

Society Report November 2008

11 November 2008

Colleagues and Friends,

The accomplishments of the Society of Biblical Literature are attributable to the fact that so many members give of themselves.

The 2008 Society Report says, with the programs and many names listed, that "no one is an island." SBL has thrived because we are able to increase the number of volunteers who dedicate themselves to working on articles, books, meeting programs, professional development, and outreach to the wider community. We do not have an insular approach to anything we do. Remember this as you sit alone in your office or study.

The SBL staff is always heartened by the selfless work of so many of you. The core values that drive us as a staff are those that you have given us. We list these core values at the front of the working documents for every Council meeting. I think they are reminders that we need to keep before us.

Accountability Inclusiveness

Collaboration Leadership in biblical scholarship

Collegiality Productivity

Commitment Responsiveness to change

Communication Scholarly integrity

Efficiency Tolerance

We depend on your generous gifts of time, energy, and tax-deductible contributions. Thanks on behalf of the entire SBL staff.

Cordially,

Kent Harold Richards Executive Director

Professor of Old Testament

Second

Society of Biblical Literature

Fostering biblical scholarship since 1880

Inside

Bible Electives1
Publications2
Journal of Biblical Literature2
International Cooperation Initiative 2
Review of Biblical Literature2
Two New Book Series Established2
New and Recent Titles3
Congresses4
Future of the North American Mtngs . 4
Biblical Studies and the Academic
Study of Religion4
Partnerships at Our Congresses4
Mapping Member Needs 4
2008 International Meeting Report 5
Boston: A Decade Later5
2009 SBL Regional Meetings6
People7
Administrative Committees7
Editors and Editorial Boards8
Annual Meeting Program Unit Chairs9
International Meeting Program Unit
Chairs13
Travel Grant Recipients 13
2008 Society Fund Donors 14
In Memoriam15
Finances
SBL Staffback cover

BIBLE ELECTIVES IN PUBLIC SCHOOLS: A GUIDE

he newly published guide is the result of the work of our task force on teaching the Bible in public education under the leadership of Mark Chancey and staff, especially Moira Bucciarelli, Public Initiatives Coordinator. The goal of the guide is "to encourage public school teachers to view teaching the Bible as an experience that has great pedagogical rewards and high academic relevance" and "to provide teachers with some awareness of the legal, academic, and social issues to consider well before a Bible elective begins."

The guide has sections on a series of the most important issues every school district must consider when teaching a course on the Bible. They are developed in a frequently asked questions format, and include sections on constitutional requirements, legal issues and precedents, teacher qualifications, Bibles, faith and belief, and biblical interpretation.

There are many similarities with other public-school courses but courses on the Bible in public education bear significant dissimilarities. First, such courses are being offered in many cases for the first time. Second, appropriate teaching materials are difficult to find. Third, the risks of teachers imparting religious bias exist because of the lack of available training for the teachers.

SBL is systematically addressing these issues. We are seeking additional funding for resources and teacher training. We are partnering with higher education institutions, state departments of education, teachers, superintendents, school boards, and the wider public. If you have an interest in this initiative please be in touch with Moira Bucciarelli at 404.727.9498 or moira.bucciarelli@sbl-site.org.

Journal of Biblical Literature

Over the past 12 months (4 issues), *JBL* published 800 pages of biblical scholarship. There were forty-four full-length articles and critical notes. Articles engaged a variety of topics across and beyond the biblical canon from varying ideological and methodological perspectives. The Research and Publication Committee's decision in 2007 not to publish book reviews in *JBL* has met with universal acceptance and allowed *JBL* to publish more individual scholarly pieces than ever before.

International Cooperation Initiative

SBL's efforts to respond more effectively to the needs of our international constituents have paid significant dividends over the past year. In addition to the establishment of a new online series (Ancient Near East Monograph Series), the ICI provides free electronic access to nearly 100 SBL books to scholars and students in underresourced countries.

The SBL website identifies the IP address of a visitor in a country whose Gross Domestic Product (GDP) per capita is substantially lower than the average of the GDP per capita of the USA and European Union and displays the book selections to those visitors as PDF files that can be downloaded at no charge. Additional books are posted monthly to the site. Further, the SBL is in the process of developing a new series that will electronically publish scholarly work originating in underresourced areas of the world. Works in this series will be accepted in English and/or the native language of the author. Additional ICI projects will be pursued and developed as needs become evident and time and funding permit.

We are deeply grateful for the work of Ehud Ben Zvi and his strong international colleagues who are working so hard to make this a model program.

Review of Biblical Literature: 5,000 Reviews

The *Review of Biblical Literature* (*RBL*) has published 500 reviews since 1 January 2008 and a total of 4,971 reviews of 4,218 different books since its inception. Given our usual rate

The SBL's Research and Publications Committee recently approved a reconfiguration of SBL's book series lineup that will bring greater clarity to the subject matter readers can expect from our series. In the past, SBL published several "genre"-based series that encompassed works covering both the Hebrew Bible/Old Testament and the New Testament: SBL Studies in Biblical Literature (monographs), SBL Academia Biblica (unrevised dissertations), and SBL Symposium Series (collections of essays).

Two New Book Series Established

The series reorganization discontinues those three series and establishes two new SBL series that, alongside SBL Early Judaism and Its Literature, will publish monographs, revised dissertations, and collections of essays focused on a particular subject matter: SBL Ancient Israel and Its Literature; and SBL Early Christianity and Its Literature (full series descriptions will be posted on the SBL website in the near future). Each series will be led by a general editor and an editorial board who will review book proposals, solicit works for publication, and edit individual volumes.

The benefits of the reorganization include: increased clarity for readers whose interests lie with a given subject (ancient Israel, early Judaism, early Christianity); the possibility of revision for any dissertations accepted for publication (revision was not allowed with SBLAcBib); and the sharing of acquisitions and editing work among an editorial board of well-respected scholars (rather than placing all of the responsibility on a single series editor).

of publication, we expect to pass a significant milestone in mid-December: the publication of RBL's 5,000th review. The 2008 print edition of RBL (vol. 10) continues our tradition of making available in print the best reviews published during the preceding twelve months, so that libraries can make informed acquisitions decisions and individual scholars and students can quickly survey recent advances in the field. This year's print edition, which will be sent to nearly 1,000 subscribers, includes 156 individual reviews and features three review essays: "Jesus in the New Millennium" (a topical review essay of six important works), by Richard A. Horsley; a review of Kurt Erlemann et al., eds., Neues Testament und Antike Kultur (4 vols.), by Joseph Verheyden; and James D. G. Dunn's review of Robert Jewett, Romans: A Commentary.

RBL remains not only the SBL's most widely distrib-

uted publication (print or online) but also the premier source of biblical studies book reviews in the world.

