

SOCIETY REPORT

November 2009

SBL

From the Executive Director

November 10, 2009

Dear Colleagues and Friends,

Looking back over my years of SBL involvement and ahead to my retirement from the SBL staff in July 2010, I am struck by many feelings and thoughts, but one overshadows all the rest; you have been my strength over these years of being a volunteer and an SBL staff member. Peter Drucker says, “Developing yourself begins by serving, by striving toward an idea outside yourself—not by leading.” You have in so many ways helped me serve by bringing ideas forward that we could develop together.

We have responded by making sure that we had a publication program that was not only sound from an intellectual perspective but firmly grounded in an economic model that would sustain itself. We have responded to the need to develop an annual meeting that was not only deep but also broad. After all, biblical studies resides in a wide humanistic environment of give and take. We have built an international presence with our annual international meeting and not only served our existing international membership but brought in new voices. We have restored programs for the professional development of members, including the offering of seminars to help scholars not only write but also get published. We have begun to address the needs of the wider public by specific programs that reach public school audiences. Our publications in partnership with HarperCollins and many others have opened up an enormous resource for all who are interested in sound, creative biblical scholarship. We have with renewed vigor focused on the next generation of scholars who can continue to build our mission.

The call for an individual or an organization is not to be perfect or infallible. It is to match need and opportunity on the outside with competence and strength on the inside (Drucker). We need to do better what we do well. However, we can never forget that small steps make a big step possible. The discernment to know when to forget, as it were, about improving and to focus on change is critical. Fortunately, we have been able to change in the midst of success rather than when we were in trouble.

I am grateful for your leadership over all of these years of service.

Best wishes,

Kent Harold Richards
Executive Director
Professor of Old Testament

Society of Biblical Literature

Fostering biblical scholarship since 1880

Inside

The Year in Review	2
Publications	2
<i>Journal of Biblical Literature</i>	2
<i>Review of Biblical Literature</i>	2
ICI	2
New and Recent Titles	3
Congresses	4
Boston	4
Rome	4
2009 SBL Regional Meetings	4
2009 Travel Grant Recipients	5
Professions	5
Regional Scholars Program	5
SBL Fonts	5
Public Initiatives	6
NEH Grant	6
Bible Electives in Public Schools	6
Social Media	6
Membership Demographics	7
People	8
Administration	8
Editors and Editorial Boards	9
Annual Meeting Program Unit Chairs ..	10
International Meeting Program Unit	
Chairs	16
Staff	17
Finances	18
SBL International Memberships	19
2009 Donors	20

SERVICE TO MEMBERS

The Society of Biblical Literature has had a long run of successes, as evidenced by our growing membership, our expanding congresses, our adoption of innovative publication strategies, and our reaffirmation of our efforts to address the professional needs of members. All of this is done in a context of remembering that the bottom line is, in the end, *service to members*.

There are financial bottom lines as well. Adapting to new global economies, including those whose voices have been unheard or even silenced, requires a commitment to careful financial investment and expenditures. Resources are always limited, so devising alternatives for decision making and building in options to deal with mistakes is essential. Thankfully, we have made few mistakes.

We have been guided by the ability to adapt, to anticipate, and to emphasize agreement rather than disagreement. These characteristics as well as our core values have guided our *service to members*. In these difficult economic times, this has led us to respond in two ways. First, we have reviewed every expenditure and cut nearly \$100,000 from our budget even as prices for supplies and services continue to rise. For example, we have cut the organization's contribution to the TIAA/CREF retirement of each employee from 10 to 8 percent. Second, we have also decided to institute a modest increase in member dues. Together these two measures will enable us to continue serving members as effectively as possible.

You can also help by bringing a new member into SBL. If you reside outside the U.S., consider giving a membership to a young colleague in your own country or someplace where salaries for a year amount to what you make in a month. We can provide names of people in those countries, if you are interested. If you reside in the U.S., we ask that you make a tax-deductible contribution. Remember, your dues account for less than a third of the revenues needed to run all of the SBL-sponsored programs.

Service to members is a focus that we all must have as we present a paper, argue a position, exemplify strong teaching, or participate on a committee. Service is communication, and even dissent can be a means of developing respect and better communication. If you tell us what you need, we can together review the alternatives and devise strategies needed to respond to the desired goal. We can continue to build successes if we serve each other as we launch into our 130th year of service.

Publications

Since the 2008 Annual Meeting, the SBL has published twenty-seven new volumes, along with two Brown Judaic Studies volumes and seven paperback reprints of original Brill titles (see the list below). Among many high points during the past year, several deserve special mention. First, the three series established just last year each published one or more volumes: Ramsay MacMullen, *The Second Church: Popular Christianity A.D. 200–400* (WGRWSup); Mark K. George, *Israel's Tabernacle as Social Space* (AIL); A. Joseph Everson and Hyun Chul Paul Kim, eds., *The Desert Will Bloom: Poetic Visions of Isaiah* (AIL); Scott B. Noegel and Gary A. Rendsburg, *Solomon's Vineyard: Literary and Linguistic Studies in the Song of Songs* (AIL); David A. Bernat, *Sign of the Covenant: Circumcision in the Priestly Traditions* (AIL); Delbert Burkett, *Rethinking the Gospel Sources, Volume 2: The Unity and Plurality of Q* (ECL); and Paul N. Anderson, Felix Just, S.J., and Tom Thatcher, eds., *John, Jesus, and History, Volume 2: The Dehistoricization of John and Aspects of Historicity in the Fourth Gospel* (ECL). Second, in the face of a challenging economic situation, book sales remained healthy. Although SBL book sales revenue was down .25 percent from fiscal year 2008, this compares quite favorably with comparable academic presses, which experienced an average decline of 10 percent. Third, publications staff, working with various SBL members, initiated work on a number of cooperative projects, including the creation of an online Bible dictionary, the development of a multivolume companion to the Bible, and a thorough revision of the *HarperCollins Bible Dictionary*.

JOURNAL OF BIBLICAL LITERATURE

During 2009, *JBL* offered 800+ pages of biblical scholarship, spread across four issues distributed both in print and online. Specifically, *JBL* published fifty-one full-length articles and critical notes, an increase of seven articles and notes over 2008's record output. Articles engaged a variety of topics across and beyond the biblical canon from varying ideological and methodological perspectives. That *JBL* continues to be regarded as the flagship journal of the field is demonstrated not only by its stable and strong subscription numbers but also by the interest it generates among potential authors. For example, *JBL* received 190 submissions during the last twelve months, a 35 percent increase over the prior year's submissions figure. Under the leadership of Editor James C. VanderKam and the thirty-four members of the editorial

board, *JBL* anticipates ongoing growth and excellence in the months and years to come.

REVIEW OF BIBLICAL LITERATURE

The *Review of Biblical Literature* (www.bookreviews.org) continues to foster biblical scholarship as the SBL's most widely distributed print or online publication—as well as the premier source of biblical studies book reviews in the world. Each and every day, 1,360 different visitors access one or more pages at *RBL*, which adds up to nearly half a million unique visits each year. In addition, *RBL*'s weekly newsletters are distributed to over 9,300 SBL members and nonmember subscribers around the globe. Since the beginning of 2009, these newsletters have announced over 530 new reviews of books across the breadth of biblical studies and its cognate disciplines. This year also saw the creation of a new *RBL* feature, the *RBL* blog (rblnewsletter.blogspot.com), where all *RBL* reviews are announced (and can be forwarded to RSS readers) and authors, reviewers, and other interested parties are invited to comment on individual books or reviews. Finally, *RBL* is pleased to offer volume 11 of its annual print edition, which makes available in print form the 162 most important reviews published between May 2008 and May 2009. With 5,533 reviews published and freely available online and many more to come, *RBL* looks forward to its continued role as a key contributor to biblical studies scholarship around the world.

INTERNATIONAL COOPERATION INITIATIVE

In just two short years, the International Cooperation Initiative has already accomplished many of its original goals. The Online Book program, which provides PDF files of SBL and BJS volumes to students and scholars in countries with low GDPs, now numbers close to two hundred. In addition, SBL works independently with the Theological Book Network to distribute overstocks to libraries in underresourced countries. Open access, online publishing has become a reality through the Ancient Near East Monographs series, and a second online series, International Voices in Biblical Studies, will have its web portal up and running early in 2010. The series editors have acquired manuscripts by conventional means and hope to have publications online soon after the web portal is operational. Further, the number of scholars participating in the ICI Teaching Collaboration is growing steadily. This initiative provides a means for conversation, teaching, and mentoring between scholars and students worldwide. SBL also offers reduced membership dues for those in ICI-qualifying countries, which has led to noteworthy

growth in SBL membership in those areas. Communication among those interested in the ICI is of prime importance, since this is a global effort. Monthly e-newsletters are sent to those wishing to join the listserv, face-to-face meetings take place whenever possible, and the SBL website carries an ICI page that has links to the various projects sponsored through the initiative. Becoming involved in ICI is easy to do and is facilitated by information on the website. As ICI becomes recognized as a part of the SBL culture, we hope that more members will designate their gifts to the Society Fund for advancing these initiatives. Such gifts help fund the Online Books project as well as sponsor SBL memberships for those in countries with a low GDP. Thanks are offered to the many SBL members who have donated their time, talent, and resources to make the ICI successful.

