

SOCIETY OF BIBLICAL LITERATURE SOCIETY REPORT

November 2010

INSIDE

Celebrating the Contributions of Kent Harold Richards	3
SBL Past Presidents	6
Reflections from the President	7
Professions	8
Publications	11
2010 Title List	12
Editorial Boards	14
Congresses	15
Annual Meeting	15
International Meeting	16
Regional Meetings	18, 26
Annual Meeting Program Unit Chairs	19
International Meeting Program Unit Chairs	24
Membership & Subscriptions	27
In Memoriam	28
In Recognition	29
Finances	32
Administrative Committee	
Volunteers	34
Staff Listing	35

Letter to the Members

The Society of Biblical Literature is an extraordinary organization—an organism really—consisting of 8,697 moving parts (as of today), with individual interests and opinions, sometimes expressed quite fiercely and openly. Each part is highly qualified and motivated. How could it not be in a field that takes nine years to degree (the median registered time) and a lifetime to master? Each moving part exercises its skills in countless ways outside this organization in classrooms of one type or another. But within the organization, the figures and activities are staggering: 398 volunteer on councils, committees, boards, and task forces; 133 offered their time and attention to the *Journal of Biblical Literature*, *Review of Biblical Literature*, or the 21 active books series (27 books were published and 429 books were reviewed); and 607 members donated to the Society Fund or SBL's several scholarships. In total, 3,229 members participated as chairs, presenters, presidors, or panelists at the eleven Regional Meetings (attended by members from Nova Scotia to Hawaii), the International Meeting in Estonia, and the Annual Meeting in Atlanta; 5,754 attended those meetings. In other words, more than half of all who attended meetings participated in the program this year. Members accept new service on committees or boards each year. New

members join. Some members pass away, and we collectively remember and celebrate their contributions.

The Society of Biblical Literature is a community of volunteer scholars, a remarkable expression considering the many occupational demands on time, the wide spectrum of methodological approaches, and the variety of our professional contexts. As a community of volunteers, each member owns SBL in exact proportion to each other. As partners we have a right to participate, steer, and serve. As owners we have a responsibility to envision its future in order to foster its future. It is good to cast a glance past our individual work and consider the wider context and collective aspirations we share: "If you want to build a ship, don't drum up people together to collect wood and don't assign them tasks and work, but rather teach them to long for the endless immensity of the sea" (Antoine de Saint-Exupéry). The subject of our association together is indeed an endless immensity of sea. And we sail the ship we build together.

Thank you for letting me be of service as a part of this community.

Yours,

John F. Kutsko
Executive Director

The Society of Biblical Literature

Fostering Biblical Scholarship since 1880

The Society of Biblical Literature is the oldest international scholarly membership organization in biblical, theological, and religious studies. Founded in 1880, the Society has experienced a history of growth, keeping pace with the changing needs of its membership, which has grown to over 8,697 scholars, teachers, students, religious leaders, and individuals from around the world, all of whom share a mutual commitment to dialog in the critical investigation of the Bible.

The Society's mission, to foster biblical scholarship, is a simple, comprehensive statement that encompasses the Society's aspirations. Our vision is to offer members opportunities for mutual support, intellectual growth, and professional development as teachers and scholars; organize congresses for scholarly exchange; facilitate broad and open discussion from a variety of perspectives; encourage study of biblical literature and its cultural contexts; collaborate with educational institutions and other appropriate organizations to support biblical scholarship and teaching; develop resources for diverse audiences, including students, religious communities and the general public; and publish biblical scholarship.

Opportunity

The Society makes available to its members essential electronic resources that promote research and teaching. Our digital collaboration with several partners makes numerous resources available to our members. The SBL Font Foundation is developing specialized fonts for biblical studies that are available to individuals at no cost. The Society supports women and under-represented racial and ethnic minorities in the profession with mentoring and recruiting programs. Special tools and sessions are provided for students and those outside the academy. The Society also fosters biblical scholarship through a variety of publishing partnerships.

Community

SBL's congresses promote the exchange of ideas both within and outside the academy and on an international scale. The meetings are designed as forums that encompass the diverse needs of our members, from the intimate regional meetings, to the diverse and growing International Meeting, and to the energized Annual Meeting. As they have for well over a century, SBL's meetings keep scholar-

ship active and up-to-date, introduce scholars to the latest tools and resources, and connect scholars from down the street to across the ocean.

Scholarship

The Society publishes a rich selection of resources from study bibles and reference works to classroom textbooks and highly specialized monographs. The *Journal of Biblical Literature*, published since 1880, is the flagship journal in the field of biblical studies and remains on the cutting edge by publishing articles on newer and traditional methodologies. The *Review of Biblical Literature* provides the most comprehensive, international, and timely review of books in the field of biblical studies.

Membership offers many benefits including:

Opportunity to

- Gather for the exchange of ideas at regional, national, and international meetings
- Publish books and articles
- Review books for *Review of Biblical Literature*
- Participate in the governance of the society
- Participate in professional development

Free access to

- *Journal of Biblical Literature* online from 1880–2010
- Jobs online
- SBL's Member Directory
- Specialized fonts and rare documents
- *The SBL Handbook of Style*

Eligibility for SBL Awards, including

- Paul J. Achtemeier Award for New Testament Scholarship
- David Noel Freedman Award for Excellence and Creativity in Biblical Scholarship
- Regional Scholar Awards

Substantial discounts on

- Print versions of *JBL* and *RBL*
- Registration for congresses
- Non-SBL journals
- All SBL books through semi-annual sales

Informational publications, including

- Annual Meeting Session Guide
- Annual Meeting Abstracts Online
- SBL New and Recent Titles Catalog
- SBL Newsletter and SBL Publications Newsletter

Fostering Biblical Scholarship

Celebrating the Contributions of

Kent Harold Richards

Kent Richards's career is an embodiment of the mission statement of the Society of Biblical Literature, to "Foster Biblical Scholarship." In 1970, as an assistant professor in his first full-time teaching job at the University of Dayton, Kent Richards was a founding member of the Eastern Great Lakes Section (now Region) of the SBL. Even at the very beginning of his career, Kent recognized the importance of engagement with the learned society of one's academic discipline.

A review of Kent's CV shows the time and energy he gave in the years following to the SBL as a volunteer, even before assuming the professional full-time job of its executive director in 1995. He served on the program committee of the Rocky Mountain-Great Plains Region, as a member or chair of program units at the SBL annual meeting, and was a member of the Development Committee. In an earlier governance model, the SBL did not have a professional executive director, and society leadership rested with the Society's officers. From 1976 to 1987, Kent served as an officer of the Society, first as treasurer (1976-1980) and then as executive secretary (1981-1987), the office in the earlier model most similar to Executive Director.

One of Kent's most innovative contributions as a volunteer derived from his service as chair of the International Meeting program (1982-1992). Kent recognized the importance of opening up the SBL to international partners—through the international meeting, international memberships, and partnerships with international publishers, to name but a few initiatives.

As a volunteer, Kent also served on the Board of Trustees of Scholars Press (1976-1987), its executive committee (1978-1987), and its Board of Directors (1980-1985), service that continued when Kent became SBL Executive Director. As a volunteer member of the Scholars Press leadership team, Kent participated in negotiations to bring Scholars Press to the Emory University campus. He was instrumental in securing grant money to help build the original Scholars Press building, which

At its regularly scheduled meeting on Oct. 16, 2010 the Council of the Society of Biblical Literature unanimously voted to bestow on Kent Harold Richards the title of Executive Director Emeritus of the Society of Biblical Literature. We are pleased in this way to recognize and affirm Dr. Richards's ongoing connection to the Society he has so ably led for many years.

SBL Executive Secretaries

1880–1883	Frederic Gardiner
1883–1889	Hinckley G. Mitchell
1889–1890	Charles Rufus Brown
1890–1915	William H. Cobb
1916–1933	Henry J. Cadbury
1934–1946	John W. Flight
1947–1950	Kenneth W. Clark
1951–1952	Louise Pettibone Smith
1953–1961	Charles F. Kraft
1961	Albert C. Sundberg, Jr., pro tem
1962–1965	Kendrick Grobel
1965	Richard T. Mead, pro tem
1966	Lawrence E. Toombs
1967	Walter J. Harrelson
1968–1974	Robert W. Funk
1975–1976	George W. MacRae
1977–1980	Paul J. Achtemeier
1981–1987	Kent Harold Richards

Dedication Plaque in the Luce Center

In tribute to
 successive generations of the
 Luce family & the Luce Foundation
 for their vision, leadership, and
 generosity in support of
 the study of religion
 and theology.

*"We need the ardor of discovery,
 the forward look, the eager adventure."*
 Henry Winters Luce

allowed Scholars Press to increase its presence and production as a press. Later, as Scholars Press grew, and the AAR and SBL also outgrew their former offices in Atlanta, Kent, in his capacity as SBL Executive Director, led in securing additional funding, negotiated land contracts with Emory University, and helped to shape the design for the Luce Center. This new building enabled the two largest U.S. based learned societies for the study of religion, as well as Scholars Press, to share physical space.

When Scholars Press ceased publication in 2000, the SBL Council, under Kent's leadership and in consultation with the professional SBL staff, decided to become a publisher in its own right. This was a bold decision on the SBL's part, because it meant taking on both the financial costs of running a press as well as the intellectual and scholarly benefits. SBL Publications is now a member of the Association of American University Presses, operates in the black, and is a leader in many electronic publishing innovations (e.g., downloadable fonts for biblical languages). The SBL staff was very quick to recognize the contributions that electronic technologies could make to the work of the Society. The SBL website provides access to information and resources that enhance scholarly conversation and collaboration.

The infrastructure of any organization is key to its success in accomplishing its mission, and for a learned society, it is the responsibility of the

administrative officer to ensure that the organization meets the accountability demands of its members. During his tenure as executive director, Kent led Council through a major governance restructuring and revision of the constitution and by-laws. The current governance structure now more closely resembles that of other non-profits and learned societies, as Council increasingly takes on the responsibilities of a governing board, ensuring sustained accountability to the membership through its volunteer leaders. Under Kent's leadership, the SBL Executive Office has assembled a staff that is second to none at any learned society and who are indispensable partners with the volunteers who guide the Society's many projects. The quality and professionalism of the staff ensure that the work of the SBL Executive Office enacts the mission and values of the Society's members. As executive director, Kent also brought the SBL into active participation with the American Council of Learned Societies (ACLS). Engagement with ACLS enhances the public scholarly profile of the SBL and fosters biblical scholarship by underscoring its place in general humanities research and education.

The contributions of Kent's leadership of the SBL are the work of a seasoned and talented administrator, who was able to imagine a vision for his organization and to lead others into participating in the hard work to bring that vision to fruition.

Announcing *Foster Biblical Scholarship: Essays in Honor of Kent Harold Richards*

edited by Frank Ritche Ames and Charles William Miller

The twenty-fourth volume of the SBL's Biblical Scholarship in North America series highlights the mission of the Society and the leadership of the Society's longest-serving Executive Director. *Foster Biblical Scholarship: Essays in Honor of Kent Harold Richards* recognizes the far-reaching contributions made by Richards and discusses changes in twentieth-century biblical scholarship and twenty-first-century prospects. Richards served as an SBL member, volunteer, editor, officer, and, finally, as Executive Director, with a significant, enduring influence on the Society and on biblical scholarship. The title of the volume, *Foster Biblical Scholarship*, is the mission of the Society, and Richards played a key role in its formulation. In the volume's tribute to Richards, Gail R. O'Day writes, "The Society's mission statement is also a fitting title for this volume of essays because Kent's entire career is an embodiment of this simple sentence. Most scholars on the occasion of their retirement can reflect back on a career of teaching and scholarship as their contributions to their disciplines, and Kent's career has those traditional markers: the volume is edited by two of Kent's former students and contains many essays by Hebrew Bible scholars that reflect Kent's long-standing research interests. Kent's contributions to fostering biblical scholarship are marked not only by these traditional scholarly pursuits, but also by his career-long commitments to public scholarship. The values of public scholarship that have shaped his career include a commitment to scholarly collaboration and conversation, accessibility, accountability, and inclusiveness. His commitment to these focal values of public scholarship has led Kent to a career that is unmatched in its commitment to the SBL and its mission."

Contributors to the volume are Paul J. Achtemeier, Frank Ritche Ames, Pablo R. Andiñach, Harold W. Attridge, Athalya Brenner, David J. A. Clines, John J. Collins, Tamara Cohn Eskenazi, J. Cheryl Exum, Erhard S. Gerstenberger, Norman C. Habel, Douglas A. Knight, Elizabeth Struthers Malbon, James Luther Mays, Charles William Miller, Gail R. O'Day, David L. Petersen, Elisabeth Schüssler Fiorenza, Gene M. Tucker, and Vincent L. Wimbush, who, with the Society, express their appreciation to Kent Harold Richards.