New and Recent Titles from SBL Publications

- David Shepherd, editor, Images of the Word: Hollywood's Bible and Beyond
- ◆ Cornelia B. Horn and Robert R. Phenix, Jr., John Rufus: The Lives of Peter the Iberian, Theodosius of Jerusalem, and the Monk Romanus
- ◆ Frances Flannery, Colleen Shantz, and Rodney A. Werline, editors, *Experientia*, Volume 1: *Inquiry into Religious Experience in Early Judaism and Christianity*
- ◆ Dietmar Neufeld, editor, *The Social Sciences and Biblical Translation*
- ◆ Susan Haber; edited by Adele Reinhartz, "They Shall Purify Themselves": Essays on Purity in Early Judaism
- ◆ Brad E. Kelle and Frank R. Ames, editors, Writing and Reading War: Rhetoric, Gender, and Ethics in Biblical and Modern Contexts
- ◆ Nancy C. Lee and Carleen R. Mandolfo, editors, *Lamentations in Ancient and Contemporary Cultural Contexts*
- ◆ Huub van de Sandt and Jürgen K. Zangenberg, editors, *Matthew, James, and Didache*
- ◆ Norman C. Habel and Peter Trudinger, editors, *Exploring Ecological Hermeneutics*
- ◆ Mark J. Boda, Daniel K. Falk, and Rodney A. Werline, editors, Seeking the Favor of God, Volume 3: The Impact of Penitential Prayer beyond Second Temple Judaism
- ◆ Craig A. Gibson, *Libanius's Progymnasmata: Model Exercises in Greek Prose Composition and Rhetoric*
- ◆ Tom Thatcher and Stephen D. Moore, editors, *Anatomies of Narrative Criticism: The Past, Present, and Futures of*

New Titles from SBL Fall 2008

- the Fourth Gospel as Literature
- ◆ Dorothy M. Peters, Noah Traditions in the Dead Sea Scrolls: Conversations and Controversies of Antiquity
- ◆ Melvin K. H. Peters, editor, XIII Congress of the International Organization for Septuagint and Cognate Studies: Ljubljana, 2007
- ◆ James T. Sparks, The Chronicler's Genealogies: Towards an Understanding of 1 Chronicles 1–9
- ◆ Roland T. Boer, Last Stop before Antarctica: The Bible and Postcolonialism in Australia, Second Edition
- ◆ Carl P. Cosaert, The Text of the Gospels in Clement of Alexandria
- ◆ Stanley E. Porter and Christopher D. Stanley, editors, *As It Is Written: Studying Paul's Use of Scripture*
- ◆ David T. Runia and Gregory E. Sterling, editors, *Studia Philonica Annual* XX, 2008
- ◆ David Arthur deSilva, *Despising Shame: Honor Discourse and Community Maintenance in the Epistle to the Hebrews*, Revised Edition

BRILL REPRINTS

- ◆ Bonnie Howe, Because You Bear This Name: Conceptual Metaphor and the Moral Meaning of 1 Peter
- ◆ Jan van der Watt, editor, *Salvation in the New Testament: Perspectives on Soteriology*
- ◆ Gabriella Gelardini, editor *Hebrews*: *Contemporary Methods—New Insights*
- ◆ Hindy Najman and Judith H. Newman, editors, *The Idea of Biblical Interpretation: Essays in Honor of James L. Kugel*
- ◆ Mark W. Hamilton, The Body Royal: The Social Poetics of Kingship in Ancient Israel
- ◆ Eldon Jay Epp, Perspectives on New Testament Textual Criticism: Collected Essays, 1962–2004

CLASSIC REPRINTS

- ◆ Patrick Miller and J. J. M. Roberts, *The Hand of the Lord: A Reassessment of the "Ark Narrative" of 1 Samuel*
- ◆ James L. Crenshaw, A Whirlpool of Torment: Israelite Traditions of God as an Oppressive Presence
- ◆ Michael Winger, By What Law? The Meaning of nomos in the Letters of Paul

Brown Judaic Studies

- ◆ Anita Norich and Yaron Z. Eliav, *Jewish Literatures and Cultures: Context and Intertext*
- ◆ Yehudah B. Cohn, Tangled Up In Text: Tefillin and the Ancient World

Future of the North American Annual Meetings

With this Society Report 2008 we are just heading into our first independent Annual Meeting in Boston. We will give the final results on our website, www.sbl-site.org. Note several important developments with the first independent North American meeting. We have done very well in gaining exhibitors despite the global financial downturns. We hope that those registered for the Boston Annual Meeting will support the exhibitors by purchasing their products, including the new SBL titles. Our pre-registration has exceeded what we projected. We have over 5,000 pre-registered. It will seem like there are fewer people. There are about half the number we have become accustomed to at an annual meeting. (The AAR Chicago meeting was about the same number we anticipate in Boston.)

There are more papers and sessions in Boston than we have ever scheduled. Only about two-thirds of the paper proposals made are accepted. This number has been consistent for the last decade. Boston will have 15% more papers and 22% more sessions than San Diego. Since 2004 we have had a 72% increase in number of papers on the program and a 93% growth in number of sessions. The list of affiliates has grown. We are pleased with the scope of the Boston meeting.

Biblical Studies and the Academic Study of Religion

Some people do not think of SBL members as being in the academic study of religion. Perception is significant whether most of us think of ourselves as being in the academic study of religion or not. Many of our members are in departments of religion.

Our annual meeting program is growing in depth and breadth to mirror the study of religion. We need to remember that biblical studies consists of a range of contributing disciplines, areas of study, and perspectives on our studies. While we have always had a reputation for solid scholarship some think of us as more narrowly focused just on the history and literature of the Bible. They do not realize that among our members are those in archaeology, classics, comparative studies, ethics, history of interpretation, theology, and a series of other areas. The independent annual meeting is helping to reinforce the fact that "foster biblical scholarship," when done with excellence, incorporates vast comparative and historical elements.

Partnerships at Our Congresses

Partnerships have become an important part of the SBL strategic development over the last decade. Of course the North American annual meeting for many years represented one of the most successful partnerships, despite occasional small glitches, that ever existed in learned and professional membership organizations. We have sought to cultivate that sense of partnership by developing strong relationships with a host of groups. Our traditional relationship with the American Schools of Oriental Research continues and new groups are coming to establish concurrent meetings.

All of this in no way diminishes our interest in making the 2011 San Francisco meeting, in which AAR decided to meet at the same time and place, a success. We are working out the ways that we can again bring a single career center and book exhibit to fruition. This is economically, intellectually, and strategically significant to have the major constituencies in biblical, religious, and theological studies gathering in the same time and the same city. When we get San Francisco worked out with other groups we will be able to look at all of the future years. The pressing need for SBL is to take advantage of a "buyer's" market and sign contracts with cities for all the years through 2015. If we get good contracts we can keep down the costs of the meetings for members, exhibitors, and educational institutions.

Mapping Member Needs: Annual Meeting

The Program Committee reported that a process of analysis and "mapping" of the subject areas of the Annual Meeting is underway. Three types of maps were envisioned based on functionality: 1) a descriptive map with relation to the field or discipline; 2) an analytic map relative to the needs of SBL

Future Annual Meetings

- 2009 ◆ New Orleans, LA, Nov 20–24
- 2010 ◆ Atlanta, GA, Nov 19-23
- 2011 ◆ San Francisco, CA, Nov 18–22
- 2012 ◆ Chicago, IL, Nov 16-20
- 2013 ◆ Baltimore, MD, Nov 22–26

members; 3) a map that can assist in the scheduling of sessions. As a start to this process, the Committee analyzed one time-period at the 2008 AM (Sunday afternoon). Two research areas of weakness in the program offerings were identified: pedagogy and comparative religions.

Two further actions are planned to assist in the map-

ping process. First, Program Unit Chairs will be asked to provide three or four keywords for their unit. This will provide initial information for maps 1 and 2 listed above. Second, the Committee will add a time for roundtable discussions to the 2009 AM. Each table will have a topic area and be "hosted" by a program unit chair. Members will be encouraged to bring a box/ purchased lunch and join the discussion at a table of their choice. The roundtables will form the basis for beginning a map of member needs.

Recognizing the growth of the program and the great diversity of sessions, the Committee also reported on discussions to provide greater coherence to disciplinary areas. Groups of related units will be encouraged to coordinate their sessions and schedules each year and to organize "state of the discipline" sessions related to their

subjects. The Committee will be encouraging thematic sessions each year based on the location of the meeting and pressing professional needs such as pedagogy.

