

SOCIETY REPORT

SOCIETY OF BIBLICAL LITERATURE

A half a century ago, Samuel Sandmel delivered the now-famous presidential address, “Parallelomania,” at SBL’s 1962 Annual Meeting. He reminded members then what is worth reminding us again:

Someday some cultural historian might want to study a phenomenon in our Society of Biblical Literature. Two hundred years ago Christians and Jews and Roman Catholics and Protestants seldom read each other’s books, and almost never met together to exchange views and opinions on academic matters related to religious documents. Even a hundred years ago such cross-fertilization or meeting was rare. In our 97th meeting we take it as a norm for us to read each other’s writings and to meet together, debate with each other, and agree or disagree with each other in small or large matters of scholarship. The legacy from past centuries, of misunderstanding and even of animosity, has all but been dissolved in the framework of our organization. Would that humanity at large could achieve what has been achieved in our Society.

Biblical Studies is a wide-ranging field of texts, contexts, interpretive methods, and religious traditions. SBL members recover the past through history and cultural studies, and reflect on the present through contextualized interpretations and the study of contemporary traditions. It is a capacious discipline, one that models humanistic values in a modern culture.

SBL has seen many developments this year, from the launch of SBL Press to a task force to support and nurture SBL’s international contexts and global

identities. In the context of Sandmel’s celebration and hope regarding what has mattered and what matters still, here are two more.

In 2012, SBL received a grant to explore the formation of an independent learned society for scholars of the Qur’an, one that would affiliate with SBL and widen our horizons in the study of sacred texts. In May 2014, the International Qur’anic Studies Association (IQSA) ratified its bylaws and filed for incorporation as an independent learned society. Nearly 135 years after SBL was founded to foster the academic study of the Bible, it has helped foster and support a sister field.

In 2011, SBL received a grant to develop a website to inform and educate the general public about the Bible and biblical scholarship. In July 2014, Bible Odyssey (bibleodyssey.org) launched, signaling our responsibility to advocate widely for the role we play in the public square.

Samuel Sandmel would have celebrated both developments. SBL members know more fully than most that religion has always been a primary human cultural trait. What better topic for the public to appreciate in order to respect differences, to display good will, to foster the common good? Respect for diversity, tolerance, and inclusivity are core values of SBL. Our discipline is a symbol—a model—of mutual understanding and respect.

Imagine the next fifty years.

John F. Kutsko, Executive Director

Features	Year in Review	Finances	
Interview with John Langfitt	3	SBL Press	14
Shabbat Arrangements	4	Congresses	18
<i>Semeia</i> at 40	5	Professions	
Jobs Report	8	ICI	20
Bible Odyssey	10	Awards	21
SBL Archives	12	Membership Report	24
SBL Member Profile	13	Regional Scholars	25
		People	
		Committee Volunteers	28
		Donors	29
		SBL Staff	32
		Thank You, Leigh	32
		Editorial Boards	33
		Program Units & Chairs	35
		In Memoriam	40

Founded in 1880, the Society of Biblical Literature (SBL) is the oldest and largest, international, interdisciplinary, learned society devoted to the critical investigation of the Bible. The Society has published the flagship journal of biblical scholarship, the *Journal of Biblical Literature*, since 1881 and has been a member of the American Council of Learned Societies since 1929. With a membership of nearly 8,500 scholars, teachers, students, religious leaders, and interested individuals from over one hundred countries, the Society is more diverse than ever before. The mission of the SBL to “foster biblical scholarship” is a simple one. It could not be carried out without the more than one thousand member volunteers who donate their time and talents to this mission.

The SBL offers its members diverse resources in order to accomplish our mission. Many of these are tangible, like the diverse electronic resources that promote research and teaching. These include, but are by no means limited to, the entire backlist of the *Journal of Biblical Literature*, the *Review of Biblical Literature*, and the *Tyndale Archive of Biblical Studies*. Members of the Society have access to the member directory and the program books for our Annual and International Meetings, allowing them to network with other scholars who share common academic interests. We provide an annual Job Report tracking employment in biblical, religious, and theological studies. The SBL Font Foundation is developing specialized fonts for biblical studies that are available to individual scholars at no cost. We support women and underrepresented racial and ethnic minorities in the profession with mentoring and recruiting programs. Special programs and sessions are developed for students and those outside the academy. The Society also fosters biblical scholarship through a variety of publishing partnerships.

For over a century SBL has provided, through a system of congresses, a chance for its members to gather and exchange ideas, to network and form relationships. Members receive substantial discounts on registration and housing at these events. These dynamic meetings allow scholars to renew old relationships with colleagues and mentors, and to meet and interact with the leading scholars in the field. The meetings are designed as forums to encompass the diverse needs of our members. They include smaller, intimate regional meetings, the diverse and growing International Meeting, and the largest gathering of biblical scholars in one single place, our Annual Meeting. Over half of SBL’s members attend the Annual Meeting. SBL’s meetings keep scholars active and up-to-date, provide them access to the latest tools and resources, and expose members to diverse subjects and ideas. Special sessions are provided for students to help prepare them for their future in biblical studies. Members are provided training for creating portfolios and have an opportunity to apply for jobs listed on our employment services website. The Annual Meeting hosts job interviews at its career center. A professional photographer is available at the career center to take “headshots” for use on CVs and on social and professional media at a substantially reduced rate.

Members of SBL have opportunities to publish papers in the flagship *Journal of Biblical Literature*, write for Bible Odyssey, write a review for the *Review of Biblical Literature*, and submit books for possible publication with SBL Press. Members receive substantial discounts on SBL Press books at the congresses and also receive substantial discounts from affiliate organizations on their journals and books. These affiliate publishers include de Gruyter, the Pennsylvania State University Press, Cambridge University Press, Sage Publications, Monash University Press and many others.

The Society sponsors several awards and travel grants, including the Paul J. Achtemeier Award for New Testament Scholarship, the David Noel Freedman Award for Excellence and Creativity in Biblical Scholarship; the de Gruyter Prize for Biblical Studies and Reception History; the Regional Scholar Awards, and Travel Grants.

Besides these tangible benefits of membership, SBL offers a substantial number of other benefits that are no less important, if less concrete. The Society is the oldest academic organization supporting biblical scholarship. SBL advocates for the field of biblical studies in higher education and in the public square. It is an academic brand that gives its members a professional identity beyond their institution. Membership in the Society allows you to be counted as a colleague with your peers in the guild. It is an important professional credential. In this regard, too, the membership roll is an important tool, and by joining SBL you increase our ability to advocate for your guild.

Recently SBL developed an in-depth member profile survey. With this aggregated information, we can assist departments and institutions in creating new positions or making the case for keeping faculty positions open. With these data we can approach funding agencies to develop programs and services that strengthen the field and give new opportunities to biblical scholars. Through the member survey, we can better see trends, respond to them, and more effectively allocate SBL resources to help define and shape worldwide biblical scholarship.

Please join, renew, participate, and fill out your member profile.

AN INTERVIEW WITH JOHN LANGFITT, SBL MEMBER SINCE 1970

In the fall of 2013 John Langfitt contacted Navar Steed, SBL's Manager of Membership and Subscriptions. John had discovered that his society membership had expired several years before. He didn't just want to renew his membership, however. He wanted to correct the oversight and insisted that he pay dues for the years his membership had lapsed. John had joined SBL in 1970 and wanted his record to show continuous membership to the present day.

Navar was used to renewing memberships and updating membership information, but John's request to pay back dues was a new one. It was so unusual that Missy Colee, SBL's Director of Technology, had to be brought into the loop. Navar and Missy worked together to "fix" John's membership history. As of today, John Langfitt has been a continuous member of SBL since 1970—just shy of 45 years of membership, service, and scholarship.

We interviewed John to find out why his continued SBL membership was so very important to him. Here's what he said.

While still a student John was introduced to the SBL by Professors James Muilenburg, Herman Waetjen, and Dieter Georgi. "My professors were inviting me into the guild, thereby affirming and endorsing my potential as student, teacher, and scholar. When I was a teaching assistant for Visiting Professor W. D. Davies at the University of California, he encouraged me to transfer my student membership to professional status. When I arrived at Illinois College for my first teaching position, Department Chair Malcolm Stewart and Professors Iver Yeager and Royce Jones both confirmed and affirmed the wisdom of my following Davies' advice. Even though later I was called into administrative service and leadership, these people and this society constituted my academic 'home base.'"

Joining SBL affirmed John's expressed desire to study, research, and teach. He told us his membership opened more opportunities to meet and engage students and scholars in other institutions of learning. SBL was the most inclusive professional study group for biblical research then and now. John said he knew after his first SBL Annual Meeting in 1971 that he "was in the right place." He said, "SBL became, and still is, my scholarly guild. It widened my perspective, challenged some assumptions, created alternative perspectives to test, and encouraged study and research. It provided ready access to colleagues in other schools, some of whom became models for teaching and scholarship early in my time as a professor."

John said that his best connections to scholarship and study were done through his association with SBL. However, it wasn't just about career. Being a member of SBL was also personal and he forged formative and lifelong relationships: "This is where I had significant personal relationships in the early years of my career."

In 45 years of membership John has contributed his time as a volunteer and in administrative positions. While John's level of active participation changed over time, he said what did not change was his "identification with and commitment to this organization, the purposes of which I celebrate and affirm and to which I offer continued loyalty and personal support. I attended the Annual Meeting whenever possible. I donated to special fund appeals to recognize contributing scholarship and support the developing student involvement. I read articles and books. Whether as a student, a teacher, an educational leader, or a religious leader, I have proudly identified myself as a member and affirmed the mission of this outstanding academic Society."

When asked, "What has SBL meant to you?" John responded, "If you have read this far, you probably know. This is my guild. Here I found opportunities and encouragement for personal growth and growth as a student of biblical literature. Here I am connected, even to this day. Here I was accountable as a student and scholar. The Society stimulated personal enthusiasm for the Bible and its impact on human life. I learned new ideas. I grew as a student, researcher, and teacher in my early years. And the Society has kept me connected personally to an important degree, for which I am very grateful."

*This is my guild ...
Here I am connected*

RECOGNIZING SBL VOLUNTEERISM: SHABBAT ARRANGEMENTS AT THE ANNUAL MEETING BY ESTHER HAZON

Sabbath meals and religious services at the Annual Meeting (AM) are organized each year by volunteers. For the past fifteen years, these events have been coordinated by SBL/ASOR member Joe Weinstein, a computer scientist specializing in mobile internet communication at Raytheon BBN Technologies in Cambridge, MA and an avid hobbyist in ancient Near Eastern archaeology who has conducted *inter alia* statistical analysis of ancient pottery. Since his first undertaking at the 1999 AM in Boston, Joe has steadily expanded and enriched the Sabbath program.

The program was conceived at the 1992 AM in San Francisco as numerous Sabbath observers, who had spent the day on their own, converged on Saturday night at the kosher vegetarian restaurant in Chinatown. Esther Chazon and Adele Reinhartz hosted Sabbath meals in their room at the 1993 and 1994 meetings, with the help of local SBL members Adele Berlin (Washington) and Sara Tanzer (Chicago). The popular event spilled over into the halls, making a move into larger facilities imperative. Edith and Meir Lubetski graciously undertook the organization during the next few years. They arranged Sabbath meals, services, and a talk by Cyrus Gordon at the Mikveh Yisrael “Synagogue of the American Revolution” in Philadelphia (1995); a presentation about local history during Sabbath dinner at the Anshe Sfard synagogue in New Orleans (1996); Sabbath meals in the kosher restaurant in Chinatown in San Francisco (1997); and Sabbath meals and services with a Torah scroll on loan from a local synagogue that were held in a hotel suite in Disney World (1998). In advance of the 1999 AM, the Lubetski’s asked Joe Weinstein to take over the organization of the Sabbath program, which he has been doing with much enthusiasm and ongoing success ever since. The participants, numbering about forty SBL/AAR/ASOR members on Friday nights, owe a debt of gratitude to Joe and the various local synagogues and organizations that have hosted the group. In addition to those mentioned above, thanks should be extended to Chabad of Downtown San Diego, who hosted in 2007 and will host again this year, Bnai Israel Congregation in Baltimore (2013), Chabad of the South Loop and the Loop Synagogue in Chicago (2012), Congregation Keneset Israel and the Sabra Grill in San Francisco (2011), Boston University Hillel and Boston Chabad (2008), Mikve Yisrael again in Philadelphia (2005), and Anschei Minsk in Toronto (2002). In AM venues where there is no synagogue nearby, as was (and will be) the case in Atlanta (2003, 2010, 2015) and San Antonio (2004, 2016), Joe has (and hopefully will again) find a suitable facility at the meeting for Sabbath meals and services as well as arrange to bring in food from a kosher caterer.

The program’s success is due to Joe’s careful advance planning and hard work on-site. Months ahead of the AM, Joe circulates the program to the ever growing email list together with such useful information as walking directions from conference hotels to the program’s venue, arrangements for walking groups to the venue in locations where personal safety is an issue, a list of local synagogues and prayer times, and a list of nearby kosher and vegetarian restaurants. In recent years Society members mourning the loss of a relative who require a quorum to say the mourner’s prayer have turned to Joe to organize these prayer services, which are usually held during session breaks near the registration desk. Without this possibility some of our members would not be able to attend the AM. This essential service as well as the Sabbath program and kosher meals not only answer the religious needs of many Society members but also make these moments a socially, religiously, and intellectually rewarding encounter that enhances the participants’ AM experience.

To participate in the program that Joe arranges, simply send an email to the official address that SBL recently set up for this purpose: shabbat@sbl-site.org.

Joseph Weinstein

This year marks the fortieth anniversary of the launching of the journal *Semeia* by the Society of Biblical Literature (1974). This journal, it should be noted, is actually part of a broader venture involving a variety of publications: for example, the journal becomes a book series in 2002, "Semeia Studies";¹ similarly, a book series accompanied the publication of the journal from the start, under a variety of names, including "Semeia Studies."² It would be more accurate, therefore, to speak of *Semeia* as a project. It is the beginning of this venture that we commemorate this year.

As President of the Society, I have been asked to offer a reflection on this milestone. I do so with great pleasure, given what I consider to be the pivotal significance of this project for the Society over the course of these four decades. Indeed, the initial publication of the journal in 1974 may be taken, and so I have done for some time now, as the ideal signifier for the momentous shift that began to take place in biblical studies in the mid 1970s: from a modernist to a postmodernist foundation for criticism; from a discipline to a field of studies in terms of academic-scholarly configuration; and from a focused to a multilens angle of vision.

For this reflection I thought it imperative to engage in discursive archaeology. I decided to revisit the first issue of the journal in 1974 in order to ascertain the rationale provided for publication as well as the explanation given for the adoption of the subtitle that it carried for the duration of its run, *An Experimental Journal of Biblical Literature*. Such an exercise, I thought, would allow me to get a better grasp of the vision behind the project at birth and thus a better sense of its accomplishments over the years. The exercise proved most fruitful in two respects, the personal and the discursive. As a former associate editor of both *Semeia* (2000–2007) and the *Journal of Biblical Literature* (1996–2002), the exercise, I should add, proved most revealing and instructive as well.

From a personal point of view, the exercise unleashed a flood of memories. My mind went back to 1974, and I saw myself still in doctoral work, a recipient of what was at that time a standard training in traditional historical criticism, by then well into what had come to be known as composition criticism.³ From such a perspective, it was the *Journal of Biblical Literature* that set the pace for the Society and to which I looked for inspiration and guidance in the discipline. Still, I subscribed to *Semeia* from the first. I thought it, rather vaguely at the time, an important thing to do, a way of keeping abreast of newfangled developments, from which I was both quite distant and insulated. What the recollection brought out was, in effect, a dichotomy involving the *Journal* and *Semeia* in both the Society and the discipline.

From a discursive point of view, the exercise yielded much valuable information. The first issue, edited by Robert Funk and dealing with the impact of structuralism on parable studies, contained not only an introduction but also a conclusion in which the rationale for the new journal was discussed, including the choice of subtitle.⁴ The introduction, fairly compact, was authored by Amos Wilder and addressed both the launching and the topic of its first issue.⁵ The conclusion, quite brief, was penned by Funk and dealt solely with the journal.⁶ Both pieces confirmed my own recollection of the dialectic between the tried-and-true and the newfangled in the mid 1970s.

Revisiting the Beginning

In the conclusion, Funk describes the journal as "experimental" in both content and form, although the emphasis is by far on form. As far as content is concerned, Funk simply argues that the journal will prove "experimental" if it succeeds in "opening new doors in biblical study" (275). This, he adds, only the readers will decide in time. With respect to form, the difference, Funk notes, will be obvious from the outset and has a variety of aims in mind: (1) reducing publication costs by way of different typographical practices (typescript; ragged right); (2) improving scholarly communication through simplification of the mechanics involved (numbering of sections and sense paragraphs; sparing use of notes; using a list of works consulted; adding an abstract); and (3) controlling the flow and volume of publication (prompt; upon demand).

In the end, Funk, while acknowledging that a change in form does not necessarily signal a change in content, expresses his belief that such alterations in "style" are called for by and reflect alterations in "stuff." In other words, only a new journal, with a new form, can do justice to new contents coming to the fore in the discipline—an "experimental" journal. At the same time, Funk adds that the term "innovative," while not altogether inappropriate to describe the changes in question, is best put aside on the basis of what he regards as its "slightly immodest" claims, since "there are precedents for nearly everything *Semeia* aspires to do (275).

