

SOCIETY OF BIBLICAL LITERATURE

SOCIETY REPORT 2005

Colleagues and Friends,

In the 2004 Society Report, I reminded members of what several former SBL presidents had said in the first iteration of the Society Report that began in 1998. Prior to the Society Report we had a series of disconnected annual reports. One of those reports was from the Executive Director. This year I reread my first Executive Director report, given in Philadelphia (1995) and entitled “A Preamble to Change.”

In 1995 we were getting the local area network (LAN) set up at a new SBL office; meeting the new accounting standards required of not-for-profits; beginning a strategic planning process; participating in one of the first web sites (TELA-The Electronically Linked Academy); planning for a new building with Scholars Press so we would no longer have monthly lease payments; starting a recruitment conference (1996); developing better strategies with the American Academy of Religion for an improved Annual Meeting; concluding the challenge grant among members; recognizing the need for a renewed dedication to communicating to the wider public; and becoming more attentive to the professional needs of our membership. Yes, those are almost verbatim quotes from my report dated 1 November 1995.

In 2005 we are celebrating our 125th year. Just as in 1995, we are looking forward, and that needs to be the tone of our celebration even as we glance at the most recent past. It is easy to identify some misplaced hopes (e.g., technology would mean less paper). It is easy to identify the fiduciary accomplishments (e.g., owning a completely funded building). It is easy to identify the intellectual accomplishments (e.g., membership in the Association of American University Presses). It is easy to identify some of the dramatic changes (e.g., a significantly changed Annual Meeting).

The 1995 SBL president, Leander E. Keck, asked us to have a “healthy combination of self-critical analysis and long-range planning.” He noted that it is the strength of the organization that permits us to “evaluate candidly and to think afresh about the future without anxiety.” He stated that “if some lights blink yellow, most are steadily green. Where we go, how we go, now depends on what vision will inform our vocation.”

Our vision is clear, as evidenced by our seven strategic visions. We must continually evaluate them, but more importantly, at this time we must secure these strategic visions with concrete operational strategies and tactics. Our mission, to foster biblical scholarship, requires us to listen and to speak, to lead and to follow. Leading and following takes place in a climate of religious and theological pluralism, amongst members and the wider public, and through dedicated programs of professional and intellectual integrity faithful to our core values.

Cordially,

Kent Harold Richards
Executive Director
Professor of Old Testament

First Year of 125th Anniversary Campaign

With an average gift of \$1,127 from members and other donors, we are well on the way to reaching our goal of \$250,000 over the two years, 2005 and 2006. This year is the 125th Anniversary of the Society, and 2006 is the 125th year of the *Journal of Biblical Literature*.

We can not let up now, so ask your colleagues to lend their financial support so that we can reach our goal by 31 December 2006. Currently almost three hundred members have made contributions during the year. We have almost one hundred who have made a leadership gift of over \$500.

Vision and Cost

Taking full advantage of the opportunities ahead requires funding. Our annual membership fees cover less than twenty-five percent of the Society's operating expenses. Will the SBL continue to bring new voices and perspectives to our discipline, nurture print and digital communication, strengthen our congresses, and provide additional services? The answer depends on the desire and commitment of our membership and friends. Tax deductible gifts will enable the Society to accomplish more for its members and the wider public it seeks to serve.

At the grand age of 125, the Society has proved its worth. It makes possible professional development, intellectual growth, collaboration, development of teaching, and dialogue across denominations, religions, schools, nationalities, genders, races, and generations.

Opportunities Ahead

The infusion of \$250,000 will allow the Society to move forward on a number of complementary initiatives that

will advance biblical scholarship. The opportunities arise in four integrally related areas: A) inclusion of new and diverse voices; B) support for publications; C) enhancements to the annual meeting; and D) initiatives in technology. These initiatives in concert will enrich biblical scholarship and teaching.

Goals Already Achieved or Initiated with Anniversary Campaign Funds

- ⇒ Supported thirty-three attendees to the 1995 Singapore International Meeting and provided them with a year's membership in SBL
- ⇒ Fully digitized ninety-nine volumes of *Semeia* for the PC and by the end of 2006 for the Macintosh
- ⇒ Worked with JSTOR to digitize all volumes of the *Journal of Biblical Literature* to make it accessible to all members
- ⇒ Completed the Hebrew Unicode and OpenType fonts for free distribution to individuals, with the Greek and Latin soon to follow
- ⇒ Established partnerships with several publishers in developing regions of the world to enable them to produce their own editions of selected SBL titles
- ⇒ Initiated an improved student support system through our Student Advisory Group
- ⇒ Programmed ourselves to meet the needs of members in career tracks other than teaching

Thank you to those who have already given!

SBL Strategic Visions

- Offer members opportunities for mutual support, intellectual growth, and professional development as teachers and scholars.
- Organize congresses for scholarly exchange
- Facilitate broad and open discussion from a variety of perspectives
- Encourage study of biblical literature and its cultural contexts
- Collaborate with educational institutions and other appropriate organizations to support biblical scholarship and teaching.
- Develop resources for diverse audiences, including students, religious communities and the general public
- Publish biblical scholarship

Journal of Biblical Literature is 125 Years Old in 2006!

The 2005 volume of *JBL* (vol. 124) will contain twenty-four articles and five critical notes. Nine of the articles are on the Hebrew Bible, twelve are on the New Testament, and three are on extracanonical writings. There are three critical notes on the Hebrew Bible, one on extracanonical writings, and one on a general topic. Three women

wrote articles (one as a co-author), one each on Hebrew Bible, extracanonical writings, and New Testament.

In the period from November 6, 2004, to November 5, 2005, 141 articles were submitted to the Journal, a five-percent decrease from the previous year (in which submissions had been up twenty-eight percent). Of these articles, nineteen were accepted, with three already assigned to an issue. Five more were sent back for revisions before further consider-

ation. Of the nineteen accepted articles, three are by women (one on Hebrew Bible, two on New Testament), including one that was co-authored by two women. Fifty-two others are currently being reviewed at the time of this report. The breakdown follows below.

Forty-one of the 141 articles were from addresses outside the

United States. The countries most strongly represented were Canada (7), Israel (7), Australia (6), Norway (4), the United Kingdom (4), Germany (2), and South Africa (2). Of these, three have been accepted, two have been returned for extensive revision, and sixteen are still under review.

	Submitted	Accepted
Hebrew Bible	62	7
New Testament	64	9
Extracanonical	7	3
General	8	0

Key Developments in Research and Publications

Septuagint Commentary Series: SBL's Research and Publications Committee approved the establishment of the Society of Biblical Literature Commentary on the Septuagint series, to be developed in partnership with the International Organization for Septuagint and Cognate Studies. Current plans are to begin with Lamentations and then to publish at least two volumes a year until the entire commentary series is complete. Publications staff are working with series editors to develop a series style guide to ensure consistency and efficiency in the writing and editing of volumes.