Report on the 2008 International Meeting in Auckland

More than 475 scholars representing nineteen organizations and the entire spectrum of biblical, religious, and theological studies took part in the 2008 International Meeting in

Auckland hosted by the SBL and the University of Auckland. Attendees were welcomed with singing, a haka, and great ceremony the first evening at a Maori Powhiri at the Waipapa Marae, the Maori meeting house and grounds at the University. The purpose of the powhiri was not just to welcome, but to make the Marae, the University, the land home to the

attendees to assure a successful meeting. The powhiri apparently worked, as the meeting was successful on all levels.

The success of the meeting included the opportunity for all to attend sessions arranged by our partner organizations. These sessions were seamlessly integrated into the overall program, providing a unique advantage for scholarly exchange and support. Attendees had the opportunity to hear outstanding papers and discussions on topics ranging from Identity and Gender in Contemporary Islam, to Ecology and Spirituality, and Theology and Violence. The Society of Asian Biblical Studies also held one of its first-ever gatherings. Overall the cross-disciplinary dialog and interaction between scholars from all organizations, from both Southern

Boston: A Decade Later

Program Changes

- 1999 meeting included the AAR—something we never thought would change
- SBL had 95 program units listed in the Call for Papers
 —there are currently 160 program units
- 213 SBL sessions at the 1999 meeting—the 2008 meeting will have 485 SBL sessions
- Total number of sessions at the 1999 meeting was 697 (224 Additional Meetings and 260 AAR sessions)—the 2008 SBL Boston meeting will have close to 600 sessions with just SBL and Additional Meetings.

Technology Changes

- 1999 Call for Papers was issued in print form, with print paper proposal forms to be returned to chairs (the last printed Call was in 2001)
- Out of the 95 program units in 1999, 15 of them listed no email contact address and none had websites
- SBL program book was posted on the SBL website only in PDF format and not searchable
- All registration and housing was handled either by telephone or paper forms

and Northern hemispheres, created an enriching atmosphere in sessions and during coffee breaks.

Special sessions included an address by Kamran Mofid, the director and founder of Globalization for the Common

Future International Meetings

2009 ◆ Rome, 30 June–4 July

2010 ◆ Tartu, Estonia

2011 ◆ London, England

Good. As Dr. Mofid explained, the GFGC is dedicated to bringing theological and religious studies into dialog with economics and business to work towards a sustainable future. SBL's Vice-president, David Clines, spoke on Psalm 23 and Method. Additional highlights included outstanding sessions on the Bible and Cinema discussing the work of Ingmar Bergman, and a session on the Maori feminine and

cosmology from ancient to present times.

In spite of the cool weather, many of the attendees enjoyed the sights and tastes of Auckland and New Zealand, taking in the Auckland harbors and the surrounding country. Kiwi hospitality is legendary, and the SBL wishes to thank our hosts from the School of Theology and the University of Auckland for all of their efforts and support in helping create one of our most successful meetings. We thank our partner organizations for their efforts in creating the program and encouraging members to attend.

Comments on the International Meeting from Some of Our Partners

"ANZABS considers it a privilege to have been able to contribute to the Congress; and those who presented papers were appreciative, I'm sure, of the opportunity to engage with a wider circle of biblical scholars. Many of the students who are engaged in the School of Theology, and who took the opportunity to attend, found it a stimulating and enriching experience."

Derek Tovey, Secretary, Aotearoa New Zealand Association for Biblical Studies, School of Theology, University of Auckland

"The conference was a great experience. Both WSRT and United Theological College are grateful for the opportunities afforded us by having it in Auckland."

Anita Monro, President, Women Scholars of Religion and Theology, United Theological College, Charles Sturt University

"We had quite a successful meeting. It was great to be able to attend other sessions and see other people!"

Kathleen Mcphillips, Australian Association for the Study of Religions, School of Humanities and Languages, University of Western Sydney

2009 SBL Regional Meetings

CENTRAL STATES

March 29–30, 2009 St. Louis, MO, Marriott West

EASTERN GREAT LAKES

March 26–27, 2009 Cambridge, OH, Salt Fork Resort & Conference Center

MID ATLANTIC

March 26–27, 2009 Baltimore, MD, Radisson Cross Keys Hotel

MIDWEST

February 13–15, 2009 Bourbonnais, IL, Olivet Nazarene University

NEW ENGLAND

April 17, 2009

Newton, MA, Andover Newton Theological Seminary

PACIFIC COAST

March 22–23, 2009 Santa Clara, CA, Santa Clara University

PACIFIC NORTHWEST

April 24-26, 2009

Tacoma, WA, Pacific Lutheran University

ROCKY MOUNTAINS - GREAT PLAINS

March 6-7, 2009

Denver, CO, Regis University

SOUTHEASTERN

March 13–15, 2009 Chapel Hill, NC,

Southwestern

March 6-8, 2009

Dallas-Fort Worth, TX, DFW Marriott Hotel

UPPER MIDWEST

March 27-28, 2009

St. Paul, MN, Luther Seminary

Special Thanks

Each year there are many members to thank. Members make it possible for SBL to invest in so many initiatives to foster biblical scholarship. This year we want to make special note of the service of Paul Achtemeier, Pam Eisenbaum, and John Fitzgerald. Paul Achtemeier is finishing his second three-year term on the Finance/Audit/Investment Committee. No member has served the SBL for so long and in so many capacities. He has been president, executive director, chair of various program units, and editor on any number of projects. Bud, as he is affectionately known by so many, is the model member. He has given of his time, energy, and resources for decades. We know that he will continue to provide SBL with words of encouragement and challenges to become a better organization.

Pam Eisenbaum is completing her second three-year term on Council. She has led program units, served on committees, and shared her love and insight of the biblical texts with seasoned and new scholars. Her energy and intelligence will continue to be sought as she serves on the Development Committee among many other on-going SBL responsibilities.

John Fitzgerald will be concluding his second three-year term on Council as well as chair of Council. John has served and is serving SBL in essentially every significant area of the SBL—publishing, congresses, profession, and several administrative roles. His organizational memory, dedication to excellence, and push to engage biblical studies in the wider humanities will continue to draw us to new ways to talk across the disciplines.

These three colleagues represent the finest examples of service for the greater good. They are among a host of members for whom we must say, "Thank you and keep us innovating and adapting to the changing needs of our constituencies."

Administrative Committees

Council

Jonathan Z. Smith, University of Chicago, President • David J. A. Clines, University of Sheffield, Vice President • Loveday C. A. Alexander, University of Sheffield • Cheryl B. Anderson, Garrett-Evangelical Theological Seminary • Bruce C. Birch, Wesley Theological Seminary • Kristin De Troyer, St. Andrews University • Pamela Eisenbaum, Iliff School of Theology • John T. Fitzgerald, University of Miami • Joel B. Green, Fuller Theological Seminary • Jeffrey K. Kuan, Pacific School of Religion • Kathleen M.