SBL Past Presidents

2010 Vincent L. Wimbush	1968 James Muilenburg	1925 Julius A. Bewer
2009 David J. A. Clines	1967 Paul Schubert	1924 Clayton R. Bowen
2008 Jonathan Z. Smith	1966 John L. McKenzie	1923 Max L. Margolis
2007 Katharine Doob Sakenfeld	1965 Kenneth W. Clark	1922 William R. Arnold
2006 Robert Kraft	1964 Fred V. Winnett	1921 Kemper Fullerton
2005 Carolyn Osiek	1963 John Knox	1920 Albert T. Clay
2004 David L. Petersen	1962 Herbert G. May	1919 Edgar J. Goodspeed
2003 Eldon Epp	1961 Samuel Sandmel	1918 James A. Montgomery
2002 John J. Collins	1960 R. B. Y. Scott	1917 Warren J. Moulton
2001 Harold Attridge	1959 Robert M. Grant	1916 Morris Jastrow Jr.
2000 Adele Berlin	1958 William A. Irwin	1915 Charles Cutler Torrey
1999 D. Moody Smith	1957 Sherman E. Johnson	1914 Nathaniel Schmidt
1998 Patrick D. Miller	1956 J. Philip Hyatt	1913 George A. Barton
1997 Hans Dieter Betz	1955 Amos N. Wilder	1912 Lewis B. Paton
1996 Gene M. Tucker	1954 Millar Burrows	1911 Ernest de Witt Burton
1995 Leander E. Keck	1953 S. Vernon McCasland	1910 David G. Lyon
1994 Phyllis Tribble	1952 Sheldon Blank	1909 Henry Preserved Smith
1993 Victor P. Furnish	1951 Erwin R. Goodenough	1908 Frank Chamberlain Porter
1992 Norman K. Gottwald	1950 Robert H. Pfeiffer	1907 James Hardy Ropes
1991 Helmut Koester	1949 Floyd V. Filson	1906 Paul Haupt
1990 Walter Brueggemann	1948 John W. Flight	1905 William Rainey Harper
1989 Paul J. Achtemeier	1947 Ernest Cadman Colwell	1904 Willis J. Beecher
1988 Philip J. King	1946 Leroy Waterman	1903 Richard J. H. Gottheil
1987 Elisabeth Schüssler Fiorenza	1945 Morton Scott Enslin	1902 Benjamin W. Bacon
1986 James L. Mays	1944 Theophile James Meek	1901 Edward Y. Hincks
1985 Wayne A. Meeks	1943 Kirsopp Lake	1900 John P. Peters
1984 Roland E. Murphy	1942 Kirsopp Lake	1899 George F. Moore
1983 Krister Stendahl	1941 Julian Morgenstern	1898 George F. Moore
1982 Lou H. Silberman	1940 Chester C. McCown	1897 Edward T. Bartlett
1981 James M. Robinson	1939 William F. Albright	1896 Edward T. Bartlett
1980 Bernhard Anderson	1938 Wm. Henry Paine Hatch	1896 Francis Brown
1979 Joseph A. Fitzmyer	1937 George Dahl	1895 Francis Brown
1978 James A. Sanders	1936 Henry J. Cadbury	1895 J. Henry Thayer
1977 Raymond E. Brown	1935 Elihu Grant	1894 J. Henry Thayer
1976 David Noel Freedman	1934 Frederick C. Grant	1891–94 Talbot W. Chambers
1975 Robert W. Funk	1933 James Moffatt	1891 Charles A. Briggs
1974 Frank M. Cross, Jr.	1932 J. M. Powis Smith	1890 Charles A. Briggs
1973 Norman Perrin	1931 Burton Scott Easton	1890 Francis Brown
1972 Walter J. Harrelson	1930 William Frederic Badè	1889 Francis Brown
1971 Bruce M. Metzger	1929 James E. Frame	1887–89 Frederic Gardiner
1970 Harry M. Orlinsky	1928 Loring Woart Batten	1880–87 Daniel Raynes Goodwin
1969 Frank W. Beare	1927 Irving F. Wood	
	1926 Shirley Jackson Case	

Reflections from the President

I am not sure what SBL (or any other observers) should make of the election of the first person of color as president. What exactly to do with it, what precisely to say about it should perhaps be left to others—contemporaries sensitive to social-cultural shifts and changes; and future historians of the times of which this moment and situation is a part. But I think all should agree that the situation and moment should be acknowledged and marked.

A venerable organization, with beginnings in the era of the founding of many of the oldest academic professional organizations, as well as the emergence of Jim Crowism and the “second slavery,” and in spite of its expressed focus, SBL cannot confirm membership of more than one or two persons of African descent before the middle of the twentieth century. Indeed, something needs to be (re)marked. And as SBL faces its 131st year, at the beginning of the second decade of the twenty-first century, there is warrant for (re)marking the presidential election of an African American, as part of the critical reflection about things that matter most—mission, orientation, agenda, membership inclusion, policy, failures, shortcomings, accomplishments, challenges, opportunities.

The current situation in which we find ourselves, in a very complex technologically and socially interconnected world, represents enormous challenges and opportunities for all, including an organization dedicated to fostering research on complex and freighted types of discourse. On the one hand, the rapidity with which communication and discourse of all types can be disseminated into practically every part

of the world represents potential for good. On the other hand, the rapidity and global reach of communication and discourse inspires—if it does not in fact force—tendencies toward obfuscation and relativization of difference, nuance, texture, qualification, and layeredness. In sum, the situation fosters but denies its facilitation of canonical forms, gestures, frameworks, and politics.

All contemporary communications and discourses, including those captured under the freighted category called “religion,” are subject to the conditions, possibilities, and challenges that have determined our common current global situation. And there is a disturbing paucity of basic information about and critical analytical frameworks for theorizing

about ancient and modern historical and contemporary globalized and vernacular discourses and rhetorics, forms of representations, power dynamics, and formations that constitute religion. Because the English term “scriptures” has been used most often to refer to the most significant source of and centering site for (the invention and structuring of) religious communications and discourses, the reconsideration of the breadth and scope and socio-political orientation of SBL’s mission—toward critical comparative scriptures, reflecting the radically changed global situation—is all the more compelling. The time for this change, too, is late.

Vincent L. Wimbush

If in spite of its belatedness, the election of the first non-white president of the Society can be the catalyst for the provincialization of Euro-American discourses and the embracing of critical globalized discourses about scriptures as discourse across cultures, then there would be something truly re-mark-able.

Vincent L. Wimbush
29 October 2010

Vincent L. Wimbush is professor of religion and director of the Institute for Signifying Scriptures. He is author of *The Bible and African Americans: A Brief History* (Fortress, 2003) and editor of *Theorizing Scriptures: New Critical Orientations to a Cultural Phenomenon* (Rutgers University Press, 2008); *African Americans and the Bible: Sacred Texts and Social Textures* (Continuum, 2000, 2001); *Asceticism* (Oxford University Press, 1995, 2002; with R. Valantasis); and *The Bible and the American Myth* (Mercer University Press, 1999).

Professions

SBL's Executive Director has selected an interdepartmental group of SBL staff members to serve on a committee whose role is to discuss the Society's organizational initiatives as they relate to what we refer to broadly as "The Profession." In initial conversations, the group recognized that whatever the Society does to enhance the professional development of our members and to promote the future of the profession as a whole fits under the umbrella of "The Profession." It is clear that our various program areas (Congresses, Publications, Public Initiatives, Membership, and Communications) intersect as we provide service to our members—and communicate that service—particularly with regard to the Profession.

International Cooperation Initiative (ICI)

A prime example of the intersection of these areas—and one that this 2010 Society Report will highlight—is found in the work of the International Cooperation Initiative (ICI). The ICI, which began in 2007, works to benefit biblical scholars and students globally with programs related to all aspects of the SBL. In addition to the programs already in place, the following initiatives have been successfully launched or enhanced in 2010:

Online Books—This has been a very productive year for the ICI Online Books program. We welcomed Sheffield Phoenix Press and the Catholic Biblical Association of America as participants in our Online Books program. There are now over two hundred books available for free download by members in ICI-qualifying countries from our new publishing partners, Brown Judaic Studies, and SBL.

Open-Access Publishing—The long-awaited online portal for International Voices in Biblical Studies was launched in July. One title has been published and two others have been accepted.

The other online series, Ancient Near East Monographs, has accepted a volume of essays that features the work of senior scholars in the field. We are pleased to see the success of these two open-access book series; scholars and students worldwide will appreciate their contributions to the field.

ICI Liaison Network—In order to promote awareness of the resources and opportunities made available through the ICI to scholars, teachers, and students, we have recently asked SBL members living in qualifying countries to become official ICI liaisons. The ICI Executive Board is building this new network in ICI-qualifying regions because it is thought to be the best way to publicize opportunities and to share resources with those who may need and benefit from them most. Over seventy people have answered the call and have volunteered their time to be liaisons; the organization of the network is taking shape and should be fully functional in 2011.

Book Donations—SBL continues to partner with the Theological Book Network (TBN) by donating SBL books for distribution in underresourced countries. In September, thirty-four cartons of books, including volumes from the personal library of Kent Richards as well as books from the Pitts Library at the Candler School of Theology, were given to TBN. These books will provide study and research opportunities to students and scholars that will enable them to participate more fully in global conversations in biblical studies and related fields.

SBL ICI Membership—The value of membership is repeatedly highlighted in the correspondence we receive from those who have taken advantage of the special rates available through ICI. As an example, one new member wrote to say thank you for the reduced membership fee that has made it possible for him to join. He can now submit papers for presentation at SBL congresses, which is a privilege he had previously been denied. In April, thirteen individuals from a seminary in Fiji became members by pooling their resources and sending one wire transfer to cover all the membership dues. A member in India has undertaken

a similar initiative. Through creative ideas such as these, new memberships from ICI countries have increased by 200 percent since November 2009.

Teaching Collaboration Program—The lists of scholars volunteering to teach abroad or via the Internet, and to mentor students anywhere in the world, continue to grow. SBL is especially interested in the potential for mentoring students in underresourced settings that include community colleges and small seminaries.

As an example of the multi-directional aspect of this initiative, one member writes, “Thanks to the ICI Initiative, I have had scholars from Colombia (the country), South Africa and the Philippines who have spoken or plan to speak with my students. I have found that such exchanges certainly enhance my students’ engagement with biblical studies.”

We encourage members to visit the web page on which the lists of scholars are posted (<http://www.sbl-site.org/educational/ICIScholarList.aspx>) and think about creative ways this resource can be used to enhance the educational experiences of their students.

ICI Recognition beyond SBL—It is gratifying to also see that the work of SBL’s ICI is being recognized outside the Society. The web site *The Bible and Interpretation* published an article “The Bible and ANE Studies at the Periphery,” that mentioned SBL’s Online Books project, the Ancient Near East Monograph Series, and an article on open-access publishing from the SBL web site. The entire article is at: <http://www.bibleinterp.com/opeds/ane357909.shtml>. This article was also distributed by the Agade listserv, giving ICI even greater exposure.

As we move into the fourth year of ICI programming, the Executive Board wishes to thank Kent Richards for his support and encouragement. His wisdom and leadership during the formative stages of the initiative were extremely valuable, and ICI would not have become a reality without his guidance.

Scholarly Awards and the Profession

Encouragement for younger scholars as they enter the profession comes in many forms. Through the following scholarly awards programs, the Society supports the exceptional work of persons who are either new to the field or in the early years of their careers. Each of these awards includes a \$1,000 stipend. Funds for these awards are made available by generous gifts to the Society Fund for the purpose of encouraging excellence in biblical scholarship.

Regional Scholar Awards

The eleven regions identify exemplary new scholars, particularly women and underrepresented minorities, for consideration and selection as one of the Society’s Regional Scholars. A maximum of six regional scholars is selected each year and given stipends to cover a portion of the cost of attending the Annual Meeting. At the Annual Meeting, the award recipients present a synopsis of their research to the Regional Coordinators and discuss developments in this research since presenting it at the regional level. Along with the Society’s other scholarship programs, the Regional Scholar Award fosters biblical scholarship by providing young scholars the opportunity to attend the Annual Meeting, present their research to mentor-colleagues in an intimate setting, and establish connections for the future. The award also gives these scholars national recognition. Over fifty young scholars have received this award since its inception nearly fifteen years ago.

Paul J. Achtemeier Award for New Testament Scholarship

The primary goal of the Paul J. Achtemeier Award for New Testament Scholarship is to stimulate the finest and most penetrating work in New Testament studies. The first recipient of the award is C. Kavin Rowe, Assistant Professor of New Testament, Duke University Divinity School. His paper, entitled “The Grammar of Life: the Areopagus Speech and Pagan Tradition,” will be presented at the 2010 Annual Meeting in Atlanta. Kavin has been teaching at Duke University since 2003, published numerous articles, and authored several books. In addition, he has received other prestigious academic awards and has served as a volunteer with SBL for many years.

The David Noel Freedman Award for Excellence and Creativity in Hebrew Bible Scholarship

This award will be granted for the first time in 2011. Papers submitted will be evaluated on the basis of three criteria: a persuasive thesis that engages the Hebrew Bible; clarity of expression and thought; originality and creativity. Papers must not have been published or accepted for publication. The awarded paper will be delivered at an SBL Annual or International Meeting with a panel discussion. The SBL member must have completed the doctorate and held a teaching or research position for a minimum of two years and ordinarily no more than ten years. The deadline for submissions for the first award is March 1, 2011.

PEOPLE

Mary Magdalene

There are oodles of Marys in the New Testament, and that has led to some confusion. Mary Magdalene is probably the most confused of all -- not herself, as far as we can tell, but in the popular imagination. The misunderstandings abound.

For one thing, Magdalene is not her last name but a reference to her town of origin. Magdala (like Nazareth) was in the Galilean region. This should immediately distinguish her from Mary of Bethany, since Bethany is in a completely different area (and not far from Jerusalem). Many people are most surprised to learn that nowhere in the Bible is Mary Magdalene described as a prostitute. Her reputation as a reformed prostitute has no explicit biblical support, but it does have church support. Pope Gregory I (d. 604) gave this misinterpretation legs by delivering a sermon that equated both Mary of Bethany and the

Related

PLACES >>

Magdala

THEMES >>

Women in the Bible

PASSAGES >>

Mary Magdalene was at the crucifixion (John 19:25)

CULTURE >>

The Da Vinci Code

VIDEO >>

The "Jesus" Boat found near Magdala

Public Initiatives

NEH Grant for Bible Odyssey

In August, 2010, the SBL submitted a grant proposal to the National Endowment for the Humanities requesting funds to design, build, and market a website for the general public on the Bible and its contexts, called *Bible Odyssey*. The site takes visitors on a journey to familiar places, people, and passages of the Bible, but also into unfamiliar territory, namely, humanistic approaches that illuminate and enrich their understanding of the Bible. The outcome of this journey will be increased knowledge of the Bible's contents and settings and an interpretive "tool kit" that helps visitors evaluate, appreciate, and connect with the complex views and voices that jostle between (and beyond) the covers of the Bible.

The SBL will hear a response from NEH in April 2011. Work will begin directly, with a tentative launch date of November 2011 at the San Francisco Annual Meeting.