Reprints: Publications staff initiated a significant expansion of SBL's print-on-demand reprint program, beginning with out-of-print SBLMS titles. Announcement of the plans and the first titles to be reprinted enjoyed an enthusiastic response from both authors and potential buyers: (1) *Moses in Greco-Roman Paganism*, by John G. Gager; (2) *Glory at the Right Hand: Psalm 110 in Early Christianity*, by David M. Hay; (3) *Literary Patterns, Theological Themes and the Genre of Luke-Acts*, by Charles H. Talbert; (4) *The Elohists and North Israelite Traditions*, by Alan W. Jenks; (5) *Late Israelite Prophecy: Studies in Deutero-Prophetic Literature and in Chronicles*, by David L. Petersen; (6) *Sin and Judgment in the Prophets: A Stylistic and Theological Analysis*, by Patrick Miller; and (7) *Ben Sira and Demotic Wisdom*, by Jack T. Sanders. After reprinting all SBLMS titles of interest, staff will turn their attention to other classic works, working systematically through each SBL series. In addition, the SBL will also be reprinting non-SBL titles as they become available. For example, we already have an agreement to reprint Pat Miller's *The Divine Warrior in Early*

The SBL Forum

The *SBL Forum* appears on the Society website and is, in many ways, an entry or portal to what we do, who we are, and how we think of ourselves and our profession. A portion of each monthly issue of *SBL Forum* is devoted to organizational and professional news and notices. Another part is made up of articles by our members and others. This past year, Leonard Greenspoon took on the mantle of editor for *Forum* and has provided us with issues on the future of SBL, travel (with a biblical twist), the Bible in Asia,

Africa and in film. Greenspoon has welcomed guest editors who have presented special issues on forgeries and pedagogy. *SBL Forum's* initial intent was to complement and supplement all of the Society's publications. Over time it has developed into a substantial publication in its own right, featuring broad topics of disciplinary interest that are peer-reviewed and of equal scholarly substance as all our publications. *Forum's* topics and the focus are different from other SBL publications, but will continue to grow in importance through our next 125 years.

Israel (HSM 5; 1973) and are investigating various other possibilities.

Globalization Initiative: Based on the recommendations of several interested scholars, publications staff are investigating the possibility of partnering with specific publishers in developing regions, who would publish their own editions of select SBL titles. Our goal in doing so is primarily to make our books available to scholars and students who otherwise would not have easy access to them and secondarily to extend the SBL's influence in and contribution to biblical studies worldwide. The problem that we hope to address is twofold: the high cost of books (in relative terms, compared to what some international buyers can afford) and the significant cost of shipping books overseas. By partnering with a publisher in a certain location, we increase the likelihood that our books will be priced appropriately for that market and eliminate the overseas shipping costs. Publications staff are also considering an informal partnership with the Sabre Foundation (<http://www.sabre.org/index.php>) in which we send damaged SBL books to Massachusetts so Sabre can ship them to a needy library in the Ukraine.

Publications Database: Due to continued dissatisfaction with the quality of service offered by AIDC, the SBL's sales, distribution, and inventory provider, the SBL has decided to move to a more SBL-controlled arrangement as soon as is feasible. Publications staff is developing with technology staff a system that will, in phase 1, manage all book data and the entire publishing process, from acquisitions to publication, and then, in phase 2, integrate this data into a sales-distribution system, whether that system is managed by an outside distributor or by in-house staff. If the latter, the SBL would rely on an outside party only for shipping and inventory management.

James VanderKam to Assume Editorship of *JBL*

The Society of Biblical Literature's Research and Publications Committee recently named James C. VanderKam, John A. O'Brien Professor of Hebrew Scriptures at the University of Notre Dame, to a three-year term as General Editor of the *Journal of Biblical Literature*. Widely known and universally respected for his numerous contributions to the study of the history and literature of early Judaism and the Hebrew Scriptures, Prof. VanderKam will assume the editorship of *JBL* early in 2006, succeeding Gail R. O'Day upon the completion of her second and final term as *JBL* General Editor.

After receiving a B.D. from Calvin Theological Seminary (1971) and a Ph.D. from Harvard University (1976), Prof. VanderKam taught for a number of years at North Carolina State University before joining the Notre Dame faculty in 1991. He has authored numerous works, including *The Dead Sea Scrolls Today* (1994), *An Introduction to Early Judaism* (2001), and *From Joseph to Caiaphas: High Priests after the Exile* (2004). In addition, Prof. VanderKam has edited or co-edited a number of volumes in the Discoveries in the Judaean Desert series and the *Encyclopedia of the Dead Sea Scrolls*, has published over one hundred journal or book essays, serves on the editorial board of several series, and has delivered papers at numerous conferences and offered invited lectures in a wide variety of places. The Society of Biblical Literature is both honored and grateful that such a renowned scholar has accepted its invitation to serve as *JBL* editor.

The SBL would also like to take this opportunity to express its profound and deep gratitude to Prof. O'Day of the Candler School of Theology, Emory University, for her vital leadership and exceptional service these past six years. Since becoming *JBL* editor in 2000, Prof. O'Day has led *JBL* to a standard of excellence that will be difficult to surpass. Under her leadership, *JBL* has broadened its coverage to include new and developing methodologies in biblical studies and has given voice to previously underrepresented groups within the guild. In sum, *JBL* has become, under Prof. O'Day's guidance, the premier source for every aspect of scholarly biblical research today. In recognition of her contributions to *JBL* and the Society, Executive Director Kent Harold Richards will make a special presentation to Prof. O'Day at the SBL Authors and Editors Reception during the Annual Meeting in Philadelphia.

Gail O'Day

James VanderKam

Books Released Since the 2004 Annual Meeting:

Archaeology and Biblical Studies

- C. D. Elledge, *The Bible and the Dead Sea Scrolls*
- Ann Killebrew, *Biblical Peoples and Ethnicity: An Archaeological Study of Egyptians, Canaanites, Philistines, and Early Israel 1300–1100 B.C.E.*

Global Perspectives on Biblical Scholarship

- Caroline Vander Stichele and Todd Penner, eds., *Her Master's Tools? Feminist and Postcolonial Engagements of Historical-Critical Discourse*

Philo of Alexandria Commentary Series (Brill)

- David T. Runia, *On the Creation of the Cosmos according to Moses*
- Pieter Willem van der Horst, *Philo's Flaccus: The First Pogrom*

Studies in Biblical Literature

- Dieter Georgi, *The City in the Valley: Biblical Interpretation and Urban Theology*
- John Paul Heil, *The Rhetorical Role of Scripture in 1 Corinthians*

Writings from the Greco-Roman World

- Amir Harrak, *The Acts of Mar Mari the Apostle*
- Jens Herzer, *4 Baruch (Paraleipomena Jeremiou)*
- Robert C. Hill, *Diodore of Tarsus: Commentary on Psalms 1–51*
- George A. Kennedy, *Invention and Method: Two Rhetorical Treatises from the Hermogenic Corpus*
- Donald A. Russell and David Konstan, *Heraclitus: Homeric Problems*

Writings from the Ancient World

- James P. Allen, *The Ancient Egyptian Pyramid Texts*
- Nigel C. Strudwick, *Texts from the Pyramid Age*

Volunteers • Editors • Volunteers • Editors • Volunteers • Editors

EDITORS

Journal of Biblical Literature

Gail O'Day, Candler School of Theology, Emory University, Editor

Christine Roy Yoder, Book Review Editor

Todd Penner, Austin College, Associate Book Review Editor

Editorial Board: Moshe Bernstein, Yeshiva University • Brian K. Blount, Princeton Theological Seminary • Terence Donaldson, Wycliffe College • Thomas B. Dozeman, United Theological Seminary • Paul B. Duff, George Washington University • Pamela Eisenbaum, Iliff School of Theology • John Endres, Jesuit School of Theology at Berkeley • Carole R. Fontaine, Andover Newton Theological School • Steven Friesen, University of Missouri, Columbia • A. Katherine Grieb, Virginia Theological Seminary • JoAnn Hackett, Harvard University • Matthias Henze, Rice University • Jeffrey Kuan, Pacific School of Religion • Robert A. Kugler, Lewis & Clark College • Judith Lieu, Kings College, London • Timothy Lim, University of Edinburgh • Richard D.