O'Connor, Columbia Theological Seminary • Kent Harold Richards, Society of Biblical Literature • Fernando F. Segovia, Vanderbilt University • James C. VanderKam, University of Notre Dame • L. Michael White, University of Texas at Austin

Nominating Committee

Bruce C. Birch, Wesley Theological Seminary • Carolyn Osiek, Texas Christian University • Fernando F. Segovia, Vanderbilt University • John T. Strong, Missouri State University

Development Committee

Donald Dale Walker, University of Wyoming, Chair • Pamela Eisenbaum, Iliff School of Theology • Thomas W. Gillespie. Princeton Theological Seminary • David L. Tiede, Augsburg College • L. Michael White, University of Texas at Austin

Finance Committee

Harold W. Attridge, Yale University, Chair • Paul J. Achtemeier, Union Theological Seminary, Richmond (Emeritus) • Eldon Jay Epp, Case Western Reserve University (Emeritus) • Joel B. Green, Fuller Theological Seminary

Program Committee

Francisco Lozada, Jr., Brite Divinity School, Chair • Robin Jensen, Vanderbilt University •Karen L. King, Harvard University • Jeffrey K. Kuan, Pacific School of Religion • Jodi Magness, University of North Carolina • Halvor Moxnes, University of Oslo • Kathleen O'Connor, Columbia Theological Seminary

Research and Publications Committee

Benjamin G. Wright III, Lehigh University, Chair • Ellen Aitken, McGill University • Kristin De Troyer, St. Andrews University • Steven L. McKenzie, Rhodes College • Adele Reinhartz, University of Ottawa • James C. VanderKam, University of Notre Dame

Status of Women in the Profession Committee

Risa Levitt Kohn, San Diego State University, Chair • Jennifer Bird, Vanderbilt University • Barbara E. Bowe, Catholic Theological Union • Nancy Bowen, Earlham School of Religion • Claudia Camp, Texas Christian University • Deborah Green, University of Oregon • Nyasha Junior, Princeton Theological Seminary • Rannfrid Irene Thelle, Norwegian Bible Society • Molly Zahn, University of Notre Dame

Underrepresented Racial and Ethnic Minorities in the Profession Committee

Jeffrey Kuan, Pacific School of Religion, Chair • Cheryl B. Anderson, Garrett-Evangelical Theological Seminary • Michael Joseph Brown, Candler School of Theology • Gay Byron, Colgate

Rochester Crozer Divinity School • Mary F. Foskett, Wake Forest University • Leticia Guardiola-Sáenz, Drew University

Regional Coordinators Committee

John Strong, Missouri State University – Central States, Chair • Alicia Batten, Pacific Lutheran University – Pacific Northwestern • Jeannine Brown, Bethel Seminary – Upper Midwest • Bradley Chance, William Jewell College – Central States • P. Richard Choi, Andrews University – Midwest • Shawna Dolansky, Northeastern University – New England • Mark Hamilton, Abilene Christian University – Southwestern • Mignon Jacobs, Fuller Theological Seminary – Pacific Coast • B. Diane Lipsett, Wake Forest University – Southeastern • Sheila McGinn, John Carroll University – Eastern Great Lakes • Jeremy Schipper, Temple University – Mid-Atlantic • Ronald A. Simkins, Creighton University – Rocky Mountains-Great Plains

Bible Electives Taskforce

Mark A. Chancey, co-convener, Southern Methodist University
• Carleen R. Mandolfo, co-convener, Colby College • Richard
Layton, University of Illinois at Urbana-Champaign • David
Levenson, Florida State University • Steve Friesen, University
of Texas at Austin • Moira Bucciarelli, Society of Biblical Literature

Career Center Advisory Board

Rebecca Raphael, Texas State University • Brian P. Irwin, University of Toronto, Knox College • John Kutsko, Abingdon Press • Margaret Aymer Oget, Interdenominational Theological Center • Sara Myers, Columbia Theological Seminary

Editors and Editorial Boards

Journal of Biblical Literature

James C. VanderKam, University of Notre Dame, Editor

Editorial Board: Ellen B. Aitken, McGill University • David L. Barr, Wright State University •Brian M. Britt, Virginia Polytechnic Institute and State University • Michael Joseph Brown, Emory University •Sidnie White Crawford, University of Nebraska-Lincoln •Terence L. Donaldson, University of Toronto • Thomas B. Dozeman, United Theological Seminary • John C. Endres, Jesuit School of Theology at Berkeley • Carole R. Fontaine, Andover Newton Theological School • Michael V. Fox, University of Wisconsin • Steven D. Fradde, Yale University • Steven J. Friesen, University of Texas at Austin • Jennifer A. Glancy, Le Moyne College • A. Katherine Grieb, Virginia Theological Seminary • Matthias Henze, Rice University • Archie Chi-Chung Lee, Chinese University of Hong Kong •

Daniel Marguerat, University of Lausanne • Stephen D. Moore, Drew University • Catherine M. Murphy, Santa Clara University • Richard D. Nelson, Southern Methodist University • Martti Nissinen, University of Helsinki • Eung Chun Park, San Francisco Theological Seminary • Stephen J. Patterson, Eden Theological Seminary • David L. Petersen, Emory University • Emerson B. Powery, Lee University • Adele Reinhartz, University of Ottawa • Turid Karlsen Seim, University of Oslo • Yvonne Sherwood, University of Glasgow • Benjamin D. Sommer, Northwestern University • Richard C. Steiner, Yeshiva University • Elizabeth Struthers Malbon, Virginia Polytechnic Institute and State University • Loren T. Stuckenbruck, University of Durham • Luis Stulman, The University of Findlay • Patricia K. Tull, Louisville Presbyterian Theological Seminary

Review of Biblical Literature

Jan G. van der Watt, University of Pretoria, Editor Bob Buller, Society of Biblical Literature, Managing Editor

Athalya Brenner, Tel Aviv University • Yair Hoffman, Tel Aviv University • James Alfred Loader, University of Vienna • William R. G. Loader, Murdoch University • Ed Noort, University of Groningen • Manfred Oeming, University of Heidelberg • Stephen J. Patterson, Eden Theological Seminary • Angela Standhartinger, University of Marburg • Joseph Verheyden, Katholieke Universiteit Leuven • Jürgen K. Zangenberg, Leiden University

The SBL Forum

Leonard Greenspoon, Creighton University, Editor Billie Jean Collins, Society of Biblical Literature, Associate Editor Sharon Johnson, Society of Biblical Literature, Managing Editor

Advisory Board: Henry L. Carrigan, Northwestern University Press • James H. Charlesworth, Princeton Theological Seminary • Dan W. Clanton, Jr., Arapahoe Community College • John Dart, Christian Century • Mark Goodacre, Duke University • John F. Kutsko, Abingdon Press • Amy-Jill Levine, Vanderbilt University • Marketta Liljeström, University of Helsinki • Mark Roncace, Wingate University • Susanne Scholz, Southern Methodist University • Yak-Hwee Tann, Taiwan Theological College and Seminary, Taipei

General Acquisitions

Benjamin D. Sommer, Northwestern University

Academia Biblica

Steven L. McKenzie, Rhodes College, Editor

Archaeology & Biblical Studies

Andrew Vaughn, Gustavus Adolphus College, Editor

Biblical Encyclopedia

Leo G. Perdue, Brite Divinity School, Editor

Commentary on the Septuagint

Robert Hiebert, Trinity Western Seminary, Editor Benjamin G. Wright III, Lehigh University, Editor

Early Judaism & Its Literature

Judith H. Newman, University of Toronto, Editor

History of Biblical Studies

Leo G. Perdue, Brite Divinity School, Editor Laurence L. Welborn, Fordham University, Editor

New Testament in the Greek Fathers

Michael W. Holmes, Bethel University, Editor

Resources for Biblical Study

Susan Ackerman, Dartmouth College, Editor Tom Thatcher, Cincinnati Christian University, Editor

Semeia Studies

Gale Yee, Episcopal Divinity School, Editor

Editorial Board: Jione Havea, Charles Sturt University • Tat-Siong Benny Liew, Chicago Theological Seminary • Sarojini Nadar, University of Natal • Jeremy Punt, University of Stellenbosch • Erin Runions, Pomona College • Ken Stone, Chicago Theological Seminary • Caroline Vander Stichele, University of Amsterdam