NEW AND RECENT TITLES FROM SBL PUBLICATIONS

- ◆ Randall C. Bailey, Tat-Siong Benny Liew, Fernando F. Segovia, eds., *They Were All Together in One Place? Toward Minority Biblical Criticism* (SemeiaSt)
- ◆ Mark Andrew Brighton, *The Sicarii in Josephus's Judean War: Rhetorical Analysis and Historical Observations* (EJL)
- ◆ Ramsay MacMullen, *The Second Church: Popular Christianity A.D. 200–400* (WGRWSup)
- ◆ Harry A. Hoffner Jr., *Letters from the Hittite Kingdom* (WAW)
- ◆ David G. Rice and John E. Stambaugh, *Sources for the Study of Greek Religion*, corrected edition (RBS)
- ◆ Delbert Burkett, *Rethinking the Gospel Sources, Volume 2: The Unity and Plurality of Q* (ECL)
- ◆ Mark K. George, *Israel's Tabernacle as Social Space* (AIL)
- ◆ Jerome Murphy-O'Connor, *Becoming Human Together: The Pastoral Anthropology of St. Paul* (3rd ed.)
- ◆ John T. Fitzgerald, Fika J. Van Rensburg, Herrie F. Van Rooy, eds., *Animosity, The Bible, and Us: Some European, North American, and South African Perspectives* (GPBS)
- ◆ David G. Burke, ed., *Translation That Openeth the Window: Reflections on the History and Legacy of the King James Bible* (BSNA)
- ◆ A. Joseph Everson and Hyun Chul Paul Kim, eds., *The Desert Will Bloom: Poetic Visions of Isaiah* (AIL)
- ◆ Ilaria Ramelli; David Konstan, trans., *Hierocles the Stoic: Elements of Ethics, Fragments, and Excerpts* (WGRW)
- ◆ Alejandro F. Botta and Pablo R. Andiañach, eds., *The Bible and the Hermeneutics of Liberation* (SemeiaSt)
- ◆ Robert K. Ritner, *The Libyan Anarchy: Inscriptions from Egypt's Third Intermediate Period* (WAW)
- ◆ David T. Runia and Gregory E. Sterling, eds., *The Studia Philonica Annual: Studies in Hellenistic Judaism, Volume XXI* (StPhilA)
- ◆ David A. Bernat, *Sign of the Covenant: Circumcision in the Priestly Traditions* (AIL)
- ◆ John M. Dillon and Wolfgang Polleichtner, *Iamblichus: Letters* (WGRW)
- ◆ Jan G. van der Watt, ed., *Review of Biblical Literature, 2009* (RBL)
- ◆ Scott B. Noegel and Gary A. Rendsburg, *Solomon's Vineyard: Literary and Linguistic Studies in the Song of Songs* (AIL)
- ◆ Paul N. Anderson, Felix Just, S.J., and Tom Thatcher, eds., *John, Jesus, and History, Volume 2: The Dehistoricization of John and Aspects of Historicity in the Fourth Gospel* (ECL)
- ◆ Henning Graf Reventlow, *History of Biblical Interpretation 1: From the Old Testament to Origen* (RBS)
- ◆ Henning Graf Reventlow, *History of Biblical Interpretation 2: From Late Antiquity to the End of the Middle Ages* (RBS)
- ◆ Joel M. LeMon and Kent Harold Richards, eds., *Method Matters: Essays on the Interpretation of the Hebrew Bible in Honor of David L. Petersen* (RBS)
- ◆ W. Benjamin Henry, *Philodemus, On Death* (WGRW)
- ◆ Samuel Thomas, *The Mysteries of Qumran: Secrecy and Esoteric Knowledge in Second Temple Judaism and in the Dead Sea Scrolls* (EJL)
- ◆ Cheryl Kirk-Duggan and Tina Pippin, *Mother Goose, Mother Jones, Mommy Dearest* (SemeiaSt)
- ◆ Nancy Calvert-Koyzis and Heather Weir, eds., *Strangely Familiar: Protofeminist Interpretations of Patriarchal Biblical Texts*

BROWN JUDAIC STUDIES

- ◆ Jonathan Zvi Kaplan, *Between the Devil and the Deep Blue Sea? French Jewry and the Problem of Church and State*
- ◆ Michele Levine, *Nahmanides on Genesis: The Art of Biblical Portraiture*

BRILL REPRINTS

- ◆ Hennie J. Marsman, *Women in Ugarit and Israel: Their Social and Religious Position in the Context of the Ancient Near East*
- ◆ Hindy Najman, *Seconding Sinai: The Development of Mosaic Discourse in Second Temple Judaism*
- ◆ Maxine L. Grossman, *Reading for History in the Damascus Document: A Methodological Study*
- ◆ Stanley E. Porter, ed., *The Pauline Canon*

The Year in Review

- ◆ Stanley E. Porter, ed., *Paul and His Opponents*
- ◆ Emanuel Tov, *Scribal Practices and Approaches Reflected in the Texts Found in the Judean Desert*
- ◆ E. Earle Ellis, *The Making of the New Testament Documents*

Congresses

The Society's meetings bring together scholars from around the world to foster biblical scholarship by showcasing the latest in biblical/religious/theological research, fostering collegial contacts, advancing research, and highlighting a wide range of professional issues. Here are highlights of our most recent Annual and International Meetings.

BOSTON – NOVEMBER 21-25, 2008

Our first independent Annual Meeting in Boston was an overwhelming success. All registration categories exceeded expectations, and there were more papers and sessions in Boston than we have ever scheduled. Boston had 15 percent more papers and 22 percent more sessions than San Diego, figures that mark a 72 percent increase in number of papers on the program and a 93 percent growth in number of sessions since 2004. Twenty-one Affiliates organized sessions in Boston, and eighty-five Exhibitors offered their books, digital, and other resources for biblical studies and benefited from the high draw of attendees to our Exhibit Hall. Feedback from our exhibitors showed that a majority of them believed that the exposure and sales from Boston were as good if not better than they had been in the past.

Such statistics confirm the feedback from attendees: the SBL Annual Meeting is highly-esteemed and continues to advance critical scholarship. Indeed, the program is growing in depth and breadth in a range of disciplines, including archaeology, classics, comparative studies, ethics, history of interpretation, and theology. Recent program unit additions focus on cognitive linguistics, political theory, myth theory, interdisciplinary work on ancient economies, and service-learning. The Society's mission to "foster biblical scholarship" remains enduringly relevant.

Rome – June 30-July 4, 2009

The 2009 International Meeting in Rome, Italy was also a notable success with 515 participants and over 750 attendees. Participants from forty-six countries shared and debated in appreciable collegial fashion, as the meeting marked the centenary celebration of the Pontifical Biblical Institute, our host. Rome was a fantastic meeting city and one that attendees were glad to see. Two special items added to our program were a lecture tour provided by the Bible and Visual Culture program unit of Early Christian sarcophagi in the Museo Pio Cristiano and a day trip to Ostia Antica Archaeological Park. Both of these tours had overwhelming responses and received fantastic feedback from the participants. The history and splendor of this ancient city certainly provided a unique forum for international scholars to gather and grow.

2010 SBL REGIONAL MEETINGS

CENTRAL STATES – March 21–22, St. Louis Marriott West, St. Louis, Missouri

EASTERN GREAT LAKES – April 8–9, TBD, near Akron, Ohio

MID ATLANTIC – March 10–11, Hyatt Regency Hotel, New Brunswick, New Jersey

MIDWEST – February 12–14, Valparaiso University, Valparaiso, Indiana

NEW ENGLAND – April 16, Andover-Newton Theological School, Newton Centre, Massachusetts

PACIFIC COAST – March 13–15, Arizona State University, Tempe, Arizona

PACIFIC NORTHWEST – May 7–9, University of Victoria, Victoria, British Columbia

ROCKY MOUNTAINS-GREAT PLAINS – April 9–10, Creighton University, Omaha, Nebraska

SOUTHEASTERN – March 5–7, Atlanta Marriott Century Center, Atlanta, Georgia

SOUTHWESTERN – March 12–14, Marriott Hotel DFW, North Dallas, Texas

UPPER MIDWEST – April 9–10, Luther Seminary, St. Paul, Minnesota

TRAVEL GRANTS FOR 2009 ANNUAL MEETING – NEW ORLEANS

The SBL Committee on the Status of Women in the Profession is pleased to announce the 2009 Travel Grant award recipient:

Akintunde Dorcas Olubanke (Ph.D.) teaches New Testament Studies/Gender Studies in the Department of Religious Studies, University of Ibadan, Nigeria, with research interest in biblical studies, gender, and HIV and AIDS in Africa. She was the Anglophone Coordinator of the Circle of Concerned African Women Theologians between 2002 and 2005. She is currently on a project team researching Primal Religion as the Substructure of Christianity headed by Prof. Andrew Walls and, until his death, the late Prof. Kwame Bediako.

in the Deuteronomistic History, using concepts and models from anthropological, sociological, and philosophical thought. It is currently in preparation for publication in the BZAW series. Hutton's research interests include the symbolic geography of Transjordan and the Jordan River in the Old and New Testaments, Israelite prophets and the institution of prophecy, anthropological and sociological approaches in biblical interpretation, and the formation and structure of the Deuteronomistic History, especially the books of Samuel. He teaches courses in Biblical Hebrew, prophetic literature, the exegesis of Amos and the Minor Prophets, and historical Hebrew grammar.

William M. Wright IV is a biblical scholar and theologian. His area of specialization is the New Testament and the Gospel according to John in particular. His research interests include the use of Greco-Roman compositional rhetoric in the Gospel literature, the reception of the Old Testament in the New, and the history of interpretation as a resource for contemporary exegesis and theology in light of Catholic Ressourcement theology. He is the author of *Rhetoric and Theology: Figural Reading of John 9* (de Gruyter, 2009) and the co-author (with Fr. Francis Martin) of *The Gospel of John volume in the Catholic Commentary on Sacred Scripture Series* (Baker Academic, forthcoming). His articles have appeared in *Catholic Biblical Quarterly*, *The Thomist*, and *Nova et Vetera*.

Professions

REGIONS

Throughout the academic year, the regions coordinate lectures and conferences that keep the regions active and up-to-date in the latest biblical research and teaching. These meetings provide an intimate setting for scholarly exchange.

REGIONAL SCHOLARS PROGRAM

The eleven regions identify exemplary new scholars, particularly women and underrepresented minorities, for consideration and selection as one of the Society's Regional Scholars. A maximum of six regional scholars are selected each year and given stipends to cover a portion of the cost of attending the Annual Meeting. This year's regional scholars are Jeremy M. Hutton and William M. Wright IV.

Jeremy M. Hutton is assistant professor of Old Testament at Princeton Theological Seminary. He received his A.M. and

Ph.D. degrees from Harvard University and his B.A. from the University of Notre Dame. His doctoral dissertation, "The Transjordanian Palimpsest: The Overwritten Texts of Personal Exile in the Deuteronomistic History," took an interdisciplinary approach to the symbolic geography of Transjordan and the Jordan River

SBL Fonts

The year 2009 has seen a number of important developments in the SBL Font series. The SBL Hebrew font, which has now been available for several years, has received a number of minor updates and continues to be a popular download from the SBL website. In March, SBL released the second font in the series, SBL Greek, designed by John Hudson of Tiro Typeworks. SBL Greek is a brand new, fully-featured Unicode font that has been greeted with great enthusiasm and has already seen wide-spread adoption. SBL Fonts has not been limited, however, to the distribution of the font files. SBL provides support to members seeking assistance installing and using the fonts via email. Beyond email support, the SBL Font Forum, now being graciously hosted by FontLab, is a vibrant community where those with an interest in fonts

have the ability to connect with each other, SBL staff, and the fonts' designer. Of course, all of these developments have been made possible partly by the support of the members of the SBL Font Foundation. The Font Foundation has grown this year, and the latest list of Foundation members is available on the SBL website. All interested in further information about SBL Fonts are encouraged to visit the Biblical Fonts section of the SBL website, as this is the best place to receive the most up-to-date information about all matters related to SBL Fonts.