Funk, therefore, considers "experimental" as a less radical choice than "innovative," at least on the surface. Such a distinction might seem to temper the revisionist character of the project. However, despite any perceived continuity with the past, the fact remains that a new journal is considered imperative for the "new doors" to be opened in biblical studies.

In effect, any toning down conveyed by such a distinction is directly belied by the scope of the proposal.

In the introduction, Wilder employs, quite without qualms, both “experimental” and “innovative” to describe the thrust of the journal. The emphasis is strictly on content, on the “new doors” to be opened, both in general and in specific terms. First, he cites the prevailing interest in language then in evidence across the entire disciplinary spectrum as the overall context and impetus for the journal. Then, he points to ongoing discussions in parable studies from such a linguistic perspective within the context of the Annual Meetings of the Society as the immediate genesis for both journal and issue. Thus, in effect, the proposal emerges out of the Parables Seminar, with the papers presented at its sessions in the 1973 Annual Meeting as the contents of the first issue,⁷ and reflects the growing impact of the broad-based linguistic turn in the academy upon biblical studies.⁸ According to Wilder, therefore, the journal was intended to foreground this emerging focus on language by providing a suitable channel for discussions already at work in the discipline, most sharply perhaps in parable research but also increasingly evident as well in a number of other working groups within the Society.⁹

Such a focus on language, Wilder takes pains to explain, should by no means be construed as a disparagement of the established methods of research or as an attempt to create an oppositional front within the discipline. Indeed, he cautions, along the lines of Funk, one must refrain from making any “undue” claims on behalf of these new methods. To the contrary, such novel approaches should be seen as “in continuity” with the established methods and their traditional concern with questions of language, although, of course, in the light of “new considerations and tasks” as well as “new sophistications” (3–4).

While such a qualification might seem again to downplay the revisionist character of the project, the fact remains that such new concerns and methods cannot be accommodated within the existing contours and venues of the discipline and demand instead the creation of a new journal. Again, any toning down conveyed by the qualification is immediately contradicted by the magnitude of the proposal.

Semeia as Semeion

This revisiting of the first issue served to establish *Semeia*, as both journal and project, in my mind as in itself a semeion or cultural sign of the 1970s, both with respect to the discipline and the Society. Despite the nuanced positions offered by both Funk and Wilder on the use of “experimental” or “innovative” to describe the new journal—a quite understandable move in context, as a new mode of discourse sought to establish itself within a long-standing disciplinary framework—it is clear that *Semeia* was conceived, in the light of the *Journal*, as the “experimental” pole of a dichotomy present in both Society and discipline, for which the *Journal* functioned as the “established” pole. In sum, the archaeological inquiry more than confirmed my own recollection of the state of affairs at the time.

This state of affairs could be readily summarized as follows. While the *Journal* would preserve its tried-and-true historical orientation, *Semeia* would turn to the newfangled question of language. The *Journal* would remain the vehicle for the grand model of interpretation present in biblical studies since its inception, historical criticism, with its view of historiography as empiricist, objectivist, and representationally direct. *Semeia* would function as the venue for a new grand model of interpretation beginning to affect biblical studies, literary criticism. One need only look at the contents of this first issue—major structuralist studies of the parables, with their usual designs and diagrams, by John Dominic Crossan, Dan O. Via, and Norman R. Petersen—to realize that not a single one of these essays would have been considered suitable for publication by the *Journal*, dismissed outright as “questionable” scholarship.

Beyond the Binary

Much has transpired since those early days of the mid 1970s in terms of the *Semeia* project, the craft of biblical criticism, and the binomial between the *Journal* and *Semeia*. With respect to *Semeia* as project, a number of important developments must be noted. First, over the years the project expanded well beyond its initial, envisioned literary focus to encompass a multitude of other areas of research—sociocultural, ideological, cultural, religious, and historical studies. Second, no matter the area or topic in question, *Semeia* maintained a matchless record of cutting-edge scholarship, pushing boundaries in all directions and breaking new ground on any number of fronts. Third, in all areas and topics *Semeia* pursued interdisciplinary research in highly creative and sophisticated fashion, engaging in critical dialogue with many fields of study and discursive frameworks across the academic spectrum of the human and social sciences.

With regard to criticism, much that first appeared as experimental in its pages became in time standard,

and even mainstream, fare. *Semeia* proved instrumental, therefore, in changing the nature of critical practices, the repertoire of offerings at professional meetings, and the course of studies in doctoral programs. With respect to the *Journal-Semeia* binomial, the discursive borders, while continuing firmly in place for quite some time, have in recent years become less and less pronounced. On the one hand, the editorial board of the *Journal* now includes names that would only have figured before as associate editors of *Semeia* and “Semeia Studies”; as a result, the table of contents has begun to incorporate more *Semeia*-like material. On the other hand, Semeia Studies would readily welcome today, as its predecessors in the project did in the past, proposals that would have revisionings of historiography as topic; indeed, historical studies has been as exciting a field over the last forty years as any. Thus, the vision of having journals that truly represent the full scope of what the Society does as a learned organization is by no means as distant today as it once was, which is as it should be. To be sure, much remains to be done along these lines, but there can be no doubt that the process has started and is underway.

At forty years of age, therefore, the *Semeia* project deserves the warmest of congratulations—its various general editors, its many associate editors, and its devoted contributors and readers. The project has transformed criticism in every respect and profoundly so. It has moved its angle of vision from a historical-philological focus to a multilens inquiry. It has changed its configuration from a discipline (fairly set object of study; fairly unified approach and framework; fairly coherent body of research) to a field of study (multiple objects of study; multiple approaches and frameworks; multiple bodies of research). It has moved its mode of criticism from a modernist (scientific; progressive; teleological) to a postmodernist (multitheoretical; multidirectional; multipurpose) foundation.

As a result, biblical studies has become more and more like other fields of study in the academy—complex, conflicted, shifting. In the process, the Society has become more and more like other learned societies as well—a big tent striving to accommodate and serve all. In all this, the *Semeia* project has played a fundamental role, and I have no doubt that it will continue to do so in years to come. We should all be duly grateful. I certainly am, and I am simply delighted that my term as President of the Society coincides with this anniversary and celebration. Let me utter, in conclusion, a heartfelt twofold statement: for all that *Semeia* has accomplished, well done!; for all that remains for *Semeia* to accomplish, Ad multos annos!

Notes

1. The journal was published from 1974 through 2002, encompassing ninety-one volumes, all thematic in nature. At that point, it was converted into a book series. It is only fair to point out that such a move was not supported by the General Editor at the time, David Jobling, or the editorial board. The overt reason given by the Society for such a move was that the publication of the journal, which called for four volumes per year, had fallen considerably behind.
2. The history of publication is complex. The following phases can be distinguished. (A) To begin with, a book series was launched alongside the journal, “Semeia Supplements.” It consisted of single-author volumes in a similar critical vein. The first of these was published a year later: Robert Tannehill, *The Sword of His Mouth* (Missoula, MT: Scholars Press, 1975). Four other volumes followed. (B) Then, with the sixth volume the name of the series was changed to “Semeia Studies Supplements.” This was, for the first time, an edited collection of essays: Martin Buss, ed., *Encounter with the Text: Form and History in the Hebrew Bible* (Missoula, MT: Scholars Press, 1979). (C) All the volumes that followed bore the title of “Semeia Studies” and were edited collections. The first of these was: Robert Polzin and Eugene Rothman, eds., *The Biblical Mosaic: Changing Perspectives* (Chico, CA: Scholars Press, 1982). Consequently, what happens in 2002 is a merger of journal and book series, heretofore independent publications, into a book series.
3. Composition criticism called for a focus on the text as it stands, not so much in terms of the redaction of written sources and oral traditions by an author but rather in terms of the crafting of the work as a whole, both linguistically and theologically, by an author. This was a transitional step between the redaction criticism of the post World War II period and the turn to Literary Studies of the 1970s. For an excellent exposition of this development, see John R. Donahue, “Redaction Criticism: Has the Hauptstrasse Become a Sackgasse?” in Edgar V. McKnight and Elizabeth Struthers Malbon, eds., *The New Literary Criticism and the New Testament* (Valley Forge, PA: Trinity Press International, 1994).
4. Robert W. Funk, ed., *A Structuralist Approach to the Parables* (Semeia 1; Missoula, MT: The Society of Biblical Literature, 1974).
5. Robert W. Funk, “Semeia and the Stuff and Style of Scholarship,” in Robert W. Funk, ed., *A Structuralist Approach to the Parables* (Semeia 1; Missoula, MT: The Society of Biblical Literature, 1974), 275–78.
6. Amos T. Wilder, “Semeia, An Experimental Journal for Biblical Criticism: An Introduction,” in Robert W. Funk, ed., *A Structuralist Approach to the Parables* (Semeia 1; Missoula, MT: The Society of Biblical Literature, 1974), 1–16.
7. The Parables Seminar, Wilder explains (1–2), was proposed in the summer of 1972 by Robert Funk as a continuation of the Gospels Seminar, whose five-year term was coming to an end that fall (1968–1972), and was approved that same fall for a similar five-year term beginning in 1973 (1973–1978). Funk not only had been a member of the Gospels Seminar but also was Executive Secretary of the Society at the time. The narrower focus of interest reflected the discussions on parables already underway within the Gospels Seminar.
8. The proposal for the journal, Wilder points out (2), was drafted by Robert Funk in the fall of 1973 and approved in January of 1974. The journal, as reflected in its originally proposed title, “Experimental Journal for Linguistic and Literary Arts in Biblical Studies,” would focus on “all aspects of language running from literary criticism to linguistics.”
9. The following are mentioned: Biblical Criticism and Literary Criticism; Linguistics; Art and the Bible; The Bible and the Humanities; Task Force on Genre; Seminar on Form Criticism; Seminar on Paul.

The latest iteration of the jobs report—to be released in early November 2014—focuses on data from January 1, 2013 through June 30, 2014. The report builds on previous versions, which analyzed data from January 1, 2011 through December 31, 2012 and January 1, 2001 through December 31, 2010. The number of positions advertised with AAR and SBL rose in the 2010–2011 AY and held steady through the 2012–2013 AY. Details of these positions seemed to indicate that the job market for our members was rebounding, gaining permanent faculty positions as it was before the recession of 2008–2009, even if it fluctuated slightly each year. Data for the 2013–2014 AY, however, largely reverse the gains of the past four years. After dropping in the 2008–2009 AY 36.8% below their 2007–2008 AY peak of 652 positions, the number of positions again declined significantly in the 2013–2014 AY (-30.7% from the 2007–2008 AY).

Institutions

The number and share of positions at private not-for-profit institutions in the U.S. has steadily declined since the 2010–2011 AY, while the number at public institutions has remained steady during the same period. This pattern is of particular concern because private institutions account for over three-fourths of positions. Classifications based on the types and share of the highest degrees institutions confer provide more reason for this concern. Along with special focus institutions, research institutions, which account for more positions than any other type of institution, are the locus of declines. Baccalaureate institutions were hard hit during the financial crisis, contracting by 50.7% from the 2007–2008 AY to the 2009–2010 AY, but they have since stabilized. More specifically, in terms of enrollment, it is the mid-size research institutions and the smallest special focus institutions that have experienced the sharpest declines over the past two academic years. The data show 34 fewer positions at privates in 2013–2014 AY compared to the 2012–2013 AY. Declines at these two types of privates account for 32 of the 34 positions. In other words, reductions in positions at mid-size research institutions and the smallest special focus institutions account for almost all the reductions at private institutions.

Types of Positions

Based on appointment type and rank characteristics, we determined that the majority of declines in faculty positions during the past two academic years (2012–2013 AY and 2013–2014 AY) have come from upper-level positions. The chart below shows the relation between positions by level and total faculty positions. Unfortunately, the organizations' data do not show whether such positions are being replaced by other types of positions, such as adjunct positions.

Skills and Experience

Holding a PhD, prior teaching experience, and interdisciplinary teaching or research abilities continue to be ranked highest among the twelve options for skills and/or experiences desired or required by hiring institutions. A majority of institutions required (59.5%) or desired (10.6%) candidates to hold a PhD. Almost half of hiring institutions required (29.9%) or desired (18.1%) prior teaching experience, while over one-fifth required (9.7%) or desired (12.2%) interdisciplinary teaching or research abilities. Clear differences exist based on the position's type of institution, however, and are explained in the full report.

Employment Trends

A subset of the employers that list jobs with SBL and AAR conducts interviews for positions at the Annual Meetings. The organizations have collected feedback from these employers since 2005 via web-based surveys. Survey feedback includes the number of applications per position, whether the position was filled, and some characteristics of the appointee. The number of applications per position varied widely over the years with the average fluctuating between 42 and 95 applications. Except for the 2007 CY and 2008 CY, over 80% of positions were filled at the time of the survey. In both the 2011–2012 and 2012–2013 AY, however, the percentage of jobs that might remain unfilled had decreased to 3.7%. Also welcome news for candidates is the fact that over three-fourths (76.2%) of appointments were tenure-track positions.

Perhaps more instructive for candidates than the skills and/or experiences desired or required by hiring institutions, survey respondents were asked whether appointees will have completed the PhD by the time they are hired. While there has been some fluctuation in the data, the most recent year's responses (2012) show that 90.0% of appointees would be hired with the PhD degree completed. The average since 2005 is 79.8%. Moreover, only 4.8% of candidates on average since 2005 interviewed with a PhD completion date more than one year away.

This past July, five years of planning, researching, writing, editing, interviewing, producing, programming and uploading “hit the streets” when the SBL launched its new public website, Bible Odyssey.

The creation of the site was a group effort, one guided and implemented by two stellar editorial boards and a team of dedicated SBL staff members and student interns.

It took many years to develop Bible Odyssey as our vision was ambitious—to include peer-reviewed content in multimedia formats, with pages and pages of depth beneath the simple primary navigation: people, places, and passages.

In addition, we wanted to have links, dictionary terms, and Bible citations easily accessible and three searchable English translations of the Bible. While we all have come to take such features for granted, building them well takes time and effort, and the developer who wrote the code for such features is one of the lesser-sung heroes of the project. (Hats off to you, Debra!)

The launch of a website is less like the launch of a book (in stores now!) and more like the opening of a Broadway show—especially one that seeks to build an audience and run for many years to come. While these are still early days, we are doing well: our audience has quadrupled in just two and a half months. But with the web, the data can change in a moment’s notice. The important thing is that the site’s audience continues to grow every month, the content is being used in the classroom, and site visitors spend longer than average when they visit (most sites are happy with a minute; we average about 4 to 7 minutes per session).

One unexpected positive result has been the questions our readers have submitted to us via the “Ask a Scholar” button. This was our way to welcome user-generated content and interactivity that advisors and focus groups encouraged. In our more skeptical moments, we anticipated that Ask a Scholar would become a “vent” button for people frustrated by our critical approach (and lack of a comments section). We have been gratified and

encouraged by the thoughtful, eager, and informed questions, and we work quickly to answer these questions and to publish the equally thoughtful responses of our SBL members. (You can find these under Tools/Ask a Scholar on the site’s main navigation.)

Bible Odyssey is not just born digital; it is born global. We have visitors, of course, from Australia, Europe, and North America, but the site raises the flags of all the countries that show up in our web analytics: India, Japan, Korea, Malaysia, Russian Federation, Ghana, Kenya, Republic of Moldova, Iran, Bahrain, Saudi Arabia, and many more. If you have contributed to Bible Odyssey, your content has gone world-wide and is making an impact on interested and earnest “students” of the biblical world. The power of the Internet has this advantage over the printed book and the physical classroom. And SBL is harnessing that power.

Bible Odyssey still needs your help to reach its fullest potential. We will continue to add content (Have ideas? Contact us!), and we look to you to help increase its use in college and university classrooms. We are already planning a series of public lectures for regional meetings that feature Bible Odyssey contributors on popular topics of interest to the general public.

For years we heard that the NEH would never touch the Bible as a topic with a ten-foot pole. Either times have changed or we misheard. The NEH approached the SBL’s former executive director Kent Richards (now executive director emeritus) six years ago, *inviting* a proposal. And what we have discovered through Bible Odyssey is that there is an active, global, highly informed and educated public out there, willing to ask hard questions and who value the expertise gained from a humanities PhD in biblical studies and its many related fields. They are not in it for the easy answers and know that knowledge is earned, that complexity is the norm, and that one can learn best from others by listening, reading, evaluating, and discussing in an environment of free and respectful exchange.

Above: Screenshot of the "People" page on www.bibleodyssey.org.

Left: Bible Odyssey visitors by country, for the period July–August 2014.

Below: Site statistics for the period July–August 2014.

Country	Visitors
★ The United States	4,893 70.9%
★ Canada	350 5.1%
★ Australia	303 4.4%
★ The United Kingdom	286 4.1%
★ Malaysia	148 2.1%
★ New Zealand	108 1.6%
★ Germany	65 0.9%
★ Israel	63 0.9%
★ South Africa	47 0.7%
★ The Philippines	47 0.7%
★ India	42 0.6%
★ Ireland	40 0.6%
★ The Netherlands	34 0.5%

[My Dashboard](#) Bible Odyssey

The Basics

[Summary](#) [Visitors](#) [Actions](#) [Unique](#)

Visitors Expand	6,914
Actions Expand	27,425
Average actions	4.0
Total time	32d 1h
Average time per visit	6m 39s
Bounce rate	21%

Archive Moves into New Home

Philatelic calm has returned to the Methodist Center on the Drew University campus, home of the extensive Methodist collections, the special collections and archives of the university, and the archive of the Society of Biblical Literature. During the past year staff and researchers endured the deafening racket of machinery as 7,000 holes were drilled into the concrete floor above the reading room for a new shelving system.