• Elaine M. Wainwright, University of Auckland

Septuagint & Cognate Studies

Melvin K. H. Peters, Duke University, Editor

Studia Philonica Annual

David T. Runia, University of Melbourne, Editor Gregory E. Sterling, University of Notre Dame, Editor

Symposium Series

Victor H. Matthews, Missouri State University, Editor

Text-Critical Studies

Sidnie White Crawford, University of Nebraska, Lincoln, Editor

Writings From the Ancient World

Theodore Lewis, The Johns Hopkins University, Editor

Editorial Board: Edward Bleiberg, Brooklyn Museum • Billie Jean Collins, Emory University • F. W. Dobbs-Allsopp, Princeton Theological Seminary • Daniel Fleming, New York University • Niek Veldhuis, University of California-Berkeley • Terry Wilfong, University of Michigan

Writings From the Greco-Roman World

Johan C. Thom, University of Stellenbosch, Editor David Konstan, Brown University, Editor

Editorial Board: David Armstrong, University of Texas at Austin • Elizabeth Asmis, University of Chicago • Brian E. Daley, University of Notre Dame • David Hunter, University of Kentucky

• Wendy Mayer, Australian Catholic University • Margaret M. Mitchell, University of Chicago • Michael J. Roberts, Wesleyan University • James C. VanderKam, University of Notre Dame

Annual Meeting Program Unit Chairs

Academic Teaching and Biblical Studies Section

Sandra Gravett, Appalachian State University

African Biblical Hermeneutics Section

Dora Mbuwayesango, Hood Theological Seminary

Musa Dube, University of Botswana

African-American Biblical Hermeneutics Section

Valerie Bridgeman, Memphis 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

Aramaic Studies Section

Christian Brady, Pennsylvania State University

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

Lai-Ling Ngan, Baylor University Henry Rietz, Grinnell College

Assyriology and the Bible Section

Steven Holloway, American Theological Library Association

Bakhtin and the Biblical Imagination Section

Barbara Green, Dominican School of Philosophy and Theology Keith Bodner, Atlantic Baptist University

Best Practices in Teaching Workshop

N. Clayton Croy, Trinity Lutheran Seminary

Bible and Cultural Studies Section

Erin Runions, Pomona College

Bible and Visual Art Section

Elizabeth Struthers 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 Hovhanessian, St. Nersess Armenian Seminary

Bible Translation Section

L. J. de Regt, United Bible Societies

Bible, Myth, and Myth Theory Consultation

Dexter Callender, University of Miami Neal Walls, Wake Forest University

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 E. Killebrew, Pennsylvania State University

Tammi Schneider, Claremont Graduate University

Biblical Law Section

Richard Averbeck, Trinity Evangelical Divinity School

Biblical Lexicography Section

James Aitken, University of Cambridge Regine Hunziker-Rodewald, University Marc Bloch, Strasbourg, France

Book of Acts Section

Thomas Phillips, Point Loma Nazarene University

F. Scott Spencer, Baptist Theological Seminary at Richmond

Book of Psalms Section

Rolf Jacobson, Luther Seminary

Book of the Twelve Prophets Section

Barry Jones, Campbell University

Children in the Biblical World Section

Julie Faith Parker, Yale University Danna Nolan Fewell, Drew University

Christian Apocrypha Section

Ann Graham Brock, Iliff School of Theology

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

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 Donald Dale Walker, University of Wyoming

Paul Holloway, University of Glasgow

Cross, Resurrection, and Diversity in

Earliest Christianity Consultation

James Ware, University of Evansville

Deuteronomistic History Section

Raymond Person, Ohio Northern University

Didache in Context Section

Jonathan Draper, University of KwaZulu-Natal

Disability Studies and Healthcare in the Bible and Near East Section

F. Rachel Magdalene, Augustana College Jeremy Schipper, Temple University

Disputed Paulines Section

Jerry Sumney, Lexington Theological Seminary

Early Christian Families Group

J. Albert Harrill, Indiana University Rebecca Krawiec, Canisius College

Early Christianity and the Ancient

Economy Consultation

John Fitzgerald, University of Miami

Fika van Rensburg, North-West University (South Africa)

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

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 Arhor

Formation of Luke-Acts Section

Paul Elbert, Church of God Theological Seminary

Formation of the Book of Isaiah Group

Hyun Chul Kim, Methodist Theological School in Ohio

A. Joseph Everson, California Lutheran University

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

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

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

Emeritus

Dennis MacDonald, Claremont School of Theology Gender, Sexuality, and the Bible Group

Joseph Marchal, Ball State University

Greco-Roman Religions Section

James Hanges, Miami University

Greek Bible Section

Karen Jobes, Wheaton College

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 History and Literature of Early Rabbinic Judaism Section

Yaron Eliav, University of Michigan-Ann Arbor

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, University of Utrecht

Joel LeMon, Emory University

Ideological Criticism Section

Janet Ross, McMaster University

Ideology, Culture, and Translation Group

Scott Elliott, American Bible Society

Intertextuality in the New Testament Consultation

B. J. Oropeza, Azusa Pacific University

Israelite Prophetic Literature Section

Terence Fretheim, Luther Seminary Mignon Jacobs, Fuller Theological Seminary

Israelite Religion in Its West Asian Environment Section

Beth Alpert 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 Turid Seim, University of Oslo

John, Jesus, and History Group

Paul Anderson, George Fox University Jaime Clark-Soles, Perkins School of Theology

John's Apocalypse and Cultural Contexts Ancient and Modern Section

Jean-Pierre Ruiz, Saint John's University Lynn Huber, Elon University

Josephus Group

Honora Chapman, California State University-Fresno

Lament in Sacred Texts and Cultures Group

Carleen Mandolfo, Colby College Nancy Lee, Elmhurst College

Latino/a and Latin American Biblical Interpretation

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

LGBT/Queer Hermeneutics Consultation Holly Toensing, Cincinnati, OH

Linguistics and Biblical Hebrew Section
Barry Bandstra, Hope College

Literature and History of the Persian Period Group

David Vanderhooft, Boston College Oded Lipschits, Tel Aviv University

Mapping Memory: Tradition, Texts, and Identity Group

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

Mark Group

James Voelz, Concordia Seminary-St.
Louis

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

Hal Taussig, Union Theological Seminary

Midrash Section

Rivka Ulmer, Bucknell University Lieve Teugels, Leuven

Nag Hammadi and Gnosticism Section

Nicola Denzey, Harvard University

New Testament Mysticism Project Seminar April Deconick, Rice University

Andrei Orlov, Marquette University

New Testament Textual Criticism Section AnneMarie Luijendijk, Princeton

AnneMarie Luijenaijk, Princeton University

Orality, Textuality, and the Formation of the Hebrew Bible Consultation

David Carr, Union Theological Seminary Susan Niditch, Amherst College

Paleographical Studies in the Ancient Near East Section

Christopher Rollston, Emmanuel School of Religion

Papyrology and Early Christian Backgrounds Group

David Martinez, University of Chicago 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

John Barclay, Durham University Alexandra Brown, Washington and Lee University

Pauline Soteriology Group

Susan Eastman, Duke University J. Ross Wagner, Princeton Theological Seminary

Pentateuch Section

Thomas Dozeman, United Theological Seminary

Konrad Schmid, University of Zurich

Performance Criticism of Biblical and Other Ancient Texts Consultation

Glenn Holland, Allegheny College

Philo of Alexandria Group

Hindy Najman, University of Toronto Sarah Pearce, University of Southampton

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. Andrew 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