Public Initiatives for 2009–2010

NEH GRANT

In September of 2009 SBL received a \$40,000 planning grant from the National Endowment for the Humanities to develop a website for the general public titled “The World of the Bible: Exploring People, Places, and Passages.” The NEH review panel was enthusiastic about the project. We will have our first advisory board meeting at the 2009 annual meeting in New Orleans, where we will discuss the general framework of the site and select key topics from which to develop a prototype. SBL will apply for an implementation grant from NEH in August 2010, and will seek additional funding.

BIBLE ELECTIVES IN PUBLIC SCHOOLS

In June and August of 2009 SBL offered two four-day training workshops for high school teachers on teaching the Bible. The first took place at Emory University's Michael C. Carlos Museum in Atlanta. The second took place at the University of Texas in Austin.

SBL members Joel LeMon and Brent Strawn taught the course at Emory. In Texas, Steve Friesen organized the workshop, which was taught by Mike White and Kent Richards. About twenty-five public and private school teachers attended each session. The response overall has been positive.

The SBL taskforce on Bible electives will meet in November to discuss the next steps, including future teacher trainings and classroom resource development.

This year we also launched a monthly, online e-pub called Teaching the Bible, for high school teachers of Bible electives and their students. See a sample issue at http://www.sbl-site.org/assets/media/TBv1_i3.htm.

Social Media

As new technologies continue to emerge from social networking (Facebook, Twitter, and more community-based technologies) to virtualization and Cloud computing, SBL's technology department finds itself presented with many opportunities. We want to identify which technologies we should engage in and at the same time make choices that have minimal impact on the budget. Recently, the SBL technology department has been researching social media tools to determine what benefits these technologies may provide to SBL members. We have looked at LISTSERV, Forums, LinkedIn, Second Life, YouTube, iTunes University, MySpace, Facebook, Wikis, Twitter, Blogs, and Google Wave. The technology staff wants to identify which of these technologies can help improve communication within the Society. In addition, we are looking at how social networking can help us promote SBL resources, increase our branding, reinforce our partnerships, introduce SBL to potential donors and expand our reach.

One recent result of our review of these technologies was to recognize the Bibliobloggers, an informal group of over three hundred people who blog about the Bible, as an affiliate. We look forward to many discussions on electronic tools and how they impact research, publishing, and scholarship in general.

In the coming months we will be surveying the membership in an attempt to find out which of these technologies, if any, our members are already using as a way to connect with colleagues, as aids in their research, and as enhancements to teaching.

Future Annual Meetings

2010 ♦ Atlanta, GA, Nov 19–23
2011 ♦ San Francisco, CA, Nov 18–22

Future International Meetings

2010 ♦ Tartu, Estonia
2011 ♦ London, England

Membership Demographics and Totals

In an effort better to understand our membership and the field of biblical studies, we have begun collecting demographic and other data from our members. So far, nearly 50 percent of our members have provided this information by filling out the Optional Profile on the website; these numbers represent the data collected thus far. We hope this demographic information will be useful to our members. The greater the participation in providing the data, the greater value there is in the results. If you are a member and have not yet filled in this information, we urge you to do so.

After reaching an all-time high in 2008, our membership numbers have returned to the levels reported in 2007. The economy has forced many to make tough decisions and we, like many other organizations, have seen a decline in memberships and revenue across the board. Yet our current membership of 8500 remains among the largest the Society has ever had. We are continuing to focus our energies on providing strong programs, meetings, publications, and services for our members. We trust that our membership will reflect the integrity and strength of these endeavors.

Member Quotes

GENERAL

“It is our prayer that the SBL will continue to be a positive force for promoting and enriching the world wide study and understanding of the Biblical texts.” - member in Kenya

“SBL has been an important part of my professional and personal life for many years.”

“It is my privilege to be a member of the Society of Biblical Literature.” - member in Croatia

“Thank you all for all your hard work!”

RBL

“I really appreciate the weekly book reviews.”

ICI

“I wholeheartedly agree with SBL’s efforts to open the society in the widest possible way.”

“I applaud these efforts [ICI membership rates], together with what you are doing for easier access to scholarship on the internet.”

“Thank you for this good news [ICI membership rates]. This is, indeed, a great help for many scholars in these parts of the world. And this will enable many more memberships from this part of the world.” - member in Romania

“I’m grateful to the Society for this offer as well as the open access publication of Society monographs. Money is extremely tight here, so anything that the Society does to facilitate scholarship is very much appreciated.” - member in India

“I believe such initiatives will really help scholars from South Asia to be part of SBL.”

“I wrote some months back from India expressing our appreciation for the international cooperative initiative. The availability of reputable works in the field of biblical studies for those studying in places like India is quite a blessing and we are thankful. . . . Once again, my appreciation for what you all are doing for those of us in other parts of the world.” - from India

“We are so grateful for all your kindness and the supplies of the books and thank you so so much.”

- from Kenya

Administration

The work of the Society is guided by its Council and is administered through SBL's professional staff and key volunteers who serve on various committees.

The Council consists of fourteen members of the Society and the Executive Director. This board approves general policies.

- Loveday C. A. Alexander
- Cheryl B. Anderson
- Bruce C. Birch
- David J. A. Clines
- Kristin De Troyer
- Joel B. Green
- Jeffrey K. Kuan
- Francisco Lozada
- Kathleen M. O'Connor
- Adele Reinhartz
- Kent Harold Richards, *ex officio*
- Fernando F. Segovia
- John Strong
- L. Michael White
- Vincent L. Wimbush

The Nominating Committee nominates the President, Vice-President, and Council members for election by the Society, and members of standing committees and other representatives for election by Council.

- J. Cheryl Exum
- Fernando F. Segovia
- John Strong
- James C. Walters

The Development Committee reviews and supports fundraising activities for the Society. Most recently this committee led the SBL's highly successful 125th Anniversary Campaign. The Society Fund, the annual campaign, is an essential part of the revenue stream for all programs.

- Pamela Eisenbaum
- Tom Gillespie
- David Tiede
- Donald Dale Walker
- L. Michael White

The Finance Committee advises the Executive Director in preparing the annual budget for recommendation to the Council and oversees the societal investments.

- Harold W. Attridge
- Brian Blount
- Joel B. Green
- Katharine Doob Sakenfeld

The Program Committee approves program units and program unit chairs, evaluates the Annual Meeting program, and recommends strategic directions for the growth and improvement of the program.

- Robin Jensen
- Jeffrey K. Kuan
- Francisco Lozada Jr.
- Jodi Magness
- Halvor Moxnes
- Laura Nasrallah
- Kathleen M. O'Connor

The Research and Publications Committee works with the Editorial Director, reviews publishing activities, recommends policies, and approves editors and editorial boards.

- Ellen B. Aitken
- Kristin De Troyer
- James Nogalski
- Adele Reinhartz
- James C. VanderKam
- Benjamin G. Wright III

The Status of Women in the Profession Committee works in areas of mentoring and networking, opening the Society to greater participation by women and calling attention to the ways in

which the Society speaks to and about women through its various activities.

- Jennifer Bird
- Barbara E. Bowe
- Nancy R. Bowen
- Claudia V. Camp
- Deborah A. Green
- Nyasha Junior
- Risa Levitt Kohn
- Molly Zahn

The Underrepresented Racial and Ethnic Minorities in the Profession Committee encourages the participation of minorities in all areas of biblical studies through mentoring, networking, and other forms of support.

- Cheryl B. Anderson
- Michael Joseph Brown
- Gay L. Byron
- Mary F. Foskett
- Leticia Aída Guardiola-Sáenz
- Jeffrey K. Kuan

The Regional Coordinators Committee consists of liaisons from the eleven regions in North America (Central States; Eastern Great Lakes; Mid Atlantic; Midwest; New England; Pacific Coast; Pacific Northwest; Rocky Mountains-Great Plains; Southeastern; Southwestern; Upper Midwest). Coordinators oversee regional activities and award Regional Scholar grants.

- Alicia Batten
- Jeannine Brown
- J. Bradley Chance
- P. Richard Choi
- Shawn Lisa Dolansky
- Mark George
- Mark Hamilton
- Mignon R. Jacobs
- Sheila E. McGinn
- Vicki Phillips
- Jeremy Schipper
- John T. Strong

The Career Center Advisory Group supports career services initiatives for all members.

- Brian P. Irwin
- John Kutsko
- Sara Myers
- Margaret Aymer Oget
- Rebecca Raphael

The NEH Planning Grant Advisory Board advises on the direction and development of an interactive website, *The World of the Bible*, that will improve public understanding of the Bible and its contexts.

- John Dart
- Nicola Denzey
- Tamara Eskenazi
- Mark Goodacre
- Steve Mason
- Carol Meyers
- Jonathan Reed
- Neil Asher Silberman
- Brent Strawn
- Kristin Swenson

The Teaching the Bible in Public Education Task Force consists of SBL members who are engaged with the pedagogical and legal issues around teaching Bible electives at the secondary level in public education.