Thanks to a \$1 million gift from Norman Tomlinson, a library donor in Miami, the second floor of the building became a sealed micro-environment specially designed for valuable and fragile material that is best kept at ideal temperature and humidity levels. The security system was also improved and a non-water fire-suppression system added. The installation of moveable compact shelving doubled the shelving capacity. Some 1.75 miles of shelving became almost 3.5 miles—about the length of a 5K run.

After John Kutsko visited the Archives this past spring, he wrote: “When I walked into the Drew University Archives Center, I felt a deep and admittedly geeky pleasure seeing SBL’s archive—its institutional history—housed in a state of the art facility, and managed—really cared for—by dedicated people who obviously love this work. For any academic, this is beauty—materials well-organized, ordered, indexed, searchable. It wasn’t just relief, knowing these materials were easily available as the basis of research and history writing; I felt proud of what SBL members have accomplished from 1880 onward. The archive preserves that legacy.”

Overview of Holdings

While the Archive has some early records, they are scant. Chief among them is a pair of record books kept by the first secretaries; these books encompass the years 1880 through 1920, including reports of Council and the major meetings of the Society. Other than the reports published in the *Journal of Biblical Literature*, there are also few records for 1921–1929. While the files for 1930–1960 are not extensive, they include documents for annual meetings and regional meetings, reports of the treasurer, financial ledgers, and IRS returns.

From 1961 to the present, the files are plentiful and varied. Sets of documents have been regularly sent from the Atlanta offices to the Archive as well as from past officers. Financial records are virtually complete. Correspondence files of the Executive Secretaries and some of the Presidents are extensive and include not only exchanges with committee chairs and constituents, but communication with the various learned societies. The general files of Robert W. Funk, George W. MacRae, Paul J. Achtemeier, David Lull, Kent Harold Richards, and John Kutsko document the dramatic growth of the work of the Society and the leadership of the Executive Secretaries.

The most expansive files cover the annual meetings, the international meetings, publications, and Scholars Press. Every phase of planning for the annual meetings is fully documented, providing insight into the complexities of such a major event. The minutes of the Publication Committee, as well as documents from the editors of *JBL*, *Semeia*, and the various series, show the care given to the selection and editing of current research. The era of Scholars Press is fully documented. The holdings include, of course, a fairly comprehensive record of the publications of the Society.

What Do the Archives Lack?

Documents that would significantly enhance the collection include:

- Virtually any material from 1880 to 1960, including program leaflets and books, correspondence, committee reports, and photographs.
- Media reports on any aspect of the work of SBL, including newspaper coverage of the annual meeting and regional meetings in the host cities.
- Photographs from the annual meetings and other gatherings of governance groups and program unit officers (but only with description, including names).
- Multiple copies of program books prior to 1970.

Contact Andy Scrimgeour via email (ascrimge@drew.edu) or phone (908-246-4742).

Planning

The Finding Aid to the Archive will become available on the SBL website in the coming year and be regularly updated thereafter. The policies of the Archive were recently reviewed and updated by the executive director and archivist and will be added to the online SBL Policy Manual. Scrimgeour retired as Dean of Libraries at Drew University on June 30, 2014 and anticipates moving to North Carolina in 2015. He has been SBL's archivist since 1980. While he would like to continue to process material over the next couple of years, it is time to consider a succession plan. With Scrimgeour's retirement, SBL will review the Drew-SBL agreement to see if any modifications might be in order. The SBL Archive has been located at Drew University since 2000. Funds to support a project to speedily and comprehensively process all uncataloged material should be explored. The identification of donors to establish an endowment to support the Archive would be another worthy goal.

SBL MEMBER PROFILE

Prior to the expanded member profile launched in 2013 that members fill out voluntarily, the Society could identify only a few categories of information about its members: type of membership (which, of course members select), locality (the country in each member's mailing address), and institution with which a member is associated. This information provides very minimal assistance to the Society's officers in service to its members.

For example, while membership type shows the representation of members who are students and those who are not students, it does not show what the particular occupations of nonstudents are. Occupation-related questions in the expanded profile permit a far more nuanced assessment of member occupations and, therefore, make possible a more detailed evaluation of initiatives and resources that meet members' needs based on their occupations. Other information in the member profile includes demographics, departments of employment, faculty employment status, highest degree attained, courses taught, and areas of specialization. *Continued efforts by members to fill out and update their profiles will only increase the potential for SBL to respond to member's professional needs.*

It should be noted that, in terms of percentage growth, SBL membership has dramatically moved toward international representation. Consider, for example, that since 2001 the total non-US membership in SBL has more than doubled—a 102 percent increase—three times the rate that US membership grew in the same period. Membership growth in Africa leads all regions at 228.1% from 2004 to 2014. Note, too, that the Society's members now represent over 2,200 institutions in ninety-four countries and six continents. This dramatic and important development in the guild will continually affect the member profile, and categories will become increasingly nuanced in this global context.

As members continue to fill out and update their profiles, moreover, we will be able to see other ways in which SBL's membership changes and diversifies, whether in terms of the types of institutions at which they are employed or study, the types of degrees they earn, or their areas of specialization. SBL's membership has diversified geographically over the past several years. Has it diversified in terms of gender, the age of its members, or the types of occupations members hold? These are questions that can be answered in time with broad participation in the member profile.

We recognize that the categories used to designate race/ethnicity in the member profile questionnaire have a long and troubled history. As our Society becomes more international, we recognize, too, that categories used within the USA and Canada may not be optimal in our efforts to reduce the unintended North American perspective. We would value comments from SBL's membership about the categories that have been used and how they might be made more appropriate to all the locations and all the contexts of our members.

To read the full report, follow this link: <http://www.sbl-site.org/assets/pdfs/memberProfileReport2014.pdf>.

What's New?

Not much ... other than a new name ... and a new *SBL Handbook of Style* ... and a new Hebrew Bible edition ... and several new series ... and thirty-seven new titles published in paperback, hardcover, and e-book formats. Other than that, 2014 has been a fairly uneventful year.

A New Name

July 1 marked the beginning of a new chapter, as the Society's publications department officially became SBL Press. The establishment of SBL Press strengthens our identity, visibility, and mission in several key ways.

As John Fitzgerald, chair of SBL's Research and Publications Committee explained, "The change is a small one but is intended to have important consequences. We want to make clear that we are a publisher in our own right, not just a professional organization with a publishing program. Inasmuch as we already are a member in good standing of the Association of American University Presses, we believe this change will help solidify our identity in the university press world. Doing so should raise the value of our imprint for tenure and promotion, and that is in our best interest as a learned society."

Since the publication of our first monograph (C. C. Torrey's *Lives of the Prophets*) sixty-eight years ago, we have released over 800 individual titles in 34 different book series—roughly 150,000 pages of the finest of biblical scholarship. In the past five years alone we have published 137 titles, and our output increases with each passing year. In addition, *JBL* continues to be the flagship journal in the field, as well as the biblical studies journal most frequently cited in academic publications, and *RBL* remains the leading source for informed and informative reviews of books across the spectrum of biblical studies and its cognate disciplines.

As SBL Press, we look forward to many years of service to our members by maintaining an unwavering commitment to the scholarly excellence for which the Society is known and the uncompromising standards that one expects from an experienced press.

A New *SBL Handbook of Style*

Fifteen years after the appearance of the first edition of *The SBL Handbook of Style*, the second edition both continues and extends its original goal: to collect information that will help save time for scholars writing in the many related and intersecting fields of biblical studies. To that end, SBLHS 2 has been thoroughly updated to reflect the latest practices among scholars, editors, and publishers as well as to take into account current trends in scholarly publishing. This edition has been meticulously supplemented with important new subject matter that fills gaps in the first edition. Chapters and sections have been reorganized and restructured to be more intuitive and logical.

At 366 pages, this edition is substantially expanded from the first (280) and contains some important additions, such as a list of ancient Near Eastern archaeological site names; a discussion of how to cite Qur'anic sources; information on Unicode fonts; an expanded list of capitalization and spelling examples; a section on Islamic dates; an introduction to the principles of transliteration and transcription, plus discussion of Sumerian, Hittite, Old Persian, Moabite, Edomite, Ammonite, Syriac, Mandaic, Ethiopic, Arabic, and Turkish; a comprehensive list of publishers and their places of publication; explanation of electronic resource identifiers (DOIs versus

URLs) and detailed guidelines for citing a variety of electronic sources; clearer and more comprehensive guidelines for preparing indexes; and an expanded list of technical abbreviations.

Today more than ever Carol A. Newsom's advice rings true: "Every graduate program should make *The SBL Handbook of Style* a required text." To learn more about SBLHS 2, visit its webpage at <http://www.sbl-site.org/publications/SBLHandbookofStyle.aspx>.

A New Hebrew Bible Edition

This year SBL Press welcomed to its publishing program *The Hebrew Bible: A Critical Edition* (formerly the *Oxford Hebrew Bible*). Under the leadership of Editor-in-Chief Ron Hendel, HBCE will publish twenty-one volumes of a Hebrew text reconstructed via an eclectic, rather than a diplomatic, approach. The goal of the HBCE is to approximate the manuscript that was the latest common ancestor of all the extant manuscripts. This "earliest inferable text" is called the archetype.

The HBCE represents a new model for a critical edition of the Hebrew Bible, although it will be familiar to scholars who use critical editions of other ancient works such as the Septuagint or New Testament. The HBCE will consist of critical texts of each book of the Hebrew Bible, accompanied by extensive text-critical commentary and introductions to each volume. A critical text (sometimes called an eclectic text) is one that contains the best readings according to the judgment of the editor.

In addition to print volumes, HBCE will offer a sophisticated electronic version, which will include all the material from the print volumes plus important texts and versions, including photographs of manuscripts. The electronic HBCE will be an interactive polyglot edition, including the HBCE critical text and commentary. It will be free and open-access, and its open architecture will allow scholars to use the texts and data for other projects. Thus the HBCE will not only provide a critically edited eclectic Hebrew text but also create electronic tools for a new generation of biblical scholars.

New Series

SBL Press expanded its series lineup to thirty (see the complete list on p. 32) through the creation of three new series and acquisition of two already-existing series. In addition to HBCE (see above), SBL Press launched Writings from the Islamic World under the editorial leadership of James T. Robinson. WIW will make available original sources from the Arabic tradition, including translations of the Bible and commentaries, as well as texts, translations, and studies related to the cognate literature. Texts in Arabic will be the primary focus, but works produced in Armenian, Hebrew, Persian, and Syriac will also be included. The inaugural WIW volume is Robert W. Thomson's translation of an Armenian commentary on the Gospel of John by Nonnus of Nisibis.

Two other new series are still under development. The Bible and Its Interpretation will publish monographs, collections of essays, and reference works that explore various facets of biblical interpretation of all times and places. The Bible and Its Reception will publish volumes that explore the ways that popular culture, media, politics, literature, film, music, and visual arts have adopted, adapted, and used biblical texts, themes, and figures.

Finally, SBL Press welcomed two established series that explore various aspects of the New Testament and its various contexts. Volumes in Emory Studies in Early Christianity investigate early Christian literature in the context of ancient Mediterranean literature, religion, society, and culture through the use of interdisciplinary methods informed by social, rhetorical, literary, and anthropological approaches. Works within the Rhetoric of Religious Antiquity series use insights from various disciplines (e.g., sociolinguistics, semiotics, rhetoric, ethnography, literary studies, social sciences, cognitive science, and ideological studies) to develop an interpretive analytic—an approach that evaluates and reorients its strategies as it engages in multifaceted dialogue with the texts and other phenomena that come within its purview.

New Titles

In the midst of these new developments, SBL Press series editors and staff found time to publish thirty-seven new titles—all in paperback, hardcover, and e-book—across the range of biblical studies (see the full list on p. 17). To highlight but a few achievements, 2014 saw the publication of two Bible and Women volumes, one devoted to feminist biblical studies in the twentieth century and another on the Hebrew Bible Writings and related books. Also noteworthy were volumes published in our two open-access series: Ancient Near East Monographs and International Voices in Biblical Studies. In addition, SBL Press published the works of scholars from around the globe—Africa, Asia, Australia, Europe, North America, Oceania, South America—on an astonishing variety of subjects, from Greek erotica to interpretive esoterica, from ancient legal records to modern legal wranglings, from Qumran's Thanksgiving Hymns to the book of Revelation's untold tales,

and from the workings of collective memory in early Jewish and Christian texts to the Gospel of Mark as a resource for working with those with poor mental health. Finally, SBL is pleased to be moving in the right direction with regard to gender representation, having increased the share of female authors and editors from 20 percent in 2013 to 35 percent in 2014.

Journal of Biblical Literature

Not content to rest on its laurels as the flagship journal in the field—not to mention the most frequently cited biblical studies journal in academic publications, the *Journal of Biblical Literature* instituted several significant changes over the past year.

Most noticeably, 2014 saw the launch of a new feature that promotes discussion and the exchange of ideas in a manner not typically found in academic journals. The *JBL* Forum highlights approaches, points of view, and even definitions of “biblical scholarship” that may be outside the usual purview of many readers. The one constant is that *JBL* Forum will always include an exchange of ideas on the matter at hand. Thus the June Forum featured Ronald Hendel’s “Mind the Gap: Modern and Postmodern in Biblical Studies” and responses to it by Stephen D. Moore and Peter Miscal, George Aichele, and Richard Walsh. The September Forum included Serge Frolov’s “The Death of Moses and the Fate of Source Criticism” and responses by Philip Y. Yoo, Shawna Dolansky, and David M. Carr. In addition to publishing the Forum lead articles and responses, we offer an online platform where interested members can continue the discussion. Through the *JBL* Forum we hope not only to inform readers but, more important, to spark conversation and thereby to enhance the journal’s contribution to the primary mission of the SBL: to foster biblical scholarship.

Less noticeable, but no less significant, has been an increase in the size of *JBL*. For years *JBL* issues were 200 pages, no more and no less, but over the past year we have expanded the length of the typical issue by over 15 percent, to an average of 232 pages per issue. This enables us to include at least two additional articles each issue, which benefits both our authors, whose peer-reviewed work is published in a more timely fashion, and our readers, who enjoy greater variety and diversity in the articles from which to choose.

Thanks to General Editor Adele Reinhartz, Managing Editor Billie Jean Collins, Editorial Assistant Georgette Ledgister, and the forty-one international members of the editorial board for not only maintaining but also increasing *JBL*’s 133-year legacy of excellence.

Review of Biblical Literature

Since its online debut in January 1998, the *Review of Biblical Literature* has established itself as the SBL’s most widely distributed publication and the premier source of biblical studies book reviews in the world. The data permit no other conclusion:

- After publishing 32 reviews during its first year, *RBL* has published an average of 40 reviews each month since then and currently offers access to over 7,500 reviews.
- Thanks to the cooperative efforts of our reviewers, editors, and staff, *RBL* published 390 reviews during the past twelve months. With an average of 4 pages per review, the past year’s output would fill 1,560 published pages, while the 7,510 reviews published since the beginning of *RBL* through the end of September 2014 would require over 30,000 printed pages.
- As is well known, *RBL* announces the publication of reviews in a weekly newsletter. Less well known is the fact that the newsletter is distributed to over 9,000 subscribers, many of whom have no other connection with the Society than *RBL*.
- The weekly newsletter plays a significant role in leading scholars, students, and interested laypersons to the *RBL* website, which records over two million hits each year. To put it in different terms, between 5,000 and 6,000 *RBL* pages are viewed each and every day.

But the number of reviews published and the number of visitors to the website is only part of the story. *RBL* also reviews a wide spectrum of books from publishers large and small across the entire range of biblical studies and its cognate disciplines. In addition, over the past twelve months we have published reviews by scholars from twenty-seven different countries, which underscores our international scope. These countries include: Australia, Austria, Belgium, Brazil, Canada, Denmark, Finland, Germany, Greece, Hungary, Indonesia, Ireland, Israel, Italy, Malawi, New Zealand, Nigeria, Norway, Papua New Guinea, Romania, South Africa, South Korea, Sweden, Switzerland, the Netherlands, U.K., and U.S. Once again, roughly half (49.5 percent) of *RBL* reviews were authored by scholars outside of the U.S.