Brannon Wheeler, United States Naval Academy

Kathryn Kueny, Fordham University

Reading, Theory and the Bible Section

Ken Stone, Chicago Theological Seminary

Recovering Female Interpreters of the Bible Consultation

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

Rodney Werline, Barton College

Religious World of Late Antiquity Group

David Frankfurter, University of New Hampshire

Charlotte Fonrobert, Stanford University

Rethinking the Concept and Categories of "Bible" in Antiquity Consultation

James Bowley, Millsaps College

Rhetoric and the New Testament Section

L. Gregory Bloomquist, Saint Paul University

Rhetoric of Religious Antiquity Seminar

David deSilva, Ashland Theological Seminary

Ritual in the Biblical World Consultation

Gerald Klingbeil, Adventist International Institute of Advanced Studies Jonathan Schwiebert, Lenoir-Rhyne College

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

Scripture as Artifact Consultation

Brian Malley, University of Michigan-Ann Arbor

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 Space, Place, and Lived Experience in

Antiquity Section

Mark George, Iliff School of Theology Synoptic Gospels Section

Greg Carey, Lancaster Theological Seminary

Mark Matson, Milligan College

Teaching Biblical Literature in an Undergraduate Liberal Arts Context

Consultation

Jane Webster, Barton College Textual Criticism of Samuel-Kings

Workshop

Anneli Aejmelaeus, Universitaet Goettingen

Textual Criticism of the Hebrew Bible Section

Steve 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

Theology of the Hebrew Scriptures Section

Juliana Claassens, Baptist Theological Seminary at Richmond Esther Hamori, Union Theological Seminary

Ugaritic Studies and Northwest Semitic Epigraphy Section

Steve Wiggins, Gorgias Press

Use of Cognitive Linguistics in Biblical Interpretation Consultation

Bonnie Howe, Dominican University of California

Mary Des Camp, Heart's Rest Retreats 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

Wisdom in Israelite and Cognate Traditions Section

Richard Clifford, Boston College

Women in the Biblical World Section

Mary Shields, Pathways to Healing & Wisdom

Mary Beavis, St. Thomas More College

Writing / Reading Jeremiah Group

A. R. (Pete) Diamond, Santa Barbara City College

Louis Stulman, University of Findlay

Total Number of SBL Members

2008	9063
2007	8524
2006	7814
2005	7095

International Meeting Program Unit Chairs

Ancient Near East Section

Jacob Wright, Emory University

Apocalyptic Literature Section

Greg Carey, Lancaster Theological Seminary

Apocrypha and Pseudepigrapha Section

Kelley Coblentz Bautch, St. Edward's University

Archaeology Section

Ann E. Killebrew, Pennsylvania State University

Bible and Cinema Seminar

Mark Leuchter, University of Sydney

Bible and Its Influence: History and Impact Section

Kenneth Newport, Liverpool Hope University

Mary Mills, Liverpool Hope University, UK

Bible and Visual Culture Section

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

Bible in the Pacific Section

Steven Friesen, University of Texas at Austin

Charles Miller, University of North Dakota Main Campus

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, Augustana College Biblical Studies and Technology Section

Michael Heiser, Logos Research Systems

Biblical Theology Section

Harold Bennett, Morehouse College

Concept Analysis and the Hebrew Bible Section

Mignon Jacobs, Fuller Theological Seminary

Won Lee, Calvin College

Critical Theory and Biblical Interpretation Section

Fernando Segovia, Vanderbilt University Jeremia Punt, University of Stellenbosch

Dead Sea Scrolls and Hebrew Bible Section

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

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

Hellenistic Greek Language and Linguistics Section

Albert Lukaszewski, UK Paul Danove, Villanova University

Historical Books (Hebrew Bible) Section

Alice Hunt, Chicago Theological Seminary

Israelite Religion Section

Mark Christian, University of the South

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, Augustana College

Methods in New Testament Studies Section

Matthew Collins, Society of Biblical Literature

Mind, Society, and Tradition Section

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

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

Poster Session

Dexter Callender, University of Miami

Professional Issues Section

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

Prophets Section

Joachim Schaper, University of Aberdeen-Scotland

Psychological Hermeneutics of Biblical Themes and Texts Section

J. Harold Ellens, University of Michigan-Ann Arbor

Relevance Theory and Biblical Interpretation Section

Gene Green, Wheaton College Ronald Sim, NEGST / SIL

Synoptic Gospels Section

Glenna Jackson, Otterbein College

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

David Trobisch, Bangor Theological Seminary

Tommy Wasserman, Lund University

Writings (including Psalms) Section Donald Vance, Oral Roberts University

Travel Grant Recipients

Mercy Itohan Idumwonyi, *University of Benin, Nigeria*

Maricel Ibita, *University of Leuven, Philippines*

Marisol Navidad, *De La Salle University*, *Philippines*

Viktoria Soltesova, Matej Bel University, Banska Bystrica Slovakia

2008 Society Fund Donors

Thanks to the 2008 Society Fund donors as of the date of this report. There is still time to make a tax-deductible contribution before the end of the year. We need \$20,000 to meet our goal of \$75,000. So go to http://www.sbl-site.org/membership/donatenow.aspx? and make a contribution now. All names of 2008 Society Fund donors will be reported in March.

David H. Aaron • Paul J. Achtemeier • Andrew K. M. Adam • Efrain Agosto • John Ahn • Ellen Aitken • Dianne Alaimo • Jane E. Alder • Loveday Alexander • Leigh Andersen • Carl Anderson • Cheryl B. Anderson • Robert D. Anderson • Chukwudi Anya • Mark Arnold • Harold Attridge • Geraldine Avent • Soloman K. Avotri • Yael Avrahami • Margaret Ayers • Wilma Bailey • William R. Baird • Klaus Baltzer • David L. Bartlett • Myriam Batista • Alicia J. Batten • Robert R. Beck • Pierre A. Bernheim • D. Jeffrey Bingham • Bruce C. Birch • Jennifer Bird • Shelia T. Bishop • Barry L. Blackburn • Corinne E. Blackmer • Brian K. Blount • Whitney S. Bodman • Roland T. Boer • Thomas P. Bonacci • Robert Bornemann • Francois Bovon • Barbara E. Bowe • Nancy R. Bowen • James E. Bowley • Jo-Ann A. Brant • Peter Bretsky • Ginny Brewer-Boydston • Bernadette Brooten • Ewing Brown • Milton P. Brown • Daniel Brubaker • Christopher Bryan • Moira Bucciarelli • Christina Bucher • Jorunn J. Buckley • Thomas W. Buckley • Robert Buller • Silviu N. Bunta • Gay L. Byron • Michael A. Calderon • Mary Callaway • Claudia V. Camp • David Capes • Susanna Bede Caroselli • Rhoda A. Carpenter • Ronald Cassidy • Mark A. Chancey • David Chaney • Young-Ihl Chang • James H. Charlesworth • Donald Chatelain • Se Hyoung Cho • Dolores L. Christie • Douglas R. Clark • Richard J. Clifford • David J. A. Clines • Charles Clough • Missy J. Colee • Billie Jean Collins • John T. Conroy • John Cook • Stephen L. Cook • Steve Cook • James P. Cooke • Wendy Cotter • Margaret P. Cowan • Toni Craven • Barry Crawford • Sidnie White Crawford • Elliott Cuff • Beverly W. Cushman • Douglas John Dalrymple • Frederick W. Danker • Katheryn Pfisterer Darr • John Dart • Lucy Davey • Peter H. Davids • Steed Vernyl Davidson • Elizabeth M. Davis • Linda Day • M. C. De Boer • Arnold De Haan • Elizabeth Berne DeGear • Steve Delamarter • Joanna Dewey • Russell DiMicco • Fred W. Dobbs-Allsopp • Eric Dubuis • Michael W. Duggan • James D. G. Dunn • Matthew W. I. Dunn • Susan Gove Eastman • Erick R. Egertson • Hans Engler • Eldon Jay Epp • Florence S. Ervin • Tamara C. Eskenazi • Carl D. Evans • A. Joseph Everson • Cheryl Exum • John P. Falcone • Charles Ferguson • Thomas J. Finley • John Fitzgerald • Joseph A. Fitzmyer • Henry F. Fliegel • Peter W. Flint • Clyde Ford • J. Massyngbaerde Ford • Jack E. Forrest • Mary F. Foskett • David Friedman • Jerome A. Frumento • Takashi Fujie • Victor