The Bible in Secondary Schools

This initiative continues to provide academically sound resources to teachers of Bible electives in high schools, both private and public. Over the summer, an SBL student intern partnered with an Atlanta high school teacher to develop four lesson plans for the high school market. The plans cover: the sacrifice of Isaac in the Bible and the Qur'an; Hagar as insider and outsider; The Synoptic Question; and The Ten Commandments. In this difficult job market for recent PhDs, we hope that some may consider teaching at the secondary level. We continue to publish an e-pub for secondary teachers, *Teaching the Bible*. Its audience

also now includes SBL members who teach at community colleges and smaller schools.

Richards Lecture–Discussion Series

The purpose of this fund, established in honor of Kent H. Richards and in memory of Eva Richards, is to support the

discussion of the way sacred texts, and especially the Bible, play a role in and intersect with public policies. This series of public discussions will bring people and institutions together to unravel the past relationships of sacred texts and public policies and envision new ways to shape this lively intersection. The inaugural session will be presented at the 2011 Annual Meeting in San Francisco.

Publications

Since the 2009 Annual Meeting, the SBL has published twenty-five new volumes, along with two Brown Judaic Studies volumes and fifteen paperback reprints of original Brill titles (see the list below). Among many high points during the past year, several deserve special mention.

First, the International Voices in Biblical Studies series published its first e-book: Knut Holter and Louis Jonker, eds., *Global Hermeneutics? Reflections and Consequences*. This volume, which includes essays from the XIXth Congress of the International Organization for the Study of the Old Testament, is available for free download at <http://ivbs.sbl-site.org/uploads/JONKER~1.PDF>. Thanks to series editors Monica Melanchthon and Louis Jonker, the volume editors, and the volume contributors for this important addition to the SBL publishing program.

Second, the SBL, in partnership with Logos Bible Software, published a new, critically edited Greek New Testament in both electronic and print formats: Michael W. Holmes, ed., *The Greek New Testament: SBL Edition* (SBLGNT). The SBLGNT was created so that SBL members and other interested parties, especially those in underresourced regions, can have free access to an up-to-date, critically edited electronic Greek New Testament. The creation and free distribution of the electronic SBLGNT has been met with near-universal acclaim. In addition, the SBLGNT's liberal licensing policy has already led to its incorporation into software products such as BibleWorks, StudyBible, and WORDsearch, with other platforms soon to follow. The electronic edition of the SBLGNT can be downloaded for free in a number of formats at www.sblgnt.com. The hardcover Smyth-sewn binding print edition, which includes a full apparatus of variant readings from the four primary

editions on which the SBLGNT is based and NA27, can be purchased from the SBL.

Third, in spite of the challenges of the current economic climate, SBL Publications enjoyed both an increase in total revenue and a decrease in expenses, compared to the prior fiscal year, and ended the year in the black. We are grateful to our volunteer series editors and to our numerous authors and volume editors, both past and present, for their contribution to our ongoing success.

Journal of Biblical Literature

During the past twelve months, *JBL* published 800+ pages of biblical scholarship, spread across four issues distributed both in print and online. Specifically, the last four issues of *JBL* (128:4–129:3) included forty-nine full-length articles and critical notes. Articles engaged a variety of topics across and beyond the biblical canon from varying ideological and methodological perspectives. That *JBL* continues to be regarded as the flagship journal of the field is demonstrated not only by its stable subscription numbers but also by the interest it generates from outside vendors. Not only is *JBL* available electronically via JSTOR (1890–2006), ATLA (1943–), EBSCO (1973–), and other online outlets, but it has also been added as an individual module for the Accordance and Logos Bible software systems. Further, *JBL* was recently accepted for inclusion in Johns Hopkins University Press's Project Muse, a leading provider of online access to academic journal collections. *JBL* will be included in Project Muse's Premium Collection beginning in 2011, which will make *JBL* available online to millions of users. Thanks to the efforts of general editor James C. VanderKam and the thirty-eight members of the editorial board, we anticipate continued excellence and further growth for *JBL* in the months and years to come.

(cont'd on p. 13)

SBL 2010 Publications

- Moore, Stephen D., *The Bible in Theory: Critical and Postcritical Essays* (RBS)
- Hull, Robert F., Jr., *The Story of the New Testament Text: Movers, Materials, Methods, and Models* (RBS)
- Reventlow, Henning Graf, *History of Biblical Interpretation, Vol. 3: Renaissance, Reformation, Humanism* (RBS)
- Reventlow, Henning Graf, *History of Biblical Interpretation, Vol. 4: From the Enlightenment to the Twentieth Century* (RBS)
- Miano, David, *Shadow on the Steps: Time Measurement in Ancient Israel* (RBS)
- Hiebert, Robert J. V., editor, "Translation Is Required": *The Septuagint in Retrospect and Prospect* (SCS)
- O'Hare, Daniel M., "Have You Seen, Son of Man?": *A Study in the Translation and Vorlage of LXX Ezekiel 40–48* (SCS)
- Culbertson, Philip and Elaine M. Wainwright, editors, *The Bible in/and Popular Culture: A Creative Encounter* (SemSt)
- Schüssler Fiorenza, Elisabeth and Kent Harold Richards, editors, *Transforming Graduate Biblical Education: Ethos and Discipline* (GPBS)
- Ames, Frank Ritzel and Charles William Miller, *Foster Biblical Scholarship: Essays in Honor of Kent Harold Richards* (BSNA)
- Maidman, Maynard P., *Nuzi Texts and Their Uses as Historical Evidence* (WAW)
- Greer, Rowan A., *Theodore of Mopsuestia: Commentary on the Minor Pauline Epistles* (WGRW)
- Rollston, Christopher A., *Writing and Literacy in the World of Ancient Israel: Epigraphic Evidence from the Iron Age* (ABS)
- Runia, David T. and Sterling, Gregory E., *Studia Philonica Annual XXII* (2010)
- Bartor, Assnat, *Reading Law as Narrative: A Study in the Casuistic Laws of the Pentateuch* (AIL)
- Person, Raymond F., Jr., *The Deuteronomic History and the Book of Chronicles: Scribal Works in an Oral World* (AIL)
- Stone, Michael E., Aryeh Amihay, and Vered Hillel, editors, *Noah and His Book(s)* (EJL)
- Turner, John D., and Kevin Corrigan, editor, *Plato's Parmenides and Its Heritage, Vol. I: History and Interpretation from the Old Academy to Later Platonism and Gnosticism* (WGRW Sup)
- Turner, John D., and Kevin Corrigan, editors, *Plato's Parmenides and Its Heritage, Vol. II: Reception in Patristic, Gnostic, and Christian Neoplatonic Texts* (WGRW Sup)
- Heil, John Paul, *Philippians: Let Us Rejoice in Being Conformed to Christ* (ECL)
- Heil, John Paul, *Colossians: Encouragement to Walk in All Wisdom as Holy Ones in Christ* (ECL)
- Martin, Gary D., *Multiple Originals? New Approaches to Hebrew Bible Textual Criticism* (TCS)
- Holter, Knut and Louis C. Jonker, *Global Hermeneutics?: Reflections and Consequences* (IVBS)
- Holmes, Michael, *The Greek New Testament: SBL Edition*
- Brill Reprints**
- Marcos, Natalio Fernández, *The Septuagint in Context*, trans. Wilfred G. E. Watson
- Finamore, John F., and John M. Dillon, *Iamblichus De Anima: Text, Translation, and Commentary*
- Penner, Todd and Caroline Vander Stichele, *Mapping Gender in Ancient Religious Discourses*
- Ernest, James D., *The Bible in Athanasius of Alexandria*
- Hill, Robert C., *Reading the Old Testament in Antioch*
- Gruenwald, Ithamar, *Rituals and Ritual Theory in Ancient Israel*
- Beetham, Christopher, *Echoes of Scripture in the Letter of Paul to the Colossians*
- Dively Lauro, Elizabeth Ann, *The Soul and Spirit of Scripture within Origen's Exegesis*
- Jackson-McCabe, Matt A., *Logos and Law in the Letter of James: The Law of Nature, the Law of Moses, and the Law of Freedom*
- Rainey, Anson F., *Canaanite in the Amarna Tablets: A Linguistic Analysis of the Mixed Dialect Used by Scribes from Canaan*. 4 vols.
- Glad, Clarence E., *Paul and Philodemus: Adaptability in Epicurean and Early Christian Psychology*
- Royse, James R., *Scribal Habits in Early Greek New Testament Papyri*
- Brown Judaic Studies**
- Hidary, Richard, *Dispute for the Sake of Heaven: Legal Pluralism in the Talmud*
- Levine, Michelle, *Nahmanides on Genesis: The Art of Biblical Portraiture*

Review of Biblical Literature

The *Review of Biblical Literature* (www.bookreviews.org) continues to foster biblical scholarship as the SBL's most widely distributed print or online publication—as well as the premier source of biblical studies book reviews in the world. During the past year, *RBL*'s webpages were visited approximately 2.25 million times, which equals almost 6,300 page loads each and every day. In addition, *RBL*'s weekly newsletters are sent to nearly 9,500 SBL members and nonmember subscribers around the globe. As usual, *RBL* also published an annual print edition (vol. 12) that makes available in print form 165 of the most significant reviews published between May 2009 and May 2010.

Since its inception twelve years ago, *RBL* has sought to provide both a large quantity of reviews and the highest quality reviews possible. Thus, the publication of 429 new reviews within the past twelve months brings *RBL*'s total number of reviews published to nearly 6,000 (5,923, to be precise). With an average of 3.5 pages per review, *RBL* provides more than 20,000 pages of freely accessible (and environment-friendly) scholarly material. In order to ensure and even improve the quality of all reviews published, this year *RBL* established the policy and practice of having every review vetted not only by SBL staff but also by a member of the *RBL* editorial board.

Outreach and Partnerships

The International Cooperation Initiative, which was launched by SBL members working closely with Publications staff, continues to expand its offerings to scholars and

students in underresourced regions. During 2010, Sheffield Phoenix and the Catholic Biblical Association of America agreed to make available a number of their books through the Online Book program (www.sbl-site.org/publications/Books_ICIbooks.aspx). At present, the Online Books page offers members in underresourced countries access to 205 titles. The SBL will continue to expand this list and invite other publishers to participate in this service to international scholarship and underrepresented scholars.

Other ICI offerings include the teaching collaboration/mentoring program, reduced SBL membership rates for individuals in ICI-qualifying countries, and reduced subscription JBL subscription rates for libraries in those same countries. For a complete list of ICI programs, see <http://www.sbl-site.org/InternationalCoopInitiative.aspx>.

Everyone associated with the SBL, whether author, editor, or member, continues to enjoy the benefits of the Society's co-publication agreements with Brill Academic Publishing. Since 2002, nearly 160 SBL titles have been co-published as Brill hardback editions. In addition, the SBL has published affordable paperback editions of fifty-one Brill volumes over the past five years.

The SBL's collaboration with HarperCollins also remains productive. In addition to the publication of a revised HarperCollins Study Bible in 2008 (ed. Harold W. Attridge), the SBL and HarperCollins have partnered on an abridged edition of the HarperCollins Bible Dictionary (2009) and a fully revised, full-length edition of the HarperCollins Bible Dictionary (forthcoming, April 2011; both ed. Mark Allan Powell).

Other SBL partnerships deserving mention are those with Brown Judaica Studies (SBL is the exclusive worldwide distributor of BJS volumes), Sheffield Phoenix Press (SBL is the authorized North American distributor), Logos Bible Software and Accordance (software developers who offer SBL books and journals), and the Eugene A. Nida Institute for Biblical Scholarship (collaborators on books and scholarly conferences).

Both on its own and in partnership with others, SBL Publications continues to expand its presence and standing within academic biblical scholarship, as we seek to foster biblical scholarship through the written word.

New Titles from SBL Fall 2010

Editorial Boards

International Voices in Biblical Studies

Eric Bortey Anum
 Ida Fröhlich
 Jione Havea
 Louis C. Jonker, co-general editor
 Hisako Kinukawa
 Sam P. Mathew
 Monica J. Melanchthon, co-general editor
 Nestor Miguez
 Nancy Nam Hoon Tan

Writings from the Greco-Roman World

David Armstrong
 Elizabeth Asmis
 Brian E. Daley
 Ronald F. Hock, editor of WGRW Supp
 David Hunter
 David Konstan, co-editor
 Judith L. Kovacs
 Margaret M. Mitchell
 Ilaria L. E. Ramelli
 Michael J. Roberts
 Johan C. Thom, co-editor
 James C. VanderKam

Ancient Near East Monographs

Ehud Ben Zvi, co-editor
 Roxana Flammini, co-editor
 Michael H. Floyd
 Jose Galan
 Erhard S. Gerstenberger
 Steven W. Holloway
 Alan Lenzi
 Martti Nissinen
 Santiago Rostom Maderna
 Graciela Gestoso Singer
 Juan Manuel Tebes

Writings from the Ancient World

Edward Bleiberg
 Billie Jean Collins
 Daniel Fleming
 Theodore J. Lewis, editor
 Martti Nissinen
 Mark S. Smith

Early Judaism and Its Literature

Mark J. Boda
 George J. Brooke
 Esther Glickler Chazon
 Steven D. Fraade
 Martha Himmelfarb
 James S. McLaren
 Judith H. Newman, editor
 Jacques van Ruiten

Ancient Israel and Its Literature

Suzanne Boorer
 Victor H. Matthews
 Steven L. McKenzie, editor
 Thomas C. Römer
 Benjamin D. Sommer
 Nili Wazana

Early Christianity and Its Literature

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

Text-Critical Studies

Sidnie White Crawford

Semeia Studies

Jione Havea
 Jennifer L. Koosed
 Tat-siong Benny Liew
 Jeremy Punt
 Erin Runions
 Ken Stone
 Caroline Vander Stichele
 Elaine M. Wainwright
 Gerald O. West, editor