2014 SBL PRESS BOOK TITLES

- Peter Bing and Regina Höschle, trans., *Aristaenetus, Erotic Letters* (WGRW)
- Dexter E. Callender Jr., ed., *Myth and Scripture: Contemporary Perspectives on Religion, Language, and Imagination* (RBS)
- Mark A. Chancey, Carol Meyers, and Eric M. Meyers, eds., *The Bible in the Public Square: Its Enduring Influence in American Life* (BSNA)
- C. L. Crouch, *Israel and the Assyrians: Deuteronomy, the Succession Treaty of Esarhaddon, and the Nature of Subversion* (ANEM)
- R. Alan Culpepper and Paul N. Anderson, eds., *Communities in Dispute: Current Scholarship on the Johannine Epistles* (ECL)
- Wilson de Angelo Cunha, *LXX Isaiah 24:1-26:6 as Interpretation and Translation: A Methodological Discussion* (SCS)
- Nancy L. deClaissé-Walford, ed., *The Shape and Shaping of the Book of Psalms: The Current State of Scholarship* (AIL)
- Diana V. Edelman, ed., *Deuteronomy–Kings as Emerging Authoritative Books: A Conversation* (ANEM)
- Michael V. Fox, *Proverbs: An Eclectic Edition with Introduction and Textual Commentary* (HBCE)
- Trine Bjørnung Hasselbalch, *The Redactional Meaning of the Thanksgiving Hymns: Linguistic and Rhetorical Perspectives on a Heterogeneous Collection of Prayers from Qumran* (EJL)
- Jione Havea, David J. Neville, and Elaine M. Wainwright, eds., *Bible, Borders, Belonging(s): Engaging Readings from Oceania* (SemeiaSt)
- Shalom E. Holtz, *Neo-Babylonian Trial Records* (WAW)
- Brad E. Kelle, Frank Ritchel Ames, and Jacob L. Wright, eds., *Warfare, Ritual, and Symbol in Biblical and Modern Contexts* (AIL)
- Hisako Kinukawa, ed., *Migration and Diaspora: Exegetical Voices of Women in Northeast Asian Countries* (IVBS)
- Jennifer L. Koosed, ed., *The Bible and Posthumanism* (SemeiaSt)
- Alan Lenzi and Jonathan Stökl, eds., *Divination, Politics, and Ancient Near Eastern Empires* (ANEM)
- Francisco Lozada Jr. and Fernando F. Segovia, eds., *Latino/a Biblical Hermeneutics: Problematics, Objectives, Strategies* (SemeiaSt)
- Christl M. Maier and Nuria Calduch-Benages, eds., *The Writings and Later Wisdom Books* (Bible and Women)
- Simon Mainwaring, *Mark, Mutuality, and Mental Health: Encounters with Jesus* (SemeiaSt)
- Eric F. Mason and Troy W. Martin, eds., *Reading 1–2 Peter and Jude: A Resource for Students* (RBS)
- Jennifer Houston McNeel, *Paul as Infant and Nursing Mother: Metaphor, Rhetoric, and Identity in 1 Thessalonians 2:5–8* (ECL)
- Stephen D. Moore, *Untold Tales from the Book of Revelation: Sex and Gender, Empire and Ecology* (RBS)
- Sigmund Mowinckel, *Psalms Studies*, 2 vols. (HBS)
- Reinhard Müller, Juha Pakkala, and Bas ter Haar Romeny, *Evidence of Editing: Growth and Change of Texts in the Hebrew Bible* (RBS)
- Richard D. Nelson, *Historical Roots of the Old Testament (1200–63 BCE)* (BibEnc)
- Robert Rezetko and Ian Young, *Historical Linguistics and Biblical Hebrew: Steps Toward an Integrated Approach* (ANEM)
- Eric D. Reymond, *Qumran Hebrew: An Overview of Orthography, Phonology, and Morphology* (RBS)
- David T. Runia and Gregory E. Sterling, eds., *Studia Philonica Annual XXVI, 2014*
- The SBL Handbook of Style*
- Elisabeth Schüssler Fiorenza, ed., *Feminist Biblical Studies in the Twentieth Century: Scholarship and Movement* (Bible and Women)
- JoAnn Scurlock, *Sourcebook for Ancient Mesopotamian Medicine* (WAW)
- Tom Thatcher, ed., *Memory and Identity in Ancient Judaism and Early Christianity: A Conversation with Barry Schwartz* (SemeiaSt)
- Robert W. Thomson, *Nonnus of Nisibis, Commentary on the Gospel of Saint John* (WIW)
- W. Dennis Tucker Jr., *Constructing and Deconstructing Power in Psalms 107–150* (AIL)
- Caroline Vander Stichele and Susanne Scholz, eds., *Hidden Truths from Eden: Esoteric Readings of Genesis 1–3* (SemeiaSt)
- Mirjam van der Vorm-Croughs, *The Old Greek of Isaiah: An Analysis of Its Pluses and Minuses* (SCS)
- Jan G. van der Watt, ed., *Review of Biblical Literature, 2014*
- Brill Reprints
- J. K. Elliott, *New Testament Textual Criticism: The Application of Thoroughgoing Principles, Essays on Manuscripts and Textual Variation*
- Daniel E. Fleming and Sara J. Milstein, *The Buried Foundation of the Gilgamesh Epic: The Akkadian Huwawa Narrative*
- Charles R. Krahmalkov, *A Phoenician-Punic Grammar*
- Eric F. Mason, “You Are a Priest Forever”: *Second Temple Jewish Messianism and the Priestly Christology of the Epistle to the Hebrews*
- Takamitsu Muraoka and Bezalel Porten, *A Grammar of Egyptian Aramaic*

International Meeting

As predicted, the meeting in Vienna broke records to become the largest International Meeting of SBL, with 1,052 attendees. Forty-six different countries were represented at the International Meeting.

Much like the Annual Meeting, the number of International Meeting program units has essentially plateaued during the past five years even while the number of sessions and participants continues to grow. Fluctuations in these numbers appear to be related more to the location of the meeting than the types of units at the meeting. One hundred four of the 158 units (65.8%) created since 2000 have been discontinued, a figure that contrasts sharply with Annual Meeting program units and indicates the far more variable nature of the International Meeting. An average of 11.3 units have been added since 2000, while 7.4 units have been discontinued. The variability of the International Meeting with respect to its location and the brevity of IM program unit terms are major topics of concern that require further evaluation. With such evaluation and careful planning, we hope to continue to receive the consistently positive feedback that International Meeting attendees have provided over the past several years. Since 2009, 79.4 percent of attendees have rated the conference at least four out of five points, 94.0 percent were satisfied with the program, and 84.3 percent indicated that the topic of their interest was well represented at the meeting.

Partnerships such as the one with the European Association of Biblical Studies for the 2014 meeting in Vienna will continue to characterize the International Meeting. The 2015 meeting in Buenos Aires, Argentina will involve groups such as the Asociación Bíblica Argentina (ABA), RIBLA, the Society for Pentecostal Studies, and Teologanda. The 2016 meeting in Seoul, Korea will feature partnership with the Korea New Testament Society, Korea Old Testament Society, and Society of Asian Biblical Studies. Such partnerships enrich the meeting immeasurably, supporting academic excellence and the exchange of knowledge and ideas globally.

Annual Meeting

The Society's 2013 Annual Meeting was held in Baltimore with total registrations for the meeting of 10,234 of which 4,369 were SBL members. We hosted 159 exhibiting companies with a total of 312 booths sold. The total square footage of exhibit space sold was 30,400. These totals are up 10 percent from 2012 in Chicago.

New initiatives for 2014 include; giving attendees the ability to opt out of having the program book mailed to them or to completely opt out of having a program book printed. This will help the meetings become more environmentally friendly. Other offerings will include: an upgraded Cyber Center, with computers and charging stations, four publisher search kiosks, and free wireless internet throughout the convention center. Finally, we are setting up eight semiprivate booths for acquisition editors to meet with potential authors. In appreciation of our exhibitors, this service will be free of charge for 2014.

The Annual Meeting program continues to grow and diversify. The total number of program sessions, the number of unique participants, and the average number of sessions per program unit hit peaks in 2014. The cause of this is not strictly that there are more units than previous years but that the representation of consultations—a type of unit limited to two sessions per year—has decreased while the representation of sections—a type of unit with a higher limit of four sessions per year—has increased. Primarily for this rea-

FUTURE SBL ANNUAL MEETINGS

2015 Atlanta, Georgia
 2016 San Antonio, Texas
 2017 Boston, MA
 2018 Denver, CO
 2019 San Diego, CA
 2020 Boston, MA
 2021 San Antonio, TX

FUTURE SBL INTERNATIONAL MEETINGS

Buenos Aires, Argentina
 20–24 July 2015
 Seoul, Republic of Korea
 3–7 July 2016
 Berlin, Germany
 2017 (dates TBD)

REGISTRATION

son the number of program unit sessions has reached a record high. While the program at the Annual Meeting continues to grow—and some would argue fragment into less helpful, meaningful, or productive pieces—growth via new program units is limited. At the same time, collaboration through joint sessions has increased, mitigating the fragmentation of the program due to growth and fostering more multi-disciplinary conversations. Joint sessions in 2004, for example, involved around 9 percent of program units, while joint sessions in 2013 and 2014 have involved over 20 percent of units.

Despite the significant growth of the program over the past decade, feedback about the meeting's content and its applicability to members' careers remains overwhelmingly positive. Nearly 95 percent of attendees rate the conference at least four out of five points, 90 percent are satisfied with the program, and over 91 percent indicate that the topic of their interest is well represented at the meeting. Eighty-five percent of attendees say that the program content was relevant to their career and the meeting contributed to building their professional network. Moreover, Annual Meeting Program Committee efforts to increase collaboration among program units seem to be paying off. Concern about the program being too large and fragmented has decreased from 25 percent to 21 percent (2012–2013), while responses that the program is of acceptable size and diversity have increased from 57 percent to 63 percent (2012–2013).

While the program continues to deliver what attendees want remarkably well, there are a number of issues that need to be addressed, including how the meeting's reach might be extended through virtual means, how presenters (especially first-timers) might be supported, and how the meeting might more earnestly engage public interest in our field. To paraphrase a survey respondent, content is no longer isolated or immobile; most people do not attend a conference for content. The most important aspects of conferences are the interaction, discussion, and community. While the overwhelming majority of respondents say that the meeting facilitates such things, mobilizing content and providing ways to involve scholars remotely might increase these qualities to wider (perhaps geographically, financially, or otherwise disadvantaged) groups. The Annual Meeting Program Committee and Student Advisory Board have discussed ways to address many of these issues and, with the launch of Bible Odyssey, we are also considering how the meeting might capitalize on and reinforce the new interest in the Society and field that Bible Odyssey has already begun to generate.

Regional Meetings

The Society has eleven regional groups, which are comprised of SBL members who have come together to meet locally. Some groups are affiliated with other professional societies. Any SBL member may attend any Regional Meeting, but information is only sent automatically to members within the region. For more information, including links to regional meetings programs and participation directions, go to: <http://www.sbl-site.org/meetings/regionalMeetings.aspx>.

2015 Regional Meeting Schedule

Central States	March 22–23	St. Louis Marriott West	St. Louis, MO
Eastern Great Lakes	March 12–13	Mohican Lodge	Perrysville, OH
Mid-Atlantic	March 5–6	Loyola University Maryland	Baltimore, MD
Midwest	February 6–8	Olivet Nazarene University	Bourbonnais, IL
New England	April 24	Andover Newton Theological School	Newton Centre, MA
Pacific Coast	March 8–9	Azusa Pacific University	Azusa, CA
Pacific Northwest	March 27–29	Marylhurst University	Portland, OR
Rocky Mountains – Great Plains	March 29–30	University of Denver	Denver, CO
Southeast	March 6–8	Nashville Airport Marriott	Nashville, TN
Southwest	March 13–14	Marriott Hotel, DFW North	Irving, TX
Upper Midwest	April 17–18, 2015	Luther Seminary	St. Paul, MN

The International Cooperation Initiative marked its official seven-year anniversary in Vienna at the SBL International Meeting. The first organizational meeting of ICI was held in Vienna in 2007, and it is gratifying to see how much has been accomplished in the intervening seven years. The ICI Forum meeting in Vienna had over twenty-five attendees, which is a record number of scholars at the IM showing support for and interest in the work of ICI. The lively discussion at the 2014 IM resulted in several new suggestions for enhancing ICI, including such things as developing a discussion forum for biblical studies organizations in different parts of the world; enhancing the search capabilities of the Online Books depository; and developing a closer working relationship with the SBL Student Advisory Board. Action is being taken on these and other suggestions, and the conversations will continue in San Diego at the Annual Meeting.

Members from forty-three countries participated in the 2014 IM with eighteen ICI countries represented: Argentina, Belarus, Brazil, China, Croatia, Czech Republic, Egypt, Estonia, Ethiopia, Hungary, Jordan, Lebanon, Malaysia, Poland, Romania, Russian Federation, Serbia, and South Africa.

At the 2014 Annual Meeting, the ICI will support the transmission of sessions to offsite audiences in ICI countries via Webex conferencing. This technology was used successfully at the 2013 meeting. The SBL technology team has considered the feedback from offsite participants to improve the process this year. Scholars and students from seven countries will participate: Bolivia, Brazil, Cameroon, Egypt, India, Nigeria, and Peru.

SBL has received numerous requests to record and post sessions from the Annual Meeting, which would bring the meeting to interested parties at times that would be convenient for them. While the element of actual interaction with the meeting would be absent, such recorded offerings would allow far more people to benefit from the scholarship presented in sessions. There are many factors to consider before this step can be taken, not the least of which is the expense of recording in meetings where third-party vendors and employees have to be involved. SBL will continue to explore the possibilities.

The ICI open access book series are continuing to thrive. Ancient Near East Monographs has published three titles in 2014: *Deuteronomy—Kings as Emerging Authoritative Books: A Conversation*, edited by Diana V. Edelman; *Divination, Politics, and Ancient Near Eastern Empires*, edited by Alan Lenzi and Jonathan Stökl; and *Israel and the Assyrians: Deuteronomy, the Succession Treaty of Esarhaddon, and the Nature of Subversion* by Carly C. Crouch. There are two volumes scheduled for publication in the first quarter of 2015. International Voices in Biblical Studies published *Exegetical Voices of Women in Northeast Asian Countries*, edited by Hisako Kinukawa.

SBL continues to add books to the Online Books depository each month. Over 420 titles are now available freely to students and scholars in ICI countries, thanks to our partnerships with the following publishers: Brown Judaic Studies, Catholic Biblical Association, Fortress Press, Gorgias Press, Sheffield Phoenix Press, Westminster John Knox Press, and Wiley-Blackwell. The SBL technology team is exploring ways to enhance this site both in terms of search ability and security.

We are grateful for the work of the ICI liaisons. They have been called upon to distribute the monthly ICI newsletter throughout their countries, to participate in the transmitted ICI sessions from the AM, and to recruit groups outside their own institutions to participate as well. In addition, the liaison network was used to connect scholars making plans to attend the Annual Meeting to facilitate room and expense sharing.

SBL currently has 520 members from ICI countries, 343 of whom have taken advantage of the special ICI membership rate. This is an increase of 23% from 2013.

In 2014, eighteen institutions have subscribed to *JBL* at the ICI rate; there have been three *RBL* ICI subscriptions.

AWARDS

Paul J. Achtemeier Award

JAMES W. BARKER, Assistant Professor of New Testament and Early Christianity at Rhodes College, is the 2014 recipient of the Paul J. Achtemeier Award for New Testament Scholarship. James, a member of SBL since 2003, received his PhD from Vanderbilt University in 2011. His dissertation, “John’s Use of Matthew,” was directed by Amy-Jill Levine, and it will be published in 2015 by Fortress Press. In 2014 James also received the SBL Midwest Regional Scholar Award, and he published “The Reconstruction of *Kaige/Quinta* Zechariah 9,9” in *Zeitschrift für die Alttestamentliche Wissenschaft*. He will attend the 2014 Annual Meeting in San Diego and present his award paper entitled, “Ancient Compositional Practices and the Gospels: A Reassessment.”

David Noel Freedman Award

GUY DARSHAN is the recipient of the 2014 David Noel Freedman Award for Excellence and Creativity in Hebrew Bible Scholarship. He teaches at the Hebrew University of Jerusalem, where he earned his PhD. He completed a postdoctoral year at the University of Chicago (2012–2013), and in 2014 became a Harry Starr Fellow in Judaica at Harvard University. His recent articles have been published, or are forthcoming, in *JBL*, *JAOS*, *VT* and *ZAW*. He has received several prestigious academic awards. His research interests include the development of biblical literature and its text, and comparative study of the Bible in the ancient eastern Mediterranean context. Guy has been a member of SBL since 2012, and will attend the 2014 Annual Meeting in San-Diego to present his award paper entitled: “The Origins of the Foundation Stories Genre in the Hebrew Bible and Ancient Eastern Mediterranean.”

Call for Papers

The 2015 Achtemeier, Freedman, and de Gruyter Award Call for Papers opened October 1, 2014. See the SBL Website for information regarding requirements: <http://www.sbl-site.org/membership/SBLAwards.aspx>.

De Gruyter Award

JENNIFER STRAWBRIDGE is a Research Lecturer in Theology at Keble College, University of Oxford where she also serves as Chaplain and Fellow. She received her D.Phil. from the University of Oxford in 2014. She also holds degrees from Yale Divinity School (MDiv), Berkeley Divinity School at Yale (Diploma in Anglican Studies), Oxford (MSt and MA), and Washington and Lee University (BA). Jenn has published articles in the *Anglican Theological Review* and *Studia Patristica*, with one forthcoming in the *Journal for the Study of the New Testament*. Her research focuses the reception of Pauline writings in early Christian texts with a new project on apocalyptic thought in early Christianity.

From left to right: James W. Barker, Guy Darshan, and Jennifer Strawbridge.

CONGRATULATIONS TO THE 2014 SBL TRAVEL GRANT RECIPIENTS

Annual Meeting Participant Grant Winners

Bruk Ayele Asale – University of KwaZulu Natal, South Africa

Lubunga W'Ehusha – University of KwaZulu Natal, South Africa

Annual Meeting Attendee Grant Winners

Yael Epstein – Bar-Ilan University, Israel (Yael Epstein has had to postpone attending the Annual Meeting until 2015)

Juan Manuel Tebes – Pontificia Universidad Católica Argentina, Argentina

Tiffany Webster – The University of Sheffield, United Kingdom

The SBL Travel Grants offer opportunities to current SBL members to attend the Annual Meeting, participate in the program, enhance their professional development, and build their network with fellow scholars. These grants help facilitate the work of Program Units, the International Cooperation Initiative, Status of Women in the Profession Committee, Underrepresented Racial and Ethnic Minorities in the Profession Committee, and other SBL Committees representing scholars in the field. These grants are intended to support underrepresented and underresourced scholars. As such, preference will be given to women, ethnic/racial minorities, and members from ICI-qualifying countries. A key criterion is an applicant's demonstrable financial need.