Paul Furnish • Charles Gabriel • James H. Galloway • Lincoln Galloway • Francisco O. Garcia-Treto • Alma Gardner • Stephen Garfinkel • Beverly Roberts Gaventa • Erhard S. Gerstenberger • Gary H. Gilbert • Thomas W. Gillespie • Trey Gilliam • Michael Godfrey • Lionel Goh Yeh Cheng • Raymond Gombach • Deirdre Good • Daniel Gordon • Peter W. Gosnell • Claire Gottlieb • Joseph Grana • Deborah A. Green • Joel B. Green • A. Katherine Grieb • Steven Grosby • Alison Acker Gruseke • Roland E. Guilbault • Herbert Hain • Robert G Hall • Lowell K. Handy • Robert A. Harris • Richard W. Haskin • Dennis Haugh • Kenneth Haydock • Christopher B. Hays • Richard B. Hays • Holly E. Hearon • Nancy R. Heisey • Roy L. Heller • Matthias Henze • Catherine D. Hicks • Stanley Hirtle • Betty Holley • Susan T. Hollis • Paul Y. Hoskisson • Natalie Houghtby-Haddon • Meagan Howland • Herbert B. Huffmon • William G. Hupper • Margaret D. Hutaff • Christopher R. Hutson • Virginia Ingram • Jason Jackson • Arland D. Jacobson • Roy R. Jeal • W. Lewis Jenkins • Robin Jensen • Knud Jeppesen • Richard L. Jeske • Brian D. Johnson • Celeste Anne Johnson • E. Elizabeth Johnson • Luke Timothy Johnson • Sharon C. Johnson • Ann Johnston • Paul J Joseph • Paul Keim • Charles A. Kennedy • Kevin Dixon Kennedy • Wonil Kim • Stephen Kimpel • Deon King • Karen L. King • Cynthia Kittredge • Jacob Klein • Kathie Klein • Douglas A. Knight • Gayle Knight • Melody D. Knowles • Takanori Kobayashi • George Koch • Helmut Koester • Robert J. Kossler • Judith Kovacs • Betty L. Kraft • Robert A. Kraft • Joze Krasovec • Trista Krock • Thomas Krueger • Jeffrey K. Kuan • Michihiko Kuyama • Stephen Lampe • George M. Landes • John N. Langfitt • Hayim Lapin • Simon Adnams Lasair • Jennie Latta • John I. Lawlor • Thomas L. Leclerc • Jae-Hee Lee • Kyung Sook Lee • Joel M. LeMon • Alain Lernould • David B. Levenson • Baruch A. Levine • Kristen H. Lindbeck • Thomas Lindeman • Diana Lipton • William R. G. Loader • Stuart L. Love • Francisco Lozada • Susan T. Madara • Frank A. Madsen • Roslyn Mafico • Jodi Magness • William Malone • Frances Mansen • W. Eugene March • Peter Marinkovic • Peter Marshall • Luca Marulli • Eric F. Mason • Claire R. Matthews McGinnis • Dora Rudo Mbuwayesango • R. W. McCandless • J. Clinton McCann • P. Kyle McCarter • Michael D. McCurry • Steven L. McKenzie • Edward J. McMahon • Martin J. McNamara • Rachel M. McRae • Morton Merowitz • Richard Metzger • Alan G. Meyers • Sheila Shiki-y-Michaels • M. Richard Miller • Merrill P. Miller • James Mitchell • Nelson Moore • William S. Morrow • Danny Moulton • Halvor Moxnes • Vincent Mudd • Nathaniel Murrell • Susan Myers • Junko H. Nakai • Nobuhiro Nakamura • Laura S. Nasrallah • Bruce Neely • Jillian Nelson • Klaus Neumann • Jules Ngangmeni • Sakinah Nicholson • Ralph Nielsen • James D. Nogalski • Pamela Nourse • Daniel P. O'Bannon • Christopher J. O'Connor • Kathleen M. O'Connor • Daniel Oden • Thomas H. Olbricht • Christopher Osgood • Carolyn Osiek • Elaine H.

Pagels • Joon Surh Park • Giulio Parnofiello • Mikeal C. Parsons • Daniel Patte • Stephen J. Patterson • Jon Paulien • Marijan Peklaj • Pheme Perkins • Raymond F. Person • Richard Pervo • Christopher Petersen • Lorraine Peterson • Kay Joe Petzold • Elaine A. Phillips • Vicki Cass Phillips • R. Ferdinand Poswick • Fr. Curtis Gaston Poyer • Jan Jaynes Quesada • Vernon Raaflaub • John Harrison Rains, IV • Ilaria Ramelli • Anthony L. Rampton • Robert M. Randle • Paul L. Redditt • Jon Reeves • Ferdinand Regalado • Richard Rehfeldt • Adele Reinhartz • Rolf Rendtorff • John P. Reumann • David Rhoads • Erroll F. Rhodes • Kent Richards • John Riehl • Sharon H. Ringe • F. Morgan Roberts • Dixil L. Rodriguez • Guenter Roehser • David Rosenstein • Viktor Petrovich Roudkovski • Emily Sampson • Judith E. Sanderson • Leo Sandgren • David Fox Sandmel • Ramon Santillano • Richard Sarason • Kel Sasaki • Jack M. Sasson • Isaac Sassoon • Stanley Saunders • Lawrence H. Schiffman • James Schmidt • Ulrich Schmidt • Daniel Schowalter • J. Julius Scott • Alan F. Segal • Fernando F. Segovia • Philip H. Sellew • L. Jean Sheldon • Jennifer M. Shepherd • Seonghun Shim • Judy Yates Siker • Ronald A. Simkins • Gary Simpson • Ronnie Slimp • Abraham Smith • D. Moody Smith • Dennis E. Smith • Felecia M. Smith • H. D. Uriel Smith • Jonathan Z. Smith • Edgar W. Smith, Jr. • Kenton Sparks • George S. Spink • Angela Standhartinger • Christopher D. Stanley • Ekkehard Stegemann • Wolfgang Stegemann • David Tabb Stewart • Sandra A. Stewart-Kruger • Arnold Stiglmair • Horace H. Stoddard • Ken Stone • Theresa M. Stowe • John T. Strong • Reuben J. Swanson • Shemaryahu Talmon • Barbara Brown Taylor • Burchell K. Taylor • David Terrell • Isaiah Teshima • Thomas W. Thatcher • Rannfrid Irene Thelle • Alexandra Anne Thompson • David L. Tiede • Samy Tioye • Thomas Herbert Tobin • Sigve Tonstad • Emanuel Tov • Anthony Towey • William Trafton • Ramon Trevijano • Emmanuel Tukasi • Darla Dee Turlington • James T. Turner • John D. Turner • Aaron L. Uitti • Mark Vander Hart • Ken Vandergriff • James C. VanderKam • Terezija Snezna Vecko • Efrain Velazquez • Patricia Voyce • Herman C. Waetjen • Sabine Wagner • Elaine M. Wainwright • Andrew Walker • Donald Dale Walker • William O. Walker • C. Howard Wallace • Richard G. Walsh • James C. Walters • Bruce K. Waltke • William Warren • Cecilia Wassen • Gregg Watson • Virginia Wayland • Dorothy Jean Weaver • Randall C. Webber • Jane S. Webster • Harlan J. Wechsler • James D. Weimer • Roy D. Wells • Rodney Whitacre • L. Michael White • Lauress Wilkins • Catrin Williams • Ritva H. Williams • Donald D. Williford • Kelly Wilson • Robert R. Wilson • Vincent L. Wimbush • Carol Wimmer • Ronald D. Witherup • Barry A. Wolfe • Albert M. Wolters • Karen Worstell • J. Edward Wright • N. Thomas Wright • David Wyrtzen • Larry Yarbrough • Elizabeth A. Yates • Molly Zahn • Ehud Ben Zvi

