pratyabhijñā Arguments Against the Vedāntins
147. DOMINIK WUJASTYK, University of Alberta
Is Effort Required to Practice Yoga Postures?

E. Plenary Session: Violence. JOHN HUEHNERGARD, University of Texas at Austin, Chair **(2:30 p.m.–5:00 p.m.)** *Bunker Hill Room* *

148. MARTHA ROTH, University of Chicago
Ancient Near East
149. ANTJE RICHTER, University of Colorado, Boulder
East Asia: Socially Sanctioned Self-Harming: A Facet of Violence
in Ancient China
150. MICHAEL BONNER, University of Michigan
Islamic Near East
151. ASHOK AKLUJKAR, University of British Columbia
South and Southeast Asia: Violence in and to Indias Intellectual
Tradition

5:15 p.m.–6:00 p.m. Annual Business Meeting (ALL MEMBERS
ARE ENCOURAGED TO ATTEND.) *Bunker Hill Room*

Sunday Evening, March 19–Monday Morning, March 20

Sunday Evening

6:30 p.m.–7:30 p.m. Social Hour (Cash Bar) *Bunker Hill Foyer*

7:30 p.m.–11:00 p.m. Annual Subscription Dinner
Bunker Hill Room

Presidential Address (Near the Conclusion of the Dinner,
at approximately 9:00 p.m.) *Bunker Hill Room* *

- BEATRICE GRÜNDLER, Freie Universität Berlin
Kalila wa-Dimna and its Complicated Textual History

Monday, March 20th

Monday Morning

9:00 a.m.–12:00 p.m. Book Sale Continues *Watercourt Room*

Monday Morning Sectional Meetings

A. Ancient Near East IX: Materiality. PHILIP ZHAKEVICH,
Columbia University, Chair (**9:00 a.m.–11:00 p.m.**) *Bunker Hill
Room* *

152. ALEXANDER NAGEL, Smithsonian Institution, National Museum of
Natural History
Qataban Polychromies: Zooming in on an Ancient South Arabian
Kingdom
153. HERVÉ RECULEAU, University of Chicago
Tell Muqdadiya (Iraq) and the History of the Diyala Valley in the
Early Old Babylonian Period (19th c. BCE)
154. TYTUS MIKOLAJCZAK, University of Chicago
Social Network Analysis of the Persepolis Fortification Archive
155. GÖSTA GABRIEL, Harvard University/Georg-August-Universität
Göttingen
Materiality and textual transmission of the Sumerian King List

Monday Morning, March 20

B. Islamic Near East X: Intellectual History. EREZ NAA-MAN, American University, Chair (9:00 a.m.–12:00 p.m.) *Hershey/Crocker Room* *

156. SEAN W. ANTHONY, The Ohio State University
Parodies of the Qurʾān in Early Arabic Literature: Notes on the Revelations of Musaylima of al-Yamāma
157. MARIAM SHEIBANI, The University of Chicago
Whence Legal Maxims? The Contribution of ‘Izz al-Dīn b. ‘Abd al-Salām (d. 660/1262)
158. ELIAS G. SABA, University of Pennsylvania
An Unknown Text of Legal Distinctions: The Implications of a New Discovery

C. South and Southeast Asia XII: Ascetics and Householders. STEFAN BAUMS, University of Munich, Chair (9:00 a.m.–10:00 a.m.) *Bradbury/Rose Room* *

159. PATRICK OLIVELLE, University of Texas
Gṛhastha Revisited: A Report on Collaborative Research
160. CLAIRE MAES, University of Texas at Austin
From ‘Ascetic’ to ‘Ascetic other’: A Philological Examination of the Pāli Term *titthiya* (Sanskrit *tīrthika*)
161. YOU ZHAO, University of Oxford
Remaking Vimalakīrti

D. South and Southeast Asia XIII: Time, Space, and Intoxication. MARK MCCLISH, Northwestern University, Chair (10:15 a.m.–11:30 a.m.) *Bradbury/Rose Room* *