- Moira Bucciarelli
- Mark A. Chancey
- Steve Friesen
- Richard Layton
- David Levenson
- Carleen R. Mandolfo

Editors and Editorial Boards

Journal of Biblical Literature

James C. VanderKam, Editor
Ellen B. Aitken
David L. Barr

Brian M. Britt
Michael Joseph Brown
Jaime Clark-Soles
Sidnie White Crawford
Thomas B. Dozeman
John C. Endres
Carole Fontaine
Michael V. Fox
Steven D. Fraade
Steven J. Friesen
Jennifer A. Glancy
Matthias Henze
Robert D. Holmstedt
Archie Chi-Chung Lee
Margaret Y. MacDonald
Shelly Matthews
Stephen D. Moore
Catherine M. Murphy
Richard D. Nelson
Martti Nissinen
Eugene Eung-Chun Park
David L. Petersen
Emerson B. Powery
Mark Reasoner
Adele Reinhartz
Turid Karlsen Seim
Yvonne Sherwood
Benjamin D. Sommer
Elizabeth Struthers Malbon
Loren Stuckenbruck
Louis Stulman
Patricia K. Tull

Review of Biblical Literature

James van der Watt, Editor
Bob Buller, Managing Editor
Athalya Brenner
Yair Hoffman
James Alfred Loader
William R.G. Loader
Ed Noort
Mandfred Oeming
Stephen J. Patterson
Angela Standhartinger
Joseph Verheyden
Jürgen K. Zangenberg

SBL Forum

Leonard Greenspoon, General Editor
James Charlesworth
Dan Clanton
John Dart
Mark Goodacre
John Kutsko
Amy-Jill Levine
Marketta Liljestrom
Mark Roncace
Susanne Scholz
Yak-Hwee Tan

Ancient Israel and its Literature

Steven L. McKenzie, Editor
Editorial Board:
Suzanne Boorer
Victor H. Matthews
Thomas C. Römer
Benjamin D. Sommer
Nili Wazana

Ancient Near East Monographs

Ehud Ben Zvi and Roxana Flammini,
Editors

Archaeology & Biblical Studies

Tammi J. Schneider, Editor

Commentary on the Septuagint

Robert Hiebert and Benjamin Wright,
Editors

Early Christianity and its Literature

Gail R. O'Day, Editor
Editorial Board:
Warren Carter
Beverly Roberts Gaventa
Judith M. Lieu
Joseph Verheyden
Sze-kar Wan

Early Judaism & its Literature

Judith H. Newman, Editor
Editorial Board:
Mark J. Boda
George J. Brooke
Esther G. Chazon
Steven D. Fraade

Society Report

Martha Himmelfarb
James S. McLaren
Jacques van Ruiten

History of Biblical Studies

Leo G. Perdue, Editor (Old Testament)
Lawrence Welborn, Editor (New Testament)

International Voices in Biblical Studies

Louis Jonker and Monica Melancton,
Editors

New Testament in the Greek Fathers

Michael W. Holmes, Editor

Resources for Biblical Study

Susan Ackerman, Editor (Old Testament/Hebrew Bible)
Tom Thatcher, Editor (New Testament)

Semeia Studies

Gale A. Yee, Editor
Editorial Board:
Jione Havea
Jennifer L. Koosed
Tat-Siong Benny Liew
Jeremy Punt
Erin Runions
Ken Stone
Caroline Vander Stichele
Elaine M. Wainwright

Septuagint & Cognate Studies

Melvin Peters, Editor

Text-critical Studies

Sidnie White Crawford, Editor

Writings from the Ancient World

Theodore J. Lewis, Editor

Editorial Board:
Edward Bleiberg
Billie Jean Collins
F. W. Dobbs-Allsopp
Daniel Fleming
Martti Nissinen
Mark S. Smith
Terry Wilfong

Writings from the Greco-Roman World

David Konstan and Johan C. Thom,
Editors

Editorial Board:

David Armstrong
Elizabeth Asmis
Brian E. Daley
David G. Hunter
Wendy Meyer
Margaret M. Mitchell
Michael J. Roberts
James C. VanderKam

Annual Meeting Program Unit Chairs

Academic Teaching and Biblical Studies Section

Adam Porter, Illinois College

Adventist Society for Religious Studies Affiliate

Ernest Furness, Riverside, CA

African Association for the Study of Religion Affiliate

Kathleen Wicker, Scripps College
African Biblical Hermeneutics
Section

Dora Mbuwayesango, Hood
Theological Seminary

Musa Dube, University of Botswana
Valerie Bridgeman, Lancaster

Theological Seminary
Rodney Sadler, Union-PSCE at
Charlotte

Ancient Fiction and Early Christian and Jewish Narrative Section

Jo-Ann Brant, Goshen College
Ruben Dupertuis, Trinity University

Anglican Association of Biblical Scholars Affiliate

Vicki Phillips, West Virginia
Wesleyan College
Henrietta Wiley, College of Notre
Dame of Maryland

Aramaic Studies Section

Christian Brady, Pennsylvania State
University-University Park

Archaeological Excavations and Discoveries: Illuminating the Biblical World Section

Milton Moreland, Rhodes College
Elizabeth Bloch-Smith, Saint
Joseph's University

Archaeology of Religion in the Roman World Section

Steven Friesen, University of Texas
at Austin
James Walters, Boston University

Art and Religions of Antiquity Section

David Balch, Pacific Lutheran
Theological Seminary
Robin Jensen, Vanderbilt University

Asian and Asian-American Hermeneutics Group

Henry Rietz, Grinnell College
Seung-Ai Yang, Chicago
Theological Seminary

Assyriology and the Bible Section

Steven Holloway, American
Theological Library Association

Bakhtin and the Biblical Imagination Section

Keith Bodner, Atlantic Baptist
University

Best Practices in Teaching Workshop

N. Croy, Trinity Lutheran Seminary

Bible and American Popular Culture Section

Linda Scheearing, Gonzaga
University

Bible and Cultural Studies Section

Erin Runions, Pomona College

Bible and Film Consultation

Jeffrey Staley, Seattle University

Bible and Pastoral Theology Consultation

Denise Dombkowski Hopkins,
Wesley Theological Seminary

- Michael Koppel, Wesley Theological Seminary
- Bible and Visual Art Section*
Elizabeth Malbon, Virginia Polytechnic Institute and State University
Heidi Hornik, Baylor University
- Bible in Ancient and Modern Media Section*
Holly Hearon, Christian Theological Seminary
Richard Swanson, Augustana College
- Bible in the Eastern and Oriental Orthodox Traditions Section*
Vahan Hovhannessian, St. Nersess Armenian Seminary
- Bible Translation Section*
Marlon Winedt, United Bible Societies
- Bible, Myth, and Myth Theory Section*
Dexter Callender, University of Miami
Robert Kawashima, University of Florida
- Biblical Criticism and Literary Criticism Section*
Fiona Black, Mount Allison University
- Biblical Greek Language and Linguistics Section*
Cynthia Westfall, McMaster Divinity College
Randall Tan, Asia Bible Society
- Biblical Hebrew Poetry Section*
Carol Dempsey, University of Portland
LeAnn Snow Flesher, American Baptist Seminary of the West & Graduate Theological Union
- Biblical Lands and Peoples in Archaeology and Text Section*
Ann Killebrew, Pennsylvania State University-University Park
Tammi Schneider, Claremont Graduate University
- Biblical Law Section*
Richard Averbeck, Trinity Evangelical Div School
- Biblical Lexicography Section*
James Aitken, University of Cambridge
Regine Hunziker-Rodewald, University of Strasbourg, France
- Book of Acts Section*
Loveday Alexander, University of Sheffield
Pamela Hedrick, High Point University
- Book of Psalms Section*
Rolf Jacobson, Luther Seminary
W. Bellinger, Baylor University
- Book of the Twelve Prophets Section*
Barry Jones, Campbell University
- Children in the Biblical World Section*
Julie Faith Parker, Yale University
Danna Fewell, Drew University
- Christian Apocrypha Section*
Ann Graham Brock, Iliff School of Theology
- Christian Theological Research Fellowship Affiliate*
A. K. M. Adam, University of Glasgow
Joy Moore, Duke University
- Christian Theology and the Bible Section*
Kathryn Greene-McCreight, St John's Episcopal Church, New Haven, CT
- Christianity in Egypt: Scripture, Tradition, and Reception Consultation*
Lois Farag, Luther Seminary
- Chronicles-Ezra-Nehemiah Section*
Christine Mitchell, St. Andrew's College-Saskatoon
- Cognitive Linguistics in Biblical Interpretation Section*
Bonnie Howe, Dominican University of California
- Computer Assisted Research Section*
Keith Reeves, Azusa Pacific University
- Construction of Christian Identities Section*
Edmondo Lupieri, Loyola University of Chicago
Mauro Pesce, University of Bologna
- Contextual Biblical Interpretation Group*
Daniel Patte, Vanderbilt University
- Corpus Hellenisticum Novi Testamenti Section*
Christopher Mount, DePaul University
Paul Holloway, Sewanee: The University of the South
Clare Rothschild, Lewis University
- Cross, Resurrection, and Diversity in Earliest Christianity Consultation*
James Ware, University of Evansville
Jeffrey Peterson, Austin Graduate School Of Theology
- Deuteronomistic History Section*
Raymond Person, Ohio Northern University
- Development of Early Trinitarian Theology Consultation*
Mark Weedman, Crossroads College
- Didache in Context Section*
Jonathan Draper, University of KwaZulu-Natal
- Disability Studies and Healthcare in the Bible and Near East Section*
Jeremy Schipper, Temple University
Sarah Melcher, Xavier University
- Disputed Paulines Section*
Jerry Sumney, Lexington Theological Seminary
- Early Christianity and the Ancient Economy Consultation*
John Fitzgerald, University of Miami
Fika van Rensburg, North-West University (South Africa)

Society Report

Early Jewish and Christian Mysticism Section

Kevin Sullivan, Illinois Wesleyan University
Silviu Bunta, University of Dayton

Early Jewish Christian Relations Section

Judy Siker, San Francisco Theological Seminary

Ecological Hermeneutics Section

Norman Habel, Flinders University
Peter Trudinger, Parkin-Wesley College

Egyptology and Ancient Israel Section

John Gee, Brigham Young University
Sharon Keller, Jewish Theological Seminary of America

Ethics and Biblical Interpretation Consultation

Mark Douglas, Columbia Theological Seminary
Jacqueline Lapsley, Princeton Theological Seminary

Eusebius and the Construction of a Christian Culture Consultation

Aaron Johnson, University of Chicago
Sabrina Inowlocki-Meister, Université de Lausanne

Exile (Forced Migrations) in Biblical Literature Consultation

John Ahn, Austin Presbyterian Theological Seminary
Jill Middlemas, University of Aarhus

Feminist Hermeneutics of the Bible Section

Joseph Kozar, University of Dayton
Angela Bauer-Levesque, Episcopal Divinity School