Commentary on the Septuagint

Robert Hiebert, co-editor
 Benjamin G. Wright, III, co-editor

New Testament in the Greek Fathers

Roderic L. Mullen

History of Biblical Studies

Leo G. Perdue, co-editor
 Laurence L. Welborn, co-editor

Biblical Encyclopedia

Leo G. Perdue, editor

Septuagint and Cognate Studies

Melvin K. H. Peters, editor

Studia Philonica Annual

David T. Runia, co-editor
 Gregory E. Sterling, co-editor

Archaeology and Biblical Studies

Tammi J. Schneider, editor

Resources for Biblical Study

Tom Thatcher, co-editor
 Susan Ackerman, co-editor

Journal of Biblical Literature Editorial Board

James C. VanderKam, general editor

Term Expiring 2010:

Brian Britt
 John Endres
 Michael Fox
 Steven Fraade
 Matthias Henze
 Stephen Moore
 Catherine Murphy
 Emerson Powery
 Adele Reinhartz
 Sidnie White Crawford

Term Expiring 2011:

Ellen B. Aitken
 Michael Joseph Brown
 Jaime Clark-Soles
 Steven Friesen
 Jennifer Glancy
 Robert Holmstedt
 Archie C. C. Lee
 Margaret Y. MacDonald
 Shelly Matthews
 Richard D. Nelson
 David L. Petersen
 Mark Reasoner
 Yvonne Sherwood
 Loren T. Stuckenbruck
 Patricia K. Tull

Term Expiring 2012:

David L. Barr

Colleen Conway
Mary Rose D'Angelo
Thomas B. Dozeman
J. Albert Harrill
Paul Joyce
Elizabeth Struthers Malbon
Turid Karlsen Seim
Carolyn Sharp
Benjamin D. Sommer
Louis Stulman
David Tsumura
Michael White

Review of Biblical Literature Editorial Board
Jan G. van der Watt, editor
Athalya Brenner
Yair Hoffman
James Alfred Loader
William R. G. Loader
Ed Noort
Manfred Oeming
Stephen J. Patterson
Joseph Verheyden
Jürgen K. Zangenberg

Research and Publications Committee
Ellen B. Aitken
Kristen De Troyer
James Nogalski
Jorunn Økland
Adele Reinhartz, chair
James C. VanderKam

Congresses

The Society's meetings showcase the latest in biblical and related research, cultivate professional contacts, advance research in the field, and focus on issues of the profession. Here are highlights of our most recent Annual and International Meetings, as well as information about upcoming Regional Meetings.

Annual Meeting

As it has changed and grown significantly since its inception, the Annual Meeting remains a focal point in fulfilling the Society's mission. The Annual Meeting fosters biblical scholarship through high member participation and sessions and services that nurture the next generation of scholars. It is the largest gathering of biblical scholars in the world. Moreover, the Annual Meeting draws together colleagues who teach and do research across the study of antiquity, archaeology, religion, theology, ethics, ancient Near East, and comparative studies across humanities scholarship. As we prepare for this 136th Annual Meeting (2010), we look forward to the continued vitality of this community of scholars.

2009: New Orleans

The Society of Biblical Literature's 2009 Annual Meeting took place at the Sheraton New Orleans and the New Orleans Marriott Hotels, November 21–24. Amid the more than 475 talks and panels, some of local interest included New Orleans poets discussing Katrina and scholars of the Psalms discussing biblical lament. Curator Bruce Raeburn of Tulane University's jazz archive spoke on the spiritual dimensions of New Orleans brass band funerals. Other

sessions featured a screening of "Trouble the Water," a Sundance documentary winner, as well as discussions on the controversial Gabriel Tablet, virtual modeling of archaeological sites (Digital Qumran), and biblical interpretation in African American communities. Survey results from the 2009 Annual Meeting were very favorable and expressed general satisfaction with the meeting, its location, and the program. The top three favorite tracks were Gospels, Extra Canonical Sources, and the Historical Jesus; Hebrew Bible and Ancient Near East; and Materials and Methods. Those surveyed also indicated a number of topics of particular interest for future meetings, including critical/secular versus theological scholarship and biblical studies vis-à-vis the humanities and higher education.

2010: Atlanta

The Society's 2010 Annual Meeting will take place at the Marriott Marquis and the Hyatt Regency hotels, November 20–23. Participation in program sessions at the Annual Meeting surged in 2008 and has held steady since then at just over 1,700, even though proposals have declined slightly in this period. Indeed, nearly 20 percent of SBL members present papers at the Annual Meeting. In an effort to serve members with sessions on professional development, SBL Publications has organized a special session on the challenges and opportunities presented by e-publishing, including open-access, online forms such as monograph series, journals, blogs, and other resources. The Student Advisory Board continues its practice of organizing a slate of relevant sessions on topics such as navigating the job market, getting a PhD, finding your "niche" in biblical scholarship, and incorporating into pedagogical practice teaching methods that engage diversity. Following survey

results from 2009, this year's meeting also includes sessions on secular criticism of the Bible and the relationship between faith and historical inquiry.

2011: San Francisco

On June 10, 2010, the Society of Biblical Literature and American Academy of Religion signed a Letter of Intent that outlines an agreement to hold concurrent Annual Meetings beginning in San Francisco in the fall of 2011. Dates and venues of the first three concurrent Annual Meetings are as follows:

- November 19–22, 2011 San Francisco
- November 17–20, 2012 Chicago
- November 23–26, 2013 Baltimore

This is a positive step for participants, exhibitors, and the myriad disciplines represented in both organizations. We hope that the upcoming concurrent meetings will reduce strain on travel budgets and facilitate broad collaboration among our disciplines, for we see them as a “big tent” of scholarly identities that supports intellectual exchange and fosters biblical scholarship. The SBL Council holds that concurrent meetings will serve these interests and those of SBL members and will help advance the many disciplines and areas of study we represent. We look forward to building an exciting and collaborative future.

The Quatercentenary of a Classic

In recognition of the 400th anniversary of the 1611 publication of the King James Bible (KJV), SBL and the Nida Institute for Biblical Scholarship at the American Bible Society are jointly sponsoring special symposia at the 2010 and 2011 Annual Meetings, as well as the 2011 SBL International Meeting in London. The theme for the three symposia will be “The KJV at 400: Assessing Its Genius as Bible Translation and Its Literary Influence.” In addition both organizations are working with Union Theological Seminary and other New York institutions to celebrate the momentous anniversary of the KJV with

a set of lectures, concerts, and exhibits in New York City in October 2011. Partnering organizations include Bard College, the Cathedral Church of Saint John the Divine, Columbia University, and the Museum of Biblical Art. See www.utsnyc.edu/kjv400 for more information.

International Meeting

Entering its twenty-ninth year (2011), the SBL International Meeting continues to advance one of its founding goals: to be expansive and inclusive. Indeed, as Kristin De Troyer, Chair of the International Meeting Program Committee, has said, “With its sixty program units, its peer review procedure for evaluating the quality of paper proposals, and its strong international character, the SBL International Meeting truly embodies the mission of SBL and sets the standard for and advances scholarship in a host of related disciplines.”

2010: Tartu, Estonia, at the University of Tartu, July 25–29

Despite participation (376) and registration (448) figures lower than recent years in Europe, partially attributable to global financial concerns and to travel complexities, the 2010 International Meeting in Tartu continued this tradition of setting standards. The meeting featured full collaboration between the Society and the European Association of Biblical Studies (EABS). In the course of her report to EABS members, current President of EABS Jorunn Økland said, “It should also be mentioned that the collaboration with SBL this year was excellent. We are looking forward to further collaboration in future years...” The Society’s partnership with EABS represents the ongoing efforts of both organizations to foster scholarship cooperatively. The convergence of persons from 41 countries on this former Hanseatic town cultivated a genuinely global perspective for the program’s 110 sessions and furthered SBL’s pursuit of broad, open discussion and critical investigation of the Bible from a variety of perspectives. Our host, the University of Tartu, is a nearly 400-year-old center of higher education and one of the leading universities in eastern Europe. The faculty’s brilliance, warmth, and energy gleamed brightly during the meeting.

2011: London, UK, at King’s College London, July 4–8

Plans for the 2011 International Meeting in London are well underway. King’s College London (KCL) will host the meeting on the Waterloo campus (Bankside, south of the Thames) in the heart of downtown London and within walking distance of Westminster Abbey, Lambeth Palace, the London Eye, and other historical and cultural attractions. The meeting will be held July 4–8, with the opening session on Monday the 4th. Historically, the opening session for the SBL International Meeting

highlights the host institution’s role in biblical scholarship. This year is no different insofar as KCL’s Dean, Richard Burrige, is organizing a presentation on KCL and its distinguished history. Unique this year is the addition of the Archbishop of York as a key speaker in the opening session. Archbishop John Sentamu is known as an advocate for the young and an opponent of injustice and ethnic conflict; he will offer remarks on the history, significance, and legacy of the historic KJV as Bible translation, drawing from his wealth of personal and scholarly experiences. Calls for papers for the London meeting appeared online October 1, 2010. The CFP will remain open for presentation submissions until February 1, 2011.

Internationalization of SBL

The 2010 meeting in Tartu marked the 28th SBL International Meeting, and Estonia was the twenty-first country to host our members. Collective efforts from membership, volunteers, and staff have done much to advance biblical scholarship throughout the world, and plans are underway to hold upcoming meetings across the globe. While Europe remains home to the majority of SBL members outside of North America, discussions with institutions in South America and Asia are ongoing; we hope to have meetings there in the near future. Selection of International Meeting sites involves strategic evaluation of potential costs to the Society of conducting the meeting and to attendees in terms of travel, accommodation, and per diem.

International Meetings

- 1983 Salamanca, Spain
- 1984 Strasbourg, France
- 1985 Amsterdam, Netherlands
- 1986 Jerusalem, Israel
- 1987 Heidelberg, Germany
- 1988 Sheffield, England
- 1989 Copenhagen, Denmark
- 1990 Vienna, Austria
- 1991 Rome, Italy
- 1992 Melbourne, Australia
- 1993 Munster, Germany
- 1994 Leuven, Belgium
- 1995 Budapest, Hungary
- 1996 Dublin, Ireland
- 1997 Lausanne, Switzerland
- 1998 Krakow, Poland
- 1999 Helsinki, Finland
- 2000 Cape Town, South Africa
- 2001 Rome, Italy
- 2002 Berlin, Germany
- 2003 Cambridge, England
- 2004 Groningen, Netherlands
- 2005 Singapore, Malaysia
- 2006 Edinburgh, Scotland
- 2007 Vienna, Austria
- 2008 Auckland, New Zealand
- 2009 Rome, Italy
- 2010 Tartu, Estonia
- 2011 London, England

The Congresses staff has developed a set of general metrics for accruing data on potential meetings sites and their costs, as well as additional data such as visa requirements for international travelers. With practical metrics at hand before any conversation with a potential host institution has begun, the Congresses staff will be able to pursue sites that not only advance the strategic mission of the Society and its internationalization but also meet sustainable business standards and will be affordable for our members.

Regional Meetings

Throughout the academic year, the eleven regions coordinate lectures and conferences that keep SBL members throughout North America active and up-to-date in the latest biblical research and teaching. Regional meetings also afford new and younger members to the Society the opportunity to acclimate to a scholarly conference before diving into the much larger Annual Meeting. Under the leadership of SBL's Regional Coordinators, the Society's regions have developed and are in the process of developing creative and constructive ways of involving undergraduate and graduate students, thus playing an integral role in the future shape of our discipline.

Regional Scholars Program

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

Timothy P. Henderson, Upper Midwest Region

Timothy P. Henderson earned his PhD in 2010 from Marquette University, where he studied in the Judaism and Christianity in Antiquity program. His dissertation examines the apologetic and polemical characteristics of the *Gospel of Peter*. For the past four years he has served as an adjunct instructor at Bethel Sem-

inary in St. Paul, MN. He has taught courses on the Gospels, Acts, the Pauline epistles, and Greek grammar. In addition, he also teaches New Testament courses at Concordia University (St. Paul, MN). Timothy's research interests include Jewish-Christian relations in antiquity, extra- and intracanonical gospels, Pauline theology, and intertextuality in early Christian literature. He has written numerous contributions for edited volumes that are forthcoming, and has presented papers at various regional and national conferences. The paper he presented at the 2009 Upper Midwest Regional meeting, which earned him this award, was titled, "Jesus the Murder Victim: Appropriating Scripture in the *Gospel of Peter's* Narrative of Deicide."

David Moffitt, Southeastern Region

David M. Moffitt is presently a doctoral candidate in the Graduate Program in Religion at Duke University and a Visiting Lecturer at Duke Divinity School where he has taught courses on Matthew and Hellenistic Greek. David spent a year of his doctoral studies researching at Eberhard-Karls Universität Tübingen as a Fulbright Scholar. He has presented papers at the Annual, Regional, and International SBL conferences, as well as at other academic conferences. David has published articles in the *Journal of Biblical Literature*, *Zeitschrift für die Neutestamentliche Wissenschaft und die Kunde der Älteren Kirche*, and a volume of essays on the Epistle to the Hebrews. His dissertation, which he is scheduled to defend this spring, is entitled "A New and Living Way: Atonement and the Logic of Resurrection in the Epistle 'To the Hebrews.'" The article he presented at the Southeast Regional meeting, which earned him this award, was titled, "Blood, Life, and Purification: Reassessing Hebrews' Christological Appropriation of Yom Kippur."

