

Education

Ph.D. (2004), University of Wisconsin-Madison, Madison, WI; Department of Hebrew and Semitic Studies; minor in Classical Studies. My dissertation was entitled, "The Divine Council in Late Canonical and Non-Canonical Second Temple Jewish Literature." The dissertation involved exegesis primarily in the Pentateuch, Wisdom Literature, and Isaiah, but also dealt at length with Israelite Religion (all stages) and Second Temple texts. Supervisor: Michael V. Fox

M.A. (1998), University of Wisconsin-Madison, Madison, WI; Department of Hebrew and Semitic Studies

M.A. (1992), University of Pennsylvania, Philadelphia, PA; Department of Ancient History; Major Areas: Ancient Egypt and Syria-Palestine (Israel)

Academic Honors

2007 - Society of Biblical Literature Regional Scholar Award, 2007 (Pacific Northwest Region)

1998-2003 – Teaching Assistantship, Department of Communication Arts, University of Wisconsin-Madison

1997 - Scholarship, Wisconsin Society for Jewish Learning, University of Wisconsin-Madison

1995 - James L. Weinstein Fellowship in Hebrew Studies, University of Wisconsin-Madison

1990 - Ancient History Department scholarship, University of Pennsylvania

Work and Ministry Experience

June 2019—Current: Executive Director and Professor, Awakening School of Theology and Ministry, Jacksonville, FL

2004-June 2019: Scholar-in-Residence, Logos Bible Software, Bellingham, WA. Logos is the leading creator of software for research in the original languages of the Bible and digital library collections for biblical studies. I am currently responsible for reviewing academic content and creating digital tools for classroom use or independent learners.

2007-2018: Adjunct Professor of Biblical Studies, Liberty University Distance Learning Program; Lynchburg, VA. I taught several online courses for Liberty Theological Seminary: Old Testament Introduction and Hebrew Exegesis.

2014-2018: Midwestern Baptist Theological Seminary (online), Kansas City, MO; I taught Elementary Hebrew I & II online.

2012-2013: Adjunct Lecturer, History Department, Whatcom Community College; Bellingham, WA. I taught courses in U.S. History and Western Civilization.

2008-2011: Adjunct Lecturer, History Department, Western Washington University, Bellingham, WA. I taught Ancient Israel and History of Ancient Egypt in the History Department.

2000-2007: Adjunct Instructor, Department of Biblical Studies, College of Adult and Lifelong Learning (Correspondence and Online Program), Taylor University, Fort Wayne, IN.

I taught ten courses for correspondence and online study, including: Wisdom Literature, Angelology, Christian Ethics, and History of Israel

Fall 2003: Assistant Professor of Bible, Department of Religious Studies, Grace College, Winona Lake, IN. This position was a sabbatical replacement. I taught Introduction to the Old Testament, Historical Books of the Old Testament, and Christian Ethics.

1995-2002: Adjunct Instructor of History in the Departments of Social & Behavioral Sciences, Marian College, Fond du Lac, WI. I taught World Civilizations I & II.

1992-1995: Associate Professor of Bible, Pillsbury Baptist College, Owatonna, MN.

I taught over a dozen courses while at Pillsbury including: Old Testament Survey, Bibliology, Christian Ethics, Genesis, History of Israel, Theological Systems, Hermeneutics, Psalms, and Greek

Publications

Peer-Reviewed

2017

- Review of Brian B. Schmidt, *The Materiality of Power: Explorations in the Social History of Early Israelite Magic* (Forschungen zum Alten Testament 105; Tübingen: Mohr Siebeck, 2016), in *Themelios* 42:1 (April, 2017)

2016

- “Co-Regency in Ancient Israel’s Divine Council as the Conceptual Backdrop to Ancient Jewish Binitarian Monotheism,” *Bulletin of Biblical Research* 26:2 (2016): 195-226

2015

- “Giants—Greco-Roman Antiquity,” in the *Encyclopedia of the Bible and Its Reception*, vol. 10 (Berlin: Verlag Walter de Gruyter, 2015)
- Review of Ellen White, *Yahweh’s Council: Its Structure and Membership* (Forschungen zum Alten Testament 2 Reihe 65; Tübingen: Mohr-Siebeck, 2014), in *Journal for the Evangelical Study of the Old Testament* 4.1 (2015)
- Review of *Divine Presence and Absence in Exilic and Post-Exilic Judaism*; edited by Nathan MacDonald and Izaak J. De Hulster (Studies of the Sofja Kovalevskaja Research Group on Early Jewish Monotheism, vol. II; Forschungen zum Alten Testament 2, Reihe 61; Tübingen: Mohr Siebeck, 2013), in *Themelios* 40:3 (Nov 2015)