Two of the four Travel Grants are awarded to members whose proposals have been accepted by a Program Unit and have demonstrated that the work of the unit and the field will be enhanced by that member's participation. The other grants are awarded to members who have never attended an Annual Meeting. The Society's Travel Grants provide for lodging for four nights, complimentary meeting registration and reimbursement for travel expense to a designated amount set within the award guidelines.

The Travel Grant Committee members are representatives from the International Cooperation Initiative, Status of Women in the Profession Committee, Underrepresented Racial and Ethnic Minorities in the Profession Committee. This year's committee included:

Alejandro Botta • Mignon Jacobs • Susanne Scholtz • Shannell Smith • Ehud Ben Zvi

We would like express our sincere thanks to all applicants and donors of the Society. Your contributions to the Society of Biblical Literature strengthen our mission to *foster biblical scholarship* globally.

CALL FOR SUBMISSIONS

The 2015 call for applications is now open. Applications are due by April 5, 2015.

BRUK AYELE ASALE is currently completing his PhD in Biblical Studies at the School of Religion, Philosophy and Classics (SRPC), University of KwaZulu Natal (UKZN) in South Africa. The area of his PhD research includes New Testament (Jude), Second Temple Literature (1 Enoch), and Judaism and Ethiopian Christianity (Ethiopian Orthodox *Tewa-hido* Church). Besides his PhD thesis, Bruk has published a number of articles in academic journals and books as well as several articles in local languages. Prior to his PhD studies, Bruk has received his MTh, BTh, and Diploma in Library and Information Science from the Ethiopian Graduate School of Theology (EGST), Mekane Yesus Seminary (MYS), and Addis Ababa University (AAU), respectively. Bruk began his formal teaching career in 1986. He has served as Assistant Instructor, Instructor, and Dean of the Theology Department at MYS (2000–2009). In addition, he taught at other theological colleges in Addis Ababa as a part-time instructor, including EGST.

LUBUNGA W'EHUSHA is a native of the Democratic Republic of Congo; he holds a PhD in Biblical Studies from the University of KwaZulu Natal as well as a MTh and MDiv in Biblical Studies from the Nairobi Evangelical Graduate School of Theology (currently Africa International University). Before embarking on theological training, Dr. Lubunga had previously graduated with a MSC in Geology in his home country, the Democratic Republic of Congo. He had served as lecturer, academic Dean and Acting Principal at the Evangelical Seminary of Southern Africa in Pietermaritzburg between 2009 and 2012. He has a long experience of teaching Old Testament subjects and biblical Hebrew in several seminaries and universities in Kenya, DR Congo, Burundi and South Africa. Moreover, he is presently doing research in the field of theology, environment, and land as a Postdoctoral Fellow of the University of KwaZulu Natal. He has written numerous journal articles, conference papers, and chapters in published books. More recently, he read a paper entitled “Moving at the Pace of the Cattle: Care for Nature in Genesis” during the conference of the Old Testament Society of Southern Africa (OTSSA) held at the University of Johannesburg 2014. In San Diego Dr. W'Ehusha will present a paper entitled, “A Concern for Nature in the Law of Warfare: An Ecological Reading of Deuteronomy 20:19–20.”

JUAN MANUEL TEBES is a Near Eastern historian with areas of specialization in the history and archaeology of the Iron Age in southern Levant and northwestern Arabia. He currently teaches Ancient Near Eastern history at the Catholic University of Argentina and the University of Buenos Aires. He is also researcher at the National Research Council of Argentina. He has been fellow at the W. F. Albright Institute of Archaeological Research in Jerusalem, the American Center of Oriental Research in Amman, the Maison de l'Archéologie et de l'Ethnologie in Paris, and the Centre for Classical and Near Eastern Studies of Australia in Sydney. Among Dr. Tebes's many awards are the Fulbright Fellowship, the CONICET Graduate and Postdoctoral Fellowships, and the Fernand Braudel-IFER Post-Doctoral Fellowship. He has published numerous works, among them his books *Centro y periferia en el mundo antiguo. El Negev y sus interacciones con Egipto, Asiria, y el Levante en la Edad del Hierro (1200–586 a.C.)* (SBL & CEHAO, 2008), *Nómadas en la encrucijada: Sociedad, ideología y poder en los márgenes áridos del Levante meridional del primer milenio a.C.* (Archaeopress, 2013), and *Unearthing the Wilderness: Studies on the History and Archaeology of the Negev and Edom in the Iron Age* (ed., Peeters, 2014), and a large number of articles in scholarly journals, including “A New Analysis of the Iron Age I ‘Chiefdom’ of Tel Masos (Beersheba Valley),” which was awarded the “Sean W. Dever Memorial Prize” by the Albright Institute.

TIFFANY WEBSTER is a final year PhD candidate at the University of Sheffield's Institute for Interdisciplinary Biblical Studies. Her thesis is entitled “When the Bible Meets the Black Stuff: A Contextual Bible Study Experiment.” Having previously completed a BA honours in Religion, Philosophy and Ethics at King's College London and an MA in Biblical Studies

Research at the University of Sheffield, Tiffany combined her interests in sociology and anthropology of religion with her passion for the Bible and its reception to develop a unique thesis that focuses upon contextual interpretations of the Bible. In the specific case of her thesis, Tiffany has been reading the Bible with a group of South Derbyshire coal miners. Building upon this work, Tiffany is keen to develop an anthology of contextual exegeses with British men. In addition to focusing upon the production of new, previously unheard readings of the Bible, Tiffany also focuses upon the methodological refinement of the process Contextual Bible Study. Tiffany is passionate about public engagement with research and has thus far produced two of her own public engagement projects, as well as participating in another collaborative project. She is also an ambassador for the National Co-ordinating Centre for Public Engagement. For further details on her research and publications please see her webpage: <http://usheffield.academia.edu/TiffanyWebster>

Photos left to right: Bruk Ayele Asale, Lubunga W'Ehusha, Juan Manuel Tebes, Tiffany Webster.

Society membership remains stable. As of the beginning of October 2014, we have 8,302 members from around the world. This number typically increases as we approach the end of November 2014 and the Annual Meeting.

The majority of our members, 5,548, have chosen full membership in the Society. This is an increase of 2.5 percent over last year. Our public members have grown to 779 an increase of 2.5 percent. The society continues to nurture student biblical scholars; our student membership category now totals 1,980.

The membership of the SBL is more diverse than ever before. The percentage of international members has been slowly increasing over the last ten years. In 2001 international members made up only 23 percent of our total membership and today it is at 32 percent. We saw an increase of 1 percent over last year. Women make up 24 percent of our membership today, a figure that has remained level since last year. Of our members who identify ethnicity, almost 14 percent identify themselves as Asian descent, Hispanic, African descent, Native American, or Pacific Islander. This percentage has increased by 2 percent in the last two years.

The majority of our members (38%) fall in the age range of 31–59, closely followed by those between the ages 51–65 (35%). This has not changed from last year's demographic figures. The remaining members are divided: 18 percent of our membership is above the age of 65 while 9 percent is below the age of 30.

The number of International Cooperative Initiative members in the Society of Biblical Literature has increased over the last several years. Currently we have a total of 343 ICI members. Of those members, 284 are full members and 59 are student members. Our ICI members come from 61 countries around the world. Nigeria and South Africa, with a total of 54 and 69 ICI members respectively, account for over 35 percent of the ICI membership.

We are continuing with the process of building a network of ICI Liaisons; so far over 70 people have volunteered. We also have over 50 members who have volunteered as ICI Scholars.

ICI Membership	
Full	284
Student	59
Total ICI	343
Countries	61

REGIONAL SCHOLAR AWARDS

The Regional Scholars' Program has been developed by the Society of Biblical Literature's Council of Regional Coordinators to recognize promising younger scholars in the field of biblical studies. Its objective is to encourage their intellectual development through a mentoring program and to provide practical assistance in securing a place to present their work at the Society's Annual Meeting.

Information on the application process is available from the Regional Coordinator of each region. For more information about regions, including a list of Regional Coordinators and the Regional Scholar Award program policy, visit the SBL website at <http://www.sbl-site.org/meetings/regionalMeetings.aspx>.

TOAN DO has recently begun his five-year Postdoctoral Fellowship at The Australian Catholic University Melbourne Campus. Prior to this post, Toan was an adjunct at Saint Meinrad School of Theology, IN (2010–2011), and was appointed Assistant Professor of Scripture Studies at Sacred Heart School of Theology, WI (2011–2014). Toan earned his dual doctoral degrees (STD in Theology and PhD in Biblical Studies) from the University of Leuven, Belgium, with residence at Westfälische Wilhelms-Universität Münster, Germany, and holds an STL/MA (Theology/Scripture) from Leuven and a PhD/MA (Philosophy) from the Catholic University of America. Toan's dissertation *Rethinking the Death of Jesus* was published earlier this year by Peeters-Leuven University Press; he also has articles published in *BETL*, *ZNW*, *Biblica*, *JBL*, *REW*, *LBD*, and *IJAC*. Toan is preparing the commentary on the Johannine Epistles for the *Paulist Biblical Commentary*; he is also an associate editor for the *International Journal of African Catholicism*. Toan's teaching and research interests include the Johannine literature, NT textual criticism, and classical/biblical Greek.

CAMERON B. R. HOWARD is assistant professor of Old Testament at Luther Seminary in St. Paul, Minnesota. She received her PhD from Emory University in 2010. She also holds an MTS from Emory University and a Th.M. from Columbia Theological Seminary. Prior to joining the faculty at Luther, she taught at the School of Theology at the University of the South in Sewanee, Tennessee, and the Interdenominational Theological Center in Atlanta, Georgia. Her publications include contributions to *Exploring Ecological Hermeneutics* (SBL 2008), *The New Interpreter's Bible One-Volume Commentary* (Abingdon 2010), the twentieth-anniversary edition of the *Women's Bible Commentary* (Westminster John Knox 2012), and the journal *Word & World*. Her current research focuses on post-colonial approaches to the literature and history of the Persian period. Committed to making critical biblical scholarship accessible to clergy and laypeople, Howard is a frequent contributor to WorkingPreacher.org and co-hosts a monthly podcast at EntertheBible.org.

MATTHEW THIESSEN is Assistant Professor of New Testament at Saint Louis University. In 2010, he earned his PhD at Duke University. His dissertation, which was published as *Contesting Conversion: Genealogy, Circumcision, and Identity in Ancient Judaism and Christianity* (Oxford University Press, 2011), won the Manfred Lautenschlaeger Award for Theological Promise 2014. His research focuses on Jewish and Christian identity construction in antiquity, and has been published in such journals as the *Journal of Biblical Literature*, *New Testament Studies*, *Novum Testamentum*, *Journal for the Study of the New Testament*, and *Journal for the Study of Judaism*. He is currently working on a monograph on the apostle Paul's use of the Abraham narrative to defend his circumcision-free mission to the gentiles.

JOHN B. WHITLEY is a Visiting Scholar at the Boston University School of Theology. He earned his ThD in Hebrew Bible from Harvard Divinity School and also holds degrees from Yale Divinity School (MAR) and Florida State University (BA). John has published articles in the *Harvard Theological Review* and the *Journal of Biblical Literature* and his research and teaching interests include the religion and literature of Second Temple Judaism, the reception-history of the Hebrew Bible, and the ancient Near East. His doctoral dissertation, "Harnessing the Prophetic Voice: Allusion and Rewriting in Prophetic Collections from the Second Century B.C.E.," examines the use of allusion and hypertextuality in 4QApocryphon of Jeremiah C, 4QPseudo-Ezekiel, and Daniel 7–12 and is currently being revised for publication.

STATE OF FINANCIAL POSITION JUNE 30, 2014 AND 2013

FINANCES

	<u>FY 2014</u>	<u>FY 2013</u>
ASSETS		
Cash and cash equivalents	1,524,048	1,403,688
Marketable securities	2,091,981	1,614,460
Accounts receivable	160,036	213,596
Pledges receivable, net	4,400	6,700
Prepaid expenses and other assets	47,217	22,230
Book inventories, net of valuation reserve	78,999	42,963
Furniture and equipment, net of accumulated depreciation	60,071	75,786
Net share of Luce Center assets	<u>2,005,178</u>	<u>1,942,471</u>
Total Assets	<u>\$ 5,971,930</u>	<u>\$ 5,321,894</u>
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable	227,050	246,072
Deferred revenue		
Memberships and subscriptions	537,888	504,978
Annual meetings	747,226	691,617
International meeting	145,276	106,239
Other	<u>65,425</u>	<u>62,833</u>
Total Deferred Revenues	<u>1,495,815</u>	<u>1,365,667</u>
Total Liabilities	<u>1,722,865</u>	<u>1,611,739</u>
Net Assets		
Unrestricted net assets	3,619,742	3,141,268
Temporarily restricted net assets	334,693	274,257
Permanently restricted net assets	<u>294,630</u>	<u>294,630</u>
Total Net Assets	<u>4,249,065</u>	<u>3,710,115</u>
Total Liabilities and Net Assets	<u>\$ 5,971,930</u>	<u>\$ 5,321,894</u>

Three major accomplishments:

1) SBL's Statement of Financial Position has been steadily improving for the past five years. That progress continues this year with the increase in net assets of \$538,810 that is shown on the Statement of Activities and Changes in Net Assets.

2) SBL transferred \$200,000 from cash flow to its general investments in the calendar year 2014, in order to continue to build the investment portfolio and provide the Society with a solid financial base. Executive director reports to Council and members have noted two goals that this reinforces: (1) build investments for long-term organizational stability and (2) balance the budget with a Net Operating Reserve (NOR).

3) SBL has built a solid budget for Fiscal Year 2015 that includes funds for an *RBL* website redesign, the maintenance of the Bible Odyssey website, and WiFi at the Annual Meeting, to name just a few programs and services.

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

BUDGET 2014–2015

	<u>2014</u>	<u>2013</u>
Revenues and gains		
Congresses	\$ 1,342,579	\$ 1,379,235
Membership		
Membership fees	572,572	587,321
Marketing	37,327	48,776
Professions		
Employment Center	100,464	110,710
Fonts		1,550
Grant Revenue	172,062	96,459
Publications		
Book Sales	559,077	463,634
Subscriptions	315,249	290,493
Royalties	129,294	163,667
Marketing	45,375	34,525
Permissions	14,886	16,680
Membership	101,042	
Development and fundraising	44,220	48,503
Investment income (loss), net	421,563	217,483
Rental income (loss), net	6,924	22,069
Total Revenues and Gains	<u>\$ 3,862,634</u>	<u>\$ 3,481,105</u>
Expenses		
Program expenses		
Congresses	\$ 1,141,076	\$ 1,111,705
Membership	174,726	210,293
Professions	376,179	301,940
Publications	1,149,911	1,034,460
Regions	116,261	128,822
Research and technology	<u>141,219</u>	<u>162,276</u>
Total Program Expenses	3,099,372	2,949,496
Development and fundraising	58,721	85,484
General and administration	<u>165,631</u>	<u>159,754</u>
Total Expenses	<u>\$ 3,323,724</u>	<u>\$ 3,194,734</u>
Increase (Decrease) in Net Assets	538,910	286,371
Net Assets at Beginning of the Year	<u>3,710,155</u>	<u>3,423,784</u>
Net Assets at End of the Year	<u>\$ 4,249,065</u>	<u>\$ 3,710,155</u>

Revenues	
Congresses	1,269,642
Development	45,000
Membership	633,183
Professions	124,055
Publications	1,123,797
Total Revenue	<u>\$ 3,195,677</u>

Expenses	
Administration	104,483
Congresses	1,108,093
Development	75,625
Membership	169,223
Professions	305,280
Publications	1,206,833
Regions	105,139
Technology	120,773
Total Expense	<u>\$ 3,195,449</u>

Increase (Decrease) in	
Net Assets	<u>\$ 228</u>

The financial information summarized here was derived from the Society's audited financial statements. The independent auditor's report by Mauldin & Jenkins, dated 14 October 2014, states that the financial statements present fairly the financial position of the Society and when presenting the audited financials to the finance committee praised the integrity of the data that enabled for such a clean audit. For SBL's full audit report, please visit SBL's website.