Timothy P. Henderson

David Moffitt

Annual Meeting Program Unit Chairs

- Academic Teaching and Biblical Studies Section*
Adam Porter, Illinois College
- Adventist Society for Religious Studies Affiliate*
Ernest Furness, Southeastern California Conference of SDA
- African Association for the Study of Religion Affiliate*
Kathleen Wicker, Scripps College
- African Biblical Hermeneutics Section*
Dora Mbuwayesango, Hood Theological Seminary
Musa Dube, University of Botswana
- African-American Biblical Hermeneutics Section*
Valerie Bridgeman, Memphis Theological Seminary
Rodney Sadler, Union-PSCE at Charlotte
- Ancient Fiction and Early Christian and Jewish Narrative Section*
Rubén Dupertuis, Trinity University
Jo-Ann Brant, Goshen College
- Anglican Association of Biblical Scholars Affiliate*
Vicki Phillips, West Virginia Wesleyan College
Henrietta Wiley, College of Notre Dame of Maryland
- Aramaic Studies Section*
Christian Brady, Pennsylvania State University- University Park
- Archaeological Excavations and Discoveries: Illuminating the Biblical World Section*
Milton Moreland, Rhodes College
Elizabeth Bloch-Smith, Saint Joseph's University
- Archaeology of Religion in the Roman World Section*
Steven Friesen, University of Texas at Austin
James Walters, Boston University
- Art and Religions of Antiquity Section*
David Balch, Pacific Lutheran Theological Seminary
Robin Jensen, Vanderbilt University
- Asian and Asian-American Hermeneutics Group*
Henry Rietz, Grinnell College
Seung-Ai Yang, Chicago Theological Seminary
- Assyriology and the Bible Section*
Steven Holloway, American Theological Library Association
- Bakhtin and the Biblical Imagination Section*
Keith Bodner, Atlantic Baptist University
- Best Practices in Teaching Workshop*
N. Clayton Croy, Trinity Lutheran Seminary
- Bible and American Popular Culture Section*
Linda Schearing, Gonzaga University
- Bible and Cultural Studies Section*
Erin Runions, Pomona College
- Bible and Film Consultation*
Jeffrey Staley, Seattle University
- Bible and Pastoral Theology Consultation*
Denise Dombkowski Hopkins, Wesley Theological Seminary
Michael Koppel, Wesley Theological Seminary
- Bible and Visual Art Section*
Elizabeth Malbon, Virginia Polytechnic Institute and State University
Heidi Hornik, Baylor University
- Bible in Ancient and Modern Media Section*
Holly Hearon, Christian Theological Seminary
Richard Swanson, Augustana College
- Bible in the Eastern and Oriental Orthodox Traditions Section*
Vahan Hovhanessian, St. Nersess Armenian Seminary
- Bible Translation Section*
Marlon Winedt, United Bible Societies
- Bible, Myth, and Myth Theory Section*
Dexter Callender, University of Miami
Robert Kawashima, University of Florida
- Biblical Criticism and Literary Criticism Section*
Fiona Black, Mount Allison University
- Biblical Greek Language and Linguistics Section*
Cynthia Westfall, McMaster Divinity College
Randall Tan, Asia Bible Society
- Biblical Hebrew Poetry Section*
Carol Dempsey, University of Portland
LeAnn Snow Flesher, American Baptist Seminary of the West & Graduate Theological Union
- Biblical Lands and Peoples in Archaeology and Text Section*
Tammi Schneider, Claremont Graduate University
Ann Killebrew, Pennsylvania State University- University Park
- Biblical Law Section*
Richard Averbeck, Trinity Evangelical Div School
- Biblical Lexicography Section*
Regine Hunziker-Rodewald, University of Strasbourg, France
James Aitken, University of Cambridge
- Book of Acts Section*
Loveday Alexander, University of Sheffield
Pamela Hedrick, High Point University

<i>Book of Psalms Section</i> Rolf Jacobson, Luther Seminary W. H. Bellinger, Baylor University	University of Chicago Mauro Pesce, University of Bologna	<i>Early Jewish and Christian Mysticism Section</i> Kevin Sullivan, Illinois Wesleyan University Silviu Bunta, University of Dayton
<i>Book of the Twelve Prophets Section</i> Barry Jones, Campbell University	<i>Contextual Biblical Interpretation Group</i> Daniel Patte, Vanderbilt University	<i>Early Jewish Christian Relations Section</i> Judy Siker, San Francisco Theological Seminary
<i>Children in the Biblical World Section</i> Julie Faith Parker, Yale University Danna Nolan Fewell, Drew University	<i>Corpus Hellenisticum Novi Testamenti Section</i> Christopher Mount, DePaul University Paul Holloway, Sewanee: The University of the South Clare Rothschild, Lewis University	<i>Ecological Hermeneutics Section</i> Norman Habel, Flinders University Peter Trudinger, Parkin-Wesley College
<i>Christian Apocrypha Section</i> Ann Graham Brock, Iliff School of Theology	<i>Cross, Resurrection, and Diversity in Earliest Christianity Consultation</i> James Ware, University of Evansville Jeffrey Peterson, Austin Graduate School of Theology	<i>Egyptology and Ancient Israel Section</i> John Gee, Brigham Young University Sharon Keller, Jewish Theological Seminary of America
<i>Christian Theological Research Fellowship Affiliate</i> Joy Moore, Duke University A. K. M. Adam, University of Glasgow	<i>Deuteronomistic History Section</i> Raymond Person, Ohio Northern University	<i>Ethics and Biblical Interpretation</i> Mark Douglas, Columbia Theological Seminary Jacqueline Lapsley, Princeton Theological Seminary
<i>Christian Theology and the Bible Section</i> Kathryn Greene-McCreight, St. John's Episcopal Church, New Haven, CT	<i>Development of Early Trinitarian Theology Consultation</i> Mark Weedman, Crossroads College	<i>Eusebius and the Construction of a Christian Culture Consultation Consultation</i> Aaron Johnson, University of Chicago Sabrina Inowlocki-Meister, Université de Lausanne
<i>Christianity in Egypt: Scripture, Tradition, and Reception Consultation</i> Lois Farag, Luther Seminary	<i>Didache in Context Section</i> Jonathan Draper, University of KwaZulu-Natal	<i>Exile (Forced Migrations) in Biblical Literature Consultation</i> John Ahn, Austin Presbyterian Theological Seminary Jill Middlemas, University of Aarhus
<i>Chronicles-Ezra-Nehemiah Section</i> Christine Mitchell, St. Andrew's College-Saskatoon	<i>Disability Studies and Healthcare in the Bible and Near East Section</i> Jeremy Schipper, Temple University Sarah Melcher, Xavier University	<i>Feminist Hermeneutics of the Bible Section</i> Joseph Kozar, University of Dayton Angela Bauer-Levesque, Episcopal Divinity School
<i>Cognitive Linguistics in Biblical Interpretation Section</i> Bonnie Howe, Dominican University of California	<i>Disputed Paulines Section</i> Jerry Sumney, Lexington Theological Seminary	<i>First Esdras Consultation</i> Lisbeth Fried, University of Michigan-Ann Arbor
<i>Computer Assisted Research Section</i> Keith Reeves, Azusa Pacific University	<i>Early Christianity and the Ancient Economy Consultation</i> John Fitzgerald, University of Miami Fika van Rensburg, North-West University (South Africa)	
<i>Construction of Christian Identities Section</i> Edmondo Lupieri, Loyola		

<i>Formation of Isaiah Group</i> Hyun Chul Kim, Methodist Theological School in Ohio A. Joseph Everson, California Lutheran University	Harold Attridge, Yale University	Birmingham Kim Haines-Eitzen, Cornell University
<i>Formation of Luke-Acts Section</i> Paul Elbert, Church of God Theological Seminary Mikael Winninge, Umea University	<i>Hellenistic Judaism Section</i> Zuleika Rodgers, Trinity College - Dublin Annette Reed, University of Pennsylvania	<i>International Organization for Septuagint and Cognate Studies Affiliate</i> Leonard Greenspoon, Creighton University
<i>Function of Apocryphal and Pseudepigraphal Writings in Early Judaism and Early Christianity Consultation</i> James Charlesworth, Princeton Theological Seminary Lee McDonald, Acadia Divinity College, Emeritus	<i>Hellenistic Moral Philosophy and Early Christianity Section</i> Johan Thom, University of Stellenbosch	<i>Intertextuality in the New Testament Consultation</i> B. J. Oropeza, Azusa Pacific University
<i>Future of the Past: Biblical and Cognate Studies for the Twenty-First Century Group</i> Dennis MacDonald, Claremont School of Theology	<i>Historical Jesus Section</i> Gregory Sterling, University of Notre Dame	<i>Israelite Prophetic Literature Section</i> Mignon Jacobs, Fuller Theological Seminary
<i>Gender, Sexuality, and the Bible Group</i> Joseph Marchal, Ball State University	<i>History and Literature of Early Rabbinic Judaism Section</i> Yaron Eliav, University of Michigan- Ann Arbor Richard Kalmin, Jewish Theological Seminary of America	<i>Israelite Religion in Its West Asian Environment Section</i> Beth Nakhai, University of Arizona
<i>GOCN Forum on Missional Hermeneutics Affiliate</i> Michael Barram, Saint Mary's College of California	<i>History of Interpretation Section</i> Carol Bakhos, University of California-Los Angeles	<i>Jesus Traditions, Gospels, and Negotiating the Roman Imperial World Section</i> Warren Carter, Brite Divinity School, Texas Christian University William Herzog, Andover Newton Theological School
<i>Greco-Roman Religions Section</i> James Hanges, Miami University	<i>Homiletics and Biblical Studies Section</i> J. Dwayne Howell, Campbellsville University	<i>Jewish Christianity / Christian Judaism Section</i> Matt Jackson-McCabe, Cleveland State University Petri Luomanen, University of Helsinki
<i>Greek Bible Section</i> Cameron Boyd-Taylor, University of Cambridge	<i>Iconography and the Hebrew Bible Consultation</i> Izaak Jozias de Hulster, Georg-August Universitaet-Goettingen Joel LeMon, Emory University	<i>Johannine Literature Section</i> Colleen Conway, Seton Hall University Kyle Keefer, Converse College
<i>Hebrew Bible and Political Theory Section</i> Steven Grosby, Clemson University Joshua Berman, Bar Ilan University	<i>Ideological Criticism Section</i> Janet Ross, McMaster University Randall Reed, Appalachian State University	<i>John, Jesus, and History Group</i> Paul Anderson, George Fox University Jaime Clark-Soles, Perkins School of Theology
<i>Hebrew Bible, History, and Archaeology Section</i> Aaron Burke, University of California- Los Angeles	<i>Ideology, Culture, and Translation Group</i> Scott Elliott, Adrian College	<i>John's Apocalypse and Cultural Contexts Ancient and Modern Section</i> Jean-Pierre Ruiz, Saint John's University Lynn Huber, Elon University
<i>Hebrew Scriptures and Cognate Literature Section</i> Daniel Fleming, New York University	<i>Institute for Biblical Research Affiliate</i> L. Daniel Hawk, Ashland Theological Seminary Kent Yinger, George Fox University	<i>Josephus Group</i> James McLaren, Australian Catholic University Paul Spilsbury, Ambrose University College
<i>Hebrews Group</i> Gabriella Gelardini, University of Basel	<i>Institute for Religion and Civic Values Affiliate</i> Shabbir Mansuri, Institute on Religion & Civic Values	
	<i>International Greek New Testament Project Affiliate</i> David Parker, University of	

Joshua-Judges Consultation Consultation

Trent Butler, Chalice Press
Ralph Hawkins, Kentucky Christian University

Journal of Feminist Studies in Religion Affiliate

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

Karl Barth Society of North America Affiliate

George Hunsinger, Princeton Theological Seminary

Korean Biblical Colloquium Affiliate

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

Lament in Sacred Texts and Cultures Group

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

Latino/a and Latin American Biblical Interpretation Consultation

Francisco Lozada Jr., Brite Divinity School
Fernando Segovia, Vanderbilt University

Latter-day Saints and the Bible Section

John Welch, Brigham Young University

Letters of James, Peter, and Jude Section

Robert Webb, McMaster University

Levites and Priests in History and Tradition Consultation

Mark Leuchter, Temple University
Jeremy Hutton, Princeton Theological Seminary

LGBT/Queer Hermeneutics Section

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

Linguistics and Biblical Hebrew Section

W. Randall Garr, University of California-Santa Barbara

Literature and History of the Persian Period Group

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

Mapping Memory: Tradition, Texts, and Identity Group

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

Mark Group

Rikki Watts, Regent College

Masoretic Studies (Affiliated with IOMS) Affiliate

Daniel Mynatt, Anderson University (SC)
Harold Scanlin, International Organization for Masoretic Studies

Matthew Section

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

Meals in the Greco-Roman World Seminar

Dennis Smith, Phillips Theological Seminary
Hal Taussig, Union Theological Seminary

Midrash Section

Rivka Ulmer, Bucknell University
Lieve Teugels, Radboud Universiteit Nijmegen

W. David Nelson, Brite Divinity School - Texas Christian University

Nag Hammadi and Gnosticism Section

Nicola Denzey Lewis, Harvard University

National Association of Professors of Hebrew Affiliate

Zev Garber, Los Angeles Valley College

New Testament Mysticism Project Seminar

April Deconick, Rice University
Andrei Orlov, Marquette University

New Testament Textual Criticism Section

AnneMarie Luijendijk, Princeton University

Nida Institute for Biblical Scholarship at the American Bible Society Affiliate

Steven Berneking, Nida Institute for Biblical Scholarship at the American Bible Society
Philip Towner, Nida Institute for Biblical Scholarship at the American Bible Society