First Esdras Consultation

Lisbeth Fried, University of Michigan-Ann Arbor

Formation of Isaiah Group

Hyun Chul Kim, Methodist Theological School in Ohio

A. Everson, California Lutheran University

Formation of Luke-Acts Section

Paul Elbert, Church of God Theological Seminary
Mikael Winninge, Umea University

Function of Apocryphal and Pseudepigraphal Writings in Early Judaism and Early Christianity Consultation

James Charlesworth, Princeton Theological Seminary
Lee McDonald, Acadia Divinity College, Emeritus

Future of the Past: Biblical and Cognate Studies for the Twenty-First Century Group

Dennis MacDonald, Claremont School of Theology

Gender, Sexuality, and the Bible Group

Joseph Marchal, Ball State University

GOCN Forum on Missional

Hermeneutics Affiliate

Michael Barram, Saint Mary's College of California

Greco-Roman Religions Section

James Hanges, Miami University

Greek Bible Section

Cameron Boyd-Taylor, University of Cambridge

Hebrew Bible and Political Theory Section

Steven Grosby, Clemson University
Joshua Berman, Bar Ilan University

Hebrew Bible, History, and Archaeology Section

Aaron Burke, University of California-Los Angeles

Hebrew Scriptures and Cognate Literature Section

Daniel Fleming, New York University

Hebrews Group

Gabriella Gelardini, University of Basel

Harold Attridge, Yale University

Hellenistic Judaism Section

Zuleika Rodgers, Trinity College - Dublin
Annette Reed, University of Pennsylvania

Hellenistic Moral Philosophy and Early Christianity Section

Johan Thom, University of Stellenbosch

Historical Jesus Section

Gregory Sterling, University of Notre Dame

History and Literature of Early Rabbinic Judaism Section

Yaron Eliav, University of Michigan-Ann Arbor
Richard Kalmin, Jewish Theological Seminary of America

History of Interpretation Section

Carol Bakhos, University of California-Los Angeles

Homiletics and Biblical Studies Section

J. Dwayne Howell, Campbellsville University

Iconography and the Hebrew Bible Consultation

Izaak Jozias de Hulster, Georg-August Universitaet-Goettingen
Joel LeMon, Emory University

Ideological Criticism Section

Janet Ross, McMaster University
Randall Reed, Appalachian State University
Ideology, Culture, and Translation Group
Scott Elliott, Adrian College

Institute for Biblical Research Affiliate

L. Daniel Hawk, Ashland Theological Seminary
Kent Yinger, George Fox University

*Institute for Religion and Civic Values
Affiliate*

Shabbir Mansuri, Institute on
Religion and Civic Values

*International Greek New Testament
Project Affiliate*

David Parker, University of
Birmingham
Kim Haines-Eitzen, Cornell
University

*International Organization for Septuagint
and Cognate Studies Affiliate*

Leonard Greenspoon, Creighton
University

*Intertextuality in the New Testament
Consultation*

B. J. Oropeza, Azusa Pacific
University

Israelite Prophetic Literature Section

Mignon Jacobs, Fuller Theological
Seminary

*Israelite Religion in its West Asian
Environment Section*

Beth Nakhai, University of Arizona

*Jesus Traditions, Gospels, and Negotiating
the Roman Imperial World Section*

Warren Carter, Brite Divinity School
Texas Christian University
William Herzog, Andover Newton
Theological School

*Jewish Christianity / Christian Judaism
Section*

Matt Jackson-McCabe, Cleveland
State University
Petri Luomanen, University of
Helsinki

Johannine Literature Section

Colleen Conway, Seton Hall
University
Kyle Keefer, Converse College

*John's Apocalypse and Cultural Contexts
Ancient and Modern Section*

Jean-Pierre Ruiz, Saint John's
University

Lynn Huber, Elon University

John, Jesus, and History Group

Paul Anderson, George Fox
University

Jaime Clark-Soles, Perkins School of
Theology

Josephus Group

James McLaren, Australian Catholic
University
Paul Spilsbury, Ambrose University
College

Joshua-Judges Consultation

Trent Butler, Chalice Press
Ralph Hawkins, Kentucky Christian
University

*Journal of Feminist Studies in Religion
Affiliate*

Melanie Johnson-DeBaufre, Drew
University
Elisabeth Schüssler Fiorenza, Harvard
University

*Karl Barth Society of North America
Affiliate*

George Hunsinger, Princeton
Theological Seminary

Korean Biblical Colloquium Affiliate

Hyun Chul Kim, Methodist
Theological School in Ohio
John Ahn, Austin Presbyterian
Theological Seminary
Seyoon Kim, Fuller Theological
Seminary

*Lament in Sacred Texts and Cultures
Group*

Nancy Lee, Elmhurst College
William Morrow, Queen's Theological
College

*Latino/a and Latin American Biblical
Interpretation Consultation*

Francisco Lozada, Brite Divinity
School
Fernando Segovia, Vanderbilt
University

Latter-day Saints and the Bible Section

John Welch, Brigham Young
University

Letters of James, Peter, and Jude Section

Robert Webb, McMaster University

*Levites and Priests in History and
Tradition Consultation*

Mark Leuchter, Temple University
Jeremy Hutton, Princeton Theological
Seminary

LGBT/Queer Hermeneutics Section

David Stewart, California State
University, Long Beach
Lynn Huber, Elon University

Linguistics and Biblical Hebrew Section

W. Garr, University of California-
Santa Barbara

*Literature and History of the Persian
Period Group*

David Vanderhooft, Boston College
Oded Lipschits, Tel Aviv University
Mark Leuchter, Temple University
Anselm Hagedorn, Humboldt
Universitaet zu Berlin

*Mapping Memory: Tradition, Texts, and
Identity Group*

Alan Kirk, James Madison University
Thomas Thatcher, Cincinnati
Christian University

Mark Group

Rikki Watts, Regent College

*Masoretic Studies (Affiliated with IOMS)
Affiliate*

Daniel Mynatt, Anderson University
(SC)
Harold Scanlin, Allentown, PA

Matthew Section

Dorothy Jean Weaver, Eastern
Mennonite Seminary
Joel Willitts, North Park University

*Meals in the Greco-Roman World
Seminar*

Dennis Smith, Phillips Theological
Seminary

Society Report

- Hal Taussig, Union Theological Seminary
- Midrash Section*
Rivka Ulmer, Bucknell University
Lieve Teugels, Hedel, The Netherlands
W. Nelson, Brite Divinity School
- Texas Christian University
- Nag Hammadi and Gnosticism Section*
Nicola Denzey, Harvard University
- National Association of Professors of Hebrew Affiliate*
Zev Garber, Los Angeles Valley College
- New Testament Mysticism Project Seminar*
April Deconick, Rice University
Andrei Orlov, Marquette University
- New Testament Textual Criticism Section*
AnneMarie Luijendijk, Princeton University
- Nida Institute for Biblical Scholarship at the American Bible Society Affiliate*
Steven Berneking, Nida Institute for Biblical Scholarship at the American Bible Society
Philip Towner, American Bible Society
Scott Elliott, Adrian College
- Orality, Textuality, and the Formation of the Hebrew Bible Section*
David Carr, Union Theological Seminary
- Paleographical Studies in the Ancient Near East Section*
Christopher Rollston, Emmanuel School of Religion
- Papyrology and Early Christian Backgrounds Group*
Malcolm Choat, Macquarie University
- Paul and Politics Group*
Pamela Eisenbaum, Iliff School of Theology
- Paul and Scripture Seminar*
Christopher Stanley, St. Bonaventure University
- Pauline Epistles Section*
Alexandra Brown, Washington and Lee University
Mark Reasoner, Bethel University
- Pauline Soteriology Group*
Susan Eastman, Duke University
J. Wagner, Princeton Theological Seminary
- Pentateuch Section*
Konrad Schmid, University of Zurich
- Performance Criticism of Biblical and Other Ancient Texts Consultation*
Glenn Holland, Allegheny College
- Philo of Alexandria Group*
Sarah Pearce, University of Southampton
Ellen Birnbaum, Cambridge, MA
- Poster Session*
Audrey West, Lutheran School of Theology at Chicago
Robin Branch, Crichton College
- Prophetic Texts and Their Ancient Contexts Group*
Martti Nissinen, University of Helsinki
Lester Grabbe, University of Hull
- Pseudepigrapha Section*
John Levison, Seattle Pacific University
Hindy Najman, University of Toronto
Judith Newman, University of Toronto
- Psychology and Biblical Studies Section*
D. Kille, Bible Workbench
- Q Section*
Joseph Verheyden, Katholieke Universiteit Leuven
Paul Foster, University of Edinburgh
- Qumran Section*
Moshe Bernstein, Yeshiva University
- Maxine Grossman, University of Maryland College Park
- Quran and Biblical Literature Section*
Kathryn Kueny, Fordham University
- Reading, Theory and the Bible Section*
Jennifer Koosed, Albright College
- Recovering Female Interpreters of the Bible Section*
Nancy Calvert-Koyzis, McMaster University
- Redescribing Early Christianity Group*
Christopher Matthews, Boston College School of Theology and Ministry
Barry Crawford, Washburn University of Topeka
- Religious Experience in Early Judaism and Early Christianity Section*
Frances Flannery, James Madison University
Colleen Shantz, Toronto School of Theology
- Religious World of Late Antiquity Group*
David Frankfurter, University of New Hampshire
Charlotte Fonrobert, Stanford University
- Rhetoric and the New Testament Section*
Greg Carey, Lancaster Theological Seminary
- Rhetoric of Religious Antiquity Seminar*
David deSilva, Ashland Theological Seminary
- Ritual in the Biblical World Consultation*
Gerald Klingbeil, Andrews University
Jonathan Schwiebert, Lenoir-Rhyne University
- Romans through History and Cultures Group*
Kathy Ehrensperger, University of Wales Lampeter

*Sabbath in Text, Tradition, and
Theology Consultation*

Tom Shepherd, Andrews University
Michael Chernick, HUC-JIR

*Sacrifice, Cult, and Atonement
Consultation*

Christian Eberhart, Lutheran
Theological Seminary

SBL Forum SBL Committees

Dan Clanton, Doane College

*Scripture in Early Judaism and
Christianity Section*

Esther Menn, Lutheran School of
Theology at Chicago

*Second Corinthians: Pauline Theology
in the Making Seminar*

Reimund Bieringer, Catholic
University of Leuven-Belgium
Edith Humphrey, Pittsburgh
Theological Seminary
Thomas Schmeller, Goethe-
Universität Frankfurt a.M.