COUNCIL

Athalya Brenner
 Gay Byron
 Philip F. Esler
 Mary Foscett
 Steven Friesen
 John Kutsko (ex officio)
 Archie Chi-Chung Lee
 Francisco Lozada
 Adele Reinhartz
 Dan Schowalter
 Fernando Segovia
 Greg Sterling
 John Strong, Chair
 Christine M. Thomas
 Gerald West

NOMINATING COMMITTEE

Cheryl Anderson
 Marc Brettler
 Dan Schowalter, Chair
 Elizabeth Struthers Malbon
 Caroline Vander Stichele

FINANCE COMMITTEE

Brian Blount
 Philip F. Esler
 Alice Hunt
 Katherine Doob Sakenfeld,
 Chair

Annual Meeting Program

Tamara Eskenazi
 Anselm Hagedorn
 Paul Joyce
 Laura Nasrallah, Chair
 Steve Patterson
 Erin Runions
 Sarah Sheckman
 Jerry Sumney

INTERNATIONAL MEETING PROGRAM

Pablo Andinach
 Kristin De Troyer, Chair
 Archie Chi-Chung Lee
 Tobias Nicklas
 Elaine Wainwright
 Gerald West

RESEARCH AND PUBLICATIONS

John T. Fitzgerald, Chair
 Tat-siong Benny Liew
 James Nogalski
 Jorunn Økland

Adele Reinhartz
 Gale A. Yee

**PROFESSIONAL DEVELOPMENT
COMMITTEE**

Bruce Birch
 Greg Carey
 David Eastman
 Wil Gafney
 Sara Myers
 Ellen White, Chair

**STATUS OF WOMEN IN THE
PROFESSION**

April DeConick
 Mignon Jacobs, Chair
 Diane Lipsett
 Heidi Marx-Wolf
 Julia O'Brien
 Jannette Ok
 Susanne Scholz
 Shively Smith
 Seung Ai Yang

**UNDERREPRESENTED RACIAL AND
ETHNIC MINORITIES IN THE
PROFESSION**

Alejandro F. Botta
 Jacqueline Hidalgo
 Uriah Kim
 Rodney Sadler
 Justine Smith
 Shanell Smith
 Frank Yamada, Chair

**INTERNATIONAL COOPERATION
INITIATIVE (ICI) EXECUTIVE BOARD**

Ehud Ben Zvi
 Roxana Flammini
 Jione Havea
 Louis C. Jonker, Chair
 Monica Jyotsna Melanchthon

**AMERICAN COUNCIL OF LEARNED
SOCIETIES DELEGATE**

Kent Richards

ARCHIVIST

Andrew Scrimgeour

**EDUCATIONAL RESOURCES & RE-
VIEW COMMITTEE**

Mark A. Chancey
 Steve Friesen
 Richard Layton
 David Levenson

Carleen R. Mandolfo
 Kent Richards

REGIONAL COORDINATOR CHAIR

P. Richard Choi

**BIBLE ODYSSEY WEBSITE EDITORIAL
BOARD**

Timothy Beal
 Brennan Breed
 Marc Brettler
 Rhonda Burnette-Bletsch
 Michael Chan
 James Charlesworth
 Nicola Denzey Lewis
 Paul Dilley
 Jennie Ebeling
 Mark Goodacre
 Carol Meyers
 Mark Allan Powell
 Sarah Sheckman
 Elizabeth Shively
 Samuel Thomas
 Jacob Wright

AWARDS: TRAVEL GRANTS

Ehud Ben Zvi
 Alejandro Botta
 Mignon Jacobs
 Susanne Scholtz
 Shanell Smith

AWARD: REGIONAL SCHOLAR

Ardy Bass
 P. Richard Choi
 John T. Fitzgerald
 Christopher Heard
 Jeffrey Stackert

AWARD: DAVID NOEL FEEDMAN

Sidnie White Crawford
 Mark Wade Hamilton
 John Huddleston

AWARD: PAUL J. ACHTEMEIER

Clifton Black
 Warren Carter
 Adela Yarbrow Collins

AWARD: DE GRUYTER

Timothy K. Beal
 Mary Ann Beavis
 Elizabeth Castelli
 James Harding
 Jorunn Øklund
 Choon-Leong Seow
 David M. Whitford

DONORS

To Our Donors in 2014,

Thank you for your contributions to the Society of Biblical Literature. Your support to the Society goes beyond the breadth and depth of the annual meetings and programs. Your support nurtures future generations in the field of biblical studies.

Long-time member of SBL, John Langfitt (see the interview on p. 3), said that while his level of active participation changed over time, what did not change was his “identification with and commitment to this organization, the purposes of which I celebrate and affirm and to which I offer continued loyalty and personal support. I attended the Annual Meeting, whenever possible. I donated to special fund appeals to recognize contributing scholarship and support the developing student involvement.”

Your support to the Society reinforces our mission to advance the academic study of biblical texts; develop resources for diverse audiences, facilitate broad and open discussions, and promote cooperation across global boundaries. Again, thank you for your commitment to the Society of Biblical Literature.

Reidar Aasgaard	Nancy Bowen	Gaspar Colon	Keith Dyer
Reinhard Achenbach	Jo-Ann Brant	John Conroy, Jr.	Susan Eastman
Efrain Agosto	Willi Braun	John Cook	Pamela Eisenbaum
Pauline Allsop	Cynthia Briggs Kittredge	Malcolm Coombes	J. Harold Ellens
Cheryl Anderson	Bernadette Brooten	Alan Cooper	Mark Elliott
Tom Armbruster	Karl Brower	Jeremy Corley	Scott Elliott
Millicent Asuamah	Alexandra Brown	Wendy Cotter	Thomas Elson
Harold Attridge	Colin Brown	Barry Crawford	Eldon Epp
David Aune	William Brown	Sidnie White Crawford	Amy Erickson
Mark Awabdy	Caroline Buie	John Crossan	Tamara Cohn Eskenazi
Margaret Aymer	Bob Buller	Loren Crow	Philip Esler
Ann Marie Bahr	Christoph Bultmann	Paul Crowe	Carl Evans
Harvey Bale	Silviu Bunta	N. Clayton Croy	Stefan Felber
Klaus Baltzer	David Burke	Philip Culbertson	Weston Fields
David Barr	Ernest Bursey	R. Alan Culpepper	Elisabeth Schüssler Fiorenza
S. Scott Bartchy	Trent Butler	Gary Dale	John Fitzgerald
David Bartlett	Gay Byron	John Dart	Paul Fitzpatrick
Alicia Batten	Mary Chilton Callaway	Peter Davids	Paul Flesher
Kelley Coblenz Bautch	William Campbell	Martinus de Boer	Mary Foscett
Richard Bautch	David Capes	Kristin De Troyer	Nili Fox
Desmond Bell	Greg Carey	Willem de Wit	Edward Freeman
W. H. Bellinger, Jr.	Rhoda Carpenter	April DeConick	Mark Fretz
Ehud Ben Zvi	Andrew Carr	Steve Delamarter	Steven Friesen
John Bergsma	John Carras	Robert Deutsch	Jerome Frumento
Daniel Berkovic	Charles Carter	Joanna Dewey	Victor Furnish
Sharon Betsworth	J. Bradley Chance	Kenneth Diable	Andrew Gangle
Bruce Birch	Mark Chancey	Michael Dick	Mercedes Garcia-Bachmann
Phyllis Bird	P. Richard Choi	Erin Diericx	Francisco Garcia-Treto
Sheila Bishop	Sik Ping Choi	Russell DiMicco	Stephen Garfinkel
Brian Blount	W. Malcolm Clark	F. W. Dobbs-Allsopp	Yochanan Garrandes
Whitney Bodman	Ruth Clements	Thomas Dozeman	Paul Gaylo
Thomas Bonacci	Richard Clifford	Eric Dubuis	Larry George
Thomas Boomershine	Delman Coates	Paul Duff	Mark George
Frederick Borsch	Margaret Cohen	Peggy Duly	Erhard Gerstenberger
John Bott	G. Byrns Coleman	Nicole Wilkinson Duran	Deirdre Good
Walter Bouzard	Joseph Coleson	Henry Dye	Claire Gottlieb

M. Patrick Graham
 Susan Graham
 Alison Gray
 Bridgett Green
 Randall Greene
 Maxine Grossman
 Leticia Guardiola-Sáenz
 Darrell Guder
 Roland Guilbault
 David Gunn
 Susan Haddox
 Gildas Hamel
 Jan Hamilton
 Lowell Handy
 Robert Harris
 Joseph Harris, Jr.
 Judith Hartenstein
 Midori Hartman
 Gohei Hata
 Kenneth Haydock
 Christopher Hays
 Erin Heim
 Knut Heim
 Nancy Heisey
 Roy Heller
 Matthias Henze
 Ellen Hertzmark
 James Hester
 Rainer Hirsch-Luipold
 Stanley Hirtle
 Karina Martin Hogan
 Carl Holladay
 Glenn Holland
 Susan Tower Hollis
 Gail Hopkins
 Maurya Horgan
 Richard Horsley
 Frank-Lothar Hossfeld
 Natalie Houghtby-Haddon
 Charles Houser
 David Howell
 Robert Hubbard, Jr.
 Herbert Huffmon
 Edith Humphrey
 William Hupper
 Christopher Hutson
 Susan Hylen
 David Hymes
 Woosik Hyun
 Zacheus Indrawan
 Alexandru Ionita
 Diane Jacobson
 Robin Jarrell
 Roy Jeal

Dorothy Jean Weaver
 Joseph Jensen
 Knut Aavik Johannessen
 E. Elizabeth Johnson
 Earl Johnson
 Luke Johnson
 Mike Johnson
 Steven Johnson
 Willa Johnson
 Ann Johnston
 Joseph Kaduthanam
 John Kampen
 Wayne Kannaday
 Edgar Kellenberger
 Rainer Kessler
 Mark Kiley
 Heerak Christian Kim
 Sang-Hoon Kim
 Wonil Kim
 Stephen Kimpel
 Karen King
 Hisako Kinukawa
 Getachew Kiros
 Kathie Klein
 John Klopacz
 Douglas Knight
 Matthias Konradt
 Ralph Korner
 Amy Kosari
 Betty Krafft
 Robert Kraft
 Jozef Krasovec
 Trista Krock
 Thomas Krüger
 Jeffrey Kuan
 Anna Kusmirek
 Kornelius Kuswanto
 John Kutsko
 John Kwofie
 Andre LaCocque
 George Landes
 Francis Landy
 Friedrich Gustav Lang
 David Larsen
 Archie Chi -Chung Lee
 Kyung Sook Lee
 Helen Leneman
 David Levenson
 Baruch Levine
 Sandra Levy-Achtemeir
 Blake Leyerle
 Thomas Lindeman
 Kjeld Renato Lings
 William Loader

Francisco Lozada, Jr.
 Carolyn Lucas
 Susan Madara
 Sara Mandell
 F Dorie Mansen
 W. Eugene March
 Susan Marks
 Edmund Martin
 Eric Mason
 Jonathan Mason
 Stephen Mather
 Christopher Matthews
 Shelly Matthews
 Madelon Maupin
 Dora Rudo Mbuwayesango
 John McClester
 Albert McClure
 T. P. McCreesh
 Michael McCurry
 Sheila McGinn
 Heather McKay
 Jane McLarty
 Alan Meyers
 Merrill Miller
 Patrick Miller
 Melissa Mills
 Christine Mitchell
 David Moessner
 Anne Moore
 Jason Moore
 Terri Moore
 Raymond Moreland
 Edward Morgan
 Michelle Morris
 Halvor Moxnes
 William Murphy
 John Murray
 Nathaniel Murrell
 Charles Myers, Jr.
 Junko Nakai
 Dietmar Neufeld
 Gordon Newby
 Judith Newman
 Lai-Ling Ngan
 George Nickelsburg
 Kirsten Nielsen
 Ronit Nikolsky
 Martti Nissinen
 James Nogalski
 Richard Nolan
 Danna Nolan Fewell
 Lori Noonan
 Sally Norris
 Lilly Nortje-Meyer

Edson Nunes
 Misheck Nyirenda
 William O. Walker, Jr.
 Daniel O'Bannon
 Chris O'Connor
 Dennis Olson
 Theodore Olson
 Eric Orlin
 Cynthia Park
 InHee Park
 Joon Surh Park
 Kyung-Mi Park
 Ralph Parris
 Douglas Parrott
 Daniel Patte
 Jane Lancaster Patterson
 Jon Paulien
 David Peabody
 Judith Perkins
 PHEME Perkins
 Richard Pervo
 David Petersen
 Claire Pfann
 Elaine Phillips
 Vicki Cass Phillips
 Tina Pippin
 Ivy Plank
 Alison Poe
 Bezalel Porten
 Mark Powell
 Carolyn Pressler
 James Prothro
 Jan Jaynes Quesada
 William Rader
 John Rains
 Ilaria Ramelli
 William Reader
 Paul Redditt
 Richard Rehfeldt
 Fred Reiner
 Adele Reinhartz

André-Louis Rey
 David Rhoads
 Ray Rhoads
 Erroll Rhodes
 Rod Rinell
 F. Morgan Roberts
 Beverly Roberts Gaventa
 Dori Selene Rockefeller
 Guenter Roehser
 Carl Roemer
 Halvor Ronning
 Jerome Ross
 Clare Rothschild
 Ford Rowan
 Christine Roy Yoder
 Nicole Rupschus
 Katharine Doob Sakenfeld
 Douglas Salmon
 Emily Sampson
 Richard Sarason
 Krzysztof Sarzala
 Kei Sasaki
 Stanley Saunders
 Annette Schellenberg
 Carol Schersten Lahurd
 Lawrence Schiffman
 Philip Schmitz
 Christine Schnusenberg
 Daniel Schowalter
 René Schreiner
 Andrew Scrimgeour
 Fernando Segovia
 Philip Sellew
 Debora Semar
 Donald Senior
 Hershel Shanks
 Daniel Sharp
 Henry Shaw
 Pamela Shellberg
 Shiu-Lun Shum
 Margaret Sim

Tamara Simmonds
 Michael Simone
 Gary Simpson, Sr.
 Abraham Smith
 Dennis Smith
 Gordon Smith
 Jonathan Smith
 H. D. Uriel Smith
 Graydon Snyder
 George Snyder, Jr.
 Kenton Sparks
 Angela Standhartinger
 Christopher Stanley
 Charles Stephenson
 Kimberly Stratton
 Gail Streete
 John Strong
 Jerry Sumney
 Talia Sutscover
 Theodore Swanson
 Kari Syreeni
 David Tabb Stewart
 Margaret Talbot
 Elsa Tamez
 Yak-Hwee Tan
 Toshimitsu Tanaka
 Sarah Tanzer
 Dennis Tevis
 Tom Thatcher
 Rannfrid Thelle
 Johan Thom
 Christine Thomas
 Alden Thompson
 Steven Thompson
 Thomas Tobin
 Emanuel Tov
 John Townsend
 Wolfgang Treitler
 Ramon Trevijano
 Sam Treynor
 David Trobisch

Darla Dee Turlington
 James Turner
 Aaron Uitti
 Willie van Heerden
 Bas van Os
 Johanna van Wijk-Bos
 Mark Vander Hart
 Ken Vandergriff
 Andrew Vaughn
 Jose Ventilacion,
 Herman Waetjen
 Sigmund Wagner-Tsukamoto
 Elaine Wainwright
 Leslie Walck
 Barry Dov Walfish
 Richard Walsh
 David Warren
 Gregg Watson
 Rikki Watts
 Virginia Wayland
 Randall Webber
 Jane Webster
 Lubunga W'Ehusha
 James Weimer
 Gerald West
 Ellen White
 L. Michael White
 Carol Wilson
 Robert Wilson
 Vincent Wimbush
 Ronald Witherup
 Susan Wolfe
 Al Wolters
 Dean Worthington
 N. Thomas Wright
 Satoko Yamaguchi
 Edwin Yamauchi
 Larry Yarbrough
 Ziony Zevit
 Ying Zhang

Leigh ANDERSEN
Managing Editor
Crystal ANDERSON
Programs Coordinator
Moirra BUCCIARELLI
Bible Odyssey Managing
Editor
Bob BULLER
Director of SBL Press
Sabrina CHERRY
Administrative Assistant,
RBL
Missy COLEE
Director of Technology
Billie Jean COLLINS
Acquisitions Editor
Charles HAWS
Director of Programs
Sharon JOHNSON
Manager of Web Communi-
cations

Kathie KLEIN
Marketing Manager
Trista KROCK
Director of Global Confer-
ences
John F. KUTSKO
Executive Director
Georgette LEDGISTER
Editorial Assistant, *JBL*
Lindsay LINGO
Editorial Assistant
Susan MADARA
Director of Finance and Ad-
ministration
Heather MCMURRAY
Sales Manager
Candace OVERTON
Quality Assurance Specialist
Pamela Y. POLHEMUS
Accounting Assistant

Leigh Ann SIMPSON
Manager of Registration and
Housing
Samantha SPITZNER
Meetings Coordinator
Navar STEED
Manager of Membership and
Subscriptions
Beth TRACY
Executive Administrative
Assistant
Brandon WASON
Project: Bible Odyssey
CONSULTANTS
Chrissy DONOVAN
Exhibits Manager
Christopher HOOKER
Font Coordinator
Chris O'CONNOR
Manager of Technology

Thank You, Leigh

If there is one smiling face and soft Southern voice that authors, editors, and members identify with SBL Press, it is that of Managing Editor Leigh Andersen. Thus it is with great sadness and profound appreciation that we acknowledge Leigh's retirement at the end of 2014.

Leigh's service to the Society and to SBL Press exceeds that of any other member of the staff: more than twenty-one years by the time she finishes. Leigh began in 1993 as a Production Assistant with Scholars Press, working in the current Emory Alumni Building just down the driveway from the Luce Center. In time the Society established its own publications program, and Leigh made the move up the hill to join the SBL staff as Managing Editor, a role she continued to fill even through our most recent transformation into SBL Press.

During her years working on SBL books, Leigh has been involved in some way with the publication of over five hundred different SBL titles. Since many of these books were published in multiple formats, it is no wonder that earlier this year Leigh assigned her one thousandth SBL ISBN. In addition to all that, Leigh has been the point person in SBL's relationship with Brown Judaic Studies for as long as anyone can remember, and in recent years Leigh has played a crucial role in developing and advancing SBL's International Cooperation Initiative.

Leigh's productivity has been matched only by her collegiality with authors, editors, members, and co-workers alike, and although we will miss having Leigh as a colleague, we take solace in knowing that we will always have Leigh as a friend.