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

David Carr, Union Theological Seminary

Paleographical Studies in the Ancient Near East Section

Christopher Rollston, Emmanuel School of Religion

Papyrology and Early Christian Backgrounds Group

Malcolm Choat, Macquarie University

Paul and Politics Group

Pamela Eisenbaum, Iliff School of Theology

- Paul and Scripture Seminar*
Christopher Stanley, St. Bonaventure University
- Pauline Epistles Section*
Alexandra Brown, Washington and Lee University
Mark Reasoner, Bethel University
- Pauline Soteriology Group*
Susan Eastman, Duke University
J. Ross Wagner, Princeton Theological Seminary
- Pentateuch Section*
Konrad Schmid, University of Zurich
- Performance Criticism of Biblical and Other Ancient Texts Consultation*
Glenn Holland, Allegheny College
- Philo of Alexandria Group*
Sarah Pearce, University of Southampton
Ellen Birnbaum, Boston University
- Poster Session Posters*
Audrey West, Lutheran School of Theology at Chicago
Robin Branch, Crichton College
- Prophetic Texts and Their Ancient Contexts Group*
Martti Nissinen, University of Helsinki
Lester Grabbe, University of Hull
- Pseudepigrapha Section*
John Levison, Seattle Pacific University
Hindy Najman, University of Toronto
Judith Newman, University of Toronto
- Psychology and Biblical Studies Section*
D. Andrew Kille, Bible Workbench
- Q Section*
Joseph Verheyden, Katholieke Universiteit Leuven
Paul Foster, University of Edinburgh
- Qumran Section*
Moshe Bernstein, Yeshiva University
Maxine Grossman, University of Maryland College Park
- Quran and Biblical Literature Section*
Kathryn Kueny, Fordham University
- Reading, Theory and the Bible Section*
Jennifer Koosed, Albright College
- Recovering Female Interpreters of the Bible Section*
Nancy Calvert-Koyzis, McMaster University
- Redescribing Early Christianity Group*
Christopher Matthews, Boston College School of Theology and Ministry
Barry Crawford, Washburn University of Topeka
- Religious Experience in Early Judaism and Early Christianity Section*
Frances Flannery, James Madison University
Colleen Shantz, Toronto School of Theology
- Religious World of Late Antiquity Group*
David Frankfurter, University of New Hampshire
Charlotte Fonrobert, Stanford University
- Rhetoric and the New Testament Section*
Greg Carey, Lancaster Theological Seminary
- Rhetoric of Religious Antiquity Seminar*
David deSilva, Ashland Theological Seminary
- Ritual in the Biblical World Consultation*
Gerald Klingbeil, Andrews University
Jonathan Schwiebert, Lenoir-Rhyne College
- Romans through History and Cultures Group*
Kathy Ehrensperger, University of Wales Lampeter
- Sabbath in Text, Tradition, and Theology Consultation*
Tom Shepherd, Andrews University
Michael Chernick, HUC-JIR
- Sacrifice, Cult, and Atonement Consultation*
Christian Eberhart, Lutheran Theological Seminary
- SBL Forum*
Dan Clanton, Doane College
- Scripture in Early Judaism and Christianity Section*
Esther Menn, Lutheran School of Theology at Chicago
- Second Corinthians: Pauline Theology in the Making Seminar*
Reimund Bieringer, Catholic University of Leuven-Belgium
Edith Humphrey, Pittsburgh Theological Seminary
Thomas Schmeller, Goethe-Universität Frankfurt a.M.
- Semiotics and Exegesis Section*
David Odell-Scott, Kent State University Main Campus
- Service-Learning and Biblical Studies Workshop*
Robert Duke, Azusa Pacific University
- Social History of Formative Christianity and Judaism Section*
Cynthia Baker, Bates College
- Social Sciences and the Interpretation of the Hebrew Scriptures Section*
Ronald Simkins, Creighton University
Patricia Dutcher-Walls, Vancouver School of Theology
- Social Scientific Criticism of the New Testament Section*
Dietmar Neufeld, University of British Columbia
Richard DeMaris, Valparaiso University
- Society for Pentecostal Studies Affiliate*
Blaine Charette, Northwest University
- Space, Place, and Lived Experience in Antiquity Section*
Mark George, Iliff School of Theology
- Synoptic Gospels Section*
Mark Matson, Milligan College
- Syriac Literature and Interpretations of Sacred Texts Consultation*
Cornelia Horn, Saint Louis University

Teaching Biblical Literature in an Undergraduate Liberal Arts Context Section

Jane Webster, Barton College

Textual Criticism of Samuel – Kings Workshop

Anneli Aejmelaeus, University of Helsinki

Textual Criticism of the Hebrew Bible Section

Stephen Delamarter, George Fox University
Brent Strawn, Emory University

Theological Hermeneutics of Christian Scripture Group

Joel Green, Fuller Theological Seminary

Theological Perspectives on the Book of Ezekiel Section

Paul Joyce, University of Oxford

Dalit Rom-Shiloni, Tel Aviv University

Theology of the Hebrew Scriptures Section

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

Ugaritic Studies and Northwest Semitic Epigraphy Section

Steve Wiggins, Rutgers, The State University of New Jersey

Use, Influence, and Impact of the Bible Section

Kenneth Newport, Liverpool Hope University

Violence and Representations of Violence among Jews and Christians Section

Chris Frilingos, Michigan State University
Laura Nasrallah, Harvard University

Warfare in Ancient Israel Section

Brad Kelle, Point Loma

Nazarene University

Wisdom and Apocalypticism in Early Judaism and Early Christianity Section

Ellen Aitken, McGill University
Lawrence Wills, Episcopal Divinity School

Wisdom in Israelite and Cognate Traditions Section

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

Women in the Biblical World Section

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

Writing / Reading Jeremiah Group

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

International Meeting Program Unit Chairs

Ancient Near East Section

Joel LeMon, Emory University

Apocalyptic Literature Section

Greg Carey, Lancaster Theological Seminary
Anathea Portier-Young, Duke University

Apocrypha and Pseudepigrapha Section

Kelley Coblenz Bautch, St. Edward's University

Archaeology Section

Margreet Steiner, Independent Scholar (Leiden, The Netherlands)
Ann Killebrew, Pennsylvania State University

Bethsaida Excavations Project Affiliate

Rami Arav, University of Nebraska at Omaha

Bible and Cinema Seminar

Mark Leuchter, Temple University

Bible and Its Influence: History and Impact Section

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

Bible and Music Section

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

Bible and Visual Culture Section

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

Bible in Eastern and Oriental Orthodox Traditions Section

Vahan Hovhannessian, St. Nersess Armenian Seminary

Biblical and Ancient Near Eastern Law Section

Gary Knoppers, Pennsylvania State University- University Park
Reinhard Achenbach, Westfälische Wilhelms-Universität

Biblical Characters in the Three Traditions Seminar

Mishael Caspi, Bates College

Biblical Interpretation in Early Christianity Section

D. Jeffrey Bingham, Dallas Theological Seminary

Biblical Scholarship and Disabilities Section

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

Biblical Studies and Technology Section

Michael Heiser, Logos Research Systems

Biblical Theology Section

Harold Bennett, Morehouse College

Concept Analysis and the Hebrew Bible Section

Won Lee, Calvin College

Critical Theory and Biblical Interpretation Section

Fernando Segovia, Vanderbilt University
Jeremy Punt, University of Stellenbosch

Early Christianity and the Ancient Economy Section

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

Ecological Hermeneutics Section

Norman Habel, Flinders University

Epigraphical and Paleological Studies Pertaining to the Biblical World Section

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

Expressions of Religion in Israel Section

Mark Christian, Middle Tennessee State University

Feminist Interpretations Section

Irmtraud Fischer, University of Graz

Genesis 18-19 Section

Diana Lipton, King's College London

Greco-Roman World Section

Michael Brown, Emory University

Hellenistic Greek Language and Linguistics Section

Paul Danove, Villanova University

Hellenistic Judaism Section

Ljubica Jovanovic, Cornell University
Stephen Herring, Aberdeen University

Historical Books (Hebrew Bible) Section

Alice Hunt, Chicago Theological Seminary

Iconography and the Hebrew Bible Consultation

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

Ideology, Culture, and Translation Section

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

Johannine Literature Section

Yak-Hwee Tan, Taiwan Theological College and Seminary, Taipei
Francisco Lozada Jr., Brite Divinity School

Judaica Section

Rivka Ulmer, Bucknell University

Methods in Hebrew Bible Studies Section

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

Mind, Society, and Tradition Section

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

Nag Hammadi and Gnosticism Section

Nicola Denzey Lewis, Harvard University

Nonbiblical Dead Sea Scrolls Consultation

Eibert Tigchelaar, Katholieke Universiteit Leuven

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

Ronit Nikolsky, Rijksuniversiteit Groningen

Pastoral and Catholic Epistles Section

Marianne Kartzow, University of Oslo

Paul and Pauline Literature Section

Jerry Sumney, Lexington Theological Seminary

Pentateuch (Torah) Section

Alan Hauser, Appalachian State University

Pericope: Scripture as Written and Read in Antiquity Seminar

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

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

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

Poster Session Posters

Dexter Callender, University of Miami

Professional Issues Section

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

Prophets Section

Joachim Schaper, University of Aberdeen - Scotland

Psychological Hermeneutics of Biblical Themes and Texts Section

J. Harold Ellens, University of Michigan-Ann Arbor
Heather McKay, Edge Hill University

Qumran and the Dead Sea Scrolls Section

Cecilia Wassen, Uppsala University
Sidnie White Crawford, University of Nebraska - Lincoln

Relevance Theory and Biblical Interpretation Section
Gene Green, Wheaton College
Ronald Sim, Nairobi
Evangelical Graduate School of Theology

Status of Women in the Profession Committee SBL Committees
Claudia Camp, Texas Christian University
Rannfrid Thelle, Independent Scholar

Synoptic Gospels Section
Glenna Jackson, Otterbein College

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

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

Wisdom Literature Section
Tova Forti, Ben Gurion University of the Negev

Working with Biblical Manuscripts (Textual Criticism) Section

Tommy Wasserman, Lund University
JLH Krans, Universiteit Utrecht

Writings (including Psalms) Section

Donald Vance, Oral Roberts University

Regional Meetings

2010

Central States	March 21–22, 2010	St. Louis Marriott West, St. Louis, Missouri
Eastern Great Lakes	April 8–9, 2010	Quality Inn & Suites, Richfield, Ohio
Mid Atlantic	March 10–11, 2010	Hyatt Regency Hotel , New Brunswick, New Jersey
Midwest	February 12–14, 2010	Valparaiso University, Valparaiso, Indiana
New England	April 16, 2010	Andover-Newton Theological School, Newton Centre, Massachusetts
Pacific Coast	March 13–15, 2010	Arizona State University , Tempe, Arizona
Pacific Northwest	May 7–9, 2010	University of Victoria, Victoria, BC
Rocky Mountains–Great Plains	April 9–10, 2010	Creighton University, Omaha, Nebraska
Southeastern	March 5–7, 2010	Atlanta Marriott Century Center, Atlanta, Georgia
Southwestern	March 12–14, 2010	Marriott Hotel DFW North, Dallas, Texas
Upper Midwest	April 9–10, 2010	Luther Seminary, St. Paul, Minnesota

2011

Central States	March 20–21	St. Louis Marriott West, St. Louis, Missouri
Eastern Great Lakes	March 31–April 1	Quality Inn & Suites, Richfield, Ohio
Mid Atlantic	March 17–18	Hyatt Regency New Brunswick, New Brunswick, New Jersey
Midwest	February 11–13	Olivet Nazarene University, Bourbonnais, Illinois
New England	April 29	Andover-Newton Theo. School, Newton Centre, Massachusetts
Pacific Coast	March 27–28	Whittier College, Whittier, California
Pacific Northwest	May 13–15	Eastern Washington University-Spokane Campus, Spokane, Washington
Rocky Mountains - Great Plains	March 18–19	Illiff School of Theology, Denver, Colorado
Southeastern	March 4–6	The Gault House, Louisville, Kentucky
Southwestern	March 4–6	Marriott Hotel, DFW Airport North Irving, Texas
Upper Midwest	April 1–2	Luther Seminary, St. Paul, Minnesota

Membership and Subscriptions

The Membership and Subscriptions Services department has good news for our members. The Society membership continues to grow and diversify. The membership of the Society of Biblical Literature has grown during the current year to reach its second highest level in the last decade. We currently have 8,697 members from around the world—a 30 percent increase from 2001. As would be expected, in the last ten years all categories of membership have risen steadily. Subscriptions to the two scholarly journals published by the Society have grown despite the economic downturns of the past year.

The majority of our members, 5,669, enjoy Full membership in the society. Our Associate category has grown to 618 members. The society continues to nurture student biblical scholars, with student members now totalling 2,410.

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. Today, 30 percent of our members live outside of the United States. International members have more than doubled in number in the last decade—a 102 percent increase. US membership increased by only 32 percent in the same period of time. Women now make up 23 percent of our membership. Sixteen percent of our members, who identify ethnicity, identify themselves as Asian, Hispanic, Black, Native American, or Pacific Islander.

The majority of our members are in the age range of 31 to 59 years of age closely followed by the group between the ages of 51 and 65.

Our International Cooperative Initiative (ICI) has more than doubled in the last year. We currently have close to two hundred active members distributed all over the world. Sixty percent of our ICI members come from Africa and Asia/Pacific. We are in the process of building a network of ICI Liaisons; so far over seventy people have volunteered. We also have over fifty members who have volunteered as ICI Scholars.

The Journal of Biblical Literature and the *Review of Biblical Literature* are healthy and thriving concerns. All members have access to both journals on our website and many members are making exclusive use of these online options.

In Memoriam

2010

- Lawrence Boadt (1942–2010)
- Barbara Ellen Bowe (1945–2010)
- Robert Galveston Bratcher (1920–2010)
- E. Earle Ellis (1926–2010)
- Moshe Greenberg (1928–2010)
- Gerald Hawthorne (1925–2010)
- Frank Kermode (1919–2010)
- Abraham Malamat (1922–2010)
- Elliott James Mason, Sr. (1922–2010)
- Jacob Milgrom (1923–2010)
- Bruce W. Neely (1948–2010)
- Ehud Netzer (1934–2010)
- Clark Pinnock (1937–2010)
- Alberto Soggin (1926–2010)
- Matitiah Tsevat (1913–2010)
- John William Wevers (1919–2010)
- Erich Zenger (1939–2010)

2009

- Henri Cazelles (1912–2009)
- Martin Hengel (1926–2009)
- Harold W. Hoehner (1935–2009)
- Graham Stanton (1940–2009)
- Burton H. Throckmorton (1921–2009)
- Moshe Weinfeld (1925–2009)

In Recognition

In 2010 gifts to the Society were received ...