Semiotics and Exegesis Section

David Odell-Scott, Kent State
University Main Campus
Service-Learning and Biblical
Studies Workshop
Robert Duke, Azusa Pacific
University

*Social History of Formative Christianity
and Judaism Section*

Cynthia Baker, Bates College

*Social Sciences and the Interpretation of
the Hebrew Scriptures Section*

Ronald Simkins, Creighton
University
Patricia Dutcher-Walls, Vancouver
School of Theology

*Social Scientific Criticism of the New
Testament Section*

Dietmar Neufeld, University of
British Columbia
Richard DeMaris, Valparaiso
University

Society for Pentecostal Studies Affiliate

Blaine Charette, Northwest
University

*Space, Place, and Lived Experience in
Antiquity Section*

Mark George, Iliff School of
Theology

Synoptic Gospels Section

Mark Matson, Milligan College

*Syriac Literature and Interpretations of
Sacred Texts Consultation*

Cornelia Horn, Saint Louis
University

*Teaching Biblical Literature in an
Undergraduate Liberal Arts Context
Section*

Jane Webster, Barton College

*Textual Criticism of Samuel – Kings
Workshop*

Anneli Aejmelaeus, University of
Helsinki

*Textual Criticism of the Hebrew Bible
Section*

Stephen Delamarter, George Fox
University
Brent Strawn, Emory University

*Theological Hermeneutics of Christian
Scripture Group*

Joel Green, Fuller Theological
Seminary

*Theological Perspectives on the Book of
Ezekiel Section*

Paul Joyce, University of Oxford
Dalit Rom-Shiloni, Tel Aviv
University

*Theology of the Hebrew Scriptures
Section*

Juliana Claassens, Wesley
Theological Seminary
Esther Hamori, Union Theological
Seminary

*Ugaritic Studies and Northwest Semitic
Epigraphy Section*

Steve Wiggins, Rutgers, The State

University of New Jersey, New
Brunswick Campus

*Use, Influence, and Impact of the Bible
Section*

Kenneth Newport, Liverpool Hope
University

*Violence and Representations of
Violence among Jews and Christians
Section*

Laura Nasrallah, Harvard
University
Chris Frilingos, Michigan State
University

Warfare in Ancient Israel Section

Brad Kelle, Point Loma Nazarene
University

*Wisdom and Apocalypticism in Early
Judaism and Early Christianity Section*

Ellen Aitken, McGill University
Lawrence Wills, Episcopal Divinity
School

*Wisdom in Israelite and Cognate
Traditions Section*

Knut Heim, The Queen's
Foundation; The Methodist
Church

Women in the Biblical World Section

Mary Shields, Pathways to Healing
& Wisdom
Mary Beavis, St Thomas More
College

Writing / Reading Jeremiah Group

Else Holt, University of Aarhus
Carolyn Sharp, Yale Divinity School

International Meeting Program Unit Chairs

Apocalyptic Literature Section

Greg Carey, Lancaster Theological
Seminary

Apocrypha and Pseudepigrapha Section

Kelley Coblentz Bautch, St.
Edward's University

Archaeology Section

Margreet Steiner, Leiden, The
Netherlands
Ann Killebrew, Pennsylvania State
University-University Park

Bethsaida Excavations Project Affiliate

Rami Arav, University of Nebraska
at Omaha

Bible and Its Influence: History and Impact Section

Kenneth Newport, Liverpool Hope
University
Mary Mills, Liverpool hope
University

Bible and Music Section

William Lyons, University of Bristol
James Crossley, University of
Sheffield

Bible and Visual Culture Section

Cheryl Exum, University of
Sheffield
Martin O'Kane, University of Wales

Bible in Eastern and Oriental Orthodox Traditions Section

Vahan Hovhannessian, St. Nersess
Armenian Seminary

Biblical and Ancient Near Eastern Law Section

Gary Knoppers, Pennsylvania State
University-University Park
Reinhard Achenbach, Westfälische
Wilhelms-Universität, Münster
(Germany)

Biblical Characters in the Three Traditions Seminar

Mishael Caspi, Bates College

Biblical Interpretation in Early Christianity Section

D. Jeffrey Bingham, Dallas
Theological Seminary

Biblical Scholarship and Disabilities Section

Johanna H.W. Dorman, University
of Groningen
F. Rachel Magdalene, Universitaet
Leipzig und Humboldt-
Universitaet zu Berlin

Biblical Studies and Technology Section

Michael Heiser, Logos Research
Systems

Biblical Theology Section

Harold Bennett, Atlanta, GA

Concept Analysis and the Hebrew Bible Section

Won Lee, Calvin College

Critical Theory and Biblical Interpretation Section

Fernando Segovia, Vanderbilt
University
Jeremia Punt, University of
Stellenbosch

Early Christianity and the Ancient Economy Section

John Fitzgerald, University of
Miami
Fika van Rensburg, North-West
University (South Africa)

Ecological Hermeneutics Section

Norman Habel, Flinders University

Epigraphical and Paleological Studies Pertaining to the Biblical World Section

Meir Lubetski, City University of
New York Bernard M. Baruch
College

Expressions of Religion in Israel Section

Mark Christian, Middle Tennessee
State University

Genesis 18–19 Section

Diana Lipton, King's College
London

Greco-Roman World Section

Michael Brown, Emory University

Hellenistic Greek Language and Linguistics Section

Albert Lukaszewski, Saint Andrews,
United Kingdom
Paul Danove, Villanova University

Historical Books (Hebrew Bible) Section

Alice Hunt, Chicago Theological
Seminary

Ideology, Culture, and Translation Section

Scott Elliott, Adrian College
George Aichele, Retired
Raj Nadella, Adrian College
Steven Berneking, Nida Institute
for Biblical Scholarship at the
American Bible Society
Christina Petterson, Macquarie
University-Sydney
Jason Coker, Drew University
Roland Boer, University of
Newcastle - Australia

Johannine Literature Section

Francisco Lozada, Brite Divinity
School

Judaica Section

Rivka Ulmer, Bucknell University

Language and Linguistics Section

Meir Lubetski, City University of
New York Bernard M. Baruch
College

Methods in Hebrew Bible Studies Section

F. Rachel Magdalene, Universitaet
Leipzig und Humboldt-
Universitaet zu Berlin

Methods in New Testament Studies Section

Matthew S. Collins, Society of Biblical Literature

Mind, Society, and Tradition Section

Risto Uro, University of Helsinki

Mind, Society, and Tradition Section

Istvan Czachesz, Helsinki Collegium for Advanced Studies and University of Heidelberg

Nag Hammadi and Gnosticism Section

Nicola Denzey, Harvard University

Palestine and Babylon: Two Jewish Late Antique Cultures and Their Interrelation Section

Ronit Nikolsky, Rijksuniversiteit Groningen

Pastoral and Catholic Epistles Section

Marianne Kartzow, University of Oslo

Paul and Pauline Literature Section

Jerry Sumney, Lexington Theological Seminary

Pentateuch (Torah) Section

Alan Hauser, Appalachian State University

Pericope: Scripture as Written and Read in Antiquity Seminar

Raymond de Hoop, Spijkenisse, The Netherlands
Stanley Porter, McMaster Divinity College

Place, Space, and Identity in the Ancient Mediterranean World Consultation

Gert Prinsloo, University of Pretoria
Christl Maier, Philipps Universität-Marburg

Poster Session

Dexter Callender, University of Miami

Professional Issues Section

Heather McKay, Edge Hill University
Martin Ehrensvar, University of Aarhus

Prophets Section

Joachim Schaper, University of Aberdeen - Scotland

Psychological Hermeneutics of Biblical Themes and Texts Section

J. Ellens, University of Michigan-Ann Arbor

Qumran and the Dead Sea Scrolls Section

Armin Lange, University of Vienna
Kristin De Troyer, University of St Andrews

Relevance Theory and Biblical Interpretation Section

Gene Green, Wheaton College
Ronald Sim, Nairobi Evangelical Graduate School of Theology

Status of Women in the Profession

Committee SBL Committees

Claudia Camp, Texas Christian University
Rannfrid Thelle, Wichita, Kansas

Synoptic Gospels Section

Glenna Jackson, Otterbein College

Text Criticism Workshop on Samuel and Kings Workshop

Anneli Aejmelaeus, University of Helsinki

Whence and Whither?: Methodology and the Future of Biblical Studies Section

Todd Penner, Austin College
Caroline Vander Stichele, University of Amsterdam

Wisdom Literature Section

Tova Forti, Ben Gurion University of the Negev

Working with Biblical Manuscripts (Textual Criticism) Section

Tommy Wasserman, Lund University
David Trobisch, Branson, Missouri
J. L. H. Krans, Universiteit Utrecht

Writings (including Psalms) Section

Donald Vance, Oral Roberts University

SBL Staff

Leigh Andersen, Managing Editor
Crystal Anderson, Congresses Intern
Brennan Breed, Student Intern
Moira Bucciarelli, Public Initiatives Coordinator
Bob Buller, Editorial Director
Michael Chan, Student Intern
Missy Colee, Director of Technology Services
Billie Jean Collins, Acquisitions Editor
Charles G. Haws, Manager of Programs
Christopher Hooker, Font Coordinator
Sharon Johnson, Web Site Manager
Kathie Klein, Marketing Manager
Gayle Knight, Meeting Coordinator
Trista Krock, Manager of Congresses
Lindsay Lingo, Editorial Assistant
Susan Madara, Director of Accounting
Chris O'Connor, Software Developer
Pam Polhemus, Bookkeeper
Kent Harold Richards, Executive Director
Josey Snyder, Customer Service Coordinator
Samantha Spitzner, Student Intern
Sandra Stewart-Kruger, Development Officer
Phillip Stokes, Publications Intern
Theresa Stowe, Manager of Registration and Housing
Doug Watson, RBL Publisher Liaison

STATEMENT OF FINANCIAL POSITION 2008–2009

FY2009

	2009	2008
ASSETS		
Cash and cash equivalents	\$ 906,455	\$ 1,052,820
Marketable securities	680,924	949,724
Accounts receivable	64,722	58,716
Pledges receivable, net	400	8,175
Prepaid expenses and other assets	27,691	41,752
Book inventories, net of valuation reserve	40,265	48,955
Furniture and equipment, net of accumulated depreciation	42,277	14,099
Net share of Luce Center assets	<u>1,986,856</u>	<u>2,078,951</u>
Total Assets	<u>\$ 3,749,590</u>	<u>\$ 4,253,192</u>
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable	\$ 205,597	\$ 200,728
Deferred revenue		
Memberships and subscriptions	419,955	404,338
Annual meetings	596,353	622,181
International meeting	88,145	56,208
Other	<u>31,000</u>	<u>-</u>
Total Liabilities	1,341,050	1,283,455
Net Assets		
Unrestricted net assets	2,001,937	2,529,803
Temporarily restricted net assets	123,453	189,934
Permanently restricted net assets	<u>283,150</u>	<u>250,000</u>
Total Net Assets	<u>2,408,540</u>	<u>2,969,737</u>
Total Liabilities and Net Assets	<u>\$ 3,749,590</u>	<u>\$ 4,253,192</u>

The summarized financial information at left was derived from the Society's audited financial statements. The independent auditors' report by Smith & Howard PC, dated August 21, 2009 expressed an unqualified (clean) opinion on those financial statements.