Nelson, Perkins School of Theology • Martti Nissinen, University of Helsinki • Kathleen Mary O'Connor, Columbia Theological Seminary • Eung Chun Park, San Francisco Theological Seminary • Stephen J. Patterson, Eden Theological Seminary • David Petersen, Candler School of Theology, Emory University • Emerson Powery, Lee University • Adele Reinhartz, University of Ottawa • Alan F. Segal, Columbia University • Turid Karlsen Seim, University of Oslo • Benjamin D. Sommer, Northwestern University • Richard Steiner, Yeshiva University • Gregory E. Sterling, University of Notre Dame • Sze-Kar Wan, Andover Newton Theological School • Patricia Tull, Louisville Presbyterian Theological Seminary • Vincent Wimbush, Claremont Graduate University

Review of Biblical Literature

Jan G. van der Watt, University of Pretoria, Editor

Bob Buller, Society of Biblical Literature, Managing Editor

Editorial Board: Yairah Amit (Israel) • Bob Becking (The Netherlands) • John T. Fitzgerald (USA) • Wayne Horowitz (Israel) • Archie Chi-chung Lee (Hong Kong),

People's Republic of China) • James Alfred Loader (Austria) • Daniel Marguerat (Switzerland) • Kirsten Nielsen (Denmark) • Manfred Oeming (Germany) • Thomas Römer (Switzerland) • Angela Standhartinger (Germany) • Teresa Okure (Africa)

SBL Forum Advisory Board

Leonard Greenspoon, Creighton University, Editor • Frank Ritchell Ames, Colorado Christian University • Henry L. Carrigan, Trinity Press International • James H. Charlesworth, Princeton Theological Seminary • Kristin De Troyer, Claremont School of Theology • John Dart, Christian Century • Mark Goodacre, Duke University • Gregory Glover, Southminster Presbyterian Church • M. Patrick Graham, Emory University • John F. Kutsko, Abingdon Press • Amy-Jill Levine, Vanderbilt University • Gerald West, University of Natal

Academia Biblica

Steven McKenzie, Rhodes College

Mark Allan Powell, Trinity Lutheran Seminary

Symposium Series

- Jo-Ann A. Brant, Charles W. Hedrick, and Chris Shea, eds., *Ancient Fiction: The Matrix of Early Christian and Jewish Narrative*
- Kristin De Troyer and Armin Lange, eds., *Reading the Present in the Qumran Library: The Perception of the Contemporary by Means of Scriptural Interpretations*
- Christine Helmer, ed., with the assistance of Taylor G. Petrey, *Biblical Interpretation: History, Context, and Reality*
- Benjamin G. Wright III and Lawrence M. Wills, eds., *Conflicted Boundaries in Wisdom and Apocalypticism*

Resources for Biblical Study

- John C. Reeves, ed., *Trajectories in Near Eastern Apocalyptic: A Postrabbinic Jewish Apocalypse Reader*
- Mark Roncace and Patrick Gray, eds., *Teaching the Bible: Practical Strategies for Classroom Instruction*

Semeia Studies

- Alan Kirk and Tom Thatcher, eds., *Memory, Tradition, and Text: Uses of the Past in Early Christianity*
- James A. Smith, *Marks of an Apostle: Deconstruction, Philippians, and Problematizing Pauline Theology*

Supplements to Novum Testamentum (Brill)

- John T. Fitzgerald, Thomas H. Olbricht, and L. Michael White, eds., *Early Christianity and Classical Culture: Comparative Studies in Honor of Abraham J. Malherbe*

Supplements to Vetus Testamentum (Brill)

- Alison Lo, *Job 28 as Rhetoric: An Analysis of Job 28 in the Context of Job 22–31*

Miscellaneous

- Rainer Albertz, *Persönliche Frömmigkeit und offizielle Religion: Religionsinterner Pluralismus in Israel und Babylon*

Academia Biblica

- Pamela E. Kinlaw, *The Christ Is Jesus: Metamorphosis, Possessions, and Johannine Christology*
- Michael F. Hull, *Baptism on Account of the Dead (1 Cor 15:29)*
- Cecilia Wassen, *Women in the Damascus Document*
- Brad Kelle, *Hosea 2: Metaphor and Rhetoric in Historical Perspective*

Volunteers • Editors • Volunteers • Editors • Volunteers * Editors

Archaeology & Biblical Studies

Andrew Vaughn, Gustavus Adolphus College

Early Judaism & Its Literature

David Frankfurter, University of New Hampshire
John C. Reeves, University of North Carolina, Charlotte

General Acquisitions

Sharon Ringe, Wesley Theological Seminary
Benjamin D. Sommer, Northwestern University

**Masoretic Studies
(Joint Series with IOMS)**

New Testament in the Greek Fathers
Michael Holmes, Bethel College

Resources for Biblical Study

Susan Ackerman, Dartmouth College
J. Ross Wagner, Princeton Theological Seminary

Semeia Studies

Gale Yee, Episcopal Divinity School

Septuagint & Cognate Studies

Melvin K. H. Peters, Duke University

Symposium

Christopher Matthews, Weston Jesuit School of Theology

Text-Critical Studies

James Adair, San Antonio, TX

Writings From the Ancient World

Theodore Lewis, The Johns Hopkins University, Editor

Editorial Board: Fred Dobbs-Allsopp, Princeton Theological Seminary • Edward J. Bleiberg, Brooklyn Museum of Art • Billie Jean Collins, Emory University • Edward Greenstein, Tel Aviv University • Jo Ann Hackett, Harvard University • Ronald J. Leprohon, University of Toronto • Niek Veldhuis, UC Berkeley • Raymond Westbrook, The Johns Hopkins University

Writings From the Greco-Roman World

John T. Fitzgerald, University of Miami, Editor

Editorial Board: David Armstrong, University of Texas, Austin • Elizabeth Asmis, University of Chicago • Brian E. Daley, S.J., University of Notre Dame • David G. Hunter, Iowa State University • David Konstan, Brown University • Margaret M. Mitchell, University of Chicago • Michael J. Roberts, Wesleyan University • Johan C. Thom, University of Stellenbosch • James C. VanderKam, University of Notre Dame

Meet the SBL Staff

The Society staff is configured in the following way: 1) Program areas, including publications, congresses, and profession; 2) Operational areas, including membership, accounting; and web technology.

