

18 May 2011

Amy-Jill Levine
University Professor of New Testament and Jewish Studies
E. Rhodes and Leona B. Carpenter Professor of New Testament Studies
Professor of Jewish Studies
Divinity School and College of Arts and Science
Vanderbilt University
411 21st Ave. S.
Nashville, TN 37240
615-343-3967 (office)
615-343-9957 (fax)
Amy-Jill.Levine@vanderbilt.edu

Education:

Smith College, Northampton, MA, B.A. (Magna cum Laude; High Honors in English and Religion), 1978.
Duke University, Durham, NC, M.A. (Religion), 1981.
Master's Thesis: "Universalism and Exclusivity: The Matthean Program of Salvation."
Director: D. Moody Smith.
Duke University, Durham, NC, Ph.D. (Religion), 1984.
Dissertation: "The Matthean Program of Salvation History: A Contextual Analysis of the Exclusivity Logia." Director: D. Moody Smith.
NEH Summer Institute, participant. Judaism and the Liberal Arts. Brown University, 1988;
review conference, 1989.

Honors, Fellowships, Grants:

University of Richmond, Richmond, VA, Doctor of Divinity (hon.), 2003.
Episcopal Theological Seminary of the Southwest, Austin, TX, Doctor of Humane Letters (hon.), 2008.
University of South Carolina-Upstate, Spartanburg, SC, Doctor of Religious Education (hon.), 2009.
Drury University, Springfield, MO, Doctor of Humane Letters (hon.), 2010.
Christian Theological Seminary, Indianapolis, IN, Doctor of Humane Letters (hon.), 2011.

American Jewish Committee and St. Leo University Center for Catholic Jewish Studies,
Tampa, FL, Eternal Light Award (March, 2009)

Smith College, Medalist (Feb. 2007)

The Misunderstood Jew: The Church and the Scandal of the Jewish Jesus
(HarperSanFrancisco, 2006) – "Publisher's Weekly" Best Books of 2007

Mentoring Award, Society of Biblical Literature, Committee on the Status of Women in the Profession (2001)

"Jesus Who?" *Moment* (Aug. 2002) selected for *Best Jewish Writing 2003* (Jossey-Bass)

Woolf Institute, Center for the Study of Jewish-Christian Relations, Wesley College,
 Cambridge University, UK, Sabbatical (spring, 2011).
 Catholic Biblical Association, Visiting Scholar to the Philippines (Summer, 2004)
 University of Glasgow, Alexander Robertson Fellow (Dec. 2001)
 National Endowment for the Humanities Research Grant for College Teachers (1992-93).
 American Council of Learned Societies Grant (1992-93).
 Swarthmore: Faculty Summer Research Grant (87, 91); Brand Blanchard Faculty Fellowship
 (88-89); Faculty Advisor, Junior NEH Summer Research Grant Advisor (1990, 1992 [2
 students]); Sara Lawrence Lightfoot Research Chair (1993-95).
 Duke: G. H. Kearns Fellowship (78-81); Tuition Scholarship (82); W. D. Davies
 Instructorship in Biblical Studies (82-83); Mellon Dissertation Fellowship (83-84).
 Smith: Phi Beta Kappa; Foote Prize, Biblical Studies, First Group Scholar (75-78).

 ACLS Prescreener, 1994-95, 1995-96, 96-97.
 NEH Younger Scholars Program grant evaluations panel, 1994.
 NEH Summer Institute Faculty: "The Image and Reality of Women in Ancient Near Eastern
 Societies." Brown University, July 1995.

Boards of Editors /Consultations

Biblical Archaeology Review, Best article review team (2008-9).
*Zeit zur Neu-Verpflichtung/A Time for Recommitment: Jewish-Christian Dialogue 70 Years
 after War and Shoah*, International Council of Christians and Jews, External Reader
 (Berlin: Konrad Adenauer Stiftung, 2009).
Jewish and Christian Texts in Contexts and Related Studies (Brill, 2009--)
 Religious Institute on Sexual Morality, Justice, and Healing: Project on Sexuality Education
 for the Formation of Religious Professionals and Clergy (2007-09)
 Institute for Christian and Jewish Studies, 'Choral Arts and the Legacy of Christian Anti-
 Judaism' Consultation (2003)
Journal for the Study of the Historical Jesus, Editorial Board (2002--)
Forum, SBL Advisory Board (2002--)
Catholic Biblical Quarterly, Associate Editor (95-98, 99-02), New Testament Book Review
 Editor (02--).
Journal of Religion and Society, Editorial Board (98--2000)
Journal of Biblical Literature, Editorial Board (93-95, 96-98)
 IOUDAIOS (electronic mail network) Board (94-96)
Shofar. An Interdisciplinary Journal of Jewish Studies (92-95)
 Editorial Board, volume: *Dictionary of Early Judaism* (Eerdmans).
 Consulting Editor/Manuscript Reviewer: *Journal for the Study of the Pseudepigrapha*;
Journal for Feminist Studies in Religion; *Jewish Quarterly Review*, *Journal of
 Ecumenical Studies*.
 Editorial Advisor: *The History of the Jewish People* vol. 1 (Berman House, 2006).
 Sexuality Education for the Formation of Religious Professionals and Clergy, Union
 Theological Seminary/Religious Institute on Sexual Morality, Justice, and Healing, New
 York (2007—)
 Anti-Defamation League, Special Consultant on Jewish-Christian Relations (2007--);
 Commissioned Study: 'The Theological Implications of Archbishop Bustrós's Statements
 - a Jewish Perspective' (March, 2011).

Auburn Theological Seminary Faculty Development Seminar on Multi-faith Education, New York (June 2008).

Evangelical-Jewish Conversation, Washington D.C. (June 2009; June 2010; June 2011)
Centers for Christian-Jewish Relations (CCJR) consultant for the 2010 Oberammergau Passion Play.

Americans for Peace Now [APN] Consultant on Church Outreach (2009--).

Jewish Council for Public Affairs (JCPA): Civility Consultation (2010-11).

Orthodox Jewish/Evangelical Conversation, Atlanta, GA (July, 2010).

Wisdom Commentary Series (Liturgical Press).

United Methodist Church 'Leave for Leaders' Consultations (2010-11)

The HarperCollins Bible Dictionary, Revised and Updated (San Francisco: HarperOne, 2011), Associate Editor.

Professional Societies and Committees:

Studiorum Novi Testamenti Societas (elected 1995).

Society of Biblical Literature: Wisdom Literature Steering Committee (1989-92); Matthew Group Steering Committee (1991-96, chair, 1997-2000); Committee on the Status of Women in the Profession (1991-; co-chair, 1995-98); Hellenistic Judaism Group Steering Committee (91-93); Pseudepigrapha Group Steering Committee (93-96); Gender and Cultural Criticism Consultation (93-96); Women in the Biblical World Steering Committee (94-98); Historical Jesus Steering Committee (1995-98, 2007-10); "Committee on Committees" (1996); Strategic Planning Committee (1997); Function of Apocryphal and Pseudepigraphical Writings in Early Judaism and Early Christianity section Steering Committee (2008-11).

SECSOR/South Eastern Commission for the Study of Religion: Nominating Committee (1997); Vice-President Elect and Program Chair (1999); President (2000).

American Academy of Religion; Mid-Atlantic AAR Executive Committee (1987-89, 89-91, 93-95).

Wabash Consultation of Religion Department Chairs: Religion and the Liberal Arts (1991-94).

Society for Values in Higher Education.

Catholic Biblical Association: member, Jewish-Christian relations seminar member; consultant to the Executive Committee (2000-003); Strategic Planning Committee (2010-12).

Philadelphia Consortium on the Study of Religion (1988-1994; executive 1989-91; 93-94).

Swarthmore College: National Conference of Christians and Jews (1988-1994).

Association for Jewish Studies.

Advisory Boards

American Jewish Committee (1999), Advisor for Oberammergau Passion Play (2000).

Faith and Reason Advisory Board for the D. L. Dykes, Jr. Foundation

Penuel Ridge Retreat Center, Board of Directors (2002-4)

National Advisory Group Cathedral Chapter, Washington National Cathedral (2003--)

Pastoral Counseling Centers of Middle Tennessee (2004-09)

National Geographic Advisory Board, "Gospel of Judas" (2005-6).

Religion and Ethics Newsweekly (2006-08)

Discovery Channel, "Lost Tomb of Jesus" (2007)

Catholic Biblical Association, Strategic Planning Committee (2010-12)

Books:

The Social and Ethnic Dimensions of Matthean Salvation History: "Go Nowhere Among the Gentiles" (Matt 10:5b). Studies in the Bible and Early Christianity 14.

Lewiston/Queenston/Lampeter: Edwin Mellen Press, 1988.

James H. Charlesworth, with James Mueller, assisted by Amy-Jill Levine, Randall Chesnutt, and M. J. H. Charlesworth. *The New Testament Apocrypha and Pseudepigrapha: A Guide to Publications, with Excursuses on Apocalypses*. Metuchen, NJ: Scarecrow Press, 1987.

Jacob Neusner, Ernest S. Frerichs, and A.-J. Levine (eds.). *Religious Writings and Religious Systems. Systemic Analysis of Holy Books in Christianity, Islam, Buddhism, Greco-Roman Religions, Ancient Israel, and Judaism*. Vol. I: *Islam, Buddhism, Greco-Roman Religions, Ancient Israel, and Judaism*. Atlanta: Scholars Press for Brown Studies in Religion, BSR 1, 1989.

Jacob Neusner, Ernest S. Frerichs, and A.-J. Levine (eds.). *Religious Writings and Religious Systems. Systemic Analysis of Holy Books in Christianity, Islam, Buddhism, Greco-Roman Religions, Ancient Israel, and Judaism*. Vol. II: *Christianity*. Atlanta: Scholars Press for Brown Studies in Religion, BSR 2, 1989.

Editor: *"Women Like This." New Perspectives on Jewish Women in the Greco-Roman World*. Early Judaism and its Literature 1. Atlanta: GA: Scholars Press/Society of Biblical Literature, 1991 [American Council of Learned Societies, ACLS History E-Book Project, 2006].

Editor: *Feminist Companion to the New Testament and Early Christian Literature* series. Sheffield, UK: Sheffield University Press; New York/London: Continuum; Cleveland, OH: Pilgrim Press.

Matthew (2001) [ed. with Marianne Blickenstaff]

Una Compañera para Mateo [Bilbao: Desclée De Brouwer, 2004]

Mark (2001) [ed. with Marianne Blickenstaff]

Una Compañera para Marcos [Bilbao: Desclée De Brouwer, 2005]

Luke (2002) [ed. With Marianne Blickenstaff]

John I (2003) [ed. With Marianne Blickenstaff]

John II (2003) [ed. With Marianne Blickenstaff]

Paul (2004) [ed. With Marianne Blickenstaff]

Deutero-Paul (2003) [ed. With Marianne Blickenstaff]

Catholic Epistles (2004) [ed. With Maria Mayo Robbins]

Acts of the Apostles (2004) [ed. With Maria Mayo Robbins]

Mariology (2005) [ed. With Maria Mayo Robbins]

New Testament Apocrypha (2006) [ed. With Maria Mayo Robbins]

Early Church Writings (2008) [ed. With Maria Mayo Robbins]

Apocalyptic (2009) [ed. With Maria Mayo Robbins]

The Historical Jesus (projected 2011) [ed. With Jennifer Pouya]

The Misunderstood Jew: The Church and the Scandal of the Jewish Jesus (HarperSanFrancisco, 2006; paperback 2007).

Editor (with Dale C. Allison, Jr., and John Dominic Crossan): *The Historical Jesus in Context*. Princeton Readings in Religion (Princeton, NJ: Princeton University Press, 2006; Japanese translation, 2009).

Bruce Chilton, Howard Clark Kee, Amy-Jill Levine, Eric M. Meyers, John Rogerson, and Anthony J. Saldarini, *The Cambridge Companion to the Bible*, 2d edition (Cambridge: Cambridge University Press, 2007): Part Two: *Jewish Responses to Greek and Roman Cultures, 322 B.C.E. to 200 C.E.*

Marc Brettler and Amy-Jill Levine (eds.), *Jewish Annotated New Testament* (JANT), Study Bible; New York: Oxford University Press (2011).

Amy-Jill Levine and Douglas Knight, *Scriptures of Israel* [working title; HarperSanFrancisco, 2011]

Hearing the Jewish Jesus: The Parables [working title; contract: HarperSanFrancisco, 2012]

An Essential Guide To Second Temple Judaism (Nashville, TN: Abingdon Press, 2012).

Amy-Jill Levine and Scott Spencer, *Mary and Martha* (Columbia: University of South Carolina Press, 2012)

Teaching Company Great Lectures Series

'Introduction to the Old Testament' (24 tapes, audio and video), released 2/2001

'Great Figures of the Old Testament' (24 tapes, audio and video) released 11/2002

'Great Figures of the New Testament' (24 tapes, audio and video), released 11/2002

<http://www.teach12.com/store/professor.asp?id=163&d=Amy%2DJill+Levine>

United Methodist Publication House tapes

Ruth and the Writings, Disciples IV

What's G-d Up To? Bible Stories Through New Eyes, 2 vols.

Mark 1:1-8, for Jesus in the Gospels

Short-term Disciple Bible Study – Invitation to the New Testament

Serious Answers to Hard Questions: The G-d of the Old Testament

Biblical Archaeology Society Lecture Series:

"The Battle for Judaism: Archaeology and History vs. the Social Sciences and Cultural Anthropology," Bible and Archaeology Fest X (2008).

"The Good Samaritan," Bible and Archaeology Fest XI (2009).

Essays and Articles

"Jesus and Feminism: A Response to Leonard Swidler." *Journal of Ecumenical Studies* 26.4 (Fall, 1989): 720-21.

L. Swidler, M. Chernick, and A.-J. Levine, "Review Forum on Philip Segal's *The Halakah of Jesus According to Matthew*." *Journal of Ecumenical Studies* 26/3 (1989): 530-35.

"Character Construction and Community Formation in Judith." David J. Lull (ed.), *Society of Biblical Literature 1989 Seminar Papers* (Atlanta: Scholars Press, 1989): 561-69.

"Who's Catering the Q Affair? Feminist Observations on Q Paraenesis." L. G. Perdue and J. G. Gammie (eds.), *Paraenesis: Moral Instruction in Judaism and Early Christianity*. *Semeia* 50 (1990): 145-61.

"'Jesus the Hillelite' -- A Response to Harvey Falk." *Journal of Ecumenical Studies* 27.2 (Spring, 1990): 360-64.

"Parshat Vayishlach [Gen. 32:4-36:43]: The Rape of Dinah." National Havurah Committee weekly column (printed nationally), November 1990; reprint Nov., 1991, 1992.

"Sacrifice and Salvation: Otherness and Domestication in the Book of Judith." James C. VanderKam (ed.), *No One Spoke Ill of Her' Essays on Judith*, Early Judaism and its

- Literature 2, Atlanta: Scholars Press, 1992, 17-30; repr. A. Brenner (ed.), *A Feminist Companion to Esther, Judith, and Susanna*, Sheffield: JSOT, 1995; repr. Alice Bach (ed.), *Women in the Hebrew Bible: A Reader*. New York: Routledge, 1998.
- "The Gospel of Matthew." *The Women's Bible Commentary*. S. Ringe (New Testament ed.), Philadelphia: Westminster, 1992, 252-62.
- "The Book of Ruth." *The Women's Bible Commentary*. C. Newsom (Old Testament ed.), Philadelphia: Westminster, 1992, 78-84.
- "Diaspora as Metaphor: Bodies and Boundaries in the Book of Tobit." J. A. Overman and R. S. Maclennan (eds.), *Diaspora Jews and Judaism: Essays in Honor of, and in Dialogue with, A. Thomas Kraabel*. South Florida Studies in the History of Judaism 41. Atlanta: Scholars Press, 1992, 105-117.
- "Tobit: Teaching Jews How to Live in the Diaspora." *Bible Review* 8.4 (August, 1992): 42-51, 64.
- "Hemmed in on Every Side: Jews and Women in the Book of Susanna." F. F. Segovia and M. A. Tolbert (eds.), *Reading From This Place Vol. 1: Social Location and Biblical Interpretation in the United States*, Minneapolis: Fortress, 1995, 175-90; repr. A. Brenner (ed.), *A Feminist Companion to Esther, Judith, and Susanna*, Sheffield: JSOT, 1995.
- "Maternity and Childcare." Paula Fredriksen, Susan Thistlethwaite (eds.), *Guide to the Perplexing. A Survival Manual for Women in Religious Studies*. Atlanta: Scholars Press, 1992, 75-87.
- "The Sibylline Oracles." E. S. Fiorenza (ed.), *Searching the Scriptures* vol. 2. New York: Crossroad, 1994, 99-108.
- "Gentiles"; "Joseph of Arimathea." B. Metzger and M. Coogan (eds.), *Oxford Companion to the Bible*. New York: Oxford University Press, 1993.
- Eighty-one entries. J. Neusner and W. S. Green (eds.) *MacMillan Dictionary of Biblical Judaism*. New York: MacMillan, 1996.
- "Visions of Kingdoms: From Pompey to the First Jewish Revolt (63 BCE-70 CE)." M. Coogan et al. (eds.), *Oxford History of the Biblical World*. New York: Oxford University Press, 1999.
- "Yeast of Eden: Jesus, Second Temple Judaism, and Women," *Biblical Interpretation 2* (1994): 8-33.
- "Hermeneutics of Suspicion." L. M. Russell and J. S. Clarkson (eds.), *Dictionary of Feminist Theologies*. Louisville: Westminster/John Knox, 1996, 140-41.
- "A Jewess, More and/or Less." M. Peskowitz and L. Levitt (eds.), *Judaism Since Gender*. New York and London: Routledge, 1996.
- "Settling at Beer-lahai-roi: Sarah and Hagar in Scripture and Tradition" in Yvonne Haddad and J. L. Esposito (eds.), *Daughters of Abraham: Feminist Thought in Judaism, Christianity, and Islam*. Gainesville: University Press of Florida, 2001.
- "Women in the Q Communit(ies) and Traditions." R. S. Kraemer and M. R. D'Angelo (eds.), *Women and Christian Origins: A Reader*. New York: Oxford University Press, 1999; reprint as "Les femmes dans la (les) communauté(s) et traditions de Q," in Andreas Dettwiler et Daniel Marguerat (eds.), *La source des paroles de Jésus (Q). Aux origines du christianisme*. Genève: Labor et Fides, 2008.
- "Judith." J. Barton and J. Muddiman (eds.), *Oxford Bible Commentary*. Oxford: The University Press, 2001.
- "Matthean Jesus, Biblical Law, and Hemorrhaging Woman." D. R. Bauer and M. A. Powell

- (eds.), *Treasures Old and New: Contributions to Matthean Studies*. Symposium Series 1. Atlanta: Scholars Press, 1996; reprint in A.-J. Levine (ed.), *Feminist Companion to Matthew*.
- "Anti-Judaism and the Gospel of Matthew." W. Farmer (ed.), *Anti-Judaism and the Gospels*. Valley Forge, PA: Trinity Press International, 1999.
- Twenty-nine entries. C. Meyers et al. (eds.), *Women in Scripture: A Dictionary of Named and Unnamed Women in the Hebrew Bible, Apocrypha, and New Testament*. Boston: Houghton Mifflin Co., 2000.
- "Apocrypha." D. N. Freedman, ed., *Eerdmans Dictionary of the Bible*. Grand Rapids: Eerdmans Publishing Co., 1999.
- "Matthew" and "Mark." G. O'Day and D. Petersen (eds.), *The Access Bible: New Revised Standard Version Study Bible*. New York: Oxford University Press, 1999.
- "Lilies of the Field and Wandering Jews: Biblical Scholarship, Women's Roles, and Social Location." I. R. Kitzberger (ed.), *Transformative Encounters. Jesus and Women Re-viewed*. Leiden: E. J. Brill, 1999.
- "Jesus, Gender, and Sexuality: A Jewish Critique" in B. F. Le Beau et al. (eds.), *The Historical Jesus through Catholic and Jewish Eyes*. Harrisburg, PA: Trinity Press International, 2000.
- "Matthew's Advice to a Divided Readership," in David E. Aune (ed.), *The Gospel of Matthew in Current Study*, Grand Rapids, MI: William B. Eerdmans, 2001.
- "Women in Tobit," *The Bible Today* 37.2 (March/April 1999): 80-85.
- "The Greek Book of Esther," in James L. Mays et al. (eds.), *HarperCollins Bible Commentary*, rev. ed., HarperCollins Publishers, Inc.
- "The Word Becomes Flesh: Jesus, Gender, and Sexuality," in J. H. Charlesworth and W. P. Weaver (eds.), *Jesus Two Thousand Years Later*. Faith and Scholarship Colloquies (Harrisburg, PA: Trinity Press International, 2000). Reprint in J.D.G. Dunn and S. McInight (eds.), *The Historical Jesus in Recent Research* (Sources for Biblical and Theological Study 10; Winona Lake, IN: Eisenbrauns, 2005).
- Study materials for Tobit, Daniel, Additions to Daniel, *New Oxford Annotated Bible* (NOAB-2e), New York: Oxford University Press, 2001.
- "Putting Jesus Where He Belongs: The Man from Nazareth in His Jewish World," *Perspectives in Religious Studies: Journal of the National Association of Baptist Professors of Religion* 27.1 (spring, 2000).
- "Jewish-Christian Relations from the 'Other Side': A Response to Webb, Lodahl, and White," *Quarterly Review* (Fall, 2000).
- "Jewish Feminist Scholar Runs Sex Program in the Bible Belt: On Testaments and Testosterone," *Religious Studies News, SBL Edition* (Oct. 2001).
- "Synoptic Gospels and Acts," in P. Fredriksen and A. Reinhartz (eds.), *Jesus, Judaism, and Christian Anti-Judaism. Reading the New Testament after the Holocaust* (Louisville, KY: Westminster/John Knox, 2002).
- "A Particular Problem: Jewish Perspectives on Christian Bible Study," in Carol J. Dempsey and William P. Loewe (eds.), *Theology and Sacred Scripture*. College Theology Society Annual Volume 47 (Maryknoll, NY: Orbis Books, 2002).
- "Is the New Testament Anti-Jewish?" *Trinity Seminary Review* 23.3 (Summer/Fall, 2002).
- "Multiculturalism, Women's Studies, and Anti-Judaism," *Journal of Feminist Studies in Religion* 19.1 (Spring 2003).
- "Jesus Who?" *Moment Magazine* 27.4 (August 2002); reprint in Arthur Kurzweil (ed.), *Best*

- Jewish Writing 2003* (Jossy-Bass).
- "The Gentlemen's Agreement," *Religion* 32.2 (2002); reprt. in Jacob Neusner (ed.), *Faith, Truth, and Freedom* (Binghamton, NY: Global Publications. Religion and the Social Order series).
- "Gender, Judaism, and Literature: Unwelcome Guests in Household Configurations," *Biblical Interpretation* 11.2 (2003).
- "Women's Humor and Other Creative Juices," in A. Brenner (ed.), *Are We Amused? Humour About Women in the Biblical Worlds* (London: T&T Clark, 2003).
- "The Jewish People and Their Sacred Scriptures in the Christian Bible: A Jewish Reading of the Document," *The Bible Today* May/June 2003.
- "Apostle," "Caiaphas," "Herod/Herodian Dynasty," "New Testament," "Sanhedrin," in E. Kessler and N. Wenborn (eds.), *A Dictionary of Jewish-Christian Relations* (Cambridge: University Press, 2005).
- "Acknowledging Jewish and Christian Differences," *Trinity Seminary Review* 24.1 (Winter/Spring 2003).
- "Theological Education, the Bible, and History: Détente in the Culture Wars," in D. L. Balch and C. Osiek (eds.), *Early Christian Families in Context: An Interdisciplinary Dialogue* (Grand Rapids/Cambridge: Eerdmans, 2003).
- "Roland Murphy, The Pontifical Biblical Commission, Jews, and the Bible," *Biblical Theology Bulletin* 33.3 (fall 2003).
- "Apocryphal Women: From Fiction to (Arti)fact," in W. G. Dever and S. Gitin (eds.), *Symbiosis, Symbolism, and the Power of the Past* (Winona Lake, IN: Eisenbrauns, 2003).
- "Response to 'Jews and Christians in the First Century: The Struggle Over Identity,'" in J. Neusner and A. J. Avery-Peck (eds.), *George Nickelsburg in Perspective: An Ongoing Dialogue of Learning*, vol. 2 (Supplements to the Journal for the Study of Judaism; Leiden: Brill, 2003).
- "The G-d of All" (Nov. 29-Dec. 5), *The Upper Room Disciplines* 2004 (Nashville: UpperRoom Books, 2003).
- "Mel Gibson, the Scribes, and the Pharisees," *Religion in the News* 6.3 (fall, 2003); rpnt with updating in S. Brent Plate (ed.), *Re-Viewing The Passion: Mel Gibson's Film and Its Critics* (New York: Palgrave/Macmillan, 2004).
- "Judith"; "Tobit," in G. W. E. Nickelsburg (ed.), *Dictionary of Religious Writings in Antiquity* (in press).
- "The Disease of Post-Colonial New Testament Studies and the Hermeneutics of Healing," *Journal of Feminist Studies in Religion* roundtable and response (spring, 2004).
- "Take the Log Out of Your Eye..." In Miramax: *Perspectives on the Passion of the Christ: Religious Thinkers and Writers Explore the Issues Raised by the Controversial Movie* (New York: Miramax, 2004).
- 'The Earth Moved: Jesus, Sex, and Eschatology,' in John S. Kloppenborg and John W. Marshall (eds.), *Apocalypticism, Anti-Semitism and the Historical Jesus: Subtexts in Context*; Journal for the Study of the New Testament Supplement Series 275 (London/New York: T&T Clark, 2005).
- 'The "Teaching of Contempt" and Ecumenical Publications,' *The Ecumenical Review* (World Council of Churches) 57.4 (2005).
- 'Feminist Criticism,' in David Aune (ed.), *The Blackwell Companion to the New Testament* (Oxford: Wiley-Blackwell, 2010).
- 'Go Nowhere Among the Gentiles: A Jewish Perspective on the Great Commission,' *Review*

- and Expositor* 103.1 (Winter, 2006), 139-58.
- ‘Parshat Lech Lecha: Another View,’ in Tamara Cohn Eskenazi and Andrea Weiss (eds.), *The Torah: A Women’s Commentary* (New York: Union of Reform Judaism, 2007).
- ‘Misusing Jesus: How the Church Divorces Jesus from Judaism,’ *Christian Century* (December 26, 2006), 20-25; excerpted reprint “C21 Resources: The Church in the 21st Century Center” (Fall 2008), 13-14.
- ‘Forward,’ in Teresa J. Hornsby, *Sex Texts from the Bible: Selections Annotated and Explained* (Woodstock, VT: Skylight Illuminations, 2007).
- “The Gospel of Luke,” in Jacob Neusner and Bruce J. Chilton (eds.), *The Quest of the Historical Pharisees* (Waco, TX: Baylor University Press, 2007).
- ‘Jesus the Jew,’ *InterfaithFamily Newsletter* (December 2007): http://www.interfaithfamily.com/news_and_opinion/teaching_about_other_religions/Jesus_the_Jew.shtml.
- ‘Anti-Judaism and Matthew,’ *Currents in Theology and Mission* 34 (December, 2007).
- ‘An Appreciation: Walter Wink,’ in D. Seiple and Frederick W. Weidmann (eds.), *Enigmas and Powers: Engaging the Work of Walter Wink for Classroom, Church, and World*, Princeton Theological Monograph Series (Eugene, OR: Pickwick Press, 2007).
- ‘Theory, Apologetic, History: Reviewing Jesus’ Jewish Context,’ *Australian Biblical Review* 55 (2007): 57-78.
- ‘Anti-Judaism in Christian Biblical Scholarship,’ *Gesher* 3.4 (October 2007): 107.
- ‘Forward’ to Caren Goldman and Ted Vorhees, *Across the Threshold, Into the Questions* (Harrisburg, PA/New York, NY: Morehouse Publishing, 2008).
- ‘Matthew’s Portrayal of the Synagogue and its Leaders,’ *Leuven Colloquium 2009* (Louvain: Peters, 2010, in press).
- ‘Between Breaking and Continuity: Matthew’s Gospel,’ in Mercedes Navarro and Marinella Perroni (eds.), *Gospels, Narratives and History*, vol. 4 of LA BIBLIA Y LAS MUJERES. EXÉGESIS, HISTORIA, CULTURA/THE BIBLE AND THE WOMEN. EXEGESES, HISTORY AND CULTURE/LA BIBBIA E LE DONNE. ESEGESI, STORIA, CULTURA/DIE BIBLE UN DIE FRAUEN. EXEGESE, GESCHICHTE, KULTUR (in press).
- ‘Culture of Early Judaism,’ *New Interpreters Bible One Volume Commentary* (Nashville, TN: Abingdon Press, 2010).
- ‘What Do We Call Our Scripture?’ *Echoing the Word: The Catholic Religious Education On-Line Journal* 9.1 (2010).
- Amy-Jill Levine and Eric Greenberg, ‘Still troubled after all these years’ [report filed from Oberammergau], *Religious News Service*, May 14, 2010.
- Ted Smith and Amy-Jill Levine, ‘Breaking the Habit of False Witness: A Reading of the Proposed Presbyterian Report on Israel and Palestine,’ *Christian Century* (June 29, 2010); response to letters (Sept. 7, 2010).
- ‘This Widow is Still Bothering Me (Luke 18.5),’ in David Balch and Jason T. Lamoreaux (eds.), *Finding a Woman’s Place. Essays in Honor of Carolyn Osiek R.S.C.J.* (Princeton Theological Monograph Series; Eugene, OR: Pickwick Press, 2010).
- ‘Unchristian Responses to the Middle East,” *ABC* [Australian Broadcasting Corporation] *Religion and Ethics* (21 July 2010) (<http://www.abc.net.au/religion/articles/2010/07/21/2959928.htm>)
- “Preface/Foreword/Introduction/Preamble/Exordium,” in Stephen D. Moore, *The Bible in Theory: Critical and Postcritical Essays* (SBL RBS series; Atlanta: Society of Biblical

Literature, 2010).

“Correcting Anti-Jewish Stereotypes,” and “The Gospel of Luke,” in Amy-Jill Levine and Marc Brettler (eds.), *The Jewish Annotated New Testament* (New York: Oxford University Press, 2011; in press).

“The Gospel of Matthew,” in Sharon Ringe and Carol Newsom (eds.), *Women’s Bible Commentary*, 2d edition (Louisville, KY: Westminster/John Knox, 2011, in press).

BeliefNet Columns

"Jesus, Women, and Judaism: Correcting Christian Misperceptions" (Dec. 2002)

"Jesus and Sex" (May, 2003)

"Mel Gibson’s Passion" (August, 2003)

"Eunuchs for the Kingdom" (February 2004)

Newspaper Columns and blogs

"On Faith" panelist, "The Washington Post" (Religion and Gender Discrimination: April, 2011)

"Religion and Ethics Newsweekly": Talking about Jews on Good Friday (April 21, 2011)

Reviews

L. Schiffman, *Who Was a Jew?* Religious Studies Review 12.1 (January 1986): 80.

E. S. Fiorenza, *Bread Not Stone: The Challenge of Feminist Biblical Interpretation*; L. M. Russell, ed., *Feminist Biblical Interpretation*; A. Y. Collins, ed., *Feminist Perspectives on Biblical Scholarship*. Signs 12/1 (1986): 184-187.

A. F. Segal, *Rebecca's Children*. Religious Studies Review 14.2 (April, 1988): 155.

J. Neusner, *What is Midrash?* Choice (April, 1988).

D. Juel, *Messianic Exegesis: Christological Interpretation of the Old Testament in Early Christianity*. Journal of Ecumenical Studies 25:3 (Summer, 1988): 482-83.

J. Neusner, W. S. Green, and E. Frerichs (eds.), *Judaisms and Their Messiahs*. Choice (March, 1989).

B. Witherington, III, *Women in the Earliest Churches*. *SNTS Monograph Series 59*. Choice (July, 1989).

L. Swidler, *Yeshua. A Model for Moderns*. Journal of Ecumenical Studies 26.3 (1989): 535-36.

H. Räisänen, *Paul and the Law*, 2d. rev. and enlrgd. ed.; S. Westerholm, *Israel's Law and the Church's Faith: Paul and His Recent Interpreters*. Journal of Ecumenical Studies 26.4 (1989) 725-26.

P. Flesher, *Oxen, Women or Citizens? Slaves in the System of the Mishnah*. Religious Studies Review 16.1 (Jan. 1990): 84.

S. D. Moore, *Literary Criticism and the Gospels. The Theoretical Challenge*. Choice (June, 1990).

B. Witherington, III, *Women and the Genesis of Christianity*. Choice (Jan. 1991).

J. H. Charlesworth, ed., *Jesus’ Jewishness. Exploring the Place of Jesus in Early Judaism*. Choice (Sept. 1991).

D. Orton. *The Understanding Scribe: Matthew and the Apocalyptic Ideal*. JSNT Supp. 25. Journal of Biblical Literature 110.3 (fall, 1991): 527-29.

T. W. Buckley, *Seventy Times Seven: Sin, Judgment, and Forgiveness in Matthew*. Critical Review of Books in Religion (1992): 184-86.

- K. W. Luckert, *Egyptian Light and Hebrew Fire: Theological and Philosophical Roots of Christendom in Evolutionary Perspective*. Choice (June, 1992).
- E. M. Wainwright, *Towards a Feminist Critical Reading of the Gospel According to Matthew*. BZNW 60. Critical Review of Books in Religion 6 (1993): 573-75.
- C. A. Brown, *No Longer Be Silent: First Century Portraits of Jewish Women*. Journal of Religion 73.3 (1993): 401-2.
- H. Maccoby, *Paul and Hellenism*. Jewish Quarterly Review 86.1-2 (1996): 230-32.
- M. J. St. Clair, *Millenarian Movements in Historical Context*. Choice (Dec. 1992).
- J. S. Spong, *Born of a Woman. A Bishop Rethinks the Birth of Jesus*. Choice (Feb. 1993).
- R. L. Wilken, *The Land Called Holy. Palestine in Christian History and Thought*. Choice (Apr. 1993).
- C. L. Blomberg, *Matthew. The New American Commentary*. Critical Review of Books in Religion 7 (1994): 142-44.
- P. J. Haas (ed.), *Recovering the Role of Women. Power and Authority in Rabbinic Jewish Society*. IOUDAIOS Review (May, 1993).
- H. Shanks (ed.), *Christianity and Rabbinic Judaism*. Choice (Sept. 1993).
- E. S. Fiorenza, *But She Said*. Journal of the American Academy of Religion 62.1 (1994): 215-17.
- G. M. Smiga, *Pain and Polemic: Anti-Judaism in the Gospels*. Journal of Ecumenical Studies 31.3/4 (1994): 384.
- G. Clark. *Women in Late Antiquity: Pagan and Christian Lifestyles*. Journal of Religion.
- E. S. Fiorenza (ed.). *Searching the Scriptures*. Choice (June, 1994).
- J. D. Levenson, *Death and Resurrection of the Beloved Son*. Choice (Jul./Aug. 1994).
- L. H. Feldman, *Jew and Gentile in the Ancient World*. Bible Review 11.5 (Oct. 1995): 12-13.
- D. A. Hagner, *Matthew 1-13. Word Biblical Commentary 33a*. Journal of Biblical Literature.
- D. C. Allison. *Moses*. Journal of Religion.
- K. VanderToorn. *From Her Cradle to Her Grave*. Choice (Nov., 1994).
- L. Keck et al. (eds.), *New Interpreter's Bible*, vol. 1, Journal of Ecumenical Studies 34.1 (Winter 1997): 140-41.
- A. J. Saldarini. *Matthew's Christian-Jewish Community*. Choice (April 1995); Journal of Biblical Literature 114.4 (1995): 732-34.
- C. Setzer, *Jewish Responses to Early Christians*. Choice (June, 1995).
- R. Doran. *Birth of a Worldview*. Choice (July/August, 1995).
- H. Kee, *Who are the People of Gd? Early Christian Models of Community*. Choice (Sept., 1995).
- L. M. Wills, *The Jewish Novel in Antiquity*. Journal of Religion 77.2 (1977): 350-51.
- L. Schottroff, *Lydia's Impatient Sisters*. Choice (Dec. 1996).
- M. Nanos, *Mystery of Romans*. Jewish Quarterly Review 89 (1998): 222-24.
- R. Rosen, *Biblical Women Unbound*. Choice (March, 1997).
- B. Brooten, *Love Between Women: Early Christian Responses to Female Homoeroticism*. Choice (Sept., 1997).
- K. Nielsen, *Ruth: A Commentary*. Hebrew Studies (in press).
- T. Ilan, *Jewish Women in Greco-Roman Palestine*. Shofar 18.2 (2000).
- D. Wold, *Out of Order*. Choice.
- J. B. Tyson, *Luke, Judaism, and the Scholars*, Jewish Quarterly Review XCI.1-2 (July-Oct. 2000).
- J. H. Gaines, *Music in the Old Bones: Jezebel Through the Ages*, Choice.

- R. Adler, *Engendering Judaism: An Inclusive Theology and Ethics*, Choice (Oct. 2000).
- S. Olyan, *Rites and Ranks: Hierarchy in Biblical Representations of Cult*, Choice (Feb. 2001).
- G. Vermes, *The Changing Faces of Jesus*, Bible Review (Oct. 2002).
- E. S. Fiorenza, *Jesus and the Politics of Interpretation*. Journal of Religion 83.1 (Jan. 2003).
- H. Shanks and B. Witherington, III, *The Brother of Jesus*. Choice (Jan. 2004).
- K.A Kitchen, *On the Reliability of the Old Testament*. Choice (July, 2004).
- L. Hazleton, *Mary: A Flesh and Blood Biography*, Jerusalem Report (May 17, 2004).
- H. Basser, *Studies in Exegesis*, Catholic Biblical Quarterly 66 (2004).
- H. Moxnes, *Putting Jesus in His Place: A Radical Vision of Household and Kingdom*, Family Ministry 18.3 (Fall, 2004).
- S. Ben-Chorin, *Brother Jesus: The Nazarene through Jewish Eyes*, Journal of the American Academy of Religion 73.1 (spring, 2005)
- T. Ross, *Expanding the Palace of Torah: Orthodoxy and Feminism*, Choice (Feb. 05).
- R. Ruether, *Goddesses and the Divine Feminine*, Choice (Nov. 05).
- L. Klinghoffer, *Why the Jews Rejected Jesus*, Jerusalem Report (July 11, 05).
- J. W.H. van Wijk-Bos, *Making Wise the Simple: The Torah in Christian Faith and Practice*, Choice (April 06).
- C. Osiek and M. Y. MacDonald, *A Woman's Place: House Churches in Earliest Christianity*, Choice (May 06).
- K. O'Brien Wicker et al. (eds.), *Feminist New Testament Studies. Global and Future Perspectives*, Choice (July, 2006).
- S. Raup Johnson, *Historical Fictions and Hellenistic Jewish Identity: Third Maccabees in its Cultural Context*, Clio 36 (spring, 2007).
- J. D. Levenson, *Resurrection and the Restoration of Israel. The Ultimate Victory of the G-d of Life*, Choice (August, 07).
- K. McCarthy, *Interfaith Encounters in America*, Choice (Nov. 2007).
- J. Schaberg with M. Johnson-Debaufre, *Mary Magdalene Understood*, Biblical Archaeology Review (March/April, 2008).
- M. Jackson-McCabe (ed.), *Jewish Christianities Reconsidered: Rethinking Ancient Groups and Texts*, Journal of Ecumenical Studies (in press).
- M. D. Knowles et al. (eds.), *Contesting Texts: Jews and Christians in Conversation about the Bible*, Catholic Biblical Quarterly (70.2, April 2008).
- A. Lapidus Lerner, *Eternally Eve. Images of Eve in the Hebrew Bible, Midrash, and Modern Jewish Poetry*, Choice (May 2008).
- P.F. Esler and R.A. Piper, *Lazarus, Mary & Martha: A Social-Scientific and Theological Reading of John*, Expository Times 119.11 (August 2008).
- T. Hartman, *Feminism Encounters Traditional Judaism: Resistance and Accommodation*, Choice.
- B.T. Viviano, *Matthew and His World: The Gospel of the Open Jewish Christians. Studies in Biblical Theology*, Theological Studies (spring, 2009).
- T. Schneider, *Mothers of Promise: Women in the Book of Genesis*, Choice (March, 2009).
- E. Goldstein (ed.), *New Jewish Feminism*, Christian Feminism Today (February 2010).
- G.A. Anderson, *Sin: A History*, Choice (April 2010).
- R.A. Horsley, *Revolt of the Scribes: Resistance and Apocalyptic Origins*, Choice (August, 2010).
- J. Klitsner, *Subversive Sequels in the Bible: How Biblical Stories Mine and Undermine Each*

Other, Choice (October, 2010).

R Hendel (ed.), *Reading Genesis. Ten Methods, Choice* (in press).

R.S. Kraemer, *Unreliable Witnesses: Religion, Gender and History in the Greco-Roman Mediterranean, Choice* (in press)

Manuscript reviewer/referee for *American Schools of Oriental Research Dissertation Series; Signs; Journal of Ecumenical Studies, Jewish Quarterly Review, Journal of the American Academy of Religion, Journal for Feminist Studies in Religion, Journal of Early Christian Studies*, Edwin Mellen, MacMillan, Westminster, Beacon, Abingdon, Routledge, Oxford University Press, American Bible Society Multimedia Project, University of California Press, Johns Hopkins University Press, Duke University Press, *Bible Review, Biblical Archaeologist*, Supplements to *Novum Testamentum*, Greenwood Publishing Group, Society of Biblical Literature Dissertation Series, *Encyclopedia Britannica; Studies in Christian-Jewish Relations*, Ashgate Publications, American Academy of Religion Dissertation Series, University of Pennsylvania Press.

Academic Lectures

Temple University, "Jesus of Nazareth: A Halakhik Rabbi. An Analysis of the Pioneering Work of Philip Sigal," Philadelphia, PA, Oct. 1987.

Amherst College, "The Birthing of a Religion: Anti-Judaism in Comparative Context," Amherst, MA, May 1990.

McMaster University, "The Besotted, The Beguiled, and the Beheaded. Feminist Observations on the Book of Judith." Hamilton, Ont., March 1991.

Annenberg Research Institute, "Women in Hellenistic Judaism and the Book of Tobit," Philadelphia, PA: Women and Judaism, May 1991.

Swarthmore College, "Of Bodies and Boundaries: The Jewish Woman in Hellenistic Literature," Faculty Lecture Series, Swarthmore, PA, Dec. 1991.

Vanderbilt Divinity School, "Susanna." Reading from This Place. Social Location and Biblical Interpretation, Nashville, TN, Jan. 1993.

Smith College, "What Good News?: Jewish Women in the Early Jesus Movement." Jochanan H. Wijnhoven Memorial Lecture. Northampton, MA. Feb. 1993.

Amherst College, "Anti-Judaism and the Gospels of Matthew and John," Amherst, MA, May 1993.

National Council of Churches, "Anti-Judaism and Christian Feminist Exegesis." "Biblical Interpretation Beyond Patriarchy." NCC: Bible Translation and Utilization Committee, Stony Point Center, NY. Oct. 1993.

Colby College, "A Price Above Rubies? The Devaluation of Jewish Women in Christian Feminist Historiography." Women's Studies Lecture Series. Colby, ME. April 1994.

Hebrew Union College-New York. "Jewish Women in Jeopardy," New York, NY, May, 1994.

Georgetown University, "Daughters of Sara and Hagar: Religion and Feminism." Center for Muslim-Christian Understanding/Dept. of Theology, Washington, D.C., Oct. 1994.

ACURA annual conference. "The Mission of the University: A Religious Concern," Vanderbilt University, Nashville, TN, Nov. 1994.

University of Arizona, "Jewish Women in Jeopardy: What's the Question?" Bilgray Lecture, Judaic Studies Program. Tucson, AZ, April 1997.

Belmont University, "The Historical Jesus," History Department Lecture, Nashville, TN,

- Sept. 1997.
- Emory University, Candler School of Theology. "It's in the Bible." Youth Theology Institute Consultation, Atlanta, GA, Jan. 1998.
- Florida Southern College. "'The Word Becomes Flesh': Sexuality and the Historical Jesus," 1998 Biblical Symposium, Lakeland, FL, Jan. 1998.
- Southwest Missouri State University, "Jesus, Gender, and Sexuality," Departments of Religion, History and Women's Studies, Springfield, MO, March, 1998.
- Creighton University, "Jesus, Gender, and Sexuality: A Jewish Critique," Klutznick Symposium, Omaha, NE, March, 1998.
- Carleton University, "Becoming Flesh: Sexuality and the Historical Jesus," McMartin Memorial Lecture, Ottawa, Canada, May 1998.
- Canadian Biblical Studies Association Annual Meeting Seminar-Plenary. "Bodies up for Grabs: Susanna Awash in Feminist Biblical Criticism," Ottawa, May 1998.
- Loyola University of Chicago, "Matthew's Advice to a Divided Readership," The Gospel of Matthew in Current Study. A Colloquium in Memory of Wm. G. Thompson, SJ. June 1998.
- Wingate University. "The Problem of the Historical Jesus: A Jewish-Feminist Perspective," Lyceum Lecture, Wingate, NC, Sept. 1998.
- North Carolina Southern Baptist Board of Higher Education Faculty Forums: Annual Meeting of the Professors of Religion and Philosophy, Wingate University, "Jesus, Sex, and Gender"; "Anti-Judaism and the New Testament: Sinful Scholarship," Wingate, NC, Sept. 1998.
- "The Silence of the Bible in Pastoral Care," Keynote: American Assoc. of Pastoral Counselors Southeast Region Annual Conference, Kanuga, NC, Oct. 1998.
- Yale University, "Jesus and Sexuality," New Haven CT, Jan. 1999.
- Nebraska Wesleyan University, "What's a Nice Jewish Girl Like Me Doing in a Job Like This? Possibilities and Challenges of a Jewish New Testament Scholar," Ralph and Vyril Swan Lecture, Lincoln, NE, Feb. 1999.
- University of Nebraska-Lincoln, "Messages of Hate in Texts of Love: The Gospels and Anti-Judaism," Cotner Lecture in Religion, Lincoln, NE, Feb. 1999.
- University of Tennessee at Chattanooga, "Jesus, Gender, and Judaism," Philosophy/Religion Lecture, March 1999.
- Methodist Theological School in Ohio, "Jesus and Judaism" and "Jesus and Gender," Spring Lectures, Columbus, OH, April 1999.
- Hartford Seminary, "Shaking up the Family Tree: Unexpected Ancestors in Jesus' Genealogy" (with Judy Fentriss-Williams), Hartford, CT, April 1999.
- University of Richmond, "Reading the New Testament through Jewish Eyes," Weinstein-Rosenthal Lecture, Richmond, VA, Oct. 1999.
- Seton Hall University. "Understandings and Misunderstandings: The New Testament's Impact on Jewish-Christian Relations," Sister Rose Thering Endowment Lecture, South Orange, NJ, Dec. 1999.
- Sewanee, The University of the South, "The Next Stage of Jewish/Christian Relations," Belford Lecture, Sewanee, TN, Feb. 2000.
- University of Tennessee at Martin. "The Historical Jesus," Academic Speakers/Honors Program Lecture, Martin, TN, March 2000.
- W. F. Albright Institute of Archaeological Research, "Apocryphal Women: From Fiction to (Arti)fact," American Schools of Oriental Religion Centennial Symposium, Jerusalem,

- May 2000 [read by proxy].
- Georgetown University, Religion in the News Media Conference, "Why an Old Book Still Matters: Jesus, Sex, and Interfaith Dialogue," Washington D.C., March 2000.
- Boston College, "Jewish-Christian Dialogue: A Plea for Parochialism," Setting the Agenda for the 21st Century—The Next Stage of Jewish and Christian Dialogue, Chestnut Hill, MA, June, 2000.
- University of Judaism Biblical Archaeology Lecture Series, "Facts, Artifacts, and Bible Stories," Los Angeles, CA, Oct. 2000.
- Moravian Theological Seminary, Couillard Memorial Lectures, 'Sex Sin, and Sanctity: Toward a Biblically Responsible View of Intimacy,' Bethlehem, PA, Nov. 2000.
- Texas Christian University, "Implications for Theological Education," Lilly Endowment Conference on Early Christian Families, Fort Worth, TX, Dec. 2000.
- Union theological Seminary and Presbyterian School of Christian Education, Fifth Annual Community Lecture, 'Revisiting Eden,' Richmond, VA, Jan. 2001.
- Wake Forest University, The Margaret A. Steelman Lecture, 2000-2001, 'Jesus, Gender, and Judaism,' Winston-Salem, NC, Feb. 2001.
- Duke University, Freedman Center for Jewish Life, 'Understanding Esther,' Durham, NC, Feb. 2001.
- New York University, New York, NY: 'Taking Off the Holy Shroud: 2000 Years of Gender in the Body of Jesus' keynote address: 'Always a Bridegroom and Never a Bride: Jesus, Gender, and Sex,' New York, NY, Mar. 2001.
- University of California, San Diego, Eugene M. Burke C.S.P. Lectureship on Religion and Society, 'Reassessing Jewish-Christian Relations: Scripture, Polemic, and Salvation,' San Diego, CA, April, 2001 [rebroadcast on UCTV and satellite].
- College Theology Society, "Scripture and Theology: The Particularity of Interpretation – A Jewish View," Plenary Session panelist, University of Portland, Portland, OR, June 2001.
- Alabama Humanities Foundation/University of North Alabama/Tennessee Valley Art Association, 'Biblical Studies After Auschwitz,' University of No. Alabama, Sept. 2001.
- Allegheny College, Winslow Ecumenical Series Lecture, 'Jesus in His Jewish Context,' Meadville, PA, Sept. 2001.
- North Park University, Kermit Zarley Lectures, 'Jesus and Judaism'; 'Jesus and Women,' Chicago, IL, Nov. 2001.
- Earlham College Center for Quaker Thought and Practice, 'Too Much of a Good Thing? Redefining the Course of Jewish-Christian Relations,' Richmond, IN, Feb. 2002.
- Bethany Theological Seminary, "Introduction to the New Testament" class, Richmond, IN, Feb. 2002.
- Episcopal Divinity School, "The Matthean Passion and Interfaith Relations," Cambridge, MA, Feb. 2002.
- Centre College, "Jesus and Sexuality," Lexington, KY, Mar. 2002.
- Averett College, "Jesus the Feminist," Danville, VA, Sept. 2002.
- Kentucky Wesleyan University, 'Viewing the New Testament through Jewish Eyes,' Owensboro, KY, Sept. 2002.
- Warren Wilson College, 'Jesus, Gender, and Sexuality'; 'Ambiguous Biblical Texts,' Swannanoa, NC, Nov. 2002.
- Flagler College, Cecile and Gene Usdin Judeo-Christian Lecture, St. Augustine, FL, Jan. 2003.
- University of Toronto, The Chancellor Jackman Program for the Arts, Apocalypticism, Anti-

- Semitism and the Historical Jesus: Subtexts in Criticism, "The Earth Moved: Jesus, Eschatology, Sexuality," Toronto, Ont. Mar. 2003.
- Christian Theological Seminary, "Pharisees, Tax Collectors, and Clark Williamson," Indianapolis, IN, Mar. 2003.
- Springhill College, Christus Theological Institute, "The Jewish Jesus and Women," Mobile, AL, Mar. 2003.
- Creighton University, Inaugural "Women and Religion Lecture Series" lecture, "Misogynism, Anti-Judaism, and Repressed Sexuality," Omaha, NE, Apr. 2003.
- Kansas University Religious Studies Lecture, "Giving Birth to the Church," Laurence, KS, Apr. 2003.
- Washburn University Thomas L. King Lecture, "Jews and Christians in Conversation," Topeka, KS, Apr. 2003.
- Eden Theological Seminary, Kulenkamp Lectures, St. Louis, MO, Apr. 2003.
- University of Richmond, Baccalaureate Address, Richmond, VA, May 2003.
- Baptist Theological Seminary at Richmond, 2003 Solon B. Cousins Lectures, Richmond, VA, Oct. 2003.
- Saint John's University, Collegeville /University of St. Thomas, Jay Phillips Center for Jewish-Christian Learning, "How Church and Synagogue Read Scripture," St. Paul, MN, Oct. 2003.
- Luther Seminary, Kairos Center for Continuing Education, "The Legacy of Jesus for Jews and Christians," St. Paul, MN. Oct. 2003.
- Tulane University, Usdin Family Lecture: "Jesus and Judaism," New Orleans, LA, Oct. 2003.
- Emory and Henry College, Lyceum Lectures, Emory, VA, Dec. 2003.
- Bangor Theological Seminary, The Francis Brigham Denio Lectures on the Bible, Convocation 2004, Bangor, ME, Jan. 2004.
- Episcopal Divinity School, "The Jewishness of Jesus," Cambridge, MA, Feb. 2004.
- Yale University Divinity School/Institute for Sacred Music, "'The Passion of the Christ' and the Media," New Haven, CT, March, 2004.
- University of Central Arkansas, Honors College, High Table Program: "Interfaith Dialogue," Conway, AK, April 2004.
- University of West Virginia, 2004 Manfred Meitzen Outstanding Guest Theological Lecture, 'Lost History of Women in the Bible', Morgantown, WV, April 2004.
- Loyola School of Theology, "Hearing the Parables" and "How Jews and Christians Read Scripture," Quezon City, Philippines, July 2004.
- Claret School of Theology, "A Jewish Perspective on the New Testament," Quezon City, Philippines, July 2004.
- Institute of Formation and Religious Studies, "How Jews and Christians Read Scripture" and "Jesus and Women," Quezon City, Philippines, July 2004.
- Maryhill School of Theology, "Hearing the Parables" and "Jewish Perspectives on the Gospels," Quezon City, Philippines, July 2004.
- Divine Word Seminary, "A Jewish Perspective on the New Testament," Tagaytay, Philippines, July 2004.
- St. Bernard's School of Theology and Ministry, 'The Man from Nazareth in His Jewish World,' Albany, NY, Sept. 2004.
- Millsaps College, 'Hebrew Bible' and 'Introduction to Religion,' Jackson, MS, Oct. 2004.
- University of Judaism Biblical Archaeology Lecture Series, 'How Jesus was Stripped of His

- Judaism: History, Theology, Archaeology,' Los Angeles, CA, Nov. 2004.
- Baylor School, lecture on Religion and Intolerance, Chattanooga, TN, Jan. 2005.
- Baylor University, 'Christians Say the Darndest Things,' Waco, TX, March 2005.
- Bucknell University, 'Jesus in Historical Context,' Lewisburg, PA, March 2005.
- University of North Carolina-Wilmington, 'Women and Jesus,' Keynote: Women in Christianity: Unveiling Their Stories Conference, Wilmington, NC, March 2005.
- Garrett-Evangelical Seminary, Grant Graver Lecture: 'Understanding Sophia,' Evanston, IL, March, 2005.
- Smith College, 'Agreeing to Disagree,' Bible, Art and Culture: in Honor of Karl Paul Donfried, April, 2005.
- University of Pittsburgh, 'The Unintended Anti-Semite,' Pittsburgh, PA, April, 2005.
- University of Alabama, Aaron Aranov Annual Lecture: 'Jesus and Judaism,' Tuscaloosa, AL, Sept. 2005.
- University of West Virginia, The West Virginia University Eberly College Distinguished Visitors series: 'Jesus and Judaism: Why the Connection Matters,' Morgantown, WV, Sept. 2005.
- Clemson University, Women and the Sacred Annual Lecture, Clemson, SC, March 2006.
- Aquinas Institute of Theology, 24th Annual Aquinas Lecture, St. Louis, MO, March 2006.
- General Theological Seminary of the Episcopal Church, Center for Jewish-Christian Studies and Relations lecture, New York, NY, March, 2006
- Adrian College, Convocation Speakers series: 'Jesus and Judaism,' Adrian, MI, April, 2006.
- Drury University 'Religion and the Environment,' Springfield, MO, April, 2006.
- Samford University, Holley-Hull Annual Lecture, 'Jesus and Judaism,' Birmingham, AL, Sept. 2006.
- Duke University, "Theological Education, Gender, and Jesus,' Durham, NC, Sept. 2006.
- University of North Carolina-Greensboro, Henry Samuel Levinson Lecture, Sept. 2006.
- Queens University and Theological College, Kingston, Ontario, Fall convocation, Oct. 2006.
- University of Tennessee-Chattanooga, The Raymond B. Witt lecture series, 'Sex, Lies, and History: Women and the Quality of Life,' Chattanooga, TN, Jan. 2007.
- University of Florida-Gainesville, Center for Jewish Studies, 'Jesus and Judaism,' Gainesville, FL, Feb. 2007.
- Iowa Wesleyan University, Clifford and Maxine Manning Lecture, 'Jesus and Judaism,' Mt. Pleasant, IA, Feb. 2007.
- Christian Theological Seminary/Jewish Community Relations Council of Indianapolis, 'A Jewish View of Jesus,' 2007 Jewish/Christian Forum, Indianapolis, IN, March 2007.
- University of South Carolina, The Nadine Beacham and Charlton F. Hall Sr. Visiting Lectureship in New Testament and Early Christianity, 'Jesus and Women,' Columbia, SC, March 2007.
- Lutheran Theological Southern Seminary, 'Jesus, the Church, and the Academy,' Columbia, SC, March 2007.
- University of California-Santa Barbara, Herman P. and Sophia Taubman Foundation Endowed Symposia in Jewish Studies, 'The Misunderstood Jew,' Santa Barbara, CA, March 2007.
- Episcopal Seminary of the Southwest, Harvey Lecture, 'Jesus and Judaism,' Austin, TX, April 2007.
- Northwest House of Theological Studies-Interfaith Forum, Willamette University, 'Jesus and Jewish-Christian Relations,' Salem, OR, May 2007.

- Fellowship for Biblical Studies, 'Theory, Apologetic, History,' Queen's College, University of Melbourne, Australia, May, 2007.
- Australian Catholic University, 'Anti-Judaism in Christian Biblical Scholarship,' Strathfield (Sydney), Australia, June, 2007.
- Catholic Institute of Sydney, Faculty Seminary, Strathfield (Sydney), Australia, May, 2007
- Macquarie University Society for the Study of Early Christianity Faculty Seminar, 'Parables and Miracles,' Sydney, Australia, June, 2007.
- University of Auckland, School of Theology, 'Jesus and Judaism,' Auckland, New Zealand, July, 2007.
- School of Theology Faculty workshop, 'Anti-Judaism in Christian Biblical Scholarship,' University of Auckland, Auckland, New Zealand, July, 2007.
- Rutgers University-Camden, 'Jesus, Judaism, and the New Anti-Judaism,' Camden, NJ, Sept., 2007.
- Lafayette College, 'Why Jesus' Connection to Judaism Still Matters,' Easton, PA, Sept., 2007.
- Transylvania University, 'The Historical Jesus,' Lexington, KY, Sept. 2007.
- Trinity College, 'Religious Diversity: Then and Now,' Hartford, CT, Oct. 2007.
- St. Mary's Seminary, 'Jesus and Judaism,' Dunning Lecture of the Ecumenical Institute of Theology, Baltimore, MD, Oct. 2007.
- Lambuth University/B'Nai Israel Center for Jewish Studies, 'Women in Judaism, Christianity, and Islam,' First United Methodist Church, Jackson, TN, Oct. 2007.
- University of Richmond, Weinstein-Rosenthal Lecture, 'Hearing the Parables through Jewish Ears,' Richmond, VA, Oct. 2007.
- Furman University, A.J. Head Annual Lecture: 'Jesus and Judaism,' Greenville, SC, Nov. 2007.
- Seabury-Western Seminary/Canterbury House, 'Christians Say the Darndest Things: Avoiding Anti-Jewish Teaching and Preaching,' Chicago, IL, Nov. 2007.
- University of Regina, 'Jesus and Judaism,' Regina, Saskatchewan, CA, Nov. 2007.
- Union Theological Seminary, 'A Conversation with Mary Boys on *The Misunderstood Jew*,' New York, NY, Dec. 2007.
- Auburn Theological Seminary, The Jack and Lewis Rudin Lecture, 'Lawyers, Levites, and Love,' New York, NY, Dec. 2007.
- Hendrix College, 'Jesus and Judaism,' Conway, AK, Feb. 2008.
- James and Carolyn McAfee School of Theology, 2008 William L. Self Preaching Lectures, Atlanta, GA, Feb. 2008.
- University of North Alabama, Distinguished Events Series, 'The Misunderstood Jew,' Florence, AL, Feb. 2008.
- Acts Seminar/Westar Institute, 'Response to J. Tyson,' and 'Translating *Ioudaios*,' Santa Rosa, CA, March 2008.
- Southern Methodist University, The Nate and Ann Levine Endowed Lecture in Jewish Studies, 'Jesus and Judaism,' Dallas, TX, March 2008.
- Stanford University, Roger W. Heyns Lectureship in Religion and Community, 'Jesus and Judaism,' Palo Alto, CA, April 2008.
- Monash University/Australian Centre for Jewish Civilization, Winter School Scholar-in-Residence, Monash University, Melbourne, Australia, July-August, 2008.
- University of Sydney, Mandelbaum House Lectures, July-August, 2008.
- Australian Catholic University-Melbourne, Graduate Seminar, 'The Prodigal Son,'

- Melbourne, Australia, July, 2008.
- Australian Catholic University-Brisbane, 'Jesus and Judaism,' Brisbane, Australia, July, 2008.
- University of Sydney, Graduate Seminar, 'Parables,' Sydney, Australia, August, 2008.
- University of South Carolina-Upstate, 'Enriching Christian Thought and Eliminating Anti-Judaism,' Spartanburg, SC, Sept. 2008.
- Susquehanna University, Alice Pope Shade Lectureship, Selingsgrove, PA, Sept. 2008.
- Christian Scholars Group on Jews and Judaism, 'The Good Samaritan', Boston College, Chestnut Hill, MA, Oct. 2008.
- Seattle University, 'Jesus, Gender, and Sexuality,' Seattle, WA, Oct.2008
- William Jewell College, The Binns Lecture on the Sacred and Secular, and Power and Justice in Society, Liberty, MO, Oct. 2008.
- Oxford College, Emory University, Pierce Institute for Leadership and Community Engagement, 'Jesus and Judaism,' Atlanta, GA, Nov. 2008.
- Baylor University, McGree Lecture in Ethics, 'Jesus and Judaism,' Waco, TX, Dec. 2008.
- University of Dallas, Landren Lecture, 'Dangers on the Road to Jericho,' Dallas, TX, Dec. 2008.
- University of Arizona, The Shaol Pozez Memorial Lecture Series, 'Jesus, The Misunderstood Jew,' Tucson, AZ, Jan. 2009.
- University of Minnesota Center for Jewish Studies/Sabes Jewish Community Center, 'Jesus and Judaism,' Minneapolis, MN, Jan. 2009.
- Drury University, Convocation Series: Entrepreneurship and Innovation, Springfield, MO, Feb. 2009.
- Allegheny College, Office of Religious Life, 'On the Road from Jerusalem to Jericho,' Meadville, PA, March 2009.
- Austin College, Allen-Head Lecture, 'Jesus and Judaism,' Sherman, TX, March, 2009.
- The Ohio State University/Methodist Theological School in Ohio, Women in the Religious and Intellectual Activity of the Mediterranean World, 'Response to D. Green, 'Rabbinic Attitudes towards Women's Aromatic Practices,' Columbus, OH, March 2009.
- Sewanee, The University of the South, School of Theology, "I Didn't Mean to Sound like an Anti-Semite: How Bad Biblical History Leads to Bad Sermons," Belford Lecture, Sewanee, TN, March 2009.
- Eastern University, Windows on the World Lecture Series: 'Jesus, Judaism, and Jewish Christian Relations, St. Davids, PA, March 2009.
- Coe College, 'Misunderstanding Judaism/Misunderstanding Jesus' and 'Hearing the Parables,' Cedar Rapids, IA, April 2009.
- University of South Carolina-Upstate, Commencement Address, Spartanburg, SC, May 2009.
- University of Seville, 'Between Breaking and Continuity: Matthew's Gospel,' Biblia y Mujeres project, International Congress: Muslim, Jewish, and Christian Women and Holy Texts of Antiquity, Seville, Spain, May 2009.
- University of Ottawa, 'Resurrecting Late Judaism: Archaeology, Analysis, and Apologetic,' Peter Craigie Lecture, Canadian Society for Biblical Studies, Ottawa, Canada, May 2009.
- Sixth National Symposium on Religious Education and Ministry, Keynote: 'Where Christians Misunderstand Judaism'; Workshops: 'Jesus and Women'; 'Parables,' Australian Catholic University, North Sydney, NSW, June 2009.
- Monash University, 'Paul the Jew: Continuities and Contradictions,' Melbourne, VIC, July

- 2009.
- Australian Catholic University, 'Christian/Jewish Relations Teleconference,' Strathfield, NSW, July 2009.
- Charles Sturt University, United Theological College, North Parramatta School of Theology, faculty seminar: 'Constructing Early Judaism'; public lecture, 'Jesus and Judaism,' Parramatta, NSW, July 2009.
- Colloquium Biblicum Lovaniense LVIII, Gospel of Matthew: 'Synagogues and Synagogue Leaders,' Katholieke Universiteit Leuven, Belgium, July 2009.
- Stonehill College, Catholic-Jewish Dialogue Program/James Kenneally Lecture, "'Jesus, the Synagogue and the Church: Law, Sex, God, and Multiculturalism,'" Easton, MA, Sept. 2009.
- Oklahoma City University, Wimberly School of Religion and Graduate Theological Center, 'Good Samaritan'; 'Jesus and Family Values,' 'Jesus and Judaism,' Oklahoma City, OK, Sept. 2009.
- Belmont University, 'Introduction to the New Testament, TN' (two programs) Nov. 2009.
- St. Joseph's University, 'The Misunderstood Jew,' Philadelphia, PA, Nov. 2009.
- Rhodes College, Batey Lecture, 'Christians Say the Darndest Things,' Memphis, TN, Jan. 2010.
- University of North Alabama, Distinguished Events Series, 'The Parable of the Good Samaritan: A Jewish Story,' Florence, AL, Feb. 2010.
- Florida Gulf Coast University Center for Judaic, Holocaust and Human Rights Studies seminar, 'Jesus in His Jewish Context,' Naples, FL, Feb. 2010.
- New Orleans Baptist Theological Seminary, Greer-Heard Forum, 'Standard and Poor: The Economic Index of the Parables,' New Orleans, LA, Feb. 2010.
- Doane College, 'Jesus, Judaism, and the Bible,' Crete, NE, April, 2010
- Iona College, Br. John G. Driscoll Annual Lecture in Jewish-Catholic Studies, 'Where Christians Misunderstand Judaism, and So Misunderstand Jesus,' New Rochelle, NY, Sept. 2010.
- Roanoke College, Jordan Endowment for the Humanities, 'Jesus and Judaism,' Roanoke, VA, Dec. 2010.
- Drury University, Commencement Address, Springfield, MO, Dec. 2010.
- University of Oklahoma, 'Locating Jesus in His Jewish Culture,' Norman, OK, Feb. 2011.
- Florida Atlantic University, May Smith Lecture on Post-Holocaust Christian-Jewish Dialogue, 'Speaking of the Middle East: Jews and Christians in Dialogue and Dispute,' Boca Raton, FL, March 2011.
- Christian Theological Seminary, The Annual Forum on Jewish-Christian Relations, 'The Bible, the Middle East, Jewish-Christian Relations, and the Search for Peace and Justice,' Indianapolis, IN, March, 2011.
- Methodist Theological School of Ohio, 'Avoiding Anti-Jewish Preaching,' Columbus, OH, March, 2011.
- Wescott House, Cambridge University, 'I didn't mean to sound like an anti-Semitic bigot,' Cambridge, UK, April, 2011.
- Faculty of Divinity, Cambridge University, 'Old Habits Die Hard. A Critique of Recent Christian Statements on Israel,' Cambridge, UK, May, 2011.

- Participant: "Discussions Between Jews, Christians and Muslims. Center of Theological Inquiry, Princeton, June 1991; Annenberg Research Institute, February 1992; CTI, Sept., 1992 (continuing consortium).
- Presider: *The Other in Jewish Thought and History*. Berman Center for Jewish Studies, Lehigh University, May, 1992.
- Participant: Vanderbilt Humanities Center 1994-95 program on the Bible and Literature.
- Participant: Social Location and Biblical Interpretation conference. Vanderbilt University. 21-24 Jan. 1993.
- Panel Discussion: Sexuality and the academy, National Gay/Lesbians/Bi Seminarians Conference, Vanderbilt University, Feb. 1995.
- Presenter: "Apocalyptic in History and Literature," Robert Penn Warren Humanities Center Seminar, Vanderbilt University, Jan. 1996.
- Panel Discussion: "The Bible for Tomorrow's Publics," Public Religion Project/ Research Center for Scripture and Media, New York, Feb. 1999.
- Participant and Working Group Leader, 'Jews and Christians in Conversation: A Cross-Generational Dialogue,' Cambridge University, Cambridge, England, March, 2001.

Society of Biblical Literature and Catholic Biblical Association

- "Gentiles' or 'Nations'? A Solution to the Hare-Harrington/Meier Debate." Southeastern SBL. March 1984.
- "Jewish Proselytism in the First Century: The Question of Literary Propaganda." Southeastern SBL. March 1985.
- "Feminist Perspectives on 'Joseph and Aseneth' and 'The Testament of Job.'" AAR/SBL Annual Meeting. Dec. 1987 [Hellenistic Judaism group].
- "The Evidence for Jewish Missionary Activities in the Hellenistic World." AAR/SBL Annual Meeting. Nov. 1988 [Hellenistic Judaism group].
- Respondent to S. Brown, "Universalism and Particularism in Matthew's Gospel: A Jungian Approach." AAR/SBL Annual Meeting. Nov. 1989 [Matthew group].
- "Character Construction and Community Formation in Judith" (*SBL Seminar Papers*). AAR/SBL Annual Meeting. Nov. 1989 [Pseudepigrapha group].
- "Scheherezhade Meets Simone de Beauvoir and Neither Gets Much Sleep: Otherness and Alienation in the Book of Tobit." AAR/SBL Annual Meeting. Nov. 1990 [Pseudepigrapha section].
- "Feminist Food for Thought: The Leavening of the Q Community." AAR/SBL Annual Meeting. Nov., 1992 [Q/Wisdom Literature combined sections]
- "Jesus in the Context of Second Temple Judaism: Appraisal and Reappraisal." Plenary Session, Society of Biblical Literature/Catholic Biblical Association Annual Meeting, New England Region. April 1993.
- The Anchor Bible: Feminist and Jewish Response*. AAR/SBL Annual Meeting. Nov. 1993 [special session].
- Response to *Matthew's Christian-Jewish Community* by A. Saldarini. AAR/SBL Annual Meeting. Nov. 1994 [Matthew group]
- "Does this Offend You?' Stereotypes and Monolithic Constructions in Text and Context." AAR/SBL Annual Meeting. Nov. 1995 [Academic Teaching and Biblical Studies Consultation]; rev. version, Swarthmore College, Feb. 1996.
- "Colonial Bodies: Women, Culture, Apocrypha." Plenary address, Southeastern Commission for the Study of Religion; AAR/SBL SoEastern Regional Meeting/SECSOR, March

- 1996.
- "Feminist Hermeneutics: the Maturing of the Field." Catholic Biblical Association Annual Meeting, Monday panel, August 1996.
- Response: Studies on Joseph and Aseneth. SBL Pseudepigrapha Group. AAR/SBL Annual Meeting. Nov. 1996.
- "Lilies of the Field and Wandering Jews: Biblical Scholarship, Women's Roles, and Social Location." Catholic Biblical Association Simultaneous Session, August 1997.
- The Theological Implications of the Four-Source Theory vs. Matthean Priority; Plenary Session, AAR/SBL Annual Meeting, Nov. 1997.
- "*Semeia* after Twenty-Five Years," AAR/SBL Annual Meeting, Nov. 1998 [special section].
- "Strange Bedfellows: Jesus, Gender, and Sexuality." Plenary Address, Central States Region, SBL/AAR, March 1999.
- "Jesus and Family Values." Plenary Address, Rocky Mountain Region, SBL/AAR, April 1999.
- "Meeting at the Well: Multicultural Reciprocity and Jewish Feminisms," Panelist, AAR Women and Religion Section, AAR/SBL Annual Meeting, Nov. 1999.
- "Feminist Women on their Recent Ph.D. Dissertations: Matter and Process," Respondent, SBL Women in the Biblical World Section, AAR/SBL Annual Meeting, Nov. 1999.
- Panel Discussion of *Jesus and the Heritage of Israel*, ed. D. P. Moessner, SBL Scripture and Early Judaism Section, AAR/SBL Annual Meeting, Nov. 2000.
- 'Jewish Feminist Scholar Runs Sex Program in the Bible Belt: On Testaments and Testosterone. SBL Presidential Address, AAR/SBL SoEastern Regional Meeting/SECSOR, Charlotte, NC, March 2001.
- Panel Discussion, Jewish-Christian Dialogue and New Testament Interpretation, AAR/SBL SoEastern Regional Meeting/SECSOR, Charlotte, NC, March 2001.
- "The Construction of the Early Christian Family," Respondent, SBL Early Christian Family Group, AAR/SBL Annual Meeting, Nov. 2001.
- 'Exegetical Gluttony: Taking the Children's Food (Matt 15:26//Mark 7:27),' SBL Plenary Address, AAR/SBL Upper Midwest Regional Conference, St. Paul, MN, April 2002.
- "The Papal Biblical Commission Statement on Jews and their Sacred Scriptures," Plenary Panel, CBA Annual Meeting, Cleveland, OH, August 2002.
- Commentary on "A Sacred Obligation: A Christian Statement on Jews and Judaism," special session, AAR/SBL Annual Meeting, Nov. 2003.
- "Jesus and Judaism: Why the Connection Still Matters," Catholic Biblical Association of the Philippines Plenary Address, Tagaytay, Philippines, July 2004.
- Panel on "John and "The Passion," SBL Bible in Ancient and Modern Media Section, AAR/SBL Annual Meeting, Nov. 2004.
- "Review of Todd Penner's *In Praise of Christian Origins*, SBL Rhetoric and the New Testament Section," AAR/SBL Annual Meeting, Nov. 2004.
- "Making Jesus an Anti-Semite," Plenary Address, Southwest Commission on Religious Studies (AAR/ASOR/ASSR/SBL Southwest Region), Dallas, TX, March 2005.
- "I didn't mean to sound like a homophobic, sexist, anti-Semitic bigot," said the Bible scholar," Plenary Address: SBL/New England Region, Boston, MA, April 2005.
- "Divino Afflante Spiritu, Nostra Aetate, and Kinky Friedman," Plenary, Catholic Biblical Association Annual Meeting, Collegeville, MN, July, 2005.
- "What's the Most Important Non-Biblical Text for Understanding Jesus?" Panel, Society of Biblical Literature Annual Meeting, San Diego, CA, Nov. 2007.

- “John, Jesus, and History” Panel, Review of P. Anderson, R. Bauckham, and D.M. Smith, Society of Biblical Literature Annual Meeting, Boston, MA, Nov. 2008.
- “Getting Published as a Woman: Does Gender Make a Difference, and Other Things You’d Like to Know,” Society of Biblical Literature Annual Meeting, SBL Women’s Breakfast, Boston, MA, Nov. 2008.
- “Prophecies and Myths Surrounding the Birth of Jesus,” Society of Biblical Literature Annual Meeting, Atlanta, GA, Nov. 2010.
- “Partnership or Polemic: Faith and History,” Historical Jesus Section: Respondent; Society of Biblical Literature Annual Meeting, Atlanta, GA, Nov. 2010.

Professional Development Programs

- “Mentoring Graduate students in Religion.” MidAtlantic American Academy of Religion Annual Meeting. Barnard College. March, 1991.
- “Job Placement Strategies in a Tough Market.” MidAtlantic American Academy of Religion Annual Meeting. Philadelphia. March, 1993.
- “Workshop for (Job) Candidates/Placement Strategies” (with V.-L. Nyitray), AAR/SBL Annual Meeting. Washington, D.C., 1993; Chicago, 1994; Philadelphia, 1995; New Orleans, 1996.
- “Mentoring and Networking.” SBL Committee on the Status of Women. AAR/SBL Annual Meeting. November, 1992 (for Committee breakfast); Nov., 1993, 1996 (for Women’s Caucus)
- “Preparing for the Job Market,” Duke University Graduate Student Association, Duke University, Durham, NC, March, 1998.
- “Advice for Graduate Students,” Graduate Student Assoc. of the Southwest Region of the SBL. Texas Christian University, Fort Worth, TX, Oct. 1998.
- Consultation on Leadership Education, Association of Theological Schools, Pittsburgh, PA, March 2000.

Presiding

- Wisdom Literature and the Rabbis. Wisdom Literature section. AAR/SBL Annual Meeting. Nov. 1990.
- Ketuvim*; Second-Temple Judaism session. MidAtlantic AAR/SBL/CBA Regional Meeting. New York. March, 1994.
- Women in the Biblical World. AAR/SBL Annual Meeting, 1994, 1995, 1996.
- SBL Committee on the Status of Women annual breakfast. "Hanging on without Hang-ups: Tenure and Promotion workshop." AAR/SBL Annual Meeting. Nov. 1994.
- Historical Jesus. SBL Regional Meeting (SECSOR), Macon, GA, March 1997; AAR/SBL Annual Meeting, San Francisco, Nov. 1997.
- Matthew. AAR/SBL Annual Meeting, Orlando, Nov. 1998; Nashville, Nov. 2000; Atlanta, Nov. 2003.
- Plenary Talk, AAR/SBL Regional Meeting (SECSOR), Athens, GA, March 2000.
- The Function of Apocryphal and Pseudepigraphical Writings in Early Judaism and Christianity, AAR/SBL Annual Meeting, San Diego, CA, Nov. 2007.
- Function of Apocryphal and Pseudepigraphical Writings in Early Judaism and Early Christianity section, SBL Annual Meeting, Atlanta, GA, Nov. 2010.

National Havurah Institute

"Jewish Women in the Hellenistic World -- Setting Mishnaic Pronouncements in Social and Literary Contexts." Harcum Junior College, PA. August 1989.

"Judges, Jokesters, and Jerks. Feminist Perspectives on the Book of Judges." Harcum Junior College, PA. August 1991.

Professional History: Academic

Vanderbilt University

7/10—University Professor

College of Arts and Science

7/10—Professor of Jewish Studies

Divinity School and Graduate Department of Religion

2/96 — E. Rhodes and Leona B. Carpenter Professor of New Testament Studies;

Director, Carpenter Program in Religion, Gender, and Sexuality (96-05)

9/94 — Professor of New Testament Studies

Swarthmore College Department of Religion

5/93-5/94 — Sarah Lawrence Lightfoot Associate Professor

9/91-5/94 — Chair

2/91-5/94 — Associate Professor

89-90 — Acting Chair

9/85-2/91—Assistant Professor

University of North Carolina-Chapel Hill

9/84-5/85 — Visiting Instructor

Duke University Divinity School and Trinity College

9/84-5/85 — Visiting Instructor

9/82-5/83 — W.D. Davies Instructor in Biblical Studies

9/79-5/82 — Teaching Assistant (various courses)

Smith College

9/76-5/78 – Teaching/Research Assistant (for Prof. Karl Donfried)

Brite Divinity School, Texas Christian University

6/2005 – Visiting Professor of New Testament

Courses and Tutorials Offered at Swarthmore College:

Introduction to the Hebrew Bible; Introduction to the Christian Scriptures; Introduction to Formative Judaism (regular course and Primary Distribution Course); The Apostolic Age; Jewish and Christian Self-Definition in the First Three Centuries C.E. (seminar); Feminist Interpretation of Scripture (seminar); Jesus in History, Literature, and Theology (seminar, with Mark Wallace); Women and Religion in the West; Religion and Human Experience (Introduction to the Discipline: The Study of Religion); Readings in Biblical Hebrew; Readings in the Greek Testament; Readings in the Pseudepigrapha; Readings in Apocalyptic Literature; Readings in Reconstructionism.

Courses and Directed Readings Offered at Vanderbilt University:

Courses: Feminist Biblical Interpretation; Apocalypticism (Ph.D. seminar; with D. Knight, M.Div.); Images of Jesus; Jesus in the Early Christian Communities, Gospel of Matthew (Ph.D. seminar, M.Div mid-level, Riverbend Maximum Security

Institute/M.Div/GDR); Themes in the Hebrew Bible; Jewish and Christian Self-Definition (Ph.D. seminar and M.Div.); Literature, Religion, and Faith of Early Christianity; Introduction to the New Testament (including Riverbend); Gospel of Luke (Ph.D. seminar); Acts of the Apostles (Ph.D. Seminar; Riverbend); Senior Seminar (M.Div.); Bible and Music (w/ Michael Rose, Divinity and the Blair College of Music); Themes in the Old Testament (College of Arts and Science); Parables (with D. Buttrick, M.Div; Riverbend); Women in the Gospels (Riverbend); Jesus the Jew (College of Arts and Science); Jewish/Christian Relations (with T. Smith, M.Div.); presenter: Interdisciplinary Graduate Program in Social and Political Thought.

Directed readings: Hebrew Bible Translation and Exegesis; Medicine/Healing in Antiquity; The Gospel of Luke and Social Justice; Apocalypticism and Post-Modernism; Pseudepigrapha; Historical Jesus and Modern Church; Feminist Hermeneutics; Feminist Exegesis; Advanced Study in the New Testament.

University and College Committees and Appointments:

Duke: 80-84 student member, Graduate Executive Council, Dept. of Religion (elected).

Swarthmore: Academic Requirements [93-94]; Ad Hoc Grievance Committee (chair) [1993]; Search Committees: Classics [1991, 1992], English-Women's Studies [1991]; Women's Concerns Committee [85-87, 90-91, 93-94]; Executive Committee, AAUP [86-88, 89-90]; Faculty-Staff Benefits [86-87, 93-94]; College Judiciary [86-87]; Luce Fellowship Selection [86-87]; Subcommittee on Day Care (adjunct member) [86-87]; Women's Studies Committee [87-88]; Tenure Review Committee [ad hoc, 87-88]; Admissions and Fellowships [1991-92]; Phi Beta Kappa [1991-94; installation speaker, 92]; Sam Hayes Economics Prize Committee [1991-92].

Vanderbilt Divinity: Community Relations [1994-95, 98-99]; Graduate Policy and Admissions [1995-96]; Dean Search [1999-2000]; American Religious History Search [1999-2000]; Academic Programs Committee, Chair [2000-1]; Ethics Search [2001-02]; Lilly Grant Religion and the Arts Search, Chair [2003-4]. Homiletics Chair Search, Chair [2004-5]; Honor Council [07-08]; Personnel and Policy Committee (elected) [08-10, chair 08-09]; Affiliated Faculty, GDR-Homiletics and Liturgics (2010--).

Vanderbilt University: University Faculty Senate (1995-98, 2004-07), Professional Ethics and Academic Freedom Committee (1995-98, 2004-5, Chair 2005-07), Executive Committee (1996-98), Senate Chair (1997-98); Consultative Committee (1995-99; Chair, 1997-98); Women's Center Advisory Board (1995-97); Search Committee: Director of Women's Studies (1995-96); Committee on the Status of Women and Minorities (1995-98); Women's Faculty Organization, Divinity School Representative (1995-98); Women's Studies Prize Committee (1999); Search Committee: Director of M. Cunningham Women's Center (1997); Committee on Humanistic Research (1998-99); Search Committee: Chancellor (*ex officio*; faculty representative); Lectures Committee (1999-2001, 01-02); Graduate School Development Committee (1999-2000); Community Relations Committee, Chair (2000-1); Committee on Jewish Studies (2000-1, 2004-); Membership Committee, Alpha of Tennessee, Phi Beta Kappa (2001-3); Library Committee, Chair (2004-5), Robert Penn Warren Center Advisory Board (2005-7)

Religion Department External Review Committees: *Franklin and Marshall College, Colby College, Wellesley College, Colorado College, Rhodes College* (Douglas seminar curriculum review), *Hamilton College, Southern Methodist University* (Graduate Program), *Smith College*

External Masters Thesis and Dissertation Committees: University of Toronto; Catholic Theological Union; Claremont.

Media [select notices, national]

Television

- "Faces on Faith," Faith and Values Channel, March 1996.
 "Prime Talk with Bill Boner," WNAB-TV, channel 18, Nashville, March 1996.
 "Perspectives: Faith in Our Times," Syndication, Oct. 1996.
 News Odyssey: "Jews for Jesus?" March 1997; Women in the Church, March 1999;
 "Battle for the American Soul," Nov. 1998;
 Odyssey Network: Analyst for "Stand in the Gap," The Promise Keepers Washington Gathering, Oct. 1997.
 "Heart of the Matter," WCDN-TV 8, Nashville: "Women in Ministry," June 1997.
 Mysteries of the Bible. Filmroos Co. for Arts and Entertainment Network: "Harlots and Heroines," June 1997; "The Jewish Revolt, A.D. 66, June 1999; "The Good Book of Love," March 1999.
 "Faith and Reason" panelist Odyssey Network, three shows; Dec. 1997; three shows, May 1998.
 Auteur Productions, Ltd., Potomac, MD, for PBS: "Our Father Abraham: Jewish Roots of the Christian Faith," July 1999.
 Faith and Values Channel (Henson/Hallmark): "True North" video commentaries: "Random Acts" (show 3009) "Tragic Humor" (show 3010), Oct. 2001.
 Koval Productions for PBS "Peter and Paul," May, 2002 (aired April, 2003).
 America at Worship, Faith and Values Channel: Women and the Bible (2 shows, filmed Aug. 2002).
 CNN specials, "The Mystery of Jesus"; "After Jesus," "The Two Marys"
 BBC specials: "Peter and Paul"
 ABC, Diane Sawyer interviews Mel Gibson (Feb. 2004; follow-up, Good Morning America, Oct. 2006).
 Faith and Values Media/Minnesota Public Television, "The DaVinci Code: Fact and Fiction" (May, 2006)

Radio

- "On Line with Teddy and Karlin," WSMV-TV, 4, Nashville.
 John Ziegler Show, WWTN (99.7-FM), Nashville.
 WMC 790 AM, Memphis, TN.
 Fresh Air with Rebecca Bain, NPR, "Women in the Ministry"
 WFAE 90.7 FM, Charlotte, NC, "Charlotte Talks"
 KPBS 89.5 FM, San Diego, CA, "These Days"
 NPR Morning Edition/Weekend Edition (Scott Simon).
 NPR Interfaith Voices (Interfaith Voices/Quixote Center).
 "Airtalk with Larry Mantle," Los Angeles NPR.
 "Too Jewish with Rabbi Sam Cohon and Friends.
 "Forum with Michael Krasney, San Francisco NPR (KQED).
 "Encounters" with Chris Leighton, Baltimore Center for Jewish-Christian Relations.
 WYPR Baltimore.
 Speak Now" with Dave & Susan Konig, Catholic Channel, SIRIUS Satellite Radio.
 John Cleary, ABC (Australia Broadcasting Co.)

Minnesota Public Radio: Niche Bibles
KCUR, Kansas City MO Public Radio: "Up to Date," Passover and Easter

Webcast

Hallmark Network panel: "Jesus and Christians: Talking Together," May 2002.

Video

"Understanding God," United Methodist Publications video series, Sept. 1998.
"Walking God's Paths: A Multi-media Process for Catholic-Jewish Dialogue, Boston College Center for Christian-Jewish Learning for the National Council of Synagogues// United States Conference of Catholic Bishops, June 2002.
The DaVinci Code Revealed: Know the Truth. Watchman Fellowship, May, 2006.
Saving Jesus (Jeff Procter-Murphy and Dave Felten, producers).
Living the Questions (Jeff Procter-Murphy and Dave Felten, producers).
The Bible and our World: Ancient Lessons for Today (Biblical Archaeological Society Lecture Series, Fest XI-Part I).

Service to the Community/Student Bodies [selected notices]

Swarthmore College

Social Science Faculty Discussion Group [SoSciFac] with Scott Gilbert, "Bifurcation of Paradigms: The Separations of Developmental Biology and Genetics, of Judaism and Christianity," May 1987.
Alumni Day Speaker, "Jesus, Paul, and Jewish Women" (June 1987); Jesus, Judaism, and Jewesses (June 1994).
Women's Center: Attitudes toward Pregnancy and Childbirth. Nov. 1987.
"Last Collection Address" (elected by senior class), 1988, 1994.
Jewish Women and Christian Origins. Women's Studies Capstone Talk, March 1994.
"Jesus and Judaism/Yeast of Eden," Alumnae/i Day Faculty Lecture. June 1994.

Greater Philadelphia

"Women and Religion, An Interfaith Panel." 10th Annual Delaware County Women's Conference. 9 April 1988. Delaware County Community College.
Swarthmore Presbyterian Church: "Feminism and Religion"; "Feminist Interpretation of Scripture," fall, 1986; "Women in the Early Church", Feb. 1991.
St. Andrew's Episcopal Church, Chester, PA: "Jewish Backgrounds to the New Testament"; "The Historical Relationship between Judaism and Christianity"; "The State of Interfaith Dialogue", Jan.-Feb., 1988.
Ner Tamid Synagogue Sisterhood, Springfield, PA: "Adam, Eve, and Feminist Interpretation of Scripture," Nov. 1988.
Jewish Council Activities Board of Greater Philadelphia faculty contact.
St. John Chrysostom Church, Wallingford, PA: Quest Program: The Jewish-Christian Experiment; "Feminism in Church and Synagogue," Jan. 1990.
Ohev Shalom Synagogue, Wallingford, PA: 11-part series: "Feminist Interpretation of Genesis," Jan.-March, 1990; 7-part series: "Is the New Testament Anti-Semitic?" fall, 1991; Shabbat Lecture Series, "Women of the Apocrypha," June 1991.
Delaware Valley Hadassah/Ohev Shalom Synagogue/B'nai B'rith Women, Wallingford, PA: "Judaism and the Origins of Christianity," Jan. 1991.
Beth Israel Synagogue, Media, PA: "The Avodah Service," Sep. 1991; "Jesus and Judaism,"

Oct. 1992; "The Book of Ruth," May 1994.
 Delaware Valley American Women's ORT: "Perspectives on the Creation Narratives: Monotheism and Goddess Worship," Jan. 1992.
 Swarthmore Presbyterian Church, Quest Program: A Jew Looks at Jesus, Feb. 1992.
 Swarthmore-Rutledge School Parent Task-Force: The Place of Religion in the Public School Curriculum, 1993.

Vanderbilt University

"Discharging Responsibility: Matthean Jesus, Biblical Law, and Hemorrhaging Woman." Divinity School Community Breakfast. April 1995.
 "A Genesis of Women: New Perspectives on an Ancient Text," Divinity School Continuing Education Program/Belmont United Methodist Church (4 sessions). Oct. 1995.
 "Jesus: Man, Myth, Messiah," Six O'Clock Series, Residential and Judicial Affairs, April 1995.
 "Jesus, Women, and Judaism" (Dec. 1995); "Nativities, Histories, and Myths" (Dec., 1997), Vanderbilt University Women's Club Luncheon.
 "A Nice Jewish Boy? Jesus in Historical Context," Vanderbilt Humanities Center Faculty Luncheon Group (March, 1996).
 "Sexuality and the Bible" (March, 1996); "Who Killed Jesus?" (Sept. 1997), Mayfield Living/Learning Lodge.
 "Introduction to Christianity" (March, 1996), Hillel Lunch.
 "Pronunciations and Annunciations," Seminar: A Psychiatric Perspective on the Humanities, Vanderbilt Psychiatry Program, Nov. 1996.
 "Violence in the Bible," Retirement Learning Luncheon, Dec. 1996.
 "Beguiled, Besotted, and Beheaded: Feminist Perspectives on the Book of Judith," Women's Studies Faculty Lecture, April 1997.
 "Eve: Blessing or Tragedy?" Annual Lecture, Vanderbilt Aid Society. April 1997.
 "Building a House on Solid Foundation: The Carpenter Program in Religion, Gender, and Sexuality." Divinity School Community Breakfast. Oct. 1997.
 "The Bible and (Homo-)Sexuality," Dorm.-faculty conversation, Oct. 1999; Lamda faculty presentation, Oct. 1999.
 "The Bible in the Public Eye," Keynote for Vanderbilt Media Consultation: 'The Role of Religion in Contemporary Society,' Apr. 2000.
 "Religion and the Bible," presentation for Vanderbilt Media Consultation: 'The Silent Epidemic: Violence against Women,' Apr. 2002.
 'Exorcism in Antiquity: Pigs, Politics, and Psychiatry,' Spring Seminar speaker, Dept. of Pastoral Care, VUMC, Apr. 2002.
 Relevant Religion series [Divinity School Continuing Education]: "The Future of Interfaith Dialogue," Nov. 2003.
 Medical Center Humanities Presentation, VUMC, "The Bible and Sexuality" (Feb. 2004); "Adam and Eve"(Dec. 2004).
 "Mel Gibson's 'The Passion of the Christ,'" Ben Shulman Center, March 2004.
 "Mentoring," Graduate Student Association," March 2004.
 "Jesus and Judaism," Employee celebration, Sept. 2005.
 "Beyond *The Da Vinci Code*," Employee celebration, Sept. 2006.
 "The Misunderstood Jew," Class of 1964 Reunion Speaker, Oct. 2007.
 "The Parables of Jesus," Employee celebration, Sept. 2008.

“For the Bible Tells Me So,” KC Potter Center for LGBTQI Life, Feb. 2009.
 Chancellor’s Lecture, ‘Jesus, Judaism, and Jewish-Christian Relations,’ March, 2010.
 Office of Active Citizenship and Service Student Forum: GLBTQI and Public Policy, Nov. 2010.
 Lambda/University Chaplains’ Office, etc., ‘Fish Out of Water’ Discussion, Dec. 2010.

Greater Nashville

Nashville Jewish-Community Relations Council, 1994--.
 Akiva School Board of Trustees, 1996-2000; Torah Dinner Speaker (Dec. 2003).
 Planned Parenthood of Middle Tennessee: Tennessee Coalition for Bisexual, Gay, and Lesbian Youth Services Affirmation to Advocacy Workshop: The Bible and Homosexuality 10/94.
 West End Synagogue adult education series -- "Feminist Analyses of Judges" (fall, 1994); "Genesis" (94-95); Sisterhood -- "Everything You Always Wanted to Know About Christianity" (10/96); "The Book of Esther" (3/99); "Preparing for Rosh ha-Shanah" (8/02); Youth Group – "Christian Evangelism" (11/03).
 Westminster Presbyterian Church: Pathfinders Group: "Annunciations and Genealogies," two-part series, 10/1994; "The Historical Jesus," five-part series, 9-10/1995; "New Perspectives on Genesis," five-part series, 9-10/1996; "The Book of Judges," four-part series, 1/1998; Connections, "Jewish-Christian Relations," two-part series, 5/1995; "Good Girls and Bad Girls of the Bible," three-part series, 10/1997; 100s Group, "Jesus' Genealogies," 3/1996; "How to Read the Book of Genesis," four-part series, 2/1998; Presbyterian Women Luncheon, "Jesus and Women," 2/1996; "Matthew and Judaism," eight-part series, 1-2/1999; "Old Testament Themes in New Testament Texts," seven-part series, 2-3/2004; "Jewish-Christian Relations," five-part series, May, 2005; "The Bible and Sexuality," four-part series, May, 2006; 'The Misunderstood Jew,' two-part series, May, 2007; 'Christmas,' three-part series, Dec. 2007; 'Lenten lectionary texts,' five-part series, spring 2008.
 West End United Methodist Church: "Jesus and the Gospels," seven-part series (winter, 1995); "The Historical Jesus," five-part series (winter, 1996); "Matthew in His Jewish Context," eight-part series (winter, 1999); Teen forum: Judaism and Christianity (10/1996); Young Adult group, "Judaism and the New Testament" (3/1996); Bible and Spirit group, "The Samaritans," two-part series (8/1999); 'Moral Ambiguity in the Bible,' six-part series (winter/spring, 2001); 'Lenten Lectionary,' six-part series (winter/spring, 2004); 'Lenten Lectionary,' five-part series (winter/spring, 2006), 'Perspectives on the Passion' (April, 2006); 'Jesus and Jewish-Christian Relations,' six-part series (fall, 2008); 'The Parables of Jesus,' five-part series (winter/spring, 2009).
 Vine Street Christian Church (Disciples of Christ): "The Body and Sexuality: Biblical Perspectives," four-part series, winter-spring, 1995; "The Historical Jesus," five-part series, spring, 2000.
 Edgemoor United Methodist Church: "Biblical Perspectives on Homosexuality," Affirmation group (5/1996); Women's Group, "Advent and Women" (12/1996).
 Tennessee Holocaust Commission, "Origins of Anti-Semitism" (5/1995).
 Presbyterian Ministers of Tennessee Continuing Education. "New Perspectives on the Passion Narratives" (9/1995).
 Epworth United Methodist Church, Franklin, TN, "Judaism" (10/1995).
 Walnut Grove United Methodist Church, Murfreesboro, TN, "The Bible and Homosexuality"

- (10/1995); "Anti-Semitism and Racism" (2/1996).
- Calvary United Methodist Church: Ages and Stages: "Women in the Hebrew Scriptures as Models for New Testament Stories" (1/1996); Encounters: "The Bible and Sexuality," three-part series 4-5/1996); "The Historical Jesus" (4/1997); "Luke: Good News to the Poor?" five-part series (10/1997); Horizons: "Sexuality and Scripture," three-part series (1-2/1997); Adult Fellowship: "Jesus in his Jewish Context" (10/1999); "The Misunderstood Jew," four-part series (10/2007).
- Nashville Friends Meeting: "The New Testament: History, Spirituality, Ethics," 2-part series (2/96).
- Christ Church Cathedral: Family Matters Class, "Biblical Genealogies and Jesus" (4/1996); "Jesus and Judaism" (11/1996); Advent Symposium, "The Historical Jesus" (12/1996); Advent Symposium, "The Jesus Quest" (10/1998); "Parables," 3-part series (1/02), "Forgiveness and Reconciliation," 5-part series (winter, 03); "The Misunderstood Jew," 4-part series (Lent, 05); "Women of the Gospels," 4-part series (fall, 06); "Thou Shalt; Thou Shalt Not" (2-part series, May, 07); "Murderers, Collaborators, Traitors, and Politicians," 4-part series (Jan/Feb, 08); "Ambiguities in the History of Israel," 3-part series (Jan/Feb, 09); "Gospel of Luke," 6-part series (fall, 09); "Book of Acts," 6-part series (fall, 10).
- Jewish Community Center, Nashville, Prime Timers Program: "Adam and Eve" (4/1996); "Sarah and Hagar" (4/1997); "The Bible and Intermarriage" (1/1998); "Jewish/Christian Relations" (1/2002); "Esther" (1/03); "Chosen People and Righteous Gentiles" (1/04); "The Future of Jewish-Christian Relations" (1/05).
- Penuel Ridge Retreat: "Sarah and Hagar: Conflicting Loyalties" (4/1996); "Eve and Mary" (5/1997); "Spirituality and the Women in the Gospels" (7/2000).
- Woodmont Christian Church (Disciples of Christ), Christian Women's Club: "Anti-Semitism and Sexism" (5/1996); Challenge Class: "How to Read Scripture" (5/03); "Questions on the Gospel of Mark" (11/09); "Questions on Paul" (1/11).
- The Temple -- Congregation Ohabai Shalom: Minnie and Nathan Doochin Lecture, "What's a Nice Jewish Girl Like You Doing Teaching New Testament?" (5/1996); Introduction to the New Testament (four-part; Fall, 1996); Passover and the Last Supper (4/1997); Inaugural Lecture Series: "Is the New Testament Anti-Jewish?" (3/1998); The Bible and Homosexuality (1/2000); Moral Questions (1/2001); Misunderstanding Jesus/ Misunderstanding Judaism (three-part, 2/2003); Jesus and Judaism/Church and Synagogue (3-part, 1/2004); Our Connection to the Land of Israel (3-part, 1/2005); The Bible and Suffering (3-part, 1/2006); Jesus and Jewish-Christian Relations (3-part, 1/2007); Sin and Salvation in Judaism and Christianity (3-part, spring/2008); Messiah, Christmas, Last Supper (3-part, Spring/2009); Misunderstanding Judaism: Women, Theology, Torah (3-part, Spring/2010); The Land of Israel: Past, Present, and Future (3-part, Winter/2011).
- Nashville Forum, "The Historical Jesus" (5/1996).
- Lesbian and Gay Coalition for Justice, "Biblical Perspectives and Historical Contextualizations" (5/1996).
- Dalewood United Methodist Church: "The Historical Jesus," four-part series (9/1996).
- Christ the King Roman Catholic Church: "The Historical Jesus," Nov., 1996; "Early Christian Communities" (1/1997); "Christian Origins," three-part series (9/1997); "Gospel of Luke," three-part series (3/1998); "Gospel of John," three-part series (6/2000).

Religious Public Relations Council: "Religion, Gender, and Sexuality" (1/1997); "Opening the Conversation" (11/1997).

Disciples Divinity House Faculty Talk (2/1997).

FOCUS: Program for International Understanding. Consultant for "Women in Global Religions" (1996-97).

First Presbyterian Church, Franklin, TN, "New Perspectives on Genesis," four-part series (4-5/1997); June Ramsey Class: "John the Baptist" (4/1997); "The Magi and the Shepherds," two-part series (12/1998); "Sex and the Bible," three-part series (7/2000); "Homosexuality and Biblical Authority," two-part series (10/2001).

Diocese of Nashville (Roman Catholic); continuing education: "Judaism and Christian Origins" (5/1997); "Jesus and Women" (11/1997).

Nashville Breakfast Club, "The Bible and Women's (In)Equality" (6/1997).

Glendale United Methodist Church, "The Historical Jesus," Glendale Academy Plenary (8/1997).

Hillsboro Presbyterian Church: "Women in the Life of Jesus" (10/1997).

Second Presbyterian Church: "Judaism at the Time of Jesus" (10/1997); 'Women in Matthew's Genealogy,' 3-part series (Oct. 2001); 'The Misunderstood Jew' (June, 07).

Brentwood United Methodist Church, Brentwood, TN. Singles Group: 'The Bible and Sexuality,' four-part series, 4-5/98); Moving On Group: 'Understanding the Gospels,' three-part series (8/98); 'The Bible and Relationships,' two-part series (8/99); conjoined classes: 'Images of G-d,' 'Tricksters in the Bible,' 'Isaac's Sacrifice' (8/00); 'Judas' (1/03); 'Exorcisms' (1/03); 'The Female Divine' (9/04); "The Old Testament" (4/06): "The DaVinci Code" (5/06); 'Great Figures of the New Testament' (5/07) 'Great Figures of the Old Testament' (4/08); 'The Historical Jesus: More Questions' (8/10)

Hearing the Unheard: Management Solutions Group conference on advocacy for Gay/Lesbian/Bisexual/Transgendered Youth: "Biblical Views on Sexuality" (9/1998).

Scarritt-Bennett Center: "Sex, Sin, Salvation, and Soteriology in the Gospel of Matthew," Biblical studies weekend seminar (10/1998).

Greater Nashville Unitarian Universalist Congregation, New Perspectives on Eden (10/1998); Wrath and Mercy: Undoing Stereotypes (1/1999); David and Bathsheba (10/1999); Jesus' Parables (1/2000); Resurrection (4/2000); Sacrifice (9/00); Job (11/00); Ruth (1/01); Esther (3/01); Paganism and Easter (4/01); Beginnings and Endings (9/01); Cain and Abel (8/01); Noah (9/01); Hagar (10/01); The Magi (1/02); Judas (2/02), The Samaritan Woman (5/02); Thomas (11/02); James (12/02); Peter (12/02); Jonah (1/03); Biblical Authority and Homosexuality (2/03); Mary and Martha (5/03); Jesus the Jew: Why Care? (9/03); Stephen (10/03); Hidden Transcripts in the Christmas Story (12/03); 'The Passion of the Christ' (4/04); Mothers, Biblical Style (5/04); Judith (6/04); Jesus and Family Values (9/04); The Virgin Mary (9/04); Jesus and the State (11/04); Paul and the State (11/04); Jews and the World Council of Churches (10/05); Humor in the Bible (12/05); Theodicy (1/06); Healthy Sexuality (2/06); Cleansing the Temple (3/06); Ecology and the Bible (4/06); The Gospel of Judas (4/06); An Eye for an Eye: Jesus, King, and Gandhi' (1/07); 'Resurrection' (2/07); 'The Tomb of Jesus' (3/07); 'You Killed the Author of Life' (5/07); 'The Jesus Seminar' (4/08); 'Jews for Jesus' (8/08); 'You are What You Eat' (9/08); 'The Bible and Politics' (10/08); 'Diaspora' (11/08); 'Apocalyptic' (11/08); 'A Scribe Trained for the Kingdom of Heaven' (8/09); 'Kol Nidre: Promises We Make and Promises We Keep' (9/09); 'Parable of the Leaven' (10/09); 'Parable of the Laborers in the Vineyard' (12/09); 'And When I Die....' (2/10);

- 'The Tower of Babel' (3/10); 'Widow and Judge' (Luke 18.1-8),' (5/10); 'Christian Statements on the Middle East: Where Good Intentions Go Wrong' (8/10); 'Church Discipline, Fiscal Responsibility, and Fear: Ananias and Sapphira' (9/10); 'Mother-in-Law Jokes (Mark 1.29-31)' (12/10); 'Shiphrah and Puah: Civil Disobedience in the Bible' (1/11); Satan, two-part series (2/11).
- CABLE [Career and Civic Connections for Women] luncheon: "Divine Wisdom or Siren's Song: Images of Women in Scripture" (12/1998).
- St. Paul's Episcopal Church, Franklin, TN, 'The Church, The Bible, and Sexuality' (4-5/1999); "David" (Sept. 04); "How Jews and Christians Read Scriptures" (Oct. 04); 'The Christmas story' (2-part series, Dec. 2007); 'Good Samaritan' (Dec. 08); 'Canaanite Woman' (May 09); 'Rape of Dinah' (May 09); 'Marriage Biblical Style' (4-part series; fall, 2010).
- Phi Beta Kappa Association of Nashville, "Jesus and Family Values" (6/1999).
- Nashville Harvard Club, "Jesus and Gender" (8/1999).
- Nashville Shamas Club, "The Bible, Sex, and Politics" (8/1999).
- Trinity United Methodist Church, Franklin, TN, "Jesus and Judaism" (10/1999).
- Trinity Presbyterian Church: "The Separation of Judaism and Christianity," two-part series (11-12/1999).
- Nashville Rotary Club, 'Reading Revelation: Biblical Prophecy and Future Hope' (12/1999); 'Issues of Passover and Easter' (3/2001).
- Hillwood Presbyterian Church, Nashville, 'Genesis,' 5-part series (winter, 2001).
- Atara Women's Group, Nashville, 'Our Bible and Theirs—What We Need to Know,' May, 2001.
- Hadassah, 64th Annual Southern Region Conference, 'Jewish Women in Antiquity,' May, 2002.
- First Unitarian Church of Nashville, 'Biblical Mothers,' May, 2002; 'The One Who Comes in the Name of the Lord,' April, 2009.
- Montgomery Bell Academy, All School Assembly, "Interreligious Dialogue," March, 2003; "The Art of Teaching," Faculty In-service, August, 2007.
- Belmont United Methodist Church, "Understanding Jesus in his Jewish Context" (four-part series), The Learning Season Evening Symposia, May 2003.
- United Methodist Publishing House, Annual Board Dinner, Nashville, 'Advent,' Dec. 2003.
- Pastoral Counselors Assoc. of Middle Tennessee, "The Bible and Sexuality," Jan. 2004.
- Nashville Symphony, Pre-concert talk with Michael Rose, "Genesis 22, Wilfred Owen, and Benjamin Britten's "War Requiem," Jan., 2004.
- St. Matthew's Roman Catholic Church, Franklin, TN, "Walk with Jesus," Feb. 2004.
- West Nashville United Methodist Church, "Passion," 2-part series (3/04); "The Misunderstood Jew" (9/07).
- First United Methodist Church, Crossville, "Jesus and Judaism," August 2004.
- COSROW: Council on the Status and Role of Women, TN Annual Conference, UMC, 'Beyond the *DaVinci Code*', Brentwood, TN, June 2005.
- Otter Creek Church of Christ, "Conversation about the Bible" (5/06); "Jesus and Women" (5/06); 'The Gospel of Matthew' (3-part series; fall, 06; 7-part series, spring, 08); "James the Brother of the Lord" (Aug. 07). Otter Creek Study group: 'The New Testament and History' (3-part series; June 2010); 'Epistle of James' (Jan. 11).
- Woodland Presbyterian Church, 'The Misunderstood Jew' (March 07).
- Jewish Family Services, Annual Meeting, 'The Tanakh and JFS' (Sept. 08).

- Our Lady of the Lake (Roman Catholic) Church, Hendersonville, TN, 'Jesus and Judaism' (Feb. 08).
- Sister Sandra Smithson Sunday Studies: 'Jesus of Nazareth' (Sept. 2008); 'Adam and Eve' (Oct. 2008); 'Jesus' Genealogy' (April 09).
- Blakemore United Methodist Church, 'Jesus' (May 09); 'The Bible and Homosexuality' (May 09): "Christmas in First-Century Perspective" (Dec. 09)
- St. Timothy Lutheran Church, Hendersonville, TN, 'Jesus and Judaism'; 'How Jews and Christians Read the Bible,' 2-part series (Nov. 09); 'Hearing the Parables,' 2-part series (Nov. 2010)
- First Presbyterian Church, Franklin, TN, Batey Lectures: 'Reading Parables' (Feb. 2010). Covenant Association, 'Jesus and Judaism,' 3-part series (March 2010).
- Riverbend (RMSI) Public Classes: 'Ruth'; 'Jonah' (2-part series, May 2010).
- Madison St. United Methodist Church, Clarksville, TN, 'Parables,' 2-part series (June 2010).
- Upper Room Wednesday Chapel, 'Jesus in his Jewish Context' (Sept. 2010).
- Father Ryan High School, 'Charge to the Honor Society' (Oct. 2010).
- Nashville Area Reconciling Ministries, Panel Discussion, "Fish Out of Water," Belmont United Methodist Church (Oct. 2010).
- Harpeth Hall, Lower School, "SEEK program" (May 2011).

Community, Continuing Education, Scholar-in-Residence Programs

- Greater Carolinas Association of Rabbis Interfaith Institute: 'The Separation of Christianity from Judaism in the First Century,' Wildacres, NC, July-Aug. 1996.
- Kansas Area Seminar on Professional Ministry (United Methodist Church): 'Taxing Questions in the Gospel of Matthew,' Wichita, KS, Jan. 1997.
- Temple Emanuel, Tucson, AZ, Adult Education Lecture, "Have a Drink and Be Merry With Us": Intermarriage and Identity in Hellenistic Judaism,' Apr. 1997.
- Congregation Judea Reform. Durham, NC: 'The New Testament: Should We Care?' June 1997.
- Duke Divinity School Continuing Education: 'Jesus in Context: Who Was He?' Chapel Hill, NC, Feb. 1998.
- Temple Israel, Springfield, MO: 'The Book of Esther is Not a Children's Story,' March 1998.
- Temple Shalom/ Westminster United Church, Waterloo-Kitchener, Ontario: 'Jewish and Christian Perspectives on the 'Time of Jesus,' May, 1998.
- Chautauqua Institute (New York) Religion Dept. Lectures (5): 'New Perspectives on Genesis,' July 1998; 'The Historical Jesus,' July, 1999; (4) 'Biblical Women of "Ill-Repute,"' July 2002.
- Simmons Family Charitable Foundation Program, University of Judaism, Los Angeles, CA: 'The Different Jewish Backgrounds of Jesus and Paul,' Oct. 1998.
- American Association of Pastoral Counselors, SE Region Workshop: 'Genesis and Pastoral Care,' Kanuga, NC, Oct. 1998.
- Mobile Interfaith Group, Mobile, AL: 'The Separation of Judaism and Christianity,' Oct. 1998
- Ministry Institute, Notre Dame College and New Hampshire Bible Society, Manchester, NH: "The Gospel of Matthew: Context, Content, and Contention,' Nov. 1998.
- Annual Pastor's School, United Methodist Church—Nebraska Conference, Fellowship of Learning: 'The Bible and Human Sexuality,' Kearney, NE, Jan. 1999.

- All Saints' Episcopal Church Community Workshops, Atlanta, GA: 'The Bible, Sexuality, and Gender,' Feb. 1999.
- Clergy Breakfast, Lincoln, NE: 'The Gospels: Living Text or Pretext?' Feb. 1999.
- Congregation Beth Israel Interfaith Institute on Judaism, West Hartford, CT: 'Latest Developments in the Quest for the Historical Jesus' and 'New Testament: Implications for Jews and Christians,' April 1999.
- Congregation Beth Israel, West Hartford, CT: Scholar-in-Residence, April 1999.
- Charis Ecumenical Center, Summer Theological Conference presentations, Concordia College, Moorhead, MN, July 1999.
- Sixteenth National Workshop on Jewish-Christian Relations, Plenary: 'Past and Future Readings of Scripture,' Houston, TX, Oct. 1999.
- Temple B'Nai Israel/West Shore Committee for Jewish-Christian Dialogue, Muskegon, MI: 'What Good News? The New Testament and Anti-Judaism,' Nov. 1999.
- First Congregational Church/West Shore Committee for Jewish-Christian Dialogue, Muskegon, MI: 'Jesus in His Jewish Context' and 'Are We Reading the Same Scriptures? Jewish and Christian Perspectives on Adam and Eve,' Nov. 1999.
- Christ Community Church/West Shore Committee for Jewish-Christian Dialogue, Spring Lake, MI: 'Agreeing to Disagree: Problems and Possibilities of Interfaith Dialogue,' Nov. 1999.
- Temple Beth Israel, Longboat Key, FL: Scholar-in-Residence, Jan. 2000.
- Temple Beth-El, Charlotte, NC: 'Judaism and Christianity: Different Stories, Similar Hopes,' Feb. 2000.
- Interfaith Clergy Institute (Blumenthal Foundation), Charlotte, NC: 'Jesus and Sexuality,' Feb. 2000.
- Myers Park Baptist Church, Charlotte, NC, 'Jesus the Christ at 2000' program: 'Jesus the Jew'; 'Jesus, Mary, and Martha'; 'Interfaith Conversation: Making A Way in the Wilderness,' Feb. 2000
- Everett Institutes, 92d St. Y, Bronfman Center for Jewish Life, New York: 'Jesus and Judaism' (March 2000); 'Judaism and Christianity: Different Scriptures, Different Stories' (May 2002); 'Stripping Jesus of his Judaism: Liberal Christianity's "Jewish" Problem' (Jan. 2008).
- National Federation of Temple Youth Regional Conclave: 'Different Bibles/Different Faiths,' Congregation Micah, Nashville, TN, March 2000.
- Center for Religion and Life, Re-Imagining Christian Faith for the Third Millennium. A Conversation on the Historical Jesus with John Dominic Crossan and Amy-Jill Levine, Spring Lake, MI, March 2000.
- Renaissance Weekend panelist, Kiowa Island, SC, March 2000.
- Temple Jeremiah, Northfield, IL: Scholar-in-Residence, Apr. 2000.
- Temple Beth-Am, Abingdon, PA: Scholar-in-Residence, Apr. 2000.
- College Misericordia, Dallas, PA, 31st Annual Institute on Sacred Scripture, 'Jesus of Nazareth: New Questions, New Perspectives,' July 2000.
- Kalamazoo Diocese (Roman Catholic) Priests' Convocation Speaker ("Parables" and "Eschatology"), Cadillac, MI, Sept. 2000.
- Northern Illinois Synod, ELCA, 2000 Professional Leadership Conference, "Jesus: Old Quest, New Answers (with B. Witherington, III), Sinsinawa, WI, Sept. 2000.
- All Souls Unitarian Church/Temple B'Nai Emunah, Tulsa, OK, Scholar-in-Residence, Oct. 2000.

- Christ Church Cathedral/Christian Theological Seminary, Indianapolis, IN, Annual Bible Lecture Series, "Jesus in His Jewish Context," Nov. 2000.
- Pennsylvania State Pastors' Conference, "Ministry from the Heart of the Gospel" (3 lectures), Camp Hill, PA, Nov. 2000: "Refreshments for the Journey...Reclaiming our Ministry" (2 lectures; 3 workshops), Camp Hill, PA, Nov. 2004.
- Epworth United Methodist Church, Elizabeth, NJ, Annual Fall Lecture, 'Dabru Emet,' Dec. 2000.
- National Conference for Community and Justice, Fort Worth/Tarrant County, TX. Resource Scholar for 'Seminarisians Interacting Conference,' Jan. 2001.
- St. Paul's Episcopal Church, Richmond, VA, 'Toward a Biblically Responsible View of Human Intimacy,' Jan. 2001.
- First United Methodist Church, Orlando, FL, Scholar-in-Residence, 'Theology Weekend 2001,' Feb. 2001.
- Greater Durham Ministers Conference, Durham, NC, 'Negotiating Anti-Judaism in the New Testament,' Feb. 2001.
- Anderson School of Theology for Laypersons, Anderson, SC, Scholar-in-Residence, Feb. 2001 (Jesus and Judaism); Feb. 2006 (Parables); Feb. 2009 (The Bible and Politics).
- Congregation Judea Reform, Durham, NC, Scholar-in-Residence, Feb. 2001.
- Interfaith Lecture Series, American Jewish Committee St. Louis Chapter, Keynote 'The Concept of Scripture,' March 2001.
- Missouri Christian Leadership Forum, Jefferson City, MO, 'Jesus,' March 2001.
- Southwest Texas Conference, United Methodist Church Commission on Christian Unity and Interreligious Dialogue, 'Through Different Lenses: Exploring Biblical Texts From Jewish and Christian Perspectives,' Kerrville, TX, Sept. 2001.
- Tennessee Valley Art Association Forum, "Jesus and Judaism," Sheffield, AL, Sept. 2001.
- Meadville, PA clergy luncheon, "Church and Synagogue: Acknowledging our Differences," Meadville, PA, Oct. 2001.
- Washington National Cathedral, Washington, D.C., "The Legacy of Christ for Synagogue and Church" (with John Dominic Crossan), Oct. 2001.
- Aiken Exploratory Theology Lecture, St. Luke's United Methodist Church, Chattanooga, TN, 'Jesus in His Jewish Context—Stereotypes, Misunderstandings, and Hopes for Interfaith Dialogue,' Oct. 2001.
- Mizpah Congregation, Chattanooga, TN, 'Jews and Jesus: Problems and Possibilities,' Oct. 2001.
- Congregation B'nai Jeshurun/Church of St. Paul and St. Andrew (UMC), New York, NY, Scholar-in-Residence (with Mary Boys), Oct. 2001.
- Archdiocese of Cincinnati, Office of Priestly Formation, 'The Gospel of Matthew: Listening with Jewish Ears,' Cincinnati and Dayton, OH, Nov. 2001; Office of Ecumenical and Interfaith Relations, 'Next Steps in Jewish-Christian Relations,' The Atheneum, Cincinnati, OH, Nov. 2001.
- Dayton Jewish-Christian Dialogue, Dayton, OH, 'Viewing the New Testament Through Jewish Eyes,' Nov. 2001.
- University of Glasgow, Glasgow, Scotland, 'Jewish-Christian Relations,' Dec. 2001.
- Trinity Lutheran Seminary, Columbus, OH, The Bible Institute: 'Jesus from a Jewish Perspective,' Jan. 2002.
- Texas Christian University/Brite Divinity School Ministers Week, The McFadin Lectures: "The Use and Misuse of Christian Scriptures," Feb. 2002.

- Fresno, CA, Interfaith Scholar Weekend, Dept. of Philosophy, California State University-Fresno, et al., 'The Bible and Sexuality: Women's Roles in the Biblical Tradition,' Feb. 2002.
- Tri-State Forum for Continuing Theological Education [ECLA], "Parables and Miracles," Dubuque, IA, Mar. 2002.
- Episcopal Diocese of Indianapolis, Clergy Conference, "Bible, Humor, and Leadership," Spring Hill, IN, Mar. 2002.
- Festival of Homiletics, Preaching 2002. "I Didn't Mean to Sound Anti-Jewish," Chicago, IL, May 2002.
- Sacred Heart University Seminarians Program, "Interfaith Dialogue" (with Mary Boys), Fairfield, CT, June 2002.
- Aspen Institute, Society of Fellows Summer Symposia Series moderator, Religious Diversity Symposium. 'Contemporary Challenges to Islam, Judaism, and Christianity: Religiously Sanctioned Violence and the Role of Women in Society,' Aspen, CO, July 2002.
- Foundation for Biblical Research//Center for Scriptural Studies workshop, Manchester Ctr., VT, "Moral Ambiguity in the Bible," Aug. 2002.
- Israel Congregation of Manchester, Manchester Ctr., VT, "Jesus and Judaism," Aug. 2002.
- Averett College, Danville, VA, Convocation address, "Who is My Neighbor?" Sept. 2002.
- Religion Newswriters Assoc. Annual Conference, "The Stained Glass Ceiling" (panel discussion), Nashville, TN, Sept. 2002.
- United Church of Christ, MO Mid-South Conference, 'We Would See Jesus,' Lake of the Ozarks, MO, Oct. 2002.
- Christian Church/Disciples of Christ of MidAmerica, 'Becoming G-d's Faithful Living Parable,' Columbia, MO, Oct. 2002.
- Beth Emet the Free Synagogue, Evanston, IL, (Scholar-in-Residence), '*Lech Lecha*,' Oct. 2002.
- Joseph Cardinal Bernadin Center, Catholic Theological Union, 'Viewing the New Testament through the Eyes of Judaism,' Chicago, IL, Oct. 2002.
- Temple Beth Ha-Tephila, Asheville, NC, 'Jesus and Anti-Judaism,' Nov. 2002.
- Temple Israel, Memphis, TN 'Jesus and Judaism,' Dec. 2002; 'Mel Gibson, The Passion, Christians, and Jesus,' Dec. 2003; 'Judaism, the Bible, and Sex,' Feb. 2005; 'Is the New Testament Anti-Jewish?' April, 2008.
- Memphis Ministers Association, 'Avoiding Anti-Jewish Preaching, Part I,' Memphis, TN, Dec. 2002; '...Part II,' Dec. 2003; 'The Bible and Sexuality,' Feb. 2005; 'How Bad History Makes Bad Theology,' April, 2008.
- Kansas Area Seminar on Professional Ministry, 'Biblical Studies,' Manhattan, KS, Jan. 2003.
- Stetson University Pastors' School, 'Rediscovering the Bible,' Deland, FL, Feb. 2003.
- Washington National Cathedral, Washington, D.C., 'How Jesus Became Anti-Jewish: Misreading Scripture,' Feb. 2003.
- Palm Beach Fellowship of Christians and Jews Annual Dinner, Palm Beach, FL, Feb. 2003.
- Lake Travis United Methodist Church, Austin, TX, workshops on Interfaith Dialogue and Christian Anti-Judaism, March, 2003.
- Plymouth Congregational Church, Lawrence, KS, "Women's Roles in the Bible," Apr. 2003.
- First Presbyterian Church, Lawrence, KS, "The Bible and Sexuality," Apr. 2003.
- St. James Episcopal Church, Lenoir, NC, "Jesus: A Weekend of Conversation," May 2003.
- B'nai B'rith Center for Jewish Identity, Wildacres Institute of Judaism II, Little Switzerland, NC, "The Bible and Music," Aug. 2003.

- Temple Sinai, New Orleans, LA, "The New Testament, Anti-Judaism, and Mel Gibson," Oct. 2003.
- Victim Offender Mediation Association 2003 International Training Institute and Conference, Nashville, TN, Plenary Presentation: "Spirituality, Faith, and Social Justice," Nov. 2003.
- Friedman Commission for Jewish Education, Palm Beach, FL, "Exploring the Roots of the Passion," Nov. 2003.
- Temple Emanu-El, San Francisco, CA, 'King David: Sex, Lies, and Judaism,' Jan. 2004.
- Cathedral of St. John, Providence, RI, "The Passion of Jesus: An Invitation to Love, a History of Pain, A Forum for Inter-Religious Understanding," Feb. 2004.
- Jewish Council for Public Affairs Annual Meeting, Boston MA., "Mel Gibson's 'The Passion of the Christ,'" Feb. 2004.
- Anti-Defamation League, Central Pacific Region, San Francisco, CA, "The Passion Controversy: A Catholic/Jewish Dialogue," March 2004.
- Perkins Theological School for the Laity, Dallas, TX, "Sustenance for the Mind and Soul," March, 2004.
- Institute for Jewish-Christian Understanding of Muhlenberg College, Allentown, PA, Wallenberg Tribute Lecture, "Why's a Nice Jewish Girl like You...?", March, 2004.
- Leah Spratt Lectures, Disciples of Christ, Wyatt Park Christian Church, St. Joseph, MO, "Bible and Morality," March 2004.
- Congregation Beth Israel, West Hartford, CT, "The Passion of the Christ and the Jews," March 2004.
- Washington National Cathedral, "Mutable Mosaic of Belief," Washington D.C., April 2004.
- Fort Worth area National Conference for Community and Justice, "The Passion of the Christ: A Jewish Perspective," Brite Divinity School, Fort Worth, TX, April 2004.
- St. John's Lutheran Church/Temple Sinai, Scholar-in-Residence, "Telling Different Stories," Summit, NJ, April 2004.
- State of Alabama 2004 Holocaust Commemoration and Educational Conference, "His Blood be on All of Us: Jesus and Judaism," Florence, AL, April 2004.
- Foundation for Contemporary Theology, 'Interfaith Dialogue and Biblical Studies,' Houston, TX, April 2004.
- Congregation Beth Tikvah, Scholar-in-Residence, 'Jesus, Sexuality, and Morality,' Worthington, OH, April 2004.
- Congregation Beth Ha-Tefila and First Baptist Church, Clergy Workshop and Lichtenfels Lecture, 'The Jesus Jews and Christians Don't Know,' Asheville, NC, May 2004.
- Congregation Shaarai Zedek, 'Jesus and Judaism,' Tampa, FL, May 2004.
- Jewish Center of the Hamptons, Scholar-in-Residence, 'Jesus, Judaism, and Interfaith Relations,' East Hampton, NY, June 2004.
- St. Martin de Porres Shrine and Institute, St. Dominic School, St. Agnes Academy, 'Jewish-Catholic Relations and Dialogue' (with Fr. John Pawlikowski), Memphis, TN, Sept. 2004.
- First Presbyterian Church, Fall Lecture Series, 'Bible Stories through New Ears and Eyes,' Shreveport, LA, Oct. 2004.
- D. L. Dykes Foundation, 'Community of World Religions', Jackson, MS, Oct. 2004.
- K.A.M. Isaiah Israel Congregation. Scholar-in-Residence, 'Interfaith Relations, the Akedah, and Sexuality,' Chicago, IL, Oct. 2004.
- Northeastern Ohio Synod, East and West Conferences, Evangelical Lutheran Church in

- America, joint conference speaker, 'Anti-Judaism in Christian Preaching and Teaching,' Cleveland, OH, Nov. 2004.
- Park Synagogue/Anshe Ameth Beth Tefilo Congregation, Scholar-in-Residence, 'David and Bathsheba,' 'Esther,' 'Nativity Stories and Jewish/Christian Relations,' Cleveland Heights, OH, Dec. 2004.
- Catholic-Jewish Conference of Milwaukee, 'Reflections on Nostra Aetate: The Catalyst for Conversation' (with The Most Reverend R. J. Sklba, Auxiliary Bishop, Archdiocese of Milwaukee), Mequon, WI, Jan. 2005.
- Fresno, CA, Interfaith Scholar Weekend, Dept. of Philosophy, California State University-Fresno, et al., 'Who is my Neighbor? A Biblical Perspective.' Feb. 2005.
- United Church of Christ—Congregational, Theologian-in-Residence, 'Interfaith Dialogue,' Ames, IA, Feb. 2005.
- Cathedral College of Washington National Cathedral: 'Interpreting the Eastertide and Day of Pentecost Readings' (ten-part seminar); 'Avoiding Anti-Jewish Teaching' (clergy lunch), Washington D.C., Feb. 2005.
- First Congregational Church, 'From Jewish Message to Gentile Mission: How Peter, Paul, and James Invented Christianity,' San Jose, CA, March, 2005.
- Grace United Methodist Church, 2005 Grant V. Graver Lecture, 'Jesus and Judaism: Why the Connection Still Matters,' Naperville, IL, March, 2005.
- Temple Sinai, 'Jesus and Judaism,' Pittsburgh, PA, April, 2005
- Sixth Presbyterian Church, 'Bridges and Barriers: Why Jews and Christians Still Need to Talk with Each Other,' Pittsburgh, PA, April, 2005
- Congregation Beth-El, 'Jesus in his Jewish Context,' Pittsburgh, PA, April, 2005.
- Larchmont Temple, Spring Scholar-in-Residence, 'Christianity and Judaism: Debunking Myths and Building Bridges,' Larchmont, NY, April, 2005.
- Congregation Beth Emeth, Rabbi M. Silverman Memorial Lecture: 'Why the Connection Between Jesus and Judaism Still Matters,' Albany, NY, April, 2005.
- Alfred and Tillie Shemanski Institute for Christian and Jewish Understanding, 25th annual Clergy Institute: 'Avoiding Anti-Jewish Preaching,' Seattle, WA, May, 2005
- Temple De Hirsch Sinai, 'Jesus and Judaism,' Seattle, WA, May, 2005.
- First Presbyterian Church, Rabbi Meyer Memorial Lecture: 'Jesus and Judaism,' Youngstown, OH, May 2005.
- Ohev Tzedek Congregation, Clergy Luncheon, 'Correcting Bad History and Worse Theology,' Youngstown, OH, May 2005.
- Grace-St. Luke's Episcopal Church, 'Bible and Sexuality'/'What "Good News"?' Memphis, TN, June, 2005.
- Furman University Pastors' Conference, 'Interfaith Relations,' Greenville, SC, July, 2005.
- International Council of Christians and Jews, Plenary, 'Liberation Theology, Multiculturalism, and the ICCJ,' Chicago, IL, July, 2005.
- Greater Carolinas Association of Rabbis Interfaith Institute: 'The Bible and Music [with Michael Rose],' Wildacres, NC, July, 2005.
- First United Methodist Church, 'How Jews and Christians Read Scripture,' Missouri City, TX, Oct. 2005.
- First Unitarian Church, 'Beyond the *Da Vinci Code*: Jesus and Women,' Memphis, TN, Oct. 2005.
- Trinity United Methodist Church, The Dillard Forum, Richmond, VA, Nov. 2005.
- Westminster Presbyterian Church and Community for Progressive Christianity, Wilmington,

- DE, Nov. 2005.
- Five Oaks United Church of Canada Retreat Center: 'Jesus and Judaism, Bridge or Wedge?' Paris, Ontario, Canada, Jan. 2006.
- Guelph Seminar, 'The Bible and Sexuality,' Guelph, Canada, Jan. 2006.
- Temple Bat Yam/Sanibel Congregational Church, Interfaith Lecture, Sanibel, FL, Jan. 2006.
- Young Memorial Associate Reformed Presbyterian Church, 'Messianic Secret,' Anderson, SC, Feb. 2006.
- National Association of College and University Chaplains, Seeking Religious Dialogue: Conversations, Collaborations, and Communities, Plenary and Workshop, Evanston, IL, Feb. 2006.
- Jewish Council for Public Affairs (J.C.P.A.) Plenum 2006, Plenary session: "Evangelicals on a 'Christian America'; Jews in a 'Christian America,'" Washington, D.C. Feb. 2006.
- Interfaith Alliance, National Leadership Gathering, Panel: 'Learning Experiments in Prison: A Case Study,' Nashville, TN, March 2006.
- American Jewish Committee Interfaith Lunch, 'Biblical Perspectives on Suffering,' St. Louis, MO, March 2006.
- Stephen Wise Free Synagogue, Scholar-in-Residence, New York, NY, April, 2006
- South Points Association for Exploring Religion (SPAFER), "The Historical Jesus and Judaism," Birmingham, AL, May 2006.
- 22d Annual Growth in Ministry Seminar, Samaritan Pastoral Counseling Center, "Jesus in His Historical Context," Williamsville, NY, May, 2006.
- Hadassah National Convention, "Biblical Perspectives on Sex, Sin, and Sanctity," Nashville, TN, July, 2006.
- International Council of Community Churches, Bible Study Leader, New Orleans, LA, July, 2006.
- Southside Baptist Church, 'Jesus from a Jewish Perspective,' Birmingham, AL, Aug., 2006.
- Beth David Synagogue, 'Jesus and Judaism,' Greensboro, NC, Sept. 2006.
- Temple Emmanuel (clergy luncheon), 'The Jesus Jews and Christians Don't Know,' Greensboro, NC, Sept. 2006.
- Westchester Jewish Center, Scholar-in-residence, Mamaroneck, NY, Jan. 2007.
- Oak Grove Presbyterian Church, 'February Forum: Our Christian Roots in Holy Scripture,' Bloomington, MN, Feb. 2007.
- Countryside Community Church/ADL/Malashock Project for Interfaith Affairs, 'Jesus the Jew: What Jews and Christians Need to Know to Have Meaningful Dialogue,' Omaha, NE, Feb. 2007.
- First Community Church, Spiritual Searcher Scholar, 'Women in the World of Jesus,' Columbus, OH, March 2007.
- Trinity Episcopal Cathedral, Twelfth Annual Ecumenical Clergy Day, "Jesus and Judaism," Columbia, SC, March 2007.
- Smithsonian Associates Program, 'The Historical Jesus in Context,' Smithsonian Institution, Washington, D.C., May 2007.
- Center for Religious Inquiry, St. Bartholomew's Church, 'The Misunderstood Jew,' New York, NY, May, 2007.
- Sisters of Zion Annual Retreat, 'The Gospel of Matthew,' Amberley, Victoria, Australia, June, 2007.
- Catholic Education Office-Melbourne, 'Jesus and Judaism,' Melbourne, Australia, June, 2007

- Our Lady of Sion College, 'Jewish/Christian Relations,' Melbourne, Australia, June, 2007.
- Catholic Education Office-Warrugul, "Jewish/Christian Relations,' Warrugul, Australia, June, 2007.
- Council of Christians and Jews, Victoria, 'Anti-Judaism and Jesus,' Melbourne, Australia, June, 2007
- Limmud-Oz, Moriah College, 'Jewish-Christian Relations (two programs), Sydney, Australia, June, 2007.
- Council of Christians and Jews, Aukland, 'Present and Future of Jewish/Christian Relations,' Aukland, New Zealand, June, 2007.
- Shirat ha-Yam Congregation, 'The Misunderstood Jew,' Nantucket, MA, July, 2007.
- Reconciling Ministries Network, Four Bible Studies, Nashville, TN, August, 2007.
- St. Mary's By-the-Sea Episcopal Church, 'The Misunderstood Jew,' Pacific Grove, CA, August, 2007
- Temple Sinai, Usdin Family Lecture on Judeo-Christian Relations, New Orleans, LA, August, 2007.
- First Presbyterian Church, scholar-in-residence, 'Jesus and Judaism,' Mt. Pleasant, IA, Sept. 2007.
- Disciples of Christ/Christian Church Turner Memorial Lectures, 'Jesus, Judaism, and Jewish-Christian Relations,' Yakima, WA, Oct. 2007.
- Clinical Society of Genitourinary Surgeons 86th Annual Meeting, 'Lord's Prayer and Good Samaritan,' Vanderbilt Medical Center, Nashville, TN, Oct. 2007.
- Anti-Defamation League Annual Meeting, Plenary: 'Preaching and Teaching the New Testament: Does it Promote Anti-Judaism?'" New York, NY, Nov. 2007.
- Tennessee Women in Medicine Annual Meeting, 'Revisiting Eden and Reconsidering Eve,' Nashville, TN, Nov. 2007.
- Westminster Presbyterian Church, Heritage Lecturer, Greenville, SC, Nov. 2007.
- Congregation Sukkat Shalom/First Congregational Church of Wilmette, 'Present and Future of Jewish/Christian Relations,' Wilmette, IL, Nov. 2007.
- Bible Fest: 'The Battle for Jesus and Judaism: Archaeology and History vs. The Social Sciences and Cultural Anthropology,' San Diego, CA, Nov. 2007.
- Traditional Congregation, Jacob J. Altman Memorial Lectures, 'Jews, Christians, and the Bible,' St. Louis, MO, Dec. 2007.
- Limmud-UK, 'Jesus, Judaism, and Jewish-Christian Relations', University of Warwick, Coventry, England, Dec. 2007.
- Project Interfaith, 'From the Academy to the Pews: What Clergy, Lay Leaders, and Scholars Need to Know about the Origins, Evolutions, and Future of Jewish-Christian Relations,' Anti-Defamation League of Omaha et al., Omaha, NE, Jan. 2008.
- Countryside Community Church, 'What Christian Educators Need to Now about Jewish-Christian Relations,' Omaha, NE, Jan. 2008.
- Orange County Community Scholar Program, Adult Retreat, 'Jesus and David,' Rancho Santa Fe, CA, Jan. 2008.
- First Congregational Church of the United Church of Christ, MacKenzie Lectureship, 'Jesus and Judaism,' Boulder, CO, Jan. 2008.
- Shimon and Sarah Birnbaum Jewish Community Center, Jewish Life Series, 'The Misunderstood Jew,' Bridgewater, NJ, Jan 2008.
- Stetson University Pastors' School, 'Hearing the Parables,' Deland, FL, Feb. 2008.
- Hendrix College Religious Education Advancement Workshop, 'I Didn't Mean to Sound

- Like an Anti-Semite,' Conway, AK, Feb. 2008.
- Westar Institute, "The Historical Jesus: Is He "Good for the Jews?" Santa Rosa, CA, March, 2008.
- Congregation Beth Torah 2008 Mark A. Siegel Scholar-in-Residence, 'Jewish/Christian Relations,' Dallas, TX, March, 2008.
- Evangelical Lutheran Church in America (ELCA) Chaplains Conference, Keynote speaker: 'Misunderstanding Judaism – Misunderstanding Jesus'; 'Telling Different Stories,' Scarritt-Bennett Conference Center, Nashville, TN April 2008.
- Duke Socratic Club, 'There is no Male or Female: A Conversation about Paul and Women with Amy-Jill Levine and Ben Witherington III,' Duke University, Durham, NC, April 2008.
- Stephen Wise Free Synagogue, Scholar-in-Residence, New York, NY, May, 2008.
- 45th Annual Georgetown University Institute on Sacred Scripture, 'Jesus and Judaism,' Washington, DC, June 2008.
- 3d Global Conference of University and College Chaplains, Campus Ministers, and Religious Professionals, Keynote: 'Faith, Justice, and Common Ground: Interfaith Relations in a New Light,' Tampere, Finland, June, 2008.
- Progressive Christian Network-Victoria, 'Jews, Christians and the meaning of the Bible,' Melbourne, Australia, July, 2008.
- Jewish Board of Deputies Plenum: 'Catholic-Jewish relations in the 21st century,' Sydney, Australia, July, 2008.
- Jewish Board of Deputies luncheon club roundtable, 'Strengthening Jewish-Christian Relations in the 21st century,' Sydney, Australia, July, 2008.
- Sion College, Catholic Religious Educators (Box Hill), Melbourne, Australia, July 2008.
- Progressive Christian Network – Sydney, 'Jesus, Gender, and Judaism,' Sydney, Australia, July, 2008.
- Progressive Christian Network – Canberra, 'Jesus in His Jewish Context,' Canberra, Australia, July, 2008.
- Sion College, Catholic Religious Educators (Warragul), Australia, July 2008.
- St. Patrick's College-Litchfield, 'Jesus in Historical Context,' Sydney, Australia, July, 2008.
- Temple B'Nai Israel, 'Jesus and Judaism: Problems and Possibilities,' Spartanburg, SC, Sept. 2008
- Morningside Baptist Church, 'A Jewish Woman Teaching the New Testament,' Spartanburg, SC, Sept. 2008
- Central United Methodist Church, 'Salvation in the Jewish and Christian Traditions,' Spartanburg, SC, Sept. 2008.
- University Park United Methodist Church, Recovering the Punch of the Parables,' Denver, CO, Sept. 2008.
- Institute for Christian and Jewish Studies, Bernard Manekin Lecture and clergy workshop, Baltimore, MD, Sept. 2008.
- Center for Religious Inquiry, St. Bartholomew's Church, 'Jesus, Gender, and Judaism,' New York, NY, Oct. 2008.
- Temple de Hirsch-Sinai, 'Jewish and Christian Perspectives on Sin and Salvation,' Seattle, WA, Oct. 2008.
- All Saints Episcopal Church, Ann Evans Woodall Lecture, 'Hearing the Parables through Jewish Ears,' Atlanta, GA, Nov. 2008.
- First United Methodist Church, Scholar-in-Residence, Community and Clergy programs,

- Jackson, TN, Nov. 2008.
- Harvard Epworth United Methodist Church, Edward L. Mark Lecture, Cambridge, MA, Nov. 2008.
- Bible Fest, 'Violence on the Jerusalem-Jericho Road: How Biblical Scholarship Reads, and Misreads, the Parable of the Good Samaritan,' Boston, MA, Nov. 2008.
- Convegno Nazionale dei Delegati Diocesani per l'Ecumenismo e il Dialogo Interreligioso: In Unitate Spiritus, 'Ebrei e cristiani davanti a Gesù,' Rome, Italy, Nov. 2008.
- Catholic Diocese of Saginaw/Episcopal Diocese of Eastern Michigan: Ecumenical Symposium, 'The Misunderstood Jew,' Saginaw, MI, Dec. 2008.
- Austin Area Council of the Anti-Defamation League, 'I Didn't Mean to Sound Anti-Jewish: How and Why Sermons Go Wrong,' Austin, TX, Jan. 2009.
- Arizona Foundation for Contemporary Theology/Paradise Valley United Methodist Church, 'Jesus and Judaism,' Phoenix, AZ, Feb. 2009.
- Rio Verde Community Church, 'Luke 10.30-35,' Rio Verde, AZ, Feb. 2009.
- The Fountains, A United Methodist Church/Beth Hagivot Congregation, 'Hearing the Parables through Jewish Ears,' Fountain Hills, AZ, Feb. 2009.
- Downer's Grove First United Methodist Church, "The Passion Narrative: Entry, Temple, and Supper," Downer's Grove, IL, Feb. 2009.
- Fredricksburg First United Methodist Church, 'Jesus, Judaism, and Jewish Christian Relations,' Fredricksburg, TX, March, 2009.
- Swarthmore Presbyterian Church, 'Jesus and Judaism,' Swarthmore, PA, March, 2009.
- Cedar Rapids Clergy Luncheon, 'I didn't mean to sound anti-Jewish...', Coe College, Cedar Rapids, IA, April 2009.
- Centre for Lay Education, Montreal Diocesan Theological College/United Church Theological College, 'Judaism and Jesus,' Montreal, CA, April 2009.
- Southern Region Hadassah Conference, 'Biblical Women and Modern Stereotypes,' Nashville, TN, April 2009.
- Kansas City Clergy Institute/AJC/Jewish Community Relations Board, 'How to Avoid Bearing False Witness,' Kansas City, MO, April 2009.
- Village Presbyterian Church, 'Understanding Jesus, the Jew From Nazareth,' Prairie Village, KS, April 2009.
- Temple Sinai/Fourth Presbyterian Church, 'Jewish/Christian Relations,' Chicago, IL, May 2009.
- Coalition for Mutual Respect Clergy Institute/ADL, 'I Didn't Mean to Sound Anti-Jewish,' Houston, TX, May 2009.
- West University United Methodist Church, 'How Jews and Christians Read Scripture,' Houston, TX, May 2009.
- Beth Shalom Congregation, Scholar-in-Residence, 'Jesus, Reading Scripture, and Biblical Morality,' Jacksonville, FL, June 2009.
- American Jewish Committee, Denver Office, 'Interfaith Dialogue,' Denver, CO, June 2009.
- Pike's Peak Inter-religious Clergy Alliance, 'Avoiding False Witness,' Colorado Springs, CO, June 2009.
- First Congregational UCC Church, Scholar-in-Residence, 'Jesus and Family Values,' Colorado Springs, CO, June 2009.
- Progressive Christian Network of Victoria, 'Misunderstanding Judaism/Misunderstanding Jesus,' Melbourne, VIC, July 2009.
- Sisters of Sion evening symposium, 'Jesus and Women,' Melbourne, VIC, July 2009.

- Board of Deputies, New South Wales, Luncheon Club, 'Jesus and Judaism'; New South Wales Jewish Board of Deputies Teacher Group, 'Jesus' Jewish Context,' Sydney, NSW, July 2009.
- Australian Council for Christians and Jews (AC CJ), 'Jesus the Misunderstood Jew,' The Great Synagogue, Sydney, NSW, July 2009.
- Chapel by the Sea, 'The Parables,' Sydney, NSW, July 2009.
- First United Methodist Church, Scholar-in-Residence, 'Jesus, Judaism, and Jewish-Christian Relations,' Waterloo, IA, Sept. 2009.
- St. Paul's and Covenant United Methodist Churches, 5th Annual Expanding Faith Lecture Series, 'The Scandal of the Jewish Jesus,' Helena, MT, Oct. 2009.
- Central Lutheran Church, Chi Rho Lecture Series, 'Jesus between Jews and Christians,' Eugene, OR, Oct. 2009.
- First St. Andrews United Church, Proudfoot Lecture, 'The Misunderstood Jew,' London, Ontario, Canada, Nov. 2009.
- St. Luke's United Methodist Church and the Columbus Jewish Community, 'A Night of Unity,' Columbus, GA, Nov. 2009.
- Foundation for Contemporary Theology, 'The Parables' (4-part series), Houston, TX, Dec. 2009.
- Limmud-UK, 'The New Testament and Anti-Judaism,' University of Warwick, Coventry, England, Dec. 2009.
- Association of Presbyterian Church Educators (APCE) Annual Event, 'Jesus in His Jewish Context' (3-part workshops), Nashville, TN, Jan. 2010.
- University Congregational Church/United Church of Christ, scholar-in-residence, "Jesus, Judaism, and Jewish-Christian Relations," Seattle, WA, Feb. 2010.
- Temple Shalom, 'Jesus, Judaism, and Jewish-Christian Relations,' Naples, FL, Feb. 2010.
- First United Methodist Church, Perkins Lectures: 'The Kingdom of Heaven is Like a Story: The Parables for First – and Twenty-First – Century Ears,' Wichita Falls, TX, March 2010.
- Barbara Noojin Walthall Bible Study series, 'Parables and Scriptures,' Independent Presbyterian Church, Birmingham, AL, March, 2010.
- St. Paul's United Church, retreat and lecture series, Passion Week, Orilla, Ontario, March, 2010.
- Snowstar Institute, 'Jesus, Gender, Parables,' Stratford, Ontario, April 2010.
- First Plymouth Congregational Church, "Jesus and Judaism" (scholar-in-residence), Lincoln, NE, April 2010.
- Mayor's Prayer Breakfast, 'Challenges on the Road to Jericho,' Lincoln, NE, April 2010.
- Grace Episcopal Church, 'Jesus, Judaism, and Jewish-Christian Relations,' Chattanooga, TN, April, 2010
- First Presbyterian Church, Richard T Harbison Lecture Series, Pensacola, FL, May 2010
- Catholic Diocese of Green Bay, Congregation Cnesses Israel, Ecumenical Center of the University of Wisconsin Green Bay, First United Church of Christ, First United Methodist Church, Grace Lutheran Church, Moses Montefiore Synagogue (Appleton), St. Norbert College, St. Anne's Episcopal Church, Union Congregational Church, West Side Moravian Church, Winnebago Presbytery: 'Common Origins, Distinct Paths, Jews and Christians in Conversation,' Green Bay, WI, May 2010.
- Green Bay-DePere YWCA, 'The Bible and Sexuality,' Green Bay, WI, May 2010.
- Festival of Homiletics, Preaching 2010. 'Bearing False Witness against Judaism and Jesus,'

- Nashville, TN, May 2010.
- Tifereth Israel Congregation, Rabbi and Minna Ziskind Memorial Lecture, 'What was Jewish about Jesus?' New Bedford, MA, May 2010.
- Mountaintop Lecture Series/Cherry Log Christian Church, 'The Parables of Jesus,' Amicalola State Park, GA, June 2010.
- Rosenzweig Fund for Interfaith Activities/First United Methodist Church, 'Jesus and Judaism,' Hot Springs, AK, June 2010.
- Second Annual Jewish/Evangelical Conversation, 'Jewish and Christian Views on the Founding of the State of Israel,' Washington, D.C., June 2010.
- Limmud-South Africa: Capetown, 4 programs, Stellenbosch, SA, August 2010.
- Limmud-South Africa: Durban, 3 programs, Durban, SA, August 2010.
- Limmud-South Africa: Johannesburg, 5 programs, Johannesburg, SA August, 2010.
- Churches for Middle East Peace (CMEP), 'How Christians supporting a two-state solution can most effectively talk to the Jewish community about the Israeli-Palestinian conflict,' Washington, DC, Sept. 2010.
- Saint Michael and All Angels Episcopal Church, 'The Parables of Jesus,' Dallas, TX, Oct. 2010.
- Pfautch Lectures, Second Presbyterian Church/Eden Theological Seminary/Central Reform Congregation, 'The Jewish Jesus: Context for Interfaith Dialogue,' St. Louis, MO, Oct. 2010.
- Interfaith Forum of Louisville, Highland Baptist Church, Second Presbyterian Church, The Temple (Ginger and Martin Lewis Memorial Lecture), St. Matthew's Episcopal Church, 'Judaism, Jesus, and Jewish Christian Relations,' Louisville, KY, Oct. 2010.
- 'Reclaiming the Center,' Institute for Christian and Jewish Studies/The Temple/First Presbyterian, 'Interfaith Relations' lectures and workshops, Atlanta, GA, Nov. 2010.
- Congregation Rodeph Shalom, Rosenbluth Lecture, 'Jesus, Judaism, and Jewish-Christian Relations,' Philadelphia, PA, Nov. 2010.
- Congregation Beth-El Zedeck, 'Jews and Christians in Candid Conversation III: Where Christians Get Judaism Wrong; Where Jews Get Christianity Wrong,' Indianapolis, IN, Nov. 2010.
- Stephen Wise Free Synagogue, Scholar-in-Residence, New York, NY, Dec. 2010.
- Biblical Archaeology Society Seminar at Sea, "Jewish/Christian Relations: Correcting Misunderstandings and Celebrating our Common Past," Nieu Amsterdam, Caribbean Cruise, Jan. 2011.
- Stephen Wise Free Synagogue, 'The More They Multiplied: Foretelling and Retelling the Exodus Story,' New York, NY, Feb. 2011.
- Limmud-LA, Four lectures and a talk, Costa Mesa, CA, Feb. 2011.
- QUEST program at Park Ave. Church/Marble Collegiate Church, 'Eliminating Sexism, Religious Bigotry and Homophobia from the Bible,' New York, NY, March 2011.
- St Luke's United Methodist Church, 'Jesus the Jewish Storyteller,' Indianapolis, IN, March 2011.
- First Presbyterian Church at Caldwell (John Jeffrey Post Memorial Speakers Fund), Congregation Agudath Israel, Notre Dame Roman Catholic Church, 'First Annual Multi-faith Weekend,' Caldwell, NJ, March 2011.
- National Episcopal Preaching Conference, Episcopal Preaching Foundation, two talks, Kanuga Conference Center, Kanuga, NC, March, 2011.
- St. John's Cathedral, Guibord Center, 'Understanding the Jewish Jesus,' Los Angeles, CA,

March, 2011.

Massachusetts Conference of the United Church of Christ Pastoral Leadership Event,
'Celebrating Call, Celebrating Challenge: Ministry in a Changing Landscape' (3 talks),
Waltham, MA, May 2011.

Harris Manchester College, Oxford University, Oxford Council of Christians and Jews,
'Jesus, Judaism, and Jewish-Christian Relations,' Oxford, UK, May 2011.