162. JAMES MCHUGH, University of Southern California
Maitreya, the Ambiguous Intoxicating Drink of Ancient India
163. NATALIYA YANCHEVSKAYA, Princeton University
Time and Eternity in Ancient India
164. JULIE VIG, University of British Columbia
Imagining the World beyond Punjab: Spatial and Emotional Landscapes in *gurbilās* Literature

—END OF MEETING—

Index of Presenters and Section Meeting Chairs

Adem, Rodrigo, 9, 18	Cohen, Signe, 19
Aklujkar, Ashok, 6, 21	Connelly, Coleman, 9
Aklujkar, Vidyut, 16	Cutter, Robert Joe, 8
Al-Hatlani, Abdullah S., 14	
Alahverdian, Arnold, 4	Dang, Kayla, 4
Anderson, Adam, 3	Dann, Michael, 9
Anthony, Sean W., 14, 23	Davidson, Garrett, 5
Apple, James B., 14	Davis, Donald, 6
Azad, Arezou, 14	Davis, Ryan Conrad, 12
	de Mowbray, Julia, 5
Baums, Stefan, 15, 23	De Simini, Florinda, 10
Bausch, Lauren, 19	Dong, Lijie, 17
Bellefleur, Timothy, 2	Dougherty, Roberta L., 5
Benfey, Thomas, 13	
Benkato, Adam, 4	El Shamsy, Ahmed, 5
Bennett, David, 18	El-Tobgui, Carl Sharif, 18, 20
Bjørn, Øyvind, 2	Escobar, Eduardo A., 2
Boero, Dina, 4	
Bonner, Michael, 21	Ferrario, Alberta, 21
Brereton, Joel, 15, 19	Fleming, Christopher, 6
Brick, David, 6, 15	
Brill, Jo, 6	Gabriel, Gösta, 22
Buchta, David, 6	Garfinkle, Steven J., 16
Bursi, Adam, 5	Gerety, Finnian M.M., 19
	Goedegebuure, Petra M., 2
Casey, Christian, 3	Goh, Meow Hui, 13
Chang, Wenbo, 3	Goldman, Robert, 16
Chen, Edith, 4	Goldstein, David, 7
Chen, Erica Yin-Ching, 13	Gründler, Beatrice, 22
Chik, Hin Ming Frankie, 18	Green, Phillip Scott Ellis, 14
Cohen, Mark E., 17	Grestenberger, Laura, 8
	Griffel, Frank, 18, 20

Häberl, Charles G., 14	Liu, Wei, 18
Hadjirin, Arshad M., 10	Liu, Zhen, 14
Harb, Lara, 9	Lorndale, Timothy, 16
Hasselbach-Andee, Rebecca, 2, 8	Loukota, Diego, 4
Hatley, Shaman, 10, 21	Lubin, Timothy, 11
Hawkins, Laura, 11	Lucas, Scott C., 9, 13
Hill, Nathan W., 6	Luhn, Clara, 13
Ho, Wong Wai, 8	
Hollenbaugh, Ian, 7	Maes, Claire, 23
Honarchiansaky, Ani, 4	Mandell, Alice, 12
Honey, David B., 13, 17	McClish, Mark, 6, 23
Hsu, Philip, 18	McHugh, James, 23
Huehnergard, John, 21	Mehrvarz, Abbas Zarei, 9
	Michalowski, Piotr, 2
Jacobsen-Ben Hammed, Nora, 20	Mikati, Rana, 5
Jamison, Stephanie, 19	Mikolajczak, Tytus, 22
Jia, Shuqi, 14	Milligan, Matthew, 6
Jin, Xiangru, 13	Minkowski, Christopher, 10, 14
Juloux, Vanessa, 12	Minyu, Zhang, 10
	Mirnig, Nina, 11
Kafle, Nirajan, 10	Monroe, M. Willis, 20
Kantor, Benjamin, 8	Moore, Michael, 16
Keegan, Matthew L., 10	
Ketchley, Sarah L., 2	Naaman, Erez, 9, 23
Konstantopoulos, Gina, 12, 17	Nagel, Alexander, 22
	Neelis, Jason, 4, 15
Laher, Suheil, 18	Nemec, John, 10, 21
Lam, Joseph, 12	Nicoll-Johnson, Evan, 13
Larsen, David, 10	
Lassner, Jacob, 5	Olivelle, Patrick, 6, 23
Li, Chris Wen-Chao, 3	Onishi, Teigo, 8
Liew, Han Hsien, 9	Ossendrijver, Mathieu, 16, 20
Lindstedt, Ilkka, 12	Owen, David I., 11

Pagé-Perron, Émilie, 11	Sun, Di, 8
Pat-El, Na'ama, 2	Sutherland Goldman, Sally J., 15
Paulus, Susanne, 12	Svärd, Saana, 12
Pearce, Laurie, 12	Tor, Deborah, 5
Poekel, Hans-Peter, 9	Tubb, Gary, 15, 16
Prosser, Miller, 12	Tucker, Elizabeth, 7
Qureshi, Jawad, 5	Uskokov, Aleksandar, 19
Rapoport, Michael, 20	van Bladel, Kevin, 4
Reculeau, Hervé, 22	Veldhuis, Niek, 11
Rezakhani, Khodadad, 4	Vig, Julie, 23
Richardson, Seth, 16	von Dassow, Eva, 17, 20
Richter, Antje, 3, 21	Wadley, Stephen, 3, 13
Richter, Matthias L., 3, 13	Walker, Paul, 5
Rieken, Elisabeth, 7	Wangling, Jinghua, 8
Rizek, Ali Rida Khalil, 9	Weiss, Michael, 7
Roth, Martha, 21	Wen, Zuoting, 8
Rubin, Zachary, 20	Whitaker, Jarrod, 19
Saba, Elias G., 23	Wilson Wright, Aren, 2
Sagha, Mohammed, 9	Wu, Julian Siyuan, 17
Sathaye, Adheesh, 2, 10, 15	Wu, Yang, 13
Sharma, Vishal, 15	Wujastyk, Dominik, 10, 21
Sheffield, Daniel, 4, 13	Xu, Peng, 3
Sheibani, Mariam, 23	Yanchevskaya, Nataliya, 23
Shen, Yiming, 6	Yang, Baoli, 8
Sijpesteijn, Petra, 14	Yates, Anthony, 7
Simmons, Richard VanNess, 3, 18	Zhakevich, Philip, 2, 22
Smith, Caley Charles, 19	Zhang, Meimei, 3
Sonik, Karen, 17	Zhao, You, 23
Stephan, Tara, 6	Zsolnay, Ilona, 12, 17
Stratford, Edward, 17	

BURIED IDEAS

Legends of Abdication and Ideal Government
in Early Chinese Bamboo-Slip Manuscripts
Sarah Allan

**THE HEIR AND THE SAGE,
REVISED AND EXPANDED EDITION**

Dynastic Legend in Early China
Sarah Allan

**WITCHCRAFT AND THE RISE
OF THE FIRST CONFUCIAN EMPIRE**

Liang Cai

THE SAGE RETURNS

Confucian Revival in Contemporary China
*Kenneth J. Hammond and
Jeffrey L. Richey, editors*

REFIGURING THE BODY

Embodiment in South Asian Religions
Barbara A. Holdrege and Karen Pechilis, editors

GENDERING CHINESE RELIGION

Subject, Identity, and Body
Jinhua Jia, Xiaofei Kang, and Ping Yao, editors

**AḤMAD AL-GHAZĀLĪ, REMEMBRANCE,
AND THE METAPHYSICS OF LOVE**

Joseph E. B. Lombard

IN THE SHADOWS OF THE DAO

Laozi, the Sage, and the *Daodejing*
Thomas Michael

BEAUTY IN SUFISM

The Teachings of Rūzbihān Baqī
Kazuyo Murata

**AFRICA, ASIA, AND THE HISTORY
OF PHILOSOPHY**

Racism in the Formation of the
Philosophical Canon, 1780–1830
Peter K. J. Park

THE ARCHETYPAL SUNNĪ SCHOLAR

Law, Theology, and Mysticism
in the Synthesis of al-Bajūrī
Aaron Spevack

**SELF-REALIZATION THROUGH
CONFUCIAN LEARNING**

A Contemporary Reconstruction of Xunzi's Ethics
Siu-fu Tang

**THE COMMENTARIAL TRANSFORMATION
OF THE *SPRING AND AUTUMN***

Newell Ann Van Auken

**THE RHETORIC OF HIDDENNESS
IN TRADITIONAL CHINESE CULTURE**

Paula M. Varsano, editor

CROSSING THE GATE

Everyday Lives of Women
in Song Fujian (960–1279)
Man Xu

CHINESE THROUGH SONG, SECOND EDITION

Hong Zhang and Zu-yan Chen

.....
Mention coupon code **ZA0517** and receive
a 20% discount on all pb and a 40% discount
on all hc only • **Offer good until 4/20/17**
Order online: www.sunypress.edu
or by phone: 877.204.6073 • 703.661.1575

NYU PRESS

LIBRARY OF ARABIC LITERATURE

NEW IN PAPERBACK

Mission to the Volga
AḤMAD IBN FAḌLĀN
Translated by
JAMES MONTGOMERY
\$15.00 • PAPER

Accounts of China and India
ABŪ ZAYD AL-SĪRĀFĪ
Translated by
TIM MACKINTOSH-SMITH
\$15.00 • PAPER

A Treasury of Virtues
Sayings, Sermons, and Teachings of 'Alī, with the One Hundred Proverbs, attributed to al-Jāhiz
AL-QĀḌĪ AL-QUDĀ'Ī
Translated by
TAHERA QUTBUDDIN
\$15.00 • PAPER

The Life of Ibn Ḥanbal
IBN AL-JAWZĪ
Translated by
MICHAEL COOPERSON
\$17.00 • PAPER

The Epistle of Forgiveness
ABŪ L-'ALA' AL-MA'ARRĪ
Translated by
GEERT JAN VAN GELDER
AND GREGOR SCHOELER
\$16.00 • PAPER

The Principles of Sufism
'Ā'ISHAH AL-BĀ'ŪNIYYAH
Translated by
TH. EMIL HOMERIN
\$15.00 • PAPER

The Excellence of the Arabs
IBN QUTAYBAH
Edited by
JAMES MONTGOMERY
AND PETER WEBB
Translated by
SARAH BOWEN SAVANT
AND PETER WEBB
\$40.00 • CLOTH

The Sword of Ambition
Bureaucratic Rivalry in Medieval Egypt
'UTHMĀN IBN IBRĀHĪM AL-NĀBULUSĪ
Edited and translated by
LUKE YARBROUGH
\$40.00 • CLOTH

Scents and Flavors
A Syrian Cookbook
Edited and translated by
CHARLES PERRY
\$40.00 • CLOTH
FORTHCOMING MAY

A Hundred and One Nights
Edited and translated by
BRUCE FUDGE
\$35.00 • CLOTH

Light in the Heavens
Sayings of the Prophet Muḥammad
AL-QĀḌĪ AL-QUDĀ'Ī
Edited and translated by
TAHERA QUTBUDDIN
\$30.00 • CLOTH

Consorts of the Caliphs
Women and the Court of Baghdad
IBN AL-SĀ'Ī
Edited by
SHAWKAT M. TOORAWA
Translated by
THE EDITORS OF THE
LIBRARY OF ARABIC
LITERATURE
\$30.00 • CLOTH

Classical Arabic Literature
A Library of Arabic Literature Anthology
Selected and translated by
GEERT JAN VAN GELDER
\$27.00 • PAPER

ALL BOOKS ALSO AVAILABLE AS E-BOOKS.

For a full list of titles visit libraryofarabicliterature.org