SBL PRESS EDITORIAL BOARDS

ANCIENT ISRAEL AND ITS LITERATURE

Thomas C. Römer (editor), Suzanne Boorer, Mark Brett, Marc Brettler, Cynthia Edenburg, Victor H. Matthews, Gale A. Yee

ANCIENT NEAR EAST MONOGRAPHS

Ehud Ben Zvi and Roxana Flammini (editors), Reinhard Achenbach, Esther J. Hamori, Steven W. Holloway, René Kruger, Alan Lenzi, Steven L. McKenzie, Martti Nissinen, Graciela Gestoso Singer, Juan Manuel Tebes

COMMENTARY ON THE SEPTUAGINT

Cameron Boyd-Taylor, Robert Hiebert

EARLY CHRISTIANITY AND ITS LITERATURE

Gail R. O'Day (editor), Warren Carter, Beverly Roberts Gaventa, David G. Horrell, Judith M. Lieu, Margaret MacDonald

EARLY JUDAISM AND ITS LITERATURE

Rodney A. Werline (editor), Mark J. Boda, George J. Brooke, Esther Glickler Chazon, Steven D. Fraade, Martha Himmelfarb, James S. McLaren, Jacques van Ruiten

EMORY STUDIES IN EARLY CHRISTIANITY

David B. Gowler and Vernon K. Robbins (editors), Bart B. Bruehler and Robert H. von Thaden Jr. (associate editors), Richard S. Ascough, Juan Hernández Jr., Susan E. Hylen, Brigitte Kahl, Mikeal C. Parsons, Christopher C. Rowland, Russell B. Sisson, Elaine M. Wainwright

THE HEBREW BIBLE: A CRITICAL EDITION

Ronald Hendel (editor), Sidnie White Crawford, Peter Flint, Russell Fuller, Zipora Talshir

HISTORY OF BIBLICAL STUDIES

Leo G. Perdue, Laurence L. Welborn

INTERNATIONAL VOICES IN BIBLICAL STUDIES

Jione Havea and Monica J. Melanchthon (editors), Eric Bortey Anum, Ida Fröhlich, Hisako Kinukawa, Nestor Miguez, Aliou C. Nang, Nasili Vaka'uta

THE NEW TESTAMENT IN THE GREEK FATHERS

Roderic L. Mullen

RESOURCES FOR BIBLICAL STUDY

Marvin A. Sweeney, Tom Thatcher

RHETORIC OF RELIGIOUS ANTIQUITY

Vernon K. Robbins and Duane Watson (editors), David B. Gowler (associate editor), L. Gregory Bloomquist, Rosemary Canavan, Alexandra Gruca-Macaulay, Roy R. Jeal, Harry O. Maier, Walter T. Wilson

SEMEIA STUDIES

Gerald O. West (editor), Pablo Andinach, Fiona Black, Denise Buell, Gay L. Byron, Steed V. Davidson, Monica Melanchthon, Jennifer L. Koosed, Yak-Hwee Tan

SEPTUAGINT AND COGNATE STUDIES

Wolfgang Kraus (editor), Robert J. V. Hiebert, Karen H. Jobes, Arie van der Kooij, Phillipe LeMoigne, Siegfried Kreuzer

STUDIA PHILONICA ANNUAL

David T. Runia, Gregory E. Sterling

TEXT-CRITICAL STUDIES

Michael W. Holmes

WISDOM LITERATURE FROM THE ANCIENT WORLD

Leo G. Purdue (editor), Reinhard Gregor Kratz (associate editor), Pancratius C. Beentjes, Katharine J. Dell, Edward L. Greenstein, John S. Kloppenborg, Michael Kolarcik, Manfred Oeming, Bernd U. Schipper, Günter Stemberger, Loren T. Stuckenbruck

WRITINGS FROM THE ANCIENT WORLD

Theodore J. Lewis (editor), Daniel Fleming, Theo P. J. van den Hout, Martti Nissinen, William M. Schniedewind, Mark S. Smith, Emily Teeter, Terry Wilfong

WRITINGS FROM THE ANCIENT WORLD SUPPLEMENTS

Amélie Kuhrt

WRITINGS FROM THE GRECO-ROMAN WORLD

Ronald F. Hock and Craig Gibson (editors), Eric S. Gruen, Wendy Mayer, Margaret M. Mitchell, Teresa Morgan, Ilaria L. E. Ramelli, Michael J. Roberts, Karin Schlapbach, James C. VanderKam, L. Michael White

WRITINGS FROM THE GRECO-ROMAN WORLD SUPPLEMENTS

Ronald F. Hock

WRITINGS FROM THE ISLAMIC WORLD

James T. Robinson (editor), Sergio La Porta, John Lamoreaux, Michael Sells

JOURNAL OF BIBLICAL LITERATURE

Adele Reinhartz (general editor), Billie Jean Collins (managing editor), Georgette Ledgister (editorial assistant), William Adler, †Ellen Aitken, David Barr, Jo-Ann Brant, Elizabeth Castelli, Colleen Conway, John A. Cook, Mary Rose D'Angelo, Georg Fischer, Wil Gafney, Frances Taylor Gench, Shimon Gesundheit, Jennifer Glancy, Martien A. Halvorson-Taylor, J. Albert Harrill, Robert D. Holmstedt, David G. Horrell, Paul M. Joyce, Jonathan Klawans, Jennifer Knust, Archie C. C. Lee, Margaret MacDonald, Daniel Machiela, Christl Maier, Elizabeth Struthers Malbon, Shelly Matthews, Ken M. Penner, Pierluigi Piovanelli, Mark Reasoner, Thomas C. Römer, Jean-Pierre Ruiz, Erin Runions, Konrad Schmid, William M. Schniedewind, Baruch Schwartz, Claudia Setzer, Carolyn Sharp, Brent A. Strawn, John T. Strong, Christine M. Thomas, David Tsumura, David Wright

REVIEW OF BIBLICAL LITERATURE

Jan G. van der Watt (general editor), Bob Buller (managing editor), Rubén Rene Dupertuis, Mark W. Hamilton, Tracy Lemos, James Alfred Loader, Joseph Verheyden

SBL BOOK SERIES

Ancient Israel and Its Literature
Ancient Near Eastern Monographs (open access;
co-published with Centro de Estudios de
Historia del Antiguo Oriente, Argentina)
Archaeology and Biblical Studies
The Bible and Its Interpretation
The Bible and Its Reception
Bible and Women (English-language editions in
conjunction with the Bible and Women project)
Biblical Encyclopedia (English translations of
Kohlhammer's Biblische Enzyklopädie
series)
Biblical Scholarship in North America
Commentary on the Septuagint
Early Christianity and Its Literature
Early Judaism and Its Literature
Emory Studies in Early Christianity
Global Perspectives on Biblical Scholarship
The Hebrew Bible: A Critical Edition
History of Biblical Studies

International Voices in Biblical Studies
The New Testament in the Greek Fathers
Resources for Biblical Study
Rhetoric of Religious Antiquity
Semeia Studies
Septuagint and Cognate Studies (co-sponsored by
the International Organization for Septuagint
and Cognate Studies) (or IOSCS)
Studia Philonica Annual
Studia Philonica Monographs
Text-Critical Studies
Wisdom Literature from the Ancient World
Writings from the Ancient World
Writings from the Ancient World Supplement
Series
Writings from the Greco-Roman World
Writings from the Greco-Roman World
Supplement Series
Writings from the Islamic World

ANNUAL MEETING PROGRAM UNITS AND CHAIRS

ACADEMIC TEACHING AND BIBLICAL STUDIES SECTION

Taylor Halverson

AFRICAN BIBLICAL HERMENEUTICS SECTION

Andrew Mbuvi
Madipoane Masenya

AFRICAN-AMERICAN BIBLICAL HERMENEUTICS SECTION

Love Sechrest

ANCIENT FICTION AND EARLY CHRISTIAN AND JEWISH NARRATIVE SECTION

B. Diane Lipsett
Scott Elliott

ANCIENT NEAR EASTERN ICONOGRAPHY AND THE BIBLE SECTION

Brent Strawn
Martin Klingbeil

APPLIED LINGUISTICS FOR BIBLICAL LANGUAGES SEMINAR

Randall Buth
Helene Dallaire

ARAMAIC STUDIES SECTION

Edward Cook

ARCHAEOLOGY OF RELIGION IN THE ROMAN WORLD SECTION

Heidi Marx-Wolf
John Lanci

ART AND RELIGIONS OF ANTIQUITY SECTION

Jacob Latham
Lee Jefferson

ASIAN AND ASIAN-AMERICAN HERMENEUTICS SEMINAR

Chloe Sun
Jin Young Choi

ASSYRIOLOGY AND THE BIBLE SECTION

K. Lawson Younger
JoAnn Scurlock

BIBLE AND CULTURAL STUDIES SECTION

Lynne Darden
Jacqueline Hidalgo

BIBLE AND EMOTION CONSULTATION

Matthew Schlimm
F. Scott Spencer

BIBLE AND FILM SECTION

Matthew Rindge

BIBLE AND POPULAR CULTURE SECTION

Valarie Ziegler
Linda Scheearing

BIBLE AND PRACTICAL THEOLOGY SECTION

Denise Dombkowski Hopkins
Michael Koppel

BIBLE AND VISUAL ART SECTION

Cheryl Exum
Christine Joynes

BIBLE IN ANCIENT AND MODERN MEDIA SECTION

Chris Keith
Tom Thatcher

BIBLE TRANSLATION SECTION

Marlon Winedt

BIBLE, MYTH, AND MYTH THEORY SECTION

Robert Kawashima
Stephen Russell

BIBLICAL ETHICS SECTION

Peter Wick
Markus Zehnder

BIBLICAL GREEK LANGUAGE AND LINGUISTICS SECTION

Jonathan Watt
Constantine Campbell

BIBLICAL HEBREW POETRY SECTION

Mark Boda
Elizabeth Hayes

BIBLICAL LAW SECTION

Bruce Wells

BIBLICAL LEXICOGRAPHY SECTION

Alexandra Thompson
Erik Eynikel

BIBLICAL LITERATURE AND THE HERMENEUTICS OF TRAUMA CONSULTATION

Elizabeth Boase
Christopher Frechette

BLOGGER AND ONLINE PUBLICATION SECTION

James McGrath

BOOK HISTORY AND BIBLICAL LITERATURES CONSULTATION

Eva Mroczek
Jeremy Schott

BOOK OF ACTS SECTION

Pamela Hedrick
Steve Walton

BOOK OF DANIEL SECTION

Amey Merrill Willis

BOOK OF DEUTERONOMY CONSULTATION

Reinhard Müller
Cynthia Edenburg

BOOK OF PSALMS SECTION

Karl Jacobson
Melody Knowles

BOOK OF THE TWELVE PROPHETS SECTION

Aaron Scharf

CHILDREN IN THE BIBLICAL WORLD SECTION

Reidar Aasgaard
Sharon Betsworth

CHRISTIAN APOCRYPHA SECTION

Tony Burke
Brent Landau

CHRISTIAN THEOLOGY AND THE BIBLE SECTION

Kathryn Greene-McCreight
Claire Mathews McGinnis

CHRONICLES-EZRA-NEHEMIAH SECTION

John Wright
Steven Schweitzer

COGNITIVE LINGUISTICS IN BIBLICAL INTERPRETATION SECTION

Robert von Thaden

CONSTRUCTION OF CHRISTIAN IDENTITIES SEMINAR

Edmondo Lupieri
Bas van Os

CONTEXTUAL BIBLICAL INTERPRETATION SECTION

James Grimshaw

CONTEXTUALIZING NORTH AFRICAN CHRISTIANITY CONSULTATION

David Riggs
David Wilhite

CORPUS HELLENISTICUM NOVI TESTAMENTI SECTION

Troy Martin
Clare Rothschild

CURRENT HISTORIOGRAPHY AND ANCIENT ISRAEL AND JUDAH SECTION

Diana Edelman

DEUTERONOMISTIC HISTORY SECTION

Christophe Nihan
Juha Pakkala

DEVELOPMENT OF EARLY CHRISTIAN
THEOLOGY SECTION

Mark Weedman
Christopher Beeley

DIGITAL HUMANITIES IN BIBLICAL,
EARLY JEWISH, AND CHRISTIAN STUDIES
CONSULTATION

CLAIRE CLIVAZ
David Hamidovic

DISPUTED PAULINES SECTION

Christopher Hutson

EARLY CHRISTIANITY AND THE ANCIENT
ECONOMY SECTION

David Hollander

EARLY JEWISH CHRISTIAN RELATIONS
SECTION

Christine Shepardson
Shelly Matthews

ECOLOGICAL HERMENEUTICS SECTION

Barbara Rossing

ECONOMICS IN THE BIBLICAL WORLD
SECTION

Samuel Adams
Richard Horsley

EGYPTOLOGY AND ANCIENT ISRAEL
SECTION

John Gee
John Huddlestun

ETHICS AND BIBLICAL INTERPRETATION
SECTION

Amy Merrill Willis
David Downs

ETHIOPIA BIBLE AND LITERATURE SECTION

Stephen Delamarter
Ralph Lee

EXILE (FORCED MIGRATIONS) IN BIBLICAL
LITERATURE SEMINAR

Martien Halvorson-Taylor

EXTENT OF THEOLOGICAL DIVERSITY IN
EARLIEST CHRISTIANITY SEMINAR

David Capes

FEMINIST HERMENEUTICS OF THE BIBLE
SECTION

Nyasha Junior
Richard Weis

FORMATION OF ISAIAH SECTION

Margaret Odell
J. Todd Hibbard

FORMATION OF LUKE-ACTS SECTION

Mikael Winninge
Patricia Walters

FUNCTION OF APOCRYPHAL AND
PSEUDEPIGRAPHAL WRITINGS IN EARLY
JUDAISM AND EARLY CHRISTIANITY
SECTION

David deSilva
Loren Johns

GENDER, SEXUALITY, AND THE BIBLE
SECTION

Gwynn Kessler

GENESIS SECTION

John Anderson
Christopher Heard

GLOBAL EDUCATION AND RESEARCH
TECHNOLOGY SECTION

Randall Tan
Nicolai Winther-Nielsen

GOSPEL OF LUKE SECTION

Mark Matson
John Carroll

GRECO-ROMAN RELIGIONS SECTION

James Hanges

GREEK BIBLE SECTION

Cameron Boyd-Taylor

HEALTHCARE AND DISABILITY IN THE
ANCIENT WORLD SECTION

Joel Baden
Nicole Kelley

HEBREW BIBLE AND PHILOSOPHY
CONSULTATION

Jaco Gericke
Dru Johnson

HEBREW BIBLE AND POLITICAL THEORY
SECTION

Francis Borchardt

HEBREW BIBLE, HISTORY, AND
ARCHAEOLOGY SECTION

Jeremy Smoak
Matthew Suriano

HEBREW SCRIPTURES AND COGNATE
LITERATURE SECTION

Martti Nissinen

HEBREWS SECTION

†Ellen B. Aitken
Craig Koester

HELLENISTIC JUDAISM SECTION

Sandra Gambetti
Lutz Doering

HISTORICAL JESUS SECTION

Thomas Kazen

HISTORY AND LITERATURE OF EARLY
RABBINIC JUDAISM SECTION

Alyssa Gray
Carol Bakhos

HISTORY OF INTERPRETATION SECTION

D. Jeffrey Bingham

HOMILETICS AND BIBLICAL STUDIES
SECTION

Charles Aaron

IDEOLOGICAL CRITICISM SECTION

Davis Hankins

INTERTEXTUALITY IN THE NEW TESTAMENT
SECTION

Erik Waaler
Roy Jeal

INVENTING CHRISTIANITY CONSULTATION

David Eastman
Candida Moss

ISLANDS, ISLANDERS, AND SCRIPTURES
SECTION

Jione Havea
Althea Spencer Miller

ISRAELITE PROPHETIC LITERATURE
SECTION

Mignon Jacobs
Steed Davidson

ISRAELITE RELIGION IN ITS WEST ASIAN
ENVIRONMENT SECTION

Simeon Chavel

JESUS TRADITIONS, GOSPELS, AND
NEGOTIATING THE ROMAN IMPERIAL
WORLD SECTION

Colleen Conway
Eric Thurman

JEWISH CHRISTIANITY/CHRISTIAN JUDAISM
SECTION

F. Stanley Jones
Petri Luomanen

JEWISH-CHRISTIAN DIALOGUE AND
SACRED TEXTS Consultation

Leonard Greenspoon
Joel Lohr

JOHANNINE LITERATURE SECTION

Kasper Larsen
Jo-Ann Brant

JOHN'S APOCALYPSE AND CULTURAL
CONTEXTS ANCIENT AND MODERN
SECTION

Leslie Baynes

JOHN, JESUS, AND HISTORY SEMINAR

Craig Koester

JOSEPHUS SEMINAR James McLaren Jan van Henten	MEALS IN THE HB/OT AND ITS WORLD CONSULTATION Peter Altmann Nathan MacDonald	PAUL AND POLITICS SEMINAR Diana Swancutt Joseph Marchal	QUMRAN SECTION Charlotte Hempel Eibert Tigchelaar
JOSHUA-JUDGES SECTION Ralph Hawkins	MEGILLOTH CONSULTATION Bradley Embry Amy Erickson	PAULINE EPISTLES SECTION Caroline Johnson Hodge Emma Wasserman	QUR'AN AND BIBLICAL LITERATURE SECTION John Kaltner Michael Pregill
LATINO/A AND LATIN AMERICAN BIBLICAL INTERPRETATION SECTION Ahida Pilarski Alejandro Botta	METACRITICISM OF BIBLICAL SCHOLARSHIP CONSULTATION James Linville Rebecca Raphael	PAULINE SOTERIOLOGY SEMINAR Ann Jervis Douglas Campbell	READING, THEORY, AND THE BIBLE SECTION Jennifer Koosed
LATTER-DAY SAINTS AND THE BIBLE SECTION Jared Ludlow	METAPHOR THEORY AND THE HEBREW BIBLE SECTION Hanne Levinson	PENTATEUCH SECTION Thomas Römer Sarah Shectman	RECOVERING FEMALE INTERPRETERS OF THE BIBLE SECTION Joy Schroeder Marion Taylor
LETTERS OF JAMES, PETER, AND JUDE SECTION Duane Watson Peter Davids	MIDRASH SECTION W. Nelson Rivka Ulmer	PERFORMANCE CRITICISM OF BIBLICAL AND OTHER ANCIENT TEXTS SECTION Jin Han	REDESCRIBING EARLY CHRISTIANITY SEMINAR William Arnal Erin Roberts
LEVITES AND PRIESTS IN HISTORY AND TRADITION SECTION Mark Leuchter Jeremy Hutton	MIND, SOCIETY, AND RELIGION IN THE BIBLICAL WORLD SECTION Istvan Czachesz Risto Uro	PHILO OF ALEXANDRIA SEMINAR Ellen Birnbaum Ronald Cox	RELIGIOUS COMPETITION IN LATE ANTIQUITY SECTION Nathaniel Desrosiers Lily Vuong
LGBT/QUEER HERMENEUTICS SECTION David Stewart Lynn Huber	MINORITIZED CRITICISM AND BIBLICAL INTERPRETATION SEMINAR Fernando Segovia Tat-siong Benny Liew	PHILOLOGY IN HEBREW STUDIES CONSULTATION Christopher Rollston Jo Ann Hackett	RELIGIOUS EXPERIENCE IN ANTIQUITY SECTION Colleen Shantz Angela Harkins
LINGUISTICS AND BIBLICAL HEBREW SECTION W. Randall Garr	MYSTICISM, ESOTERICISM, AND GNOSTICISM IN ANTIQUITY SECTION Rebecca Lesses Kelley Coblentz Bautch	POLIS AND EKKLESIA: INVESTIGATIONS OF URBAN CHRISTIANITY SECTION Laurence Welborn James Harrison	RELIGIOUS WORLD OF LATE ANTIQUITY SECTION Cynthia Baker Lynn LiDonnici
LITERATURE AND HISTORY OF THE PERSIAN PERIOD SECTION Mark Leuchter Anselm Hagedorn	NAG HAMMADI AND GNOSTICISM SECTION April DeConick Dylan Burns	POSTCOLONIAL STUDIES AND BIBLICAL STUDIES SECTION Christopher Stanley Yak-Hwee Tan	RHETORIC AND THE NEW TESTAMENT SECTION Greg Carey Todd Penner
MARIA, MARIAMNE, MIRIAM: REDISCOVERING THE MARYS CONSULTATION Mary Beavis Ann Graham Brock	NEW TESTAMENT TEXTUAL CRITICISM SECTION Jennifer Knust	POVERTY IN THE BIBLICAL WORLD SECTION Richard Horsley Matthew Coomber	RHETORIC OF RELIGIOUS ANTIQUITY SEMINAR L. Gregory Bloomquist
MARK SEMINAR Rikki Watts	NOVUM TESTAMENTUM GRAECUM: EDITIO CRITICA MAIOR SEMINAR Holger Strutwolf Tommy Wasserman	PROPHETIC TEXTS AND THEIR ANCIENT CONTEXTS SEMINAR Esther Hamori Jonathan Stökl	RITUAL IN THE BIBLICAL WORLD SECTION Russell Arnold Jonathan Schwiebert
MARKAN LITERARY SOURCES SEMINAR Adam Winn David Peabody	ORALITY, TEXTUALITY, AND THE FORMATION OF THE HEBREW BIBLE SECTION Raymond Person	PSEUDEPIGRAPHIA SECTION Liv Ingeborg Lied Matthias Henze	SABBATH IN TEXT AND TRADITION SEMINAR Edward Allen
MASORETIC STUDIES SECTION Daniel Mynatt	PAPYROLOGY AND EARLY CHRISTIAN BACKGROUNDS SECTION Lincoln Blumell	PSYCHOLOGY AND BIBLICAL STUDIES SECTION Barbara Leung Lai Dereck Daschke	SACRED TEXTS AND PUBLIC LIFE SEMINAR Mark Chancey
MATTHEW SECTION Daniel Gurtner Anders Runesson	PAUL AND JUDAISM CONSULTATION Magnus Zetterholm Mark Nanos	Q SECTION Daniel Smith Alan Kirk	SACRIFICE, CULT, AND ATONEMENT SECTION Henrietta Wiley
MEALS IN THE GRECO-ROMAN WORLD SECTION Soham Al-Suadi Andrew McGowan			

SCRIPTURE IN EARLY JUDAISM AND
CHRISTIANITY SECTION

Bruce Fisk

SECOND CORINTHIANS: PAULINE
THEOLOGY IN THE MAKING SEMINARSteven Kraftchick
Dominika Kurek-ChomyczSENSES AND CULTURE IN THE BIBLICAL
WORLD SECTION

Greg Goering

SLAVERY, RESISTANCE, AND FREEDOM
SECTIONBernadette Brooten
Emerson PowerySOCIAL HISTORY OF FORMATIVE
CHRISTIANITY AND JUDAISM SECTIONBlake Leyerle
Gil KleinSOCIAL SCIENCES AND THE
INTERPRETATION OF THE HEBREW
SCRIPTURES SECTION

David Chalcraft

SOCIAL SCIENTIFIC CRITICISM OF THE NEW
TESTAMENT SECTIONAlicia Batten
Zeba CrookSPACE, PLACE, AND LIVED EXPERIENCE IN
ANTIQUITY SECTIONChristl Maier
Melanie Johnson-DeBaufreSPEECH AND TALK: DISCOURSES AND
SOCIAL PRACTICES IN THE ANCIENT
MEDITERRANEAN WORLD SECTIONJeremy Hultin
Michal Beth Dinkler

SYNOPTIC GOSPELS SECTION

Robert Derrenbacker

SYRIAC LITERATURE AND INTERPRE-
TATIONS OF SACRED TEXTS SECTIONCornelia Horn
Cynthia VillagomezSYSTEMATIC TRANSFORMATION AND
INTERWEAVING OF SCRIPTURE IN 1
CORINTHIANS SEMINARThomas Brodie
Linda BellevilleTEACHING BIBLICAL STUDIES IN AN
UNDERGRADUATE LIBERAL ARTS CONTEXT
SECTION

Glenn Holland

TEXTS AND TRADITIONS IN THE SECOND
CENTURY CONSULTATIONMichael Bird
Christopher HaysTEXTUAL CRITICISM OF SAMUEL-KINGS
SECTION

Kristin De Troyer

TEXTUAL CRITICISM OF THE HEBREW
BIBLE SECTION

Ingrid Lilly

TEXTUAL GROWTH: WHAT VARIANT
EDITIONS TELL US ABOUT SCRIBAL
ACTIVITY SEMINAR

Juha Pakkala

THEOLOGICAL INTERPRETATION OF
SCRIPTURE SEMINARMichael Gorman
Thomas Holsinger-
FriesenTHEOLOGICAL PERSPECTIVES ON THE
BOOK OF EZEKIEL SECTIONDalit Rom-Shiloni
Madhavi NevaderTHEOLOGY OF THE HEBREW SCRIPTURES
SECTIONMarvin Sweeney
Julia O'BrienUGARITIC STUDIES AND NORTHWEST
SEMITIC EPIGRAPHY SECTIONJoseph Lam
Eric ReymondUSE, INFLUENCE, AND IMPACT OF THE
BIBLE SECTION

Andrew Mein

VIOLENCE AND REPRESENTATIONS OF
VIOLENCE AMONG JEWS AND CHRISTIANS
SECTIONRa'anan Boustan
Kimberly Stratton

WARFARE IN ANCIENT ISRAEL SECTION

Frank Ames

WISDOM AND APOCALYPTICISM IN EARLY
JUDAISM AND EARLY CHRISTIANITY
SECTIONKarina Hogan
Matthew GoffWISDOM IN ISRAELITE AND COGNATE
TRADITIONS SECTION

Knut Heim

WOMEN IN THE BIBLICAL WORLD
SECTIONValerie Bridgeman
Susan Hylan

WRITING/READING JEREMIAH SECTION

Else Holt
Amy Kalmanofsky

INTERNATIONAL MEETING PROGRAM UNITS AND CHAIRS

ANCIENT NEAR EAST SECTION

Stephen Russell

ANCIENT NEAR EASTERN ICONOGRAPHY
AND THE BIBLE SECTIONJoel LeMon
Christopher Hays

APOCALYPTIC LITERATURE SECTION

Lorenzo DiTommaso

APOCRYPHA AND PSEUD-EPIGRAPHY
SECTIONTobias Nicklas
Kelley Coblenz BautchAPOSTOLIC FATHERS AND RELATED EARLY
CHRISTIAN LITERATURE CONSULTATIONPaul Hartog
Taras KhomychARCHAEOLOGY AND DIASPORA JUDAISM
SECTION

Nóra Dávid

AUTHORITY AND INFLUENCE IN BIBLICAL
TEXTS SEMINAR

Jan van der Watt

BIBLE AND EMPIRE SECTION

Carly Crouch
Jonathan Stökl

**BIBLE AND ITS INFLUENCE: HISTORY
AND IMPACT SECTION**

Andrew Mein
Mary Mills

**BIBLE AND SYRIAC STUDIES IN
CONTEXT SECTION**

Cornelia Horn

**BIBLE AND THE MOVING IMAGE
SECTION**

David Shepherd
Caroline Vander Stichele

**BIBLE AND VISUAL CULTURE
SECTION**

Katie Edwards
Michael Patella

**BIBLE IN EASTERN AND ORIENTAL
ORTHODOX TRADITIONS SECTION**

Vahan Hovhanessian

**BIBLICAL AND ANCIENT NEAR
EASTERN LAW SECTION**

Gary Knoppers
Reinhard Achenbach

**BIBLICAL CHARACTERS IN THE
THREE TRADITIONS (JUDAISM,
CHRISTIANITY, ISLAM) SEMINAR**

John Tracy Greene

**BIBLICAL CRITICISM AND CULTURAL
STUDIES SECTION**

Fernando Segovia
Jeremy Punt

**BIBLICAL INTERPRETATION IN EARLY
CHRISTIANITY SECTION**

D. Jeffrey Bingham

**BIBLICAL MASCUINITIES
CONSULTATION**

Peter Smit
Ovidiu Creanga

BIBLICAL THEOLOGY SECTION

Mark Elliott
Carey Walsh

**COMPARATIVE STUDIES OF
LITERATURE FROM THE PERSIAN AND
HELLENISTIC PERIODS SECTION**

Louis Jonker

**CONTEXTUAL INTERPRETATION OF
THE BIBLE (HEBREW BIBLE/OLD
TESTAMENT AND NEW TESTAMENT)
SEMINAR**

Archie Lee

**DIGITAL HUMANITIES IN BIBLICAL,
EARLY JEWISH, AND CHRISTIAN
STUDIES CONSULTATION**

David Hamidovic

Daniel Machiela
Claire Clivaz
Kelley Coblenz Bautch
Hugh Houghton

**EARLY CHRISTIANITY AND THE
ANCIENT ECONOMY SECTION**

Thomas Blanton
David Hollander

**EPIGRAPHICAL AND PALEOLOGICAL
STUDIES PERTAINING TO THE
BIBLICAL WORLD SECTION**

Annalisa Azzoni
Robert Deutsch

EPISTLE TO THE HEBREWS SECTION

Eric Mason
David Moffitt

**EXPRESSIONS OF RELIGION IN
ISRAEL SECTION**

Mark Christian

**FAMILIES AND CHILDREN IN THE
ANCIENT WORLD SECTION**

Reidar Aasgaard
Mikael Larsson
Anna Solevag

FEMINIST INTERPRETATIONS SECTION

Irmtraud Fischer

GOSPEL OF MARK SECTION

Elizabeth Shively
Geert Van Oyen

**HEALTHCARE AND DISABILITY IN
THE ANCIENT WORLD SECTION**

Laura Zucconi

**HELLENISTIC GREEK LANGUAGE
AND LINGUISTICS SECTION**

Steven Runge
Peter Spitaler
Paul Danove

HELLENISTIC JUDAISM SECTION

LJUBICA JOVANOVIĆ
Stephen Herring

JOHANNINE LITERATURE SECTION

YAK-HWEE TAN

JUDAICA SECTION

Mayer Gruber

**METHODS IN NEW TESTAMENT
STUDIES SECTION**

Markus Lang

**NAG HAMMADI AND GNOSTICISM
SECTION**

Lautaro Lanzillotta
Andre Gagne
Paul Sanders

**PASTORAL AND CATHOLIC EPISTLES
SECTION**

Felix Cortez
Kelly Liebengood

**PAUL AND PAULINE LITERATURE
SECTION**

Kathy Ehrensperger
William Campbell

PENTATEUCH (TORAH) SECTION

Michael Hundley
Stephen Herring

PERSIAN PERIOD SEMINAR

James Nogalski

**PLACE, SPACE, AND IDENTITY IN THE
ANCIENT MEDITERRANEAN WORLD
SECTION**

Gert Prinsloo
Karen Wenell

POSTCOLONIAL STUDIES SECTION

Mark Brett
Philip Chia
Monica Melanchthon

PROPHETS SECTION

William Tooman
Tyler Mayfield

**PSYCHOLOGICAL HERMENEUTICS
OF BIBLICAL THEMES AND TEXTS
SECTION**

Heather McKay
Bas van Os

**QUMRAN AND THE DEAD SEA
SCROLLS SECTION**

Cecilia Wassen
Sidnie White Crawford

**QURAN AND ISLAMIC TRADITION
IN COMPARATIVE PERSPECTIVE
SECTION**

Zohar Hadromi-Allouche
Michael Pregill

**RITUAL IN THE BIBLICAL WORLD
SECTION**

Ada Taggar-Cohen
Daniel Belnap

SEPTUAGINT STUDIES SECTION

Kristin De Troyer

**STATUS OF WOMEN IN THE
PROFESSION COMMITTEE**

Rannfrid Thelle

**STYLISTICS AND THE HEBREW BIBLE
CONSULTATION**

Elizabeth Hayes
Karolien Vermeulen

SYNOPTIC GOSPELS SECTION

Sakari Hakkinen
Robert Cousland

WISDOM LITERATURE SECTION

Katharine Dell

**WORKING WITH BIBLICAL
MANUSCRIPTS (TEXTUAL
CRITICISM) SECTION**

J. L. H. Krans

**WRITINGS (INCLUDING PSALMS)
SECTION**

Donald Vance

AFFILIATES AND PROGRAM COORDINATORS

AFRICAN ASSOCIATION FOR THE
STUDY OF RELIGIONS
Elias Bongmba

ANGLICAN ASSOCIATION OF BIBLI-
CAL SCHOLARS
Jonathan Soyars
Jon Soyars

ETHNIC CHINESE BIBLICAL COLLO-
QUIUM
Diane Chen

GOCN FORUM ON MISSIONAL
HERMENEUTICS
Michael Barram

INSTITUTE FOR BIBLICAL RESEARCH
Mark Boda
Nijay Gupta

INTERNATIONAL ORGANIZATION FOR
SEPTUAGINT AND COGNATE STUDIES
Leonard Greenspoon

INTERNATIONAL QUR'ANIC STUDIES
ASSOCIATION
Nicolai Sinai

INTERNATIONAL SYRIAC LANGUAGE
PROJECT
Terry Falla

JOURNAL OF FEMINIST STUDIES IN
RELIGION
Melanie Johnson-DeBaufre
Elisabeth Schüssler Fiorenza

NATIONAL ASSOCIATION OF PROFES-
SORS OF HEBREW
Zev Garber

NIDA INSTITUTE FOR BIBLICAL
SCHOLARSHIP AT THE AMERICAN
BIBLE SOCIETY
Roy Ciamps

NORTH AMERICAN ASSOCIATION
FOR THE STUDY OF RELIGION
William Arnal

SOCIETY FOR ANCIENT MEDITERRA-
NEAN RELIGIONS
Jeffrey Brodd
Nancy Evans

SOCIETY FOR COMPARATIVE RE-
SEARCH ON ICONOGRAPHIC AND
PERFORMATIVE TEXTS
James Watts

SØREN KIERKEGAARD SOCIETY AF-
FILIATE
Kyle Roberts

WABASH CENTER FOR TEACHING
AND LEARNING IN THEOLOGY AND
RELIGION
Trish Overpeck

IN MEMORIAM

Ellen B. Aitken
(Philip) Maurice Casey
Chiu- Er Chuang
Rodney Decker
David A. Dorsey
Ernest S. Frerichs
Frederick H. Gere
Edwin M. Good
Rowan Greer
Robert M. Grant
Dan J. Harrington
Jacob Jervell

Gerard J. Kuiper
William J. Larkin
Robert E. Longacre
Ernest McClain
Jerome Murphy-O'Connor
Claude J. Peifer
Rolf Rendtorff
Hans Heinrich Schmid
Milfred Smith
Glen Stassen
Dan Otto Via Jr.
Ronald F. Youngblood