Publications

Bob Buller, Editorial Director, manages SBL's publications program in consultation with the Research and Publications Committee. In addition to providing production expertise, financial-analysis skills, and marketing savvy, he assists with SBL's digital initiatives. Kathie Klein, Marketing Manager, oversees the design of all book covers and marketing pieces and manages the display of SBL titles at various conferences. Managing Editor Leigh Andersen directs the production of SBL books and *JBL* and serves as the SBL's key representative with the Association of American University Presses. Billie Jean Collins (see photo below) recently joined the publications staff to offer expert assistance with acquisitions and marketing. Phillip Sherman, a student intern (Emory Ph.D. student), provides part-time operational assistance for *RBL*. Chris Hays, a student intern (Emory Ph.D. student), gives expertise and leadership to a number of content and design aspects of the Society's brochures and reports. Stacey Henry, a student intern (Emory M.Div. student), supports the day-to-day operations of publications in varied ways.

Congresses, Profession, Regions

Matthew Collins, Director of Congresses and Professions, is responsible for leadership in congresses and the related professional initiatives. He relates directly to the Program Committee, Program Unit Chairs, Regional Coordinators, Committee on the Status of Women in the Profession, and the Committee on the Underrepresented Racial and Ethnic Minorities in the Profession, as well as working closely with related organizations such as ASOR. Trista Krock is responsible for operational matters related to congresses and is our primary liaison with

external vendors. Diane Curtis, a part-time student intern (Kennesaw State University) is assisting with a variety of matters related to congresses including some of the student initiatives. Joel LeMon (Emory Ph.D. student) is an intern who provides support for congresses and profession matters.

Membership Services

Susan Madara, who has long been associated with the business operations, is providing the leadership for memberships, subscriptions, and accounting. Theresa Lesnik and Deon King provide SBL's customer service. You will hear their voices when you call about membership, subscription, and development matters, so please introduce yourself.

Web Technology

Missy Colee provides a variety of leadership functions with regard to staff and web technology. She assists with Luce Center operations, human resources, and the management of part-time employees. She is instrumental in making all of us more aware of the needs of teamwork. Lauren High-

tower is our lead software developer. She has developed the online *RBL*; management tools for membership, subscriptions, donations and congresses; the new web site; and a continuing array of projects. She is essentially the lead person with regard to what we refer to as SBL Knowledge, the content and infrastructure of our web technology. Chris O'Connor, a Senior Software Developer, is the newest member of our technology team and is currently working closely with Lauren and Missy on SBL's technology initiatives. Sharon Johnson is the manager of our web site. She provides the key link with *The Forum* editor and Advisory Board. Erika Fitz, a student intern (Emory Ph.D. student), supports a variety of activities related to our web site.

Administration

Chris Madell joined the staff in October 2005 (see photo below). He will assist the Executive Director as an Administrative Assistant and provide liaison on a number of special projects.

Billie Jean Collins

Chris Madell

Nurturing the Next Generation of Scholars

► The SBL co-sponsored, with the Fund for Theological Education, a minority recruitment conference, “Nurturing the Next Generation of Scholars: A Recruitment Conference to Attract Racial and Ethnic Students to Ph.D/Th.D Studies in Bible, Religion, and Theology,” on October 28–30, 2005, at Emory University. Thirty-six gifted students (see photo above) were selected to attend a weekend of networking, workshops and discussion designed to help them learn the ins and outs of graduate school application, the life of a graduate student, and what to expect as a student and scholar.

► Last year witnessed the implementation of The Student Advisory Group (SAG). Initiated by a group of SBL Student Members and coordinated by SBL staff, SAG will endeavor to provide the student membership with a representative voice on committees as well as leadership opportunities, professional development seminars, and membership campaigns on campuses throughout the world with the aid of on-campus Student Representatives. SAG held an informal planning session at last year’s Annual Meeting in San Antonio, and will assemble for its first official meeting this November in Philadelphia.

 SOCIETY of BIBLICAL LITERATURE
FONT FOUNDATION
DONORS

- American Bible Society
- American Schools of Oriental Research
- Baker Publishing Group
- Baylor University Press
- BibleWorks
- Brill Academic Publishers
- German Bible Society
- Logos Bible Software
- Society of Biblical Literature
- United Methodist Publishing House
- Westminster John Knox

THE FONT FOUNDATION is an initiative of the Society of Biblical Literature to provide students, teachers, authors, and publishers with universal fonts for biblical studies.

THE FOUNDATION participates in establishing font standards and advocates norms that will expedite scholarly communication.

THE FOUNDATION creates and maintains fonts based on the latest industry-wide standards.

THE FOUNDATION provides these fonts free of charge for individual use.

JOHN HUDSON of Tiro Typeworks, Vancouver, BC, is the font designer and developer. <http://www.tiro.ca>

Singapore, A Superb Introduction to Asian Colleagues and Culture

Over forty countries were represented at the Singapore International Meeting. Almost a third of the papers were by Asian colleagues. Financial support came from a small Luce Foundation grant, 125th Anniversary Campaign funds, and the host institution, Trinity Theological College. SBL was able to provide free registration and membership to thirty-three Asian scholars. A few Asian colleagues from less-developed countries, such as Myanmar, were provided

travel and housing support. The host institution, Trinity Theological College, provided extraordinary support in time, personnel, and money. They sponsored the opening reception, housed some attendees, and provided the setting for the inaugural lecture and reception, as well as two evening public lectures. The book exhibits and academic sessions took place at the Meritus Mandarin Hotel in Singapore city center.

Regional Events of Engagement Funded by Louisville

The Louisville Institute has made a two-year grant to SBL to convene six conferences to gather religious leaders to study and reflect on the Bible and its use in their professional, congregational, and intellectual lives. Each session will introduce the latest techniques, publications (print and digital), and other resources focusing on the most effective use of these resources for personal enrichment and professional responsibilities such as writing, preaching, teaching, participating in the public arena, and reaffirming the importance of biblical values.

The sessions will employ lecture, panel, and workshop techniques to address the various learning styles of those convened. Each gathering will include at least one public lecture. Attendees will be required to register for the workshops but the public lecture will be open to the wider public. These events will serve as pilots for a continuing SBL program.

It is widely acknowledged that religious leaders need to exhibit excellence in their personal and professional use of the Bible. As the demands and complexity of religious leadership increase, the conferences will seek to address the need to nurture an understanding of the Bible that is fully engaged with the present as well as the past. At a time when the international stakes are so high regarding peace and justice, these conferences will strive to renew an understanding of the common, as well as distinguishing, elements in the heritage of the faiths of Christianity, Judaism, and Islam.

Each event will be planned by a leadership team consisting of a minimum of five people: an SBL staff person, two regional religious leaders, and two biblical scholars. SBL will work with regional judicatories, rabbinic councils, higher education institutions, and the media to make these events widely known and to identify individuals beyond those who are SBL members. SBL membership is not required for registration in the workshops but each individual who registers, and is not an SBL member, will be given a one-year complimentary SBL membership.

These events will work in concert with and expand upon a variety of topics, including follow-ups to the various programs SBL and the Louisville Institute are developing at the SBL Annual Meeting. They might include such topics as Selecting and Using Commentaries in the Practice of Religious Leadership, Learning Styles and Teaching the Bible, Standards of Biblical Scholarship for Religious Leadership, Writing an Article for a Publication, Using Images in the Exploration of Biblical Texts, Making Use of Your Knowledge of Hebrew and Greek, and The Bible and Family Values.