STATEMENT OF ACTIVITIES

Changes in Unrestricted Net Assets

Revenues and gains		
Congresses	\$ 980,035	\$ 990,500
Membership and fee income	464,720	456,532
Book sales	396,836	384,754
Subscriptions	375,304	385,342
Investment income	(\$318,845)	46,086
Marketing	131,708	181,587
Royalties	77,979	73,449
Contributions	97,711	85,213
Other	2,381	4,575
Rental income (loss), net	(1,534)	(2,200)
Career center	33,868	83,945
Loss on disposal of property & equipment	<u>(13,013)</u>	<u>-</u>
Total Revenues and Gains	2,227,150	2,689,783
Expenses		
Program expenses		
Publications	934,881	889,420
Congresses	1,001,092	1,167,674
Membership	132,095	119,924
Professions	261,518	144,739
Regions	87,160	64,693
Research and technology	<u>121,418</u>	<u>208,877</u>
Total Program Expenses	2,538,164	2,595,327
Development and fundraising	116,741	153,151
General and administration	<u>133,442</u>	<u>161,423</u>
Total Expenses	<u>2,788,347</u>	<u>2,909,901</u>
Increase (Decrease) in Net Assets	(561,197)	(220,118)
Net Assets at Beginning of the Year	<u>2,969,737</u>	<u>3,189,855</u>
Net Assets at End of the Year	<u>\$ 2,408,540</u>	<u>\$ 2,969,737</u>

2009–2010 Budget

Revenues	
Draw Down	\$ 45,000
Administration	45,000
Congresses	1,001,700
Development	65,000
Membership	606,000
Professions	38,000
Publications	938,163
Regions	0
Technology	0
Total Revenue	\$ 2,738,863
Expenses	
Exec Dir Search	\$ 25,000
Administration	125,164
Congresses	855,450
Development	135,868
Membership	170,039
Professions	193,068
Publications	958,439
Regions	80,738
Technology	165,097
Font Expense	30,000
Total Expense	\$ 2,738,863
Increase (Decrease) in Net Assets	0

The 2009–2010 operating budget reflects careful analysis of the downturn in the economy and how it might impact the Society's cash flow. Staff salaries were not increased, employer contributions to the employee retirement plan were cut by 2 percent, and careful analysis of expenses related to program areas was followed by a paring down of related expenses to help insure the Society remains fiscally sound in these challenging financial times. Point of interest: please note that last year's budget listed a one-time font expense of \$60,000 of which we have so far incurred \$30,000; \$30,000 is remaining and shown on this year's budget. We are all hopeful that the economy will turn around and we will be able to go back to business as usual in fiscal 2010–2011.

SBL Membership Increases Internationally

Ever since the first SBL gathering in New York in 1880, the majority of SBL's members have resided in the United States; even today, 70 percent of our members list a U.S. address as their primary place of residence. In recent years, however, we have seen steady growth in SBL's international membership, with the total number of non-U.S. members increasing by more than 50 percent since 2005.

Some of the increase in SBL's international membership can be attributed to the location of international meetings. For example, the 2008 meeting in New Zealand contributed to a nearly 60 percent increase in the number of members from the Pacific region between the years 2007 and 2008. We anticipate (and hope for) continued growth in SBL's membership worldwide.

INTERNATIONAL COOPERATION INITIATIVE

In an attempt to respond to the needs of scholars in developing countries who struggle to pay SBL's membership rates, in July 2008, we began offering reduced membership rates through the International Cooperation Initiative. Through this initiative, residents in countries with a GDP that is significantly lower than the U.S. or European Union may join SBL for \$15 (\$10 for students). Since the inception of these reduced prices, we have seen a 20 percent growth in membership levels from qualifying countries, with the most significant increases in the regions of Eastern Europe (51 percent) and Africa (30 percent).

Those members from qualifying countries who can afford to pay SBL's regular membership rates have continued to do so; in fact, of our current members who qualify, more than 80 percent have chosen to pay the regular membership rates.

Since July 2008, ninety-four scholars have benefited from these reduced rates; of this number, thirty-four had never been a member of SBL and eleven had not been a member for several years. It is our goal to increase the visibility of this initiative as a whole and the reduced membership rates in particular so that more scholars from developing countries will have the opportunity to join SBL.

2009 Donors

Gifts to the Society of Biblical Literature support a greater outreach to our members and the wider public. Now more than ever, our programs expand the reach of scholarship and our ability to engage colleagues around the world. Support to the International Cooperation Initiative has increased the number of online books available to scholars in developing countries. Our international colleagues now have the opportunity to study and mentor through the Teaching Collaboration Program. Our Teaching the Bible in Public Education Initiative gives public school teachers the tools needed when making decisions about appropriate curriculum. Your gifts also encourage creativity and excellence in biblical studies through the Paul J. Achtemeier Award Scholarship Fund and the David Noel Freedman Award Scholarship Fund. We sincerely appreciate your commitment and support to SBL and its many programs. We make every effort to increase excellence in fostering biblical scholarship and your gifts turn our ideas into a reality. Thank you for your commitment and dedication to the SBL.

Reinhard Achenbach • P. Mark Achtemeier • Paul J. Achtemeier • Andrew K. M. Adam • John Ahn • Ellen Aitken • Randy L. Akers • Jane E. Alder • Loveday Alexander • Pauline D. Allsop • Leigh Andersen • Cheryl B. Anderson • Janice Capel Anderson • Gisela Andres • Chukwudi Anya • Mark Arnold • Peter Arzt-Grabner • Harold Attridge • David E. Aune • Solomon K. Avotri • Caroline Bacon • Jo-Ann Badley • William R. Baird • David L. Balch • Klaus Baltzer • Bank of America • David Barr • S. Scott Bartchy • David L. Bartlett • Alicia J. Batten • Kelley N. Coblenz Bautch • Robert R. Beck • Adolphe Bell • John A. Benson • Jennifer Berenson • John S. Bergsma • Pierre A. Bernheim • Barbara A. Bernstengel • Francis Binkowski • Bruce C. Birch • Jennifer Bird • Phyllis A. Bird • Sheila T. Bishop • Barry L. Blackburn • Corinne E. Blackmer • Robert Blakes • Adrien Bledstein • Brian K. Blount • Thomas P. Bonacci • Francois Bovon • Barbara E. Bowe • Nancy R. Bowen • Jo-Ann A. Brant • Susan Brayford • Johannes Bremer • Steven R. Bricker • Katherine S.D. Brink • E. Ann Graham Brock • Leila Leah Bronner • Bernadette Brooten • William F. Brosend • Alexandra R. Brown • Dexter Brown • Milton P. Brown • Christopher Bryan • Robert A. Bryant • Jorunn J. Buckley • Thomas W. Buckley • Robert Bull • Robert Buller • Silviu N. Bunta • Theodore Burgh • David G. Burke • Haynes Burnett • Gay L. Byron • Mary Chilton Callaway • Derek Campbell • Martha Campos • Rhoda A. Carpenter • Oliver Carter • Mishael Maswari Caspi • Mark A. Chancey • Young-Ihl Chang • James H. Charlesworth • Esther Glicker Chazon • Mark A. Christian • Hyo Je Chung • W. Malcolm Clark • Shannon Clarkson • Claire Clivaz • Margaret E. Cohen • R. Dennis Cole • Missy J. Colee • Gillis Byrns Coleman • Billie Jean Collins • John J. Collins • Matthew S. Collins • John T. Conroy • John Cook • Richard B. Cook •

Stephen L. Cook • Alan Cooper • Wendy Cotter • Margaret P. Cowan • Steven L. Cox • Toni Craven • Barry Crawford • Sidnie White Crawford • Randy Crawley, Jr. • N. Clayton Croy • R. Alan Culpepper • Hailey Cunningham • Douglas John Dalrymple • Frederick W. Danker • Daniel S. Dapaah • Daniel K. Darko • John A. Darr • Katheryn Pfisterer Darr • John Dart • Lucy Davey • Steed Vernyl Davidson • Christopher A. Davis • Donald Mark Davis • Elizabeth M. Davis • Linda Day • Esther A. de Boer • M. C. De Boer • Kindalee Pfremmer De Long • Kristin De Troyer • Willem Jan De Wit • The Dean and Ellen Forbes Fund, an advised fund of Silicon Valley Community Foundation • April D. Deconick • Elizabeth Berne DeGear • Steve Delamarter • Charles C. Dickinson • Fred W. Dobbs-Allsopp • Terence L. Donaldson • Thomas Dozeman • Eric Dubuis • Michael W. Duggan • James D. G. Dunn • Keith Dyer • Susan Gove Eastman • Dennis R. Edwards • Erick R. Egertson • Pamela Eisenbaum • J. Harold Ellens • Mark Warwick Elliott • Scott S. Elliott • E. Earle Ellis • Thomas O. Elson • Odunuga Kolawole Emmanuel • John C. Endres • Hans Engler • Eldon Jay Epp • Amy Erickson • Florence S. Ervin • Tamara C. Eskenazi • Philip Esler • Carl D. Evans • H. Edward Everding • A. Joseph Everson • John P. Falcone • Daniel K. Falk • Gordon D. Fee • Weston W. Fields • Thomas J. Finley • Irmtraud Fischer • Joseph A. Fitzmyer • Mary F. Foskett • Jere Fox • Terence E. Fretheim • Sean Freyne • David Friedman • Richard Elliott Friedman • Jerome A. Frumento • Takashi Fujie • Victor Paul Furnish • Richard B. Gardner • Beverly Roberts Gaventa • Gabriella Gelardini • Larry George • Erhard S. Gerstenberger • William K. Gilders • Thomas W. Gillespie • Susan Gillingham • Philip Gladden • Michael Godfrey • Gregory Goering • Deirdre Good • David Goodblatt • Peter W. Gosnell • Claire Gottlieb • Thomas L. Graber • Joseph Grana • Joel B. Green • Randall A. Greene • Kathryn Greene-McCreight • Leonard J. Greenspoon • Franz Volker Greifenhagen • A. Katherine Grieb • Steven Grosby • Maxine L. Grossman • Alison Acker Gruseke • Leticia Aida Guardiola-Saenz • Roland E. Guilbault • Herbert Hain • Diane Hakala • Robert G. Hall • Mark Wade Hamilton • Steven Hamilton • Lowell K. Handy • G. Walter Hansen • Patrick F. Hardiman • Rhonda Harris • Robert A. Harris • Richard W. Haskin • Gohel Hata • Dennis Haugh • Charles G. Haws • Mary Campbell Hay • Kenneth Haydock • Katherine M. Hayes • Richard B. Hays • Holly E. Hearon • Marius Heemstra • Roy L. Heller • Matthias Henze • James D. Hester • Marian Hillar • R. J. Himes-Madero • Martha Himmelfarb • Stanley Hirtle • Dave William Hogan • Carl R. Holladay • Glenn S. Holland • Betty Holley • Steven W. Holloway • Michael W. Holmes • Paul Y. Hoskisson • Natalie Houghtby-Haddon • Vahan Hovhannessian • David M. Howard • Lynn Huber • Herbert B. Huffmon • Colin Humphreys • Larry W. Hurtado • Jeremy Hutton • Susan E. Hulen • Jason Jackson • Arland D. Jacobson • Diane L. Jacobson • Patrick Jaeckle • Terry Jensen • Knud Jeppesen • Richard L. Jeske • Celeste Anne Johnson • E. Elizabeth Johnson • Earl S. Johnson • Luke Timothy Johnson • Sharon C. Johnson • Steven R. Johnson • Willa M. Johnson • Ann Johnston

• Jeremiah Johnston • Andrew R. Jones • Magnusson Jorgen • Paul J Joseph • James F. Joyner • Peter J. Judge • Barbara E. Kaiser • John Kampen • Tuukka Kauhanen • Lynn Kauppi • Jack Kay • Leander E. Keck • Paul Keim • Edgar Kellenberger • W. Gerald Kendrick • Rainer Kessler • Ann E. Killebrew • Heerak Christain Kim • Sang-Hoon Kim • Seyoon Kim • Wonil Kim • Stephen Kimpel • Carl Kinbar • Karen L. King • Robert S. Kinney • Cynthia Kittredge • Kathie Klein • Douglas A. Knight • Melody D. Knowles • Paul Kobelski • Helmut Koester • Matthias Konradt • David Konstan • Ralph Korner • Robert J. Kossler • Waldemar Kowalski • Richard Kradin • Betty Krafft • Robert A. Kraft • Jozé Krasovec • Trista Krock • Thomas Krueger • Kathryn Krug • Jeffrey K. Kuan • Andre Lacocque • Carol Schersten Lahurd • George M. Landes • Francis Landy • Jacqueline E. Lapsley • Simon Adnams Lasair • Suze Sze M. Lau • Thomas L. Leclerc • Nancy C. Lee • Joel M. LeMon • David B. Levenson • Baruch A. Levine • Sarah E. Lind • Thomas Lindeman • K. Renato Lings • B. Diane Lipsett • Diana Lipton • Nina Livesey • William R. G. Loader • Francisco Lozada • Phil Lueck • Anne Marie Luijendijk • Peter Machinist • Susan Madara • Luis Fernando Madrid • Frank A. Madsen • Temba L. J. Mafico • Jodi Magness • W. Eugene March • Peter Marinkovic • Susan Marks • Bruce W. Marold • Adam Kolman Marshak • Peter Marshall • Luca Marulli • Frank J. Matera • Stephen J. Mather • Mark A. Matson • Christopher R. Matthews • Shelly A. Matthews • Victor H. Matthews • Dora Rudo Mbuwayesango • R. W. McCandless • Byron R. McCane • J. Clinton McCann • Albert McClure • Michael D. McCurry • Jon H. McFarland • James McGown • Edward J. McMahan • Martin J. McNamara • Rachel M. McRae • Morton Merowitz • Alan G. Meyers • Sheila Shiki-y- Michaels • Pamela Herrmann Miles • M. Richard Miller • Merrill P Miller • Patrick D. Miller • Melissa J. Mills • Christine Mitchell • Margaret M. Mitchell • Anne Moore • Raymond T. Moreland • Elizabeth Morgan • William S. Morrow • Charlene McAfee Moss • Halvor Moxnes • Patrick Muntazir • Meletius Murimakil • Susan Myers • Beth Alpert Nakhai • Mary Kaye Nealen • Bruce Neely • Klaus Neumann • David Neville • Michael Willett Newheart • Judith H. Newman • Carol Newsom • George W. E. Nickelsburg • Kirsten Nielsen • Paul Nierengarten • Niswonger Foundation • James D. Nogalski • B. M. Nolan • Lori Noonan • John P. Nordin • Dennis Norlin • Philip A. Noss • Daniel P. O'Bannon • Christopher J. O'Connor • Kathleen M. O'Connor • Gail O'Day • Ryan O'Dowd • Margaret Aymer Oget • Thomas H. Olbricht • Dennis T. Olson • Timothy Olson • Eric Orlin • Christopher Osgood • Benjamin Owens • Giulio Parnofiello sj • Mikeal C. Parsons • Daniel Patte • Jon Paulien • David Peabody • Marijan Peklaj • PHEME Perkins • Richard I. Pervo • David Petersen • Henry Peterson • Regina R. Pfeiffer • Vicki Cass Phillips • Tina Pippin • Pam Polhemus • R. Ferdinand Poswick • Mark Allan Powell • Carolyn Pressler • William H. C. Propp • Harlyn G. Purdy • Jan Jaynes Quesada • Vernon Raaflaub • William H. Rader • John Harrison Rains, IV • Leonce Rambau • Ilaria Ramelli • Robert K. Rapa • William Reader • Paul L. Redditt • Ferdinand Regalado • Richard Rehfeldt • Marlene Reid • James Reitman • David Alistair Renwick • David Rhoads • Erroll F. Rhodes • Kent Richards • Kathryn A. Rickert • Robert Ricketts • John Riehl • Erin Roberts • Monica Roberts • Dixil L. Rodriguez • Guenter Roehser • Clare Komoroske Rothschild • Erin Runions • Katharine Doob Sakenfeld • Douglas F. Salmon • Emily Sampson • James A. Sanders • David Fox Sandmel • Richard Sarason • Aaron Schart • Lawrence H. Schiffman • James Schmidt • Philip C. Schmitz • Daniel Schowalter • Rene' Such Schreiner • Alan F. Segal • Fernando F. Segovia • Philip H. Sellev • Jerzy Seremak • Hershel Shanks • Colleen Shantz • Errol Sherman • Frederick Sievert • Judy Yates Siker • Michael R. Simone • Gary Simpson • Matthew L. Skinner • Daniel Sklar • Thomas B. Slater • D. Moody Smith • Dennis E. Smith • Felecia M. Smith • Mitzi J. Smith • Robert W. Smith • Yancy Warren Smith • Daniel Smith-Christopher • Josey Snyder • Esequias Soares Da Silva • James Andrew Sowers • Kenton Sparks • S. David Sperling • Angela Standhartinger • Martijn Steegen • Walter R. Steele • Ekkehard Stegemann • Wolfgang Stegemann • Charles B. Stephenson • Gregory E. Sterling • Gerald L. Stevens • Sandra A. Stewart Kruger • Arnold Stiglmaier • Horace H. Stoddard • Theresa M. Stowe • Gail Streete • John T. Strong • James Stuart • Louis Stulman • Jason Sturdevant • Jerry L. Sumney • Talia Sutskovver • Yoshihide Suzuki • Theodore N. Swanson • Ada Taggar-Cohen • Richard N. Taliaferro • E. Talstra • Anthony Tambasco • Yak-Hwee Tan • W. Barnes Tatum • Edison Tayag • Barbara Brown Taylor • Deborah Furlan Taylor • Thomas W. Thatcher • Johan C. Thom • Gregory Thomas • James W. Thompson • Marianne Meye Thompson • David L. Tiede • Thomas Herbert Tobin • Alexander Toepel • Sigve Tonstad • John T. Townsend • Oliver L. Trimiew • Gene M. Tucker • James T. Turner • John D. Turner • Aaron L. Uitti • Eugene Ulrich • Arie van der Kooij • Raymond C. Van Leeuwen • Bas van Os • Donald R. Vance • Mark D. Vander Hart • Caroline Vander Stichele • Ken Vandergriff • Anne W. Vanderhoof • James C. VanderKam • Andrew G. Vaughn • Jose Jovenes Ventilacion • Joseph Verheyden • Christine Vogeli • Patricia Voyce • Denise M. Wacker • Herman C. Waetjen • J. Ross Wagner • Elaine M. Wainwright • Donald Dale Walker • Sherry Nanninga Walker • William O. Walker • C. Howard Wallace • Richard G. Walsh • James C. Walters • Cecilia Wassen • Rikki E. Watts • Virginia Wayland • Dorothy Jean Weaver • Randall C. Webber • Jane S. Webster • James D. Weimer • John W. Welch • Roy D. Wells • Cynthia Long Westfall • Rodney Whitacre • Ellen White • L. Michael White • Kathleen O'Brien Wicker • Laress Wilkins • Catrin Williams • Michael Williams • Ritva H. Williams • Lamar Williamson • Donald D. Williford • Robert R. Wilson • Vincent L. Wimbush • Carol Wimmer • Stephan Witetschek • Barry A. Wolfe • Agnes Wolosik • Dean Worthington • J. Edward Wright • N. Thomas Wright • Miroslaw Stanislaw Wrobel • Yale University Press • Larry Yarbrough • Gale A. Yee • Christine Roy Yoder • Douglas Yoder • Franklin W. Young • Naama Zahavi-Ely • Ziony Zevit • Ehud Ben Zvi