In Memoriam

Elizabeth Achtemeier

William F. Albright

James Barr

Raymond E. Brown

Brevard Childs

Judith Eden

David Noel Freedman

Robert W. Funk

Dieter Georgi

Carl B. Hoch

Samuel B. Lauck

Robert W. Lyon

Bruce Metzger

Dale Moody

Malcolm S. Morse

C. F. D. Moule

James Muilenburg

Roland E. Murphy

Jacob M. Myers

Michael Patrick O'Connor

Hal Rast

Samuel Sandmel

David Scholer

William T. Voyce

J. William Whedbee

Visit www.SBL-site.org to make your memorial or tribute gifts today.

Linkilla.

STATEMENT OF FINANCIAL POSITION 2007–2008

	<u>2008</u>	<u>2007</u>		
ASSETS				
Cash and cash equivalents	\$ 1,052,820	\$ 828,142		
Marketable securities	949,724	1,071,139		
Accounts receivable	58,716	69,083		
Pledges receivable, net	8,175	8,874		
Prepaid expenses and other assets	41,752	76,532		
Book inventories, net of valuation reserve	48,955	39,483		
Books in production	-	13,143		
Furniture and equipment,				
net of accumulated depreciation	14,099	21,328		
Net share of Luce Center assets	2,078,951	2,172,456		
Total Assets	\$ 4,253,192	\$ 4,300,180		

LIABILITIES AND NET ASSETS

Liabilities		
Accounts payable	\$ 200,728	\$ 172,255
Deferred revenue		
Memberships and subscriptions	404,338	403,015
Annual meetings	622,181	450,315
International meeting	56,208	83,334
Other		1,406
Total Liabilities	1,283,455	1,110,325
Net Assets		
Unrestricted net assets	2,529,803	2,726,459
Temporarily restricted net assets	189,934	213,396
Permanently restricted net assets	250,000	250,000
Total Net Assets	2,969,737	3,189,855
Total Liabilities and Net Assets	\$ 4,253,192	\$ 4,300,180

STATEMENT OF ACTIVITIES

Changes in Unrestricted Net Assets

Revenues and gains		
Congresses	\$ 990,500	\$ 972,480
Membership and fee income	456,532	423,601
Book sales	384,754	425,022
Subscriptions	385,342	374,409
Investment income	46,086	298,324
Marketing	181,587	198,213
Royalties	73,449	72,864
Contributions	85,213	48,221
Other	4,575	-
Rental income, net	(2,200)	23,435
Openings	83,945	77,649
Net assets released from restriction	-	-
Total Unrestricted Revenues and Gains	2,689,783	2,914,218
Expenses		
Program expenses		
Publications	889,420	906,500
Congresses	1,167,674	1,257,443
Membership	119,924	106,472
Professions	144,739	111,739
Regions	64,693	58,387
Research and technology	208,877	216,392
Total Program Expenses	2,595,327	2,656,933
Development and fundraising	153,151	115,292
General and administration	<u>161,423</u>	<u>159,668</u>
Total Expenses	2,909,901	2,931,893
Decrease in Net Assets	(220,118)	(17,675)
Net Assets at Beginning of the Year	<u>3,189,855</u>	<u>3,207,530</u>
Net Assets at End of the Year	\$ 2,969,737	\$ 3,189,855

Auditor's Report

We have audited the accompanying statement of financial position of the Society of Biblical Literature (the "Society") as of June 30, 2008, and the related statements of activities, functional expenses, and cash flows for the year then ended. These financial statements are the responsibility of the Society's management. Our responsibility is to express an opinion on these financial statements based on our audit. The financial statements of the Society as of and for the year ended June 30, 2007 were audited by other auditors whose report dated October 5, 2007 expressed an unqualified opinion on those statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Society of Biblical Literature as of June 30, 2008, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Smith + Honard

Revenues Administration \$ 100,000 Congresses 879,000 Development 90,000 Membership 449,600 Professions 30,000 **Publications** 1,010,354 Regions 0 Technology 0 Total Revenue \$ 2,558,954 Expenses

2008-2009 Budget

Administration	\$ 103,579
Congresses	927,700
Development	154,097
Membership	117,856
Professions	125,504
Publications	990,473
Regions	59,437
Technology	228,179
One Time Expense (Fonts)	60,000
Total Expense	\$ 2,766,826

Increase (Decrease) in Net Assets

Increase (Decrease) Balance

Capitalization Expense

The SBL Career Center Offers:

(207,872)

210,000

2,128

- Job listings in biblical, religious, theological, and related studies
- Job listings for teaching, research, administration, librarianships, and professional and religious leadership
- Professional development resources
- Information on trends in theological education
- Easier online access to CVs, ad posting, and available jobs
- Free access of job listing for members and nonmembers alike
- Significantly reduced costs for job ad posting
- Interviewing at the SBL Annual Meeting

Revenue and Expense Decrease Projected

The 2008–2009 operating budget reflects a small percentage of decrease over the final 2007–2008 audited revenues and expenses. Included in the expenses for fiscal year 08–09 are very modest increases for staff salaries, one-time expense for font development, and Career Center development.

The slight decrease in revenues and expenses reflect the first year we are holding an independent Annual Meeting. The capitalization expenses for bringing meeting registration in-house, developing a Career Center, and separating all aspects of the meetings are reflected in the budget. These startup costs necessitate our use of \$210,000 drawn from our reserves. Since dues account for only around 20 percent of our operating budget we want to remind you of the necessity of making tax deductible contributions to SBL. Our dues are considerably less than comparable organizations.

Go to www.sbl-site.org/careercenter/ For additional information contact: careercenter@sbl-site.org

SBL Staff

Publications

Bob Buller - Editorial Director Billie Jean Collins - Acquisitions Editor Kathie Klein - Marketing Manager Leigh Andersen - Managing Editor Lindsay Lingo - Editorial Assistant

Congresses

Matthew Collins - Director of Congresses
Trista Krock - Manager of Congresses
Theresa Lesnik - Manager of Registration and Housing
Gayle Knight - Meeting Coordinator
Chrissy Donovan - Exhibits Manager

Information Technology

Missy Colee - Director of Technology Services Sharon Johnson - Web Site Manager Chris O'Connor - Software Developer Lauren Hightower - Technology Manager

Accounting

Susan Madara - Director of Accounting Pam Polhemus - Bookkeeper

Development and Membership Services

Sandra Stewart-Kruger – Manager of Development and Membership Services Deon King - Customer Services Representative

Executive Office

Kent Richards - Executive Director Moira Bucciarelli - Public Initiatives Coordinator

Student Interns

Crystal Anderson Brennan Breed Charles Haws Christopher Hooker John Penniman Samantha Spitzner Phillip Stokes Doug Watson