Regional Scholars

Special attention is given to professional development in the eleven regions by identifying exemplary new scholars, particularly women and underrepresented groups and minorities. The regional scholars are given stipends and a senior scholar is designated as a mentor to assist the awardees.

Alicia Batten, Pacific Northwest Region

Patrick Gray, Southeastern Region

Cornelia B. Horn, Upper Midwest Region

Alan Lenzi, Central States Region

F. Rachel Magdalene, Pacific Northwest Region

Michael Schufer, Pacific Coast Region

Eric Seibert, Eastern Great Lakes

David Watson, Southwest Region

2005 Humanities Advocacy Day, April 6–7

On April 6–7, Society representatives Bruce Birch, Joel LeMon, Kent Richards and Verna Sodano-Richards joined more than 150 scholars from across the country to petition congressional representatives for increased federal funding for humanities research in fiscal year 2006. To follow up these efforts on Capitol Hill, the Society urges its members to contact Congress to show support for the National Endowment for the Humanities (NEH).

At a Capitol Hill reception for legislators and staff, the Society's book series, *Writings from the Ancient World*, was displayed as one of seven exemplary projects funded by NEH. The Society's exhibit demonstrated how NEH funds launched the successful series by underwriting the first six volumes. These books generated enough revenue to fund more than a dozen additional titles in the series. The success of *Writings from the Ancient World* spawned a new series, *Writings from the Greco-Roman World*, which already has more than a dozen books published or in press.

Highlighting NEH support for biblical scholarship has never been more critical than in this lean budget year as lawmakers face mounting deficits. The President has requested \$138.1 million

for NEH, exactly the amount that Congress appropriated for the agency last year.

Given the President's pledge to cut the federal deficit in half by the end of his term, this request shows a commitment to the humanities. Factoring in inflation however, a frozen NEH budget amounts to a damaging cut, limiting the ability of NEH to provide funding at the current modest levels. Furthermore, humanities advocates are concerned that Congress may slash the appropriation for NEH, since, over the last decade, legislators have established a pattern of funding NEH below the President's request (see accompanying table).

To counteract this threat to the humanities for fiscal year 2006, the National Humanities Alliance is urging Congress to increase the NEH apportionment by an additional \$15 million over the president's request. This revised appropriation of \$153.1 million constitutes a conservative figure given the size of the overall federal budget and the value of humanities research for education and cultural life. Advocating this funding increase, the SBL representatives lobbied the offices of Senators Saxby Chambliss (R-Ga.), Johnny Isak-

son (R-Ga.), Barbara Mikulski (D-Md.), and Paul Sarbanes (D-Md.); and Representatives Cynthia McKinney (D-GA 4th), John Lewis (D-G 5th), and Roscoe Bartlett (R-Md. 6th), in addition to several others outside Georgia.

SBL support for NEH continues beyond these recent efforts on Capitol Hill. We urge all members to write or call their Senators and Representatives, especially now as Congress reviews the President's budget request. Specifically, ask your Representative to endorse an NEH appropriation of \$153.1 million for fiscal year 2006, joining with Reps. Jim Leach (R-IA 2nd), David Price (D-NC 4th) and nearly forty others who have signed a letter of support for increased NEH funding. Also, encourage your Representatives to join the newly formed bipartisan House Humanities Caucus, co-chaired by Reps. Leach and Price.

Humanities programs promote and sustain the vitality of our democracy. Please let your legislators know how much you value NEH-funded projects. If you are interested in attending Humanities Advocacy Day in 2006 please contact Joel LeMon at jmlemon@emory.edu.

NEH Annual Appropriations, FY94 to Present (in millions of dollars)

Fiscal Year	94	95	96	97	98	99	00	01	02	03	04	05	06
Budget Request	177.5	177.5	182	136	136	136	150	150	120.5	126.9	152	162	138.1
Appropriation	177.5	172	110	110	110.7	110.7	115.3	120	124.5	124.9	135.3	138.1	N/A

Note: Figures above are not adjusted for inflation. Source: National Endowment for the Humanities.

Future Annual Meetings

- 2006 Washington, DC - Nov. 18–21
- 2007 San Diego, CA - Nov. 17–20
- 2008 Boston, MA - Nov. 22–25
- 2009 New Orleans, LA - Nov. 21–24
- 2010 Atlanta, GA - Nov. 20–23
- 2011 San Francisco, CA - Nov. 19–22
- 2012 Chicago, IL - Nov. 17–20

Future International Meetings

- 2006 Edinburgh, Scotland, July 2–6
- 2007 Ljubljana, Slovenia, July 12–20
Vienna, Austria, July 22–25
- 2008 Auckland, New Zealand, July 6–10

Upcoming Meetings

The Society invites members to join us at these future congresses.

For more information, go to www.sbl-site.org and click on "Congresses"

In the Black 2004–2005; Good Projections for 2005–2006

Our financial position is solid. After two years of deficits, we concluded Fiscal Year 2004–2005 (1 July–30 June) in the black. Our revenues exceeded our expenses by \$197,359. Our net assets at the end of the year increased from \$3,028,776 to \$3,303,064.

Book sales were down slightly for two reasons: 1) we published slightly fewer books and 2) we did not have a spring clearance sale. Contributions were up significantly because of our 125th Anniversary Campaign (2005 - \$90,472 and 2004 - \$44,547). Membership revenues were up by \$47,031 because of an increase in members. Subscriptions were essentially level (\$6,027 higher this year). Investment income was up \$186,886 from 2004.

Publications costs were down \$97,043 in large part due to efficiencies. Congresses expenses were up \$62,168 but revenues were up by \$85,216. Membership expenses were up in large part because of the capitalization related to bringing that operation in house. However, the member satisfaction from the higher level of service more than makes up for this additional expense.

A balanced operating budget is projected for FY 2005–2006. We anticipate book sales to rebound given the number of new publications and the several new programs started including the printing of out of print books and the new Brill paperbacks. Indications are that the attendance at the Philadelphia meeting will break all previous attendance records, and the Edinburgh International Meeting will probably be well attended if no new international crises develop. We will have some capitalization expenses related to congress registration software that has been purchased. The successful completion of the 125th Anniversary Campaign should also give us a boost.

Remember that your dues cover a very small portion of the total expenses. Your tax-deductible contributions are essential. Member benefits are increasing with reduced subscriptions and internet accessibility.

Thanks for your continued support.

Budget for 2005–2006

The Society's financial goal for FY 2005–2006 is to realize a balanced budget. We are putting in place operations to accomplish this goal.

Revenue

Book Sales	\$ 400,000.00
Contributions	85,000.00
Membership/Fees	385,000.00
Subscriptions	340,000.00
Congresses	825,000.00
Rental Income	50,000.00
Royalties	90,000.00
Openings	40,000.00
Fee Income	25,000.00
Investment income	70,000.00
Marketing	210,000.00
Other	5,000.00
Total Revenues	\$2,525,000.00

Expenses

Administration	\$ 135,000.00
Congresses	790,000.00
Development/PR	85,000.00
Membership	125,000.00
Professions	55,000.00
Publications	810,000.00
Regions	50,000.00
Research and Technology	425,000.00
Depreciation/Reserve	50,000.00
Total Expenses	\$2,525,000.00

Report of Independent Auditors

We have audited the accompanying statements of financial position of the Society of Biblical Literature as of June 30, 2005 and June 30, 2004, and the related statements of activities, functional expenses, and cash flows for the years then ended. These financial statements are the responsibility of the Organization's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits 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 significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the 2005 and 2004 financial statements referred to above present fairly, in all material respects, the financial position of the Society of Biblical Literature as of June 30, 2005 and June 30, 2004, and the changes in the net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

Cherry, Bekaert & Holland, L.L.P.
Atlanta, Georgia
August 20, 2005

Statements of Financial Position

	2005	June 30, 2004
Assets		
Cash and cash equivalents	\$ 611,554	\$ 821,438
Marketable securities	1,172,855	794,611
Accounts receivable	79,445	73,955
Pledges receivable, net	53,725	-
Prepaid expenses	52,391	67,633
Book inventories, net of valuation reserve	43,128	59,616
Books in production	396	19,156
Furniture and equipment, net of accumulated depreciation	15,195	16,692
Net share of Luce Center assets	<u>\$ 2,181,250</u>	<u>\$ 2,212,934</u>
Total assets	<u>\$ 4,209,939</u>	<u>\$ 4,066,035</u>
Liabilities and Net Assets		
Accounts payable	\$ 136,233	\$ 190,524
Deferred revenue		
Rent	-	2,320
Memberships and subscriptions	352,651	409,814
Annual meetings	<u>417,991</u>	<u>434,601</u>
Total liabilities	\$ 906,875	\$ 1,037,259
Net assets		
Unrestricted net assets	2,867,988	2,670,629
Temporarily restricted net assets	185,076	108,147
Permanently restricted net assets	<u>250,000</u>	<u>250,000</u>
Total net assets	<u>\$ 3,303,064</u>	<u>\$ 3,028,776</u>
Total liabilities and net assets	<u>\$ 4,209,939</u>	<u>\$ 4,066,035</u>

Statement of Financial Position Analysis

■ Total Assets	4,136,639	4,066,035	4,209,939
■ Total Liabilities	928,585	1,037,259	906,875
■ Total Net Assets	3,208,053	3,028,776	3,303,064

Statement of Activities

	Year Ended June 30,	
	2005	2004
Changes in unrestricted net assets		
Revenues and gains		
Congresses	\$ 784,360	\$ 699,144
Memberships and fee income	399,826	352,795
Book sales	338,514	393,316
Subscriptions	333,514	327,395
Investment income	333,422	121,538
Marketing	308,424	155,651
Royalties	176,792	73,994
Contributions	99,461	44,547
Other	90,472	49,006
Grant income	57,093	-
Rental income, net	34,414	39,490
Openings	18,283	29,165
Net assets released from restriction	-	-
Total unrestricted revenues & gains	\$2,679,811	\$2,286,041
Expenses		
Program expenses		
Publications	715,096	812,136
Congresses	913,564	851,396
Membership	149,831	89,934
Professions	47,624	51,073
Regions	42,582	51,825
Research and technology	310,922	370,489
Total program expenses	\$2,179,619	\$2,226,856
Development and fundraising		106,812
General administration		161,581
Total expenses	\$2,482,452	\$2,495,249
Increase (Decrease) in unrestricted net assets	197,359	(209,208)
Change in temporarily restricted net assets		
Investment income and change in market value	23,204	29,931
Contributions	53,725	-
Increase in temporarily restricted net assets	76,929	29,931
Change in net assets	274,288	(179,277)
Net assets at beginning of year	\$3,028,776	\$3,208,053
Net assets at end of year	\$3,303,064	\$3,028,776

Administrative Committees Council

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

Joel B. Green, Asbury Theological Seminary, Chair • Carolyn Osiek, Brite Divinity School, President • Robert A. Kraft, University of Pennsylvania, Vice-President • John T. Fitzgerald, University of Miami, Secretary • Loveday Alexander, University of Sheffield • Bruce C. Birch, Wesley Theological Seminary • Brian K. Blount, Princeton Theological Seminary • Kristin De Troyer, Claremont School of Theology • Pamela Eisenbaum, Iliff School of Theology • Jo Ann Hackett, Harvard University • Kathleen Mary O'Connor, Columbia Theological Seminary • Stephen Breck Reid, Bethany Theological Seminary • James C. VanderKam, University of Notre Dame • L. Michael White, University of Texas at Austin

Nominating Committee

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.

Sidnie White Crawford, University of Nebraska, Lincoln • Mikeal C. Parsons, Baylor University • Bruce C. Birch, Wesley Theological Seminary

Development Committee

The Development Committee reviews and recommends fund-raising activities for the Society.

Donald Dale Walker, University of Wyoming, Chair • Harold W. Attridge, Yale University • Carolyn Osiek, Brite Divinity School • David L. Petersen, Emory University • Andrew G. Vaughn, Gustavus Adolphus College • L. Michael White, University of Texas at Austin

Finance Committee

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

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

Program Committee

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.

Brian K. Blount, Princeton Theological Seminary • Karen L. King, Harvard University • Francisco Lozada Jr., University of the Incarnate Word • Carol Meyers, Duke University • Margaret S. Odell, St. Olaf College • Gregory E. Sterling, University of Notre Dame

Research and Publications Committee

The Research and Publications Committee reviews publishing activities, recommends policies, and nominates editors and editorial boards.

James VanderKam, University of Notre Dame • Ellen Aitken, McGill University • Kristin De Troyer, Claremont School of Theology • Steven L. McKenzie, Rhodes College • C. L. Seow, Princeton Theological Seminary • Benjamin G. Wright, III, Lehigh University

Committee on the Status of Women in the Profession

The Committee on the Status of Women in the Profession 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.

Jane S. Webster, Barton College • Kathleen E. Corley, University of Wisconsin • Nyasha Junior, Princeton Theological Seminary • Risa Levitt Kohn, San Diego State University • Heather A. McKay, Edge Hill College (England) • Lori Rowlett, University of Wisconsin, Eau Claire • Emma Wasserman, Brown University

Committee on Underrepresented Racial and Ethnic Minorities in the Profession

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

Stephen Breck Reid, Bethany Theological Seminary • Gay L. Byron, Colgate Rochester Divinity School • Mary F. Foskett, Wake Forest University • Leticia A. Guardiola-Saenz, Drew University • Joseph F. Scrivner, Samford University

Conference of Regional Coordinators

The Conference of Regional Coordinators consists of liaisons from the eleven regions in North America. Coordinators oversee regional activities and award Regional Scholar grants.

Linda S. Schearing, Gonzaga University, Chair • John T. Strong, Southwest Missouri State University (Central States Region) • Holly Toensing, Xavier University (Eastern Great Lakes Region) • Christina Bucher, Elizabethtown College (Mid-Atlantic Region) • Mark F. Whitters, Detroit MI (Midwest Region) • John R. Lanci, Stonehill College (New England Region) • Mary Joan Leith, Stonehill College (New England Region) • Tammi J. Schneider, Claremont Graduate University (Pacific Coast Region) • Karen A. Barta, Seattle University (Pacific Northwest Region) • Ronald A. Simkins, Creighton University (Rocky Mountains–Great Plains Region) • B. Diane Wudel, University of North Carolina, Chapel Hill (Southeastern Region) • James W. Thompson, Abilene Christian University (Southwestern Region) • Mark T. Schuler, Concordia University (Upper Midwest Region)

Employment Information Services

Employment Information Services provides support for employment services.