2014

- “Monotheism and the Language of Divine Plurality in the Hebrew Bible and the Dead Sea Scrolls,” *Tyndale Bulletin* 65:1 (2014): 85-100
- Review of *An Introduction to Ugaritic* by John Huehnergard; *Journal for the Evangelical Study of the Old Testament* 3.1 (2014)

2012

- “Divine Council,” in the *Dictionary of the Old Testament: Prophets* (Intervarsity Press, 2012)

- “Chaos and Death,” in the *Dictionary of the Old Testament: Prophets* (Intervarsity Press, 2012)
 - “Destruction,” in the *Dictionary of the Old Testament: Prophets* (Intervarsity Press, 2012)
 - “Does Divine Plurality in the Hebrew Bible Demonstrate an Evolution from Polytheism to Monotheism in Israelite Religion?” *Journal for the Evangelical Study of the Old Testament* 1:1 (2012): 1-24
- 2010
- “Should אֱלֹהִים (*‘elōhîm*) with Plural Predication be Translated “Gods”? *Bible Translator* 61:3 (July 2010): 123-136
 - “Did Jesus Allow for Reincarnation? Assessing the Syntax of John 9:3-4,” *Scandinavian Evangelical E-Journal for New Testament Studies* 1 (2010): 1-14 (accessible at <http://www.see-j.net/index.php/SEE-JNTS/article/view/86/pdf>)
 - Review of *The Lost World of Genesis One: Ancient Cosmology and the Origins Debate* (Downers Grove, IL: Intervarsity Press Academic, 2009), by John Walton, *Journal of the Evangelical Theological Society* 53:1 (March 2010): 160-161
- 2008
- “Divine Council,” in the *Dictionary of the Old Testament: Wisdom, Poetry, and Writings* (Intervarsity Press, 2008)
 - “Angels and Angel-Like Beings: Greco-Roman Literature,” in the *Encyclopedia of the Bible and Its Reception*, vol. 1 (Berlin: Verlag Walter de Gruyter, 2009)
 - “Does Deuteronomy 32:17 Assume or Deny the Reality of Other Gods?” *Bible Translator* 59:3 (July 2008): 137-145
 - “Monotheism, Polytheism, Monolatry, or Henotheism? Toward an Assessment of Divine Plurality in the Hebrew Bible” *Bulletin of Biblical Research* 18:1 (2008): 1-30.
 - Review of *Judges* (Old Testament Library; Westminster/John Knox, 2008), by Susan Niditch, *Journal of the Evangelical Theological Society* 51:3 (2008): 628-629
 - Review of *The Origins of Biblical Monotheism: Israel’s Polytheistic Background and the Ugaritic Texts* (Oxford, 2003), by Mark S. Smith, *Near East Archaeological Society Bulletin* (2008)
- 2007
- “You’ve Seen One *Elohim*, You’ve Seen Them All? A Critique of Mormonism’s Use of Psalm 82” *Foundation for Ancient Research and Mormon Studies Review* 19:1 (2007): 221-266
 - “Israel’s Divine Council, Mormonism, and Evangelicalism: Clarifying the Issues and Directions for Future Study (Response to David Bokovy’s ‘Ye Really ARE Gods: A Response To Michael Heiser Concerning the LDS Use of Psalm 82 and the Gospel of John’),” *Foundation for Ancient Research and Mormon Studies Review* 19:1 (2007): 315-323
- 2006
- Review of *Text and History: Old Testament Texts as a Source of Israel’s History*, by Jens Bruun Kofoed (Eisenbrauns, 2004), *Journal of the Evangelical Theological Society* 49:1 (March 2006): 137-138
 - Review of *Twilight of the Gods: Polytheism in the Hebrew Bible*, by David Penchansky (Louisville: Westminster John Knox, 2005), *Journal of Hebrew Scriptures* 6 (2006-2007); online journal, <http://www.arts.ualberta.ca/JHS/reviews/review227.htm>.
 - “Are Yahweh and El Distinct Deities in Deut. 32:8-9 and Psalm 82?” *HIPHIL* 3 (2006); online journal, <http://see-j.net/index.php/hiphil/article/view/29>; posted October 3, 2006.
- 2001
- “Deuteronomy 32:8 and the Sons of God,” *Bibliotheca Sacra* 158:629 (January-March 2001): 52-74

- "The Mythological Provenance of Isaiah 14:12-15: A Reconsideration of the Ugaritic Material," *Vetus Testamentum* LI:3 (Fall 2001): 354-359

1995

- "Moses as High Priest and Sorcerer? A Response to Graham Hancock's Egyptian Explanation for the Ark of the Covenant," *Near East Archaeological Society Bulletin* 39-40 (1995): 48-65

Academic Non-Fiction

2021

- *A Companion to the Book of Enoch: A Reader's Commentary, Vