

CONTRIBUTORS

DEVERY S. ANDERSON {deverysa@gmail.com} is the award-winning author of a serialized history of the Dialogue Foundation. He is the editor of a three-volume documentary history of LDS temple worship, and author of *Emmett Till: The Murder That Shocked the World and Propelled the Civil Rights Movement*.

MOLLY MCLELLAN BENNION {molly.bennion@gmail.com} is an attorney and investor. She earned her degrees at Smith College and the University of Houston, where she was an editor of the law review, and attended the University of Washington in between. She taught business law at the University of St. Thomas in Houston prior to practicing law, specializing in commercial litigation. Today she manages capital for two family businesses, one engaged in commercial land development and the other in marine engine distributorship including boatyard and repair services. She has served on the BYU Law School Board of Visitors and the Dialogue Board, twice as its Chair. She has published essays in *Dialogue*, the anthology *Why I Stay* (ed. Robert A. Rees), and the upcoming *The Mormon World* (ed. Richard Sherlock and Carl Mosser). Molly and her husband, Roy, live in Seattle. They are parents of four children and grandparents of six.

GARY JAMES BERGERA is the managing director of the Smith-Pettit Foundation and the company director of Signature Books Publishing.

ALISON BRIMLEY {alison.maeser@gmail.com} is the winner of the 2018 Sunstone Fiction Contest, the 2018 Association of Mormon Letters Short Fiction Award, and the 2017 Mountain West Writers Contest. Her work is forthcoming in *Western Humanities Review* and elsewhere.

JOANNA BROOKS {jimbros@sdsu.edu} serves as chair of the Dialogue Board of Directors. Brooks is an award-winning scholar of American religion and culture and the editor or author of nine books, including *The Book of Mormon Girl: A Memoir of an American Faith* (Free Press / Simon & Schuster, 2012) and *Mormon Feminism: Essential Writings* (Oxford, 2015). She and her husband, David, live in San Diego, California, and have two school-age children.

ALICE FAULKNER BURCH {NJoytheJurnee@hotmail.com} is the daughter of Cleo and Elwanda Faulkner. Currently she serves as the Relief Society President of the Utah Genesis Group. She is the founder-owner of Ask Mama Alice (AskMamaAlice@outlook.com) where she works as a parent mentor with White parents who have adopted Black children to aid them in successfully raising their children.

LESTER E. BUSH, JR. {lesterbush@cs.com} is a physician living in Maryland. Formerly an associate editor of *Dialogue*, he has published two books and many articles on Mormon history, and twice won the annual MHA Best Article Award, and once the MHA Best First Book Award.

VERLYNE CHRISTENSEN is a psychologist in private practice since 2009. Her work focuses mainly on relational dynamics within couples, families and communities (ethnic, racial, or religious). She writes and has given presentations on the nature of relationships and on matters of feminism, race, and religion. She and her husband are raising their family in Calgary. Verlyne has recently joined the editorial board of *Dialogue*.

JANAN GRAHAM-RUSSELL studies womanist theology, Afro-Atlantic religion, and contemporary Mormonism. She specifically engages racial identity and religious expression among Black Latter-day Saint women in the Afro-Atlantic. Her work has been featured in two books: *Mormon Feminism: Essential Writings* (Oxford University Press, 2015) and *A Book of Mormons: Latter-day Saints on a Modern-Day Zion* (White Cloud Press, 2015) as well as *The Atlantic* online. Janan holds an MA in Religion from the Howard University School of Divinity.

ROBERT GREENWELL {u0853646@utah.edu} is an independent scholar specializing in Mormon studies. He received a BS in history at Weber State University, an MA in history at the University of Utah, and was a doctoral candidate in history at The Ohio State University, specializing in modern German history. From 1972–1974 he was a DAAD Research Fellow in the Federal Republic of Germany researching modern German political history.

GAIL TURLEY HOUSTON {ghouston@unm.edu} is a professor in the English Department at the University of New Mexico. She has published

four books and numerous articles on the Victorian period and is now focusing on Charlotte Brontë and a little known early nineteenth-century radical named Eliza Sharples.

MELODIE JACKSON {melodiejackson629@gmail.com} is originally from Vicksburg, Mississippi, and is a BYU student majoring in American studies. “Black Cain in White Garments” was the award-winning essay from BYU’s 2018 Martin Luther King Day Student Essay Contest.

KEVIN KLEIN {kevinmklein575@gmail.com} likes learning and writing about things, including poetry, picture books, family building, instructional design for gospel learning, math education, and bean-to-bar chocolate. His greatest interest is people. Kevin studied at Brigham Young University, Utah Valley University, and Edith Cowan University before teaching high-school English for the space of a time at a Catholic school in Perth, Australia. He now lives back in Utah County, where he creates teacher training materials for the K-12 crowd and lives after the manner of happiness with a wonderful woman and two kids.

MATTHEW L. HARRIS {matt.harris@csupueblo.edu} is a professor of history at Colorado State University–Pueblo. He received a BA and MA in history from Brigham Young University and an MPhil and PhD, also in history, from the Maxwell School of Citizenship and Public Affairs at Syracuse University. He is the author or editor of numerous books and articles, including *The Mormon Church and Blacks: A Documentary History* (University of Illinois Press, 2015), *Thunder on the Right: Ezra Taft Benson in Mormonism and Politics* (University of Illinois Press, 2019), and “Watchman on the Tower”: *Ezra Taft Benson and the Making of the Mormon Right* (University of Utah Press, 2019). He is currently at work on two book-length manuscripts: “*The Long Awaited Day*”: *Blacks, Mormons, and the Lifting of the Priesthood and Temple Ban, 1945–2018*; and *Hugh B. Brown: Mormonism’s Progressive Apostle* (Signature Books).

CAMERON MCCOY {cameron_mccoy@byu.edu} is an assistant professor of US diplomatic and military history at Brigham Young University and a reserve Marine Corps infantry officer. His research investigates the factors and pressures leading to the racial turbulence in the Marine Corps from the end of World War II through the Vietnam era, and the

efforts, on the part of civilian and military officials, to maintain institutional racism. He is also the co-author of the book chapter, “We Are AAMRI: Redefining Black Male Excellence at the University of Texas at Austin,” in *Recruiting, Retaining, and Engaging African-American Males at Select Prestigious Research Universities: Challenges and Opportunities in Academics and Sports*, several book reviews, and editorials.

KAREN MARGUERITE MOLONEY {kmoloney@weber.edu} is a professor of English at Weber State University. She earned a PhD in modern British and Anglo-Irish literature at UCLA and is the author of *Seamus Heaney and the Emblems of Hope* (University of Missouri Press, 2007). Her poems and essays have won various awards and appeared in *Twentieth Century Literature*, *Memoir*, *Jacaranda Review*, *Westwind*, *Dialogue*, and other journals. She’s currently putting finishing touches on *Watermarked*, a play set in North Friesland.

GLEN NELSON {glen.nelson.nyc@gmail.com} is the author of *Joseph Paul Vorst*, *Mormons at the Met*, and twenty other books—some of these as a ghostwriter. Three of them have been New York Times bestsellers. He has curated solo gallery exhibitions of Annie Poon, Casey Jex Smith, and the American lithographs of Joseph Paul Vorst (all for Writ & Vision Gallery, Provo, Utah) and written catalogs for each of them. He is the librettist of three operas by Murray Boren and a number of other works in collaboration with composers, including new commissioned projects with Ethan Wickman and Lansing McLoskey that will premiere in 2019 and 2020, respectively. He founded Mormon Artists Group in 1999. He hosts the podcast “Mormon Arts Center’s Studio Podcast,” and he is co-executive director of the Mormon Arts Center.

EGIDE NZOJIBWAMI is an engineer and has his own consulting firm in Calgary, Alberta. He and his spouse, Beatrice, joined the Church in 1985 while pursuing his PhD in Belgium. They are the parents of five adult children who are all married. The whole family immigrated to Calgary, Alberta in 1996. Egide is currently serving in the Calgary West Stake presidency.

DAYNA PATTERSON {daynaepatterson@gmail.com} earned her MA in literature from Texas State University–San Marcos and her MFA

from Western Washington University. Her creative work has appeared recently in *Hotel Amerika*, *Western Humanities Review*, *So To Speak*, *Sugar House Review*, and *Zone 3*. She is the founding editor-in-chief of *Psalter & Lyre*, a former managing editor of *Bellingham Review*, and poetry editor of *Exponent II*. She is a co-editor of *Dove Song: Heavenly Mother in Mormon Poetry*. Her website is daynapatterson.com.

GREGORY A. PRINCE {gprince@erols.com} is a scientist and author. He served on the board of directors of *Dialogue* for fifteen years.

DARRON SMITH {darron.smith@memphis.edu} is an instructor of sociology at the University of Memphis. He has written for various media outlets and has appeared in ESPN's *Outside the Lines*. Smith is also featured in the CBS Sports documentary, *The Black 14: Wyoming Football 1969*. His research and scholarship include: Mormon studies, health care inequities, race relations, sports, and transracial adoption. He is the co-editor of *Black and Mormon* (2004), *White Parents Black Children: Experiencing Transracial Adoption* (2011), and the author of *When Race, Religion & Sports Collide: Black Athletes at BYU and Beyond*, released in 2016 by Rowman & Littlefield Press.

KATHRYN KNIGHT SONNTAG {kavaliere@gmail.com} holds a master's degree in landscape architecture and environmental planning and works as a land planner in Salt Lake City. Her research focuses on the role of the transcendent in landscapes and greatly informs her first collection of poetry, *The Tree at the Center*, forthcoming from BCC Press.

ROY WHITAKER {dwhitaker@sdsu.edu} is an Assistant Professor of American Religious Diversity at San Diego State University. His research area is contemporary religion with a specialization in African American pluralism and humanism.

EDWARD WHITLEY {whitley@lehigh.edu} is an Associate Professor of English at Lehigh University in Bethlehem, PA. He has written about Eliza R. Snow in his first book, *American Bards: Walt Whitman and Other Unlikely Candidates for National Poet*, and has an essay forthcoming in the Oxford University Press volume *The Book of Mormon: Americanist Approaches*.