Faith Hawkins, Emory University

**ANNUAL MEETING
PROGRAM UNIT CHAIRS**

SECTIONS

Academic Teaching and Biblical Studies Charles William Miller, University of North Dakota Arthur Walker-Jones, University of Winnipeg	Biblical Hebrew Poetry Carol Dempsey, University of Portland LeAnn Snow Flesher, American Baptist Seminary of the West & Graduate Theological Union	Formation of Luke-Acts Thomas Brodie, Dominican Biblical Centre Dennis R. MacDonald, Claremont School of Theology
African Biblical Hermeneutics Musa Dube, Scripps College	Biblical Lands and Peoples in Archaeology and Text Ann E. Killebrew, The Pennsylvania State University Andrew Vaughn, Gustavus Adolphus College	Greco-Roman Religions Nancy Evans, Wheaton College
African-American Biblical Hermeneutics Valerie Bridgeman-Davis, Memphis Theological Seminary Thomas Slater McAfee, School Of Theology, Mercer University, Atlanta campus	Biblical Law Richard Averbeck, Trinity Evangelical Divinity School	Hebrew Bible, History and Archaeology William Schniedewind, University of California, Los Angeles
Ancient Fiction and Early Christian and Jewish Narrative Judith B. Perkins, Saint Joseph College Jo-Ann A. Brant, Goshen College	Biblical Lexicography John Lee, Macquarie University Bernard Taylor, Loma Linda University	Hebrew Scriptures and Cognate Literature Daniel Fleming, New York University
Aramaic Studies Deirdre Dempsey, Marquette University	Book of Psalms Beth La Neel Tanner, New Brunswick Theological Seminary Rolf Jacobson, Luther Seminary	Hellenistic Judaism Tessa Rajak, University of Reading Allen Kerkeslager, St. Joseph's University
Archaeological Excavations and Discoveries: Illuminating the Biblical World Milton Moreland, Rhodes College Elizabeth Bloch-Smith, Saint Joseph's University	Christian Apocrypha F. Stanley Jones, California State University, Long Beach	Hellenistic Moral Philosophy and Early Christianity L. Michael White, University of Texas at Austin
Archaeology of Religion in the Roman World Daniel Schowalter, Carthage College Steven Friesen, University of Texas at Austin James Walters, Boston University	Christian Theology and the Bible Stephen E. Fowl, Loyola College	Historical Jesus Mark Allan Powell, Trinity Lutheran Seminary
Bible and Cultural Studies Jennifer Glancy, Le Moyne College Erin Runions, Ponomo College	Chronicles-Ezra-Nehemiah Melody D. Knowles, McCormick Theological Seminary	History and Literature of Early Rabbinic Judaism Michael Satlow, Brown University
Bible and Visual Art Elizabeth Struthers Malbon, Virginia Polytechnic Institute and State University Heidi Hornik, Baylor University	Computer Assisted Research Kirk Lowery, Westminster Theological Seminary	History of Interpretation Mark Granquist, Gustavus Adolphus College
Bible in Ancient and Modern Media Robert M. Fowler, Baldwin-Wallace College Arthur J. Dewey, Xavier University	Deuteronomistic History Thomas Römer, University of Lausanne Marc Brettler, Brandeis University	Ideological Criticism Gay L. Byron, Colgate Rochester Divinity School Janet Ross, McMaster University
Bible Translation L. J. De Regt, United Bible Societies	Early Jewish and Christian Mysticism Andrea Lieber Merwin, Dickinson College Kevin Sullivan, Marquette University	Israelite Prophetic Literature Terence E. Fretheim, Luther Seminary
Biblical Criticism and Literary Criticism Stephen Reid, Bethany Theological Seminary John A. Darr, Boston College	Early Jewish Christian Relations Andrew Jacobs, University of California-Riverside Lynn Cohick, Wheaton College	Israelite Religion in Its West Asian Environment Neal Walls, Wake Forest University
Biblical Greek Language and Linguistics Matthew O'Donnell, OPentext.org Cynthia Westfall, McMaster Divinity College	Egyptology and Ancient Israel Carolyn Higginbotham, Christian Theological Seminary Susan T. Hollis, State University of New York, Empire State College	Johannine Literature Adele Reinhartz, University of Ottawa Francisco Lozada, Jr., University of the Incarnate Word
	Feminist Hermeneutics of the Bible Nancy Bowen, Earlham School of Religion Joseph Kozar, University of Dayton	John's Apocalypse and Cultural Contexts Ancient and Modern Paul Duff, George Washington University
		Late Antiquity in Interdisciplinary Perspective Leonard Rutgers, University of Utrecht
		Linguistics and Biblical Hebrew Barry Bandstra, Hope College
		Matthew Elaine Wainwright, University of Auckland Dorothy Weaver, Eastern Mennonite University

Nag Hammadi and Gnosticism
Nicola Denzey, Harvard University
Anne McGuire, Haverford College

New Testament Textual Criticism
Kim Haines-Eitzen, Cornell University

Paleographical Studies in the Ancient Near East
Jonathan Rosenbaum, Gratz College
Christopher Rollston, Emmanuel School of Religion

Pauline Epistles
Judith Gundry-Volf, Yale University Divinity School
John M. G. Barclay, Durham University

Pentateuch
Thomas B. Dozeman, United Theological Seminary
Diane M. Sharon, Young Judea

Pseudepigrapha
John C. Reeves, University of North Carolina, Charlotte
John Levison, Seattle Pacific University

Psychology and Biblical Studies
D. Andrew Kille, Interfaith Space
Dereck Daschke, Truman State University

Q
Joseph Verheyden, Katholieke Universiteit Leuven
Melanie Johnson-Debaufre, Drew University

Qumran
Moshe Bernstein, Yeshiva University
Martin Abegg, Trinity Western University

Quran and Biblical Literature
Brannon Wheeler, US Naval Academy

Reading, Theory, and the Bible
Yvonne Sherwood, University of Glasgow

Rhetoric and the New Testament
L. Gregory Bloomquist, Saint Paul University

Scripture in Early Judaism and Christianity
Esther Menn, Lutheran School of Theology at Chicago

Semiotics and Exegesis
David Odell-Scott, Kent State University

Social History of Formative Christianity and Judaism
Dale Martin, Yale University

Social Sciences and the Interpretation of the Hebrew Scriptures
Ronald Simkins, Creighton University

Patricia Dutcher-Walls, Vancouver School of Theology

Social-Scientific Criticism of the New Testament
Dennis C. Duling, Canisius College
Philip Esler, University of St. Andrews

Social-Scientific Studies of the Second Temple Period
John Halligan, St. John Fisher College
Alice Hunt, Vanderbilt University

Synoptic Gospels
Mark Goodacre, Duke University
Greg Carey, Lancaster Theological Seminary

Textual Criticism of the Hebrew Bible
Peter Flint, Trinity Western University
Russell Fuller, University of San Diego

The Book of the Twelve Prophets
Barry Alan Jones, Campbell University

Theological Perspectives on the Book of Ezekiel
Dexter Callender, University of Miami
Corine Carvalho, University of St. Thomas