In Memory of

Elizabeth Achtemeier • William F. Albright • James Barr • D. H. Bingham, Jr. • Lawrence Boadt • Robert Bornemann • Barbara Bowe • Raymond E. Brown • Anthony Casurella • Brevard Childs • Kenneth W. Clark • Darrell Doughty • Lee Doyle • David Laird Dungan • Judith Eden • George Riley Edwards • Hanan Eshel • David Noel Freedman • Robert W. Funk • Dieter Georgi • Moshe Greenberg • David M. Hay • Martin Hengel • Delbert R. Hillers • Carl B. Hoch • Donald Juel • Jeanne and Alfred Killebrew • Mikelle Kinnard • Samuel B. Lauck • Robert W. Lyon • Ulrich W. Mauser • Bruce Metzger • Jacob Milgrom • Paul Minear • Dale Moody • Malcolm S. Morse • C. F. D. Moule • James Muilenburg • Jacob M. Myers • Thomas P. Nee • Rev. Robert North, S.J. • Michael Patrick O'Connor • Brian Peckham • John Priest • Hal Rast • Gerturde Roten • Samuel Sandmel • David Scholer • Lou Silberman • Graham N. Stanton • Krister Stendahl • Cullen I. K. Story • John Strugnell • William West Thomas • Olinthia Vilardo • William T. Voyce • J. William Whedbee • Max Wilcox • Edwina Wright • Alwin Zwanziger

In Honor of

Paul J. Achtemeier • Rainer Albertz • Albert Aymer • W.H. Bellinger, Jr. • Ken and Barb Berg • Hans Dieter Betz • Phyllis A. Bird • Joseph Blenkinsopp • Gabriele Boccaccini • William Brown • Donald Burgo • David J.A. Clines • Toni Craven • Frank Moore Cross • Mary Rose D'Angelo • Philip R. Davies • Bart Ehrman • J. Harold Ellens • Joe Everson • Elisabeth Schuessler Fiorenza • Reginald Fuller • Beverly Gaventa • Rabbi Zev Gotthold • Elhonan Grossman Lapin • Norman Habel • Kim Haines-Eitzen • Ronald M. Hals • Walter Harrelson • Daniel J. Harrington, S.J. • John H. Hayes • Leander Keck • Ralph W. Klein • Rolf Knierim • George W. Knight • Helmut Koester • Robert Kraft • John F. Kutsko • Jack P. Lewis • Millard Lind • Kevin Madigan • Herbert and Marlene Magness • Abraham Malherbe • J. L. Martyn • James Mays • S. Dean McBride • Patrick D. Miller • Frans Neiryneck • Carolyn Osiek • Daniel Patte • David L. Petersen • Pearl Peterson • Kent Harold Richards • Angel M. Rodriguez • Katharine Doob Sakenfeld • E. P. Sanders • Jonathan Z. Smith • Theresa Lesnik Stowe • Dana A. Thompson • Gene Tucker • James VanderKam • John T. Willis • Art Wright • Susan Zeelander

To Our Donors in 2010:

Your commitment and dedication to our mission of fostering biblical scholarship has enabled your Society to expand its programs globally where scholars and students now have more opportunities to excel in biblical scholarship. Your gifts to the Richards Lecture-Discussion Series Fund, the Paul J. Achtemeier Award, and the David Noel Freedman Award have increased the creativity and intellectual scope of biblical studies. In 2011, SBL will join in the celebration at King's College in London to commemorate the 400th Anniversary of the King James Bible. In addition, SBL will be working to create the Bible Odyssey website which will be available to the general public and those interested in learning more about the literature, times, cultures, and history of the Bible. Your support of SBL's meetings and its many programs makes this possible. Thank you for your gifts to the Society of Biblical Literature.

Valerie A. Abrahamsen • Paul J. Achtemeier • Efrain Agosto • Ellen Aitken • Randy L. Akers • Dorcas Olu Akintunde • Dianne Alaimo • Jane E. Alder • Loveday Alexander • Dawn Allen-Herron • Pauline Allsop • Leigh Andersen • Cheryl B. Anderson • Chukwudi Anya • Peter Arzt-Grabner • Harold Attridge • David E. Aune • Geraldine Avent • Solomon K. Avotri • James A. Ayars • Caroline Bacon • Ann Marie B. Bahr • Robert Arthur Bailey • William R. Baird • Klaus Baltzer • David Barr • S. Scott Bartchy • David L. Bartlett • Paul Bates • Alicia J. Batten • Kelley N. Coblenz Bautch • Astrid Billes Beck • Robert R. Beck • Desmond Bell • John A. Benson • Ehud Ben Zvi • Pierre A. Bernheim • Barbara A. Bernstengel • Jon Berquist • Reimund Bieringer • D. Jeffrey Bingham • Bruce C. Birch • Jennifer Bird • Phyllis A. Bird • Sheila T. Bishop • Barry L. Blackburn • Kathryn Blanchard • Brian K. Blount • Andrew Boakye • Whitney S. Bodman • Johanna Bos • Walter C. Bouzard • Francois Bovon • Nancy R. Bowen • Robin Gallaher Branch • Jo-Ann A. Brant • Susan Brayford • Marc Brettler • Bernadette Brooten • Alexandra R. Brown • Dexter Brown • Milton P. Brown • William P. Brown • Walter A. Brueggemann • Mark Brummitt • Robert A. Bryant • Christina Bucher • Thomas W. Buckley • Robert Buller • Silviu N. Bunta • John Barclay Burns

- Trent C. Butler • Mary Chilton Callaway • Claudia V. Camp • David Capes • William G. Carey • Rhoda A. Carpenter • Andrew A. Carr • Oliver Carter • Mishael Maswari Caspi • Peter Chamberlain • Mark A. Chancey • James H. Charlesworth • Zigang Cheng • Michael Chernick • Sik Ping Choi • Mark A. Christian • Chiu- Er Chuang • Philip Church • Daniel W. Clanton • Douglas R. Clark • Ruth A. Clements • Richard J. Clifford • David J. A. Clines • Claire Clivaz • Margaret E. Cohen • Bob Cole • John J. Collins • John T Conroy • John Cook • Richard B. Cook • Stephen L. Cook • James P. Cooke • Malcolm Keith Coombes • Alan Cooper • John Cornwell • Wendy Cotter • Charles B. Cousar • Margaret P. Cowan • Toni Craven • Barry Crawford • Sidnie White Crawford • Paul Crowe • N. Clayton Croy • Philip Culbertson • R. Alan Culpepper • Beverly W. Cushman • Frederick W. Danker • Daniel K. Darko • John A. Darr • Kathryn Pfisterer Darr • John Dart • Peter H. Davids • Elizabeth M. Davis • Gail Dawson • Linda Day • Esther A. de Boer • M. C. De Boer • Kindalee Pfremmer De Long • Kristin De Troyer • Willem Jan De Wit • April D. Deconick • Elizabeth Berne DeGear • Steve Delamarter • Joanna Dewey • Michael B. Dick • Charles C. Dickinson • Kathryn Dickinson • Russell DiMicco • Fred W. Dobbs-Allsopp • Terence L. Donaldson • Thomas Doyle • Thomas Dozeman • Gilbert P. D'souza • Eric Dubuis • Tyler Duckworth • Maureen E. Duffy • Bruce Duncan • Susan Gove Eastman • Erick R. Egertson • Pamela Eisenbaum • J. Harold Ellens • John C. Endres • Hans Engler • Eldon Jay Epp • Florence S. Ervin • Tamara C. Eskenazi • Philip Esler • Carl D. Evans • H. Edward Everding • A. Joseph Everson • John P. Falcone • Daniel Falk • Lanfranco M. Fedrigotti • Lowell Ferris • Weston W. Fields • John Fitzgerald • Joseph A. Fitzmyer • Paul Flesher • Henry Fliegel • Julia A Foster • Robert J. Foster • Nili S. Fox • Beatrice Pier Franco • Chris Franke • David Freedman • Michael Freedman • Sean Freyne • Lisbeth S. Fried • David Friedman • Steve J. Friesen • Jerome A. Frumento • Victor Paul Furnish • Andrew G. Gangle • Lourdes Garcia Urena • Francisco O. Garcia-Treto • Stephen Garfinkel • Beverly Roberts Gaventa • Paul Gaylo • Gabriella Gelardini • Larry George • Mark K. George • William K. Gilders • Thomas W. Gillespie • Gregory L. Glover • Matthew Goff • Claire Gottlieb • Norman K. Gottwald • Thomas Goud • Thomas L. Graber • Susan L. Graham • Joel B. Green • Randall A. Greene • Kathryn Greene-McCreight • A. Katherine Grieb • Steven Grosby • Maxine L. Grossman • Leticia Aida Guardiola-Saenz • Darrel L. Guder • Roland E. Guilbault • Zsuzsanna Gulacsi • David M. Gunn • Abdullah Gur • Jo Ann Hackett • Herbert Hain • Diane Hakala • Robert G. Hall • Gildas Hamel • Andy Hamilton • Mark Wade Hamilton • Lowell K. Handy • G. Walter Hansen • Betty Harwick • Gohel Hata • Dennis Haugh • Charles G. Haws • Kenneth Haydock • Katherine M. Hayes • Christopher B. Hays • Richard B. Hays • Holly E. Hearon • Marius Heemstra • Roy L. Heller • Nancy Heisey • Matthias Henze • C. Ken Herfst • Bo Dahl Hermansen • James D. Hester • Chelica Hiltunen • R. J. Himes-Madero • Martha Himmelfarb • Stanley Hirtle • Richelle Hodza • Mark G.V. Hoffman • Dave William Hogan • Carl R. Holladay • Glenn S. Holland • Betty Holley • Susan T. Hollis • Michael W. Holmes • Gail Hopkins • Maurya P. Horgan • Richard Horsley • Natalie Houghtby-Haddon • Charles S. Houser • Bonnie Howe • Tricia Hoyt • Herbert B. Huffmon • William G. Hupper • Larry W. Hurtado • Margaret D. Hutaff • Susan E. Hysten • Oded Irshai • Jason Jackson • Diane L. Jacobson • Roy R. Jeal • Robin Jensen • Knud Jeppesen • E. Elizabeth Johnson • Earl S Johnson • Luke Timothy Johnson • Sharon C. Johnson • Steven R. Johnson • Ann Johnston • Paul J. Joseph • James F. Joyner • Peter J. Judge • Barbara E. Kaiser • Walter Kaiser • John I. Kampen • Magnar Kartveit • Robert C. Kashow • Tuukka Kauhanen • Leander E. Keck • Sharon Keene • Paul Keim • Rainer Kessler • Ann E. Killebrew • Ee Kon Kim • Heerak Christain Kim • Sang-Hoon Kim • Seyoon Kim • Wonil Kim • Stephen Kimpel • Carl Kinbar • Justin James King • Karen L. King • Hisako Kinukawa • Cynthia Kittredge • Kathie Klein • Rolf P. Knierim • Douglas A. Knight • Gayle Knight • Melody D. Knowles • Helmut Koester • Lynne A. Kogel • David Konstan • Ralph Korner • Robert J. Kossler • Richard Kradin • Betty Krafft • Robert A. Kraft • Joze Krasovec • Trista Krock • Thomas Krueger • Jeffrey K. Kuan • Max Kuechler • John F. Kutsko • Carol Schersten Lahurd • David A. Lambert • George M. Landes • Francis Landy • Jacqueline E. Lapsley • Suze Sze M. Lau • Archie Chi-Chung Lee • Icksang Lee • Peter Lee • Outi Lehtipuu • Joel M. LeMon • David B. Levenson • Baruch A.

Levine • Sandra M. Levy • Sarah E. Lind • Thomas Lindeman • Diana Lipton • William R. G. Loader • John E. Long • Richard H. Lowery • Francisco Lozada • Phil Lueck • George Lyons • Peter Machinist • Catriona M. MacLeod • Susan T. Madara • Frank A. Madsen • Jodi Magness • John Eric Mahfouz • Frances Mansen • W. Eugene March • Peter Marinkovic • Susan Marks • Adam Kolman Marshak • Elmer Martens • Edmund E. Martin • Luca Marulli • Stephen J. Mather • Mark A. Matson • Christopher R. Matthews • Shelly A. Matthews • Victor H. Matthews • James Mays • Dora Rudo Mbuwayesango • R. W. McCandless • J. Clinton McCann • P. Kyle McCarter • John McClester • James McGown • Heather A. McKay • Edward J. McMahon • Rachel M. McRae • Wayne A. Meeks • Sarah J. Melcher • Alan G. Meyers • Carol Meyers • Sheila Shiki-y-Michaels • John Miles • John W. Miller • M. Richard Miller • Merrill P. Miller • Patrick D. Miller • Christine Mitchell • David P. Moessner • Anne Moore • Raymond T. Moreland • William S. Morrow • Carys Moseley • Lionel E. Moses • Halvor Moxnes • Hajime Murai • Nathaniel Murrell • Mary Kaye Nealen • James Nee • Bruce W. Neely • Dietmar Neufeld • Klaus Neumann • Carol Newsom • Ralph Nielsen • Jonas Nilsson • James D. Nogalski • B. M. Nolan • Lilly Nortje-Meyer • OakTree Software, Inc. • Christopher J. O'Connor • Jim O'Connor • Kathleen M. O'Connor • Gail O'Day • David W. Odell-Scott • Josef Oesch • Julien M. Ogereau • Margaret Aymer Oget • Thomas H. Olbricht • Christopher Osgood • Carolyn Osiek • Osvaldo Padilla • InHee Park • Giulio Parnofiello SJ • Ralph Parris • Douglas M. Parrott • Mikeal C. Parsons • Dale Patrick • Daniel Patte • Jon Paulien • Innokenty Pavlov • Marijan Peklaj • PHEME Perkins • David Petersen • Henry Peterson • Regina R. Pfeiffer • Elaine A. Phillips • Vicki Cass Phillips • Jay Pomrenze • R. Ferdinand Poswick • Mark Allan Powell • Carolyn Pressler • Anthony T. Prete • Pryor Pettengill Publisher • Kenneth Purscell • Jan Jaynes Quesada • William H. Rader • Dragoljub Radovic • John Harrison Rains, IV • Ilaria Ramelli • Ursula Rapp • William Reader • Paul L. Redditt • Stephen Alan Reed • Ferdinand Regalado • Barbara Reid • Cameron Reid • Marlene Reid • Adele Reinhartz • Rolf Rendtorff • Roberto Reyes • Jean Reynard • Erroll F. Rhodes • Kent Richards • William Jermaine Richardson • Kathryn A. Rickert • Elaine D. Rietz • Sharon H. Ringe • Guenter Roehser • Thomas Romer • Jesus Pelaez Del Rosal • David Rosenstein • Charles A. Roth • Clare Komoroske Rothschild • Robert Royalty, Jr. • John Rushing • Katharine Doob Sakenfeld • Joe Sakurai • Willis Salier • James A. Sanders • Richard Sarason • Kel Sasaki • Migaku Sato • Stanley P. Saunders • Masashi Sawamura • Aaron Schart • Jordan Scheetz • Timothy Schehr • Lawrence H. Schiffman • Philip C. Schmitz • Daniel Schowalter • Rene'

Such Schreiner • Elisabeth Schüssler Fiorenza • John E. Schwarz • J. Julius Scott • Alan F. Segal • Fernando F. Segovia • Philip H. Sellow • Debora Semar • Hershel Shanks • Colleen Shantz • Mary E. Shields • Scott Shirley • Margaret Sim • Michael R. Simone • Gary Simpson • Daniel Sklar • Abraham Smith • D. Moody Smith • Dennis E. Smith • Felecia M. Smith • H. D. Uriel Smith • Jonathan Z. Smith • Edgar W. Smith, Jr. • Daniel Smith-Christopher • Josey Bridges Snyder • Astrid Stacklies • Angela Standhartinger • John E. Stanley • William E. Steadman • Ekkehard Stegemann • Wolfgang Stegemann • Paul Stenhouse • Charles B. Stephenson • Gregory E. Sterling • Marti J. Steussy • Gerald L. Stevens • David Tabb Stewart • Sandra A. Stewart Kruger • Arnold Stiglmaier • Ken Stone • Brent A. Strawn • Blazef Frantisek Strba • Gail Streete • Iveta Strenkova • John T. Strong • Louis Stulman • Talia Sutscover • Yoshihide Suzuki • Marvin Sweeney • Kristin M. Swenson • Anthony Swindell • Kari Syreeni • Ada Taggar-Cohen • Abraham Tal • Richard N. Taliaferro • Anthony Tambasco • Sarah J. Tanzer • Barbara Brown Taylor • Burchell Taylor • Richard Terry • Thomas W. Thatcher • Johan C. Thom • Christine M. Thomas • Edward Thomas • Gregory Thomas • Samuel Thomas • Alexandra Anne Thompson • James W. Thompson • David L. Tiede • Eibert Tigchelaar • Thomas Herbert Tobin • Sladjana Tomic Mirkovic • Emanuel Tov • Derek M. H. Tovey • John T. Townsend • Theodore P. Townsend • Ramon Trevijano • Phyllis Tribble • Oliver L. Trimiew • Thomas Troeger • Agneta Tsiparis • Gene M. Tucker • Riku Tuppurainen • James T. Turner • John D. Turner • Aaron L. Uitti • Eugene Ulrich • Kristi Upson-Sala • Risto Uro • Harold Van Broekhoven • Bas van Os • Johanna W. van Wijk-Bos • Donald R. Vance • Mark D. Vander Hart • Ken Vandergriff • Andrew G. Vaughn • Joseph Verheyden • Lawrence Vilardo • John Visick • Sigmund Wagner-Tsukamoto • Elaine M. Wainwright • Donald Dale Walker • William O. Walker • C. Howard Wallace • Richard G. Walsh • William Warren • Cecilia Wassen • Rikki E. Watts • Virginia Wayland • Dorothy Jean Weaver • Randall C. Webber • Jane S. Webster • Harlan J. Wechsler • James D. Weimer • Laurence L. Welborn • John W. Welch • Ernest Boyd Whaley • Wm. Matthew Whayland • Rodney Whitacre • Ellen White • L. Michael White • Kathleen O'Brien Wicker • Michael Williams • Ritva H. Williams • Lamar Williamson • Donald D. Williford • Robert R. Wilson • Vincent L. Wimbush • Carlton Winbery • Robert Wismer • Stephan Witetschek • R. Glenn Wooden • Archie T. Wright • N. Thomas Wright • Mark Wutka • Tadanori Yamashita • Gale A. Yee • Christine Roy Yoder • Molly Zahn

STATEMENT OF FINANCIAL POSITION JUNE 30, 2010 AND 2009

	<u>2010</u>	<u>2009</u>
ASSETS		
Cash and cash equivalents	\$ 986,698	\$ 906,455
Marketable securities	803,895	680,924
Accounts receivable	109,233	64,722
Pledges receivable, net	1,000	400
Prepaid expenses and other assets	28,203	27,691
Book inventories, net of valuation reserve	40,354	40,265
Furniture and equipment, net of accumulated depreciation	28,557	42,277
Net share of Luce Center assets	<u>1,991,183</u>	<u>1,986,856</u>
Total Assets	<u>\$ 3,989,123</u>	<u>\$ 3,749,590</u>
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable	\$ 215,248	\$ 236,597
Deferred revenue		
Memberships and subscriptions	445,690	419,955
Annual meetings	557,126	596,353
International meeting	<u>67,565</u>	<u>88,145</u>
Total Liabilities	1,285,629	1,341,050
Net Assets		
Unrestricted net assets	2,202,506	2,001,937
Temporarily restricted net assets	217,293	123,453
Permanently restricted net assets	<u>283,695</u>	<u>283,150</u>
Total Net Assets	<u>2,703,494</u>	<u>2,408,540</u>
Total Liabilities and Net Assets	<u>\$ 3,989,123</u>	<u>\$ 3,749,590</u>

The financial information summarized here was derived from the Society's audited financial statements. The independent auditor's report by Smith & Howard PC, dated September 10, 2010, expressed an unqualified (clean) opinion on those financial statements.

At the end of fiscal 2010, SBL's Statement of Financial Position is up \$239,533 over the prior year. At first glance it would appear that this is due to an increase in the position of marketable securities, but that represents only a piece of the total picture. SBL's Publication department had budgeted a deficit of \$20,000 for fiscal 2010 but actually ended the year

over \$32,000 in the black. Congresses was also able to assist by carefully watching expenses, Professions' "Public Initiatives" project stayed within the \$40,000 NEH grant, and Development and Membership were also instrumental in improving the SBL's financial position for fiscal 2010.

Please note that certain amounts in the 2009 financial statements have been reclassified to conform to the 2010 presentation on the Statement of Activities. We believe this change in the presentation of revenues and gains assists the reader in seeing the correlation between revenues and expenses within a program area.

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

	<u>2010</u>	<u>2009</u>
Changes in Net Assets		
Revenues and gains		
Congresses	\$ 995,173	\$ 980,035
Membership		
Membership fees	441,725	435,932
Marketing	34,384	25,531
Professions		
Career Center	29,886	33,868
Grant Revenue*	34,033	0
Publications		
Book Sales	421,713	425,624
Subscriptions	370,586	375,304
Royalties	105,129	77,979
Marketing	34,450	106,177
Other	9,977	2,381
Development and fundraising	105,035	97,711
Investment income (loss), net	191,129	(318,845)
Rental income (loss), net	3,630	(1,534)
Loss on disposal of property & equipment	<u>(7,338)</u>	<u>(13,013)</u>
Total Revenues and Gains	2,769,512	2,227,150
Expenses		
Program expenses		
Congresses	729,479	1,001,092
Membership	154,752	132,095
Professions	227,061	261,518
Publications	909,656	934,881
Regions	93,954	87,160
Research and technology	<u>97,853</u>	<u>121,418</u>
Total Program Expenses	2,212,755	2,538,164
Development and fundraising	103,092	116,741
General and administration	<u>158,711</u>	<u>133,442</u>
Total Expenses	<u>2,474,558</u>	<u>2,788,347</u>
Increase (Decrease) in Net Assets	294,954	(561,197)
Net Assets at Beginning of the Year	<u>2,408,540</u>	<u>2,969,737</u>
Net Assets at End of the Year	<u>\$ 2,703,494</u>	<u>\$ 2,408,540</u>

BUDGET 2010-2011

Revenues	
Capital Draw	\$ 33,800
Administration	69,094
Congresses	1,082,000
Development	72,060
Membership	557,096
Professions	30,000
Publications	964,235
Regions	508
Technology	4,306
<u>Total Revenue</u>	<u>\$ 2,813,099</u>
Expenses	
Exec Dir In/Out	\$ 47,200
Administration	119,205
Congresses	833,246
Development	121,810
Membership	207,899
Professions	211,476
Publications	1,012,274
Regions	104,344
Technology	125,645
Font Expense	30,000
<u>Total Expense</u>	<u>\$ 2,813,099</u>
<u>Increase (Decrease) in Net Assets</u>	<u>0</u>

The 2010-2011 operating budget reflects \$47,200 in expenses for the transition to a new Executive Director, and a capital draw of \$33,800 to help cover these expenses. SBL has a wait-and-see policy on capital draws, only drawing down funds if cash flow makes it a necessity. Last year's budget provided for a drawdown of \$45,000, and it was not necessary to take this draw. We are also taking the first steps toward building an operating reserve. Monthly we are sending funds to be invested for this purpose. Next year's financials will reflect this change.

Administrative Committee Volunteers

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

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

Loveday C. A. Alexander, Cheryl B. Anderson, Bruce C. Birch, Philip F. Esler, Jeffrey K. Kuan, Archie Chi-Chung Lee, Francisco Lozada, Carol Newsom, Adele Reinhartz, John F. Kutsko, ex officio, Fernando F. Segovia, John Strong, Christine M. Thomas, L. Michael White, Vincent L. Wimbush

Committees

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

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

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

Pamela Eisenbaum, Tom Gillespie, John Strong, David Tiede

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

Harold W. Attridge, Brian Blount, Philip F. Esler, Katharine Doob Sakenfeld

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

Pablo Andiñach, David J. A. Clines, Kristin De Troyer, Elaine Wainwright, Gerald West

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

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

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

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

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

Ellen B. Aitken, Kristin De Troyer, James Nogalski, Jorunn Økland, Adele Reinhartz, James C. VanderKam

*The **Status of Women in the Profession Committee** works in areas of mentoring and networking, opening the Society to greater participation by women and calling attention to the ways in which the Society speaks to and about women through its various activities.*

Jennifer Bird, Nancy R. Bowen, Claudia V. Camp, Deborah A. Green, Nyasha Junior, Rannfrid-Irene Thelle, Seung Ai Yang, Molly Zahn

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

Cheryl B. Anderson, Michael Joseph Brown, Gay L. Byron, Leticia Aída, Guardiola-Sáenz, Jeffrey K. Kuan, Frank Yamada

Boards

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

Brian P. Irwin, Sara Myers, Margaret Aymer Oget, Rebecca Raphael, Ellen White

*The **International Cooperation Initiative Executive Board** facilitates mutual cooperation among colleagues from around the globe in the effort to foster biblical scholarship.*

Leigh Andersen, ex officio, Ehud Ben Zvi, Roxana Flammini, Louis Jonker, Monica Melancthon, Nathaniel Levto

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

John Dart, Nicola Denzey, Tamara Eskenazi, Mark Goodacre, Steve Mason, Carol Meyers, Jonathan Reed, Brent Strawn, Kristin Swenson

*The **Student Advisory Board** coordinates student participation across all Society activities, committees, and programs in an effort to foster greater opportunities for student participation and leadership development.*

Katherine Brink, Teresa Calpino, David L. Eastman, Michael Halcomb, Amy Beth W. Jones, Shelley Long, Patrick George McCullough, Elizabeth Morgan, Alicia Myers, Kari E. Pellegrino, Christopher Stroup, Erin Vearncombe, Brandon C. Wason

Task Forces

*The **Bible in Secondary Schools Task Force** studies how the Bible is taught in secondary school classrooms and offers guidance, training, and academically-sound resources to teachers and school administrators.*

Maira Bucciarelli, Mark A. Chancey, Steve Friesen, Richard Layton, David Levenson, Carleen R. Mandolfo

SBL Staff

Leigh Andersen, Managing Editor
Maira Bucciarelli, Public Initiatives Coordinator
Bob Buller, Director of Publications
Missy Colee, Director of Technology Services
Billie Jean Collins, Acquisitions Editor
Charles Haws, Manager of Programs
La Trina Jackson, Programs Coordinator
Sharon Johnson, Manager of Web Communications
Kathie Klein, Marketing Manager
Gayle Knight, Manager of Registration and Housing
Trista Krock, Director of Global Conferences
John F. Kutsko, Executive Director
Lindsay A. Lingo, Editorial Assistant
Susan Madara, Director of Finance and Administration
Chris O'Connor, Manager of Technology
Pam Polhemus, Accounting Assistant
Samantha Spitzner, Meetings and Publications Coordinator
Navar Steed, Manager of Membership and Subscriptions
Sandra Stewart-Kruger, Development Officer

Part-Time Student Interns

Crystal Anderson, Administration
Brennan Breed, Administration
Michael Chan, Professions
Chris Hooker, Technology
Josey Snyder, Membership
Doug Watson, Publications

Giving to the Society of Biblical Literature

The Society Fund is the core element of the ongoing mission in fostering biblical scholarship. This fund:

- assists in providing complimentary membership to students and scholars in under-resourced countries.
- provides resources for the development of curriculum for teachers and school districts that are teaching the Bible in public schools.
- helps develop fonts and various research tools for all who are interested in the study of antiquity.

The International Cooperation Initiative provides free online PDF files for a variety of SBL publications to scholars and students who would not otherwise have access to this scholarship.

The David Noel Freedman Award for Excellence and Cre-

ativity in Hebrew Bible Scholarship encourages the finest scholarship in biblical studies.

The Richards Lecture-Discussion Series supports the discussion of the way sacred texts, and especially the Bible, play a role in and intersect with public policies. This series of public discussions will bring people and institutions together to unravel the past relationships of sacred texts and public policies and envision new ways to shape this lively intersection.

The Paul J. Achtemeier Award for New Testament Scholarship stimulates the finest and most penetrating work in New Testament studies.

For information on how to donate to the SBL, go to <http://www.sbl-site.org/membership/giving.aspx>.