Theology of the Hebrew Scriptures
Wonil Kim, La Sierra University
Tamar Kamionkowski, Reconstructionist Rabbinical College

Ugaritic Studies and Northwest Semitic Epigraphy
Steve Wiggins, Oconomowoc, WI

Wisdom and Apocalypticism in Early Judaism and Early Christianity
Ellen Aitken, McGill University

Wisdom in Israelite and Cognate Traditions
Richard Clifford, Weston Jesuit School of Theology

Women in the Biblical World
Claudia Camp, Texas Christian University
Teresa Hornsby, Drury University

GROUPS

Asian and Asian-American Hermeneutics
Mary Foskett, Wake Forest University
Lai-Ling Ngan, Baylor University

Character Ethics and Biblical Interpretation
Robert Brawley, McCormick Theological Seminary
Jacqueline Lapsley, Princeton Theological Seminary

Early Christian Families
Halvor Moxnes, University of Oslo
Margaret MacDonald, St. Francis Xavier University

Formation of the Book of Isaiah
Roy Melugin, Texas Christian University
Hyun Chul Kim, Methodist Theological School in Ohio

Future of the Past: Biblical and Cognate Studies for the Twenty-First Century
Dennis R. MacDonald, Claremont School of Theology

Gender, Sexuality, and the Bible
Fiona Black, Mount Allison University

John, Jesus and History
Tom Thatcher, Cincinnati Christian University

Josephus
Honora Chapman, California State University, Fresno
James McLaren, Australian Catholic University

Lament in Sacred Texts and Cultures
Nancy Lee, Elmhurst College
Carleen Mandolfo, Colby College

Literature and History of the Persian Period
John Wright, Point Loma Nazarene University
David Vanderhooft, Boston College
Oded Lipschits, Tel Aviv University

Mark
Tom Shepherd, Union College

New Historicism and the Hebrew Bible
Harold Washington, Saint Paul School of Theology
Gina Hens-Piazza, Jesuit School of Theology

Papyrology and Early Christian Backgrounds
David Martinez, University of Chicago

Paul and Politics
Richard Horsley, University of Massachusetts Boston
Cynthia Kittredge, Episcopal Theological Seminary of the Southwest

Pauline Soteriology
A. Katherine Grieb, Virginia Theological Seminary
Francis Watson, University of Aberdeen

Philo of Alexandria
David Runia, Queens College
Hindy Najman, University of Toronto

Prophetic Texts and Their Ancient Contexts
Ehud Ben Zvi, University of Alberta
Alice Bellis, Howard University

Signifying (on) Scriptures
 Vincent Wimbush, Claremont Graduate University
 R. S. Sugirtharajah, University of Birmingham

Theological Hermeneutics of Christian Scripture
 Group
 Joel Green, Asbury Theological Seminary

SEMINARS

Constructions of Ancient Space
 Jon Berquist, Westminster John Knox Press
 James Flanagan, Case Western Reserve University

Graduate Biblical Studies: Ethos and Discipline
 Elisabeth Schüssler Fiorenza, Harvard University
 Kent Richards, Society of Biblical Literature

Manichaean Studies
 Jason BeDuhn, Northern Arizona University

Meals in the Greco-Roman World
 Dennis Smith, Phillips Theological Seminary
 Hal Taussig, Union Theological Seminary

Paul and Scripture Seminar
 Christopher Stanley, St. Bonaventure University

Rethinking Plato's Parmenides and Its Platonic,
 Gnostic and Patristic Reception
 John Turner, University of Nebraska - Lincoln
 Kevin Corrigan, Emory University

Rhetoric of Religious Antiquity Seminar
 David deSilva, Ashland Theological Seminary

Romans through History and Cultures
 Laurence Welborn, United Theological Seminary
 Kathy Ehrensperger, University of Wales Lampeter

CONSULTATIONS

Art and Religions of Antiquity
 David Balch, Brite Divinity School
 Robin Jensen, Vanderbilt University

Assyriology and the Bible
 Steven Holloway, University of Chicago

Bakhtin and the Biblical Imagination
 Barbara Green, Dominican School of Philosophy
 and Theology

Biblical Scholarship and Disabilities
 Rebecca Raphael, Texas State University, San
 Marcos
 F. Rachel Magdalene, Augustana College

Book of Acts
 Thomas Phillips, Colorado Christian University
 F. Scott Spencer, Baptist Theological Seminary at
 Richmond

Christian Late Antiquity and Its Reception
 Stephen Davis, Yale University

Construction of Christian Identities
 Edmondo Lupieri, University of Udine
 Mauro Pesce, University of Bologna

Contextual Biblical Interpretation
 Daniel Patte, Vanderbilt University

Corpus Hellenisticum Novi Testamenti
 Christopher Mount, DePaul University
 Paul Holloway, Samford University

Didache in Context
 Aaron Milavec, Center for the Study of Religion
 and Society

Disputed Paulines
 Jerry Sumney, Lexington Theological Seminary

Ecological Hermeneutics
 Norman Habel, Flinders University

Greek Bible
 Karen Jobes, Wheaton College

Hebrews
 Gabriella Gelardini, University of Basel
 David Bauer, Asbury Theological Seminary

Homiletics and Biblical Studies
 David Jacobsen, Waterloo Lutheran Seminary

Ideology, Culture, and Translation
 Steven Berneking, American Bible Society

Jesus Traditions, Gospels and Negotiating the
 Roman Imperial World
 Warren Carter, Saint Paul School of Theology
 William Herzog, Colgate Rochester Divinity
 School

Jewish Christianity
 Matt Jackson-McCabe, Niagara University

Latter-day Saints and the Bible
 John Welch, Brigham Young University

Mapping Memory: Tradition, Texts, and Identity
 Alan Kirk, James Madison University
 Tom Thatcher, Cincinnati Christian University

Methodological Reassessments of the Letters of
 James, Peter, and Jude
 Robert Webb, McMaster Divinity College

Midrash
 Rivka Kern-Ulmer, Bucknell University
 Lieve Teugels, Gorgias Press

Penitential Prayer: Origin, Development and Impact
 Mark Boda, McMaster Divinity College

Religion in Roman Egypt
 David Brakke, Indiana University at Bloomington

Religious Experience in Early Judaism and Early
 Christianity Consultation
 Frances Flannery-Dailey, Hendrix College

Space, Place, and Lived Experience in Antiquity
 Consultation
 Mark George, Iliff School of Theology

The Texts of Wisdom in Israel, Early Judaism, and the
 Eastern Mediterranean World
 Leo Perdue, Texas Christian University
 Katharine Dell, University of Cambridge

The Use, Influence, and Impact of the Bible
 Kenneth Newport, Liverpool Hope University
 College

Violence and Representations of Violence among
 Jews and Christians
 E. Leigh Gibson, Princeton, NJ
 Shelly Matthews, Furman University

Warfare in Ancient Israel
 Brad Kelle, Point Loma Nazarene University

WORKSHOPS

Best Teaching Practices
 N. Clayton Croy, Trinity Lutheran Seminary

Society of Biblical Literature Executive Office
The Luce Center
825 Houston Mill Road, Suite 350
Atlanta, GA 30329
www.sbl-site.org
404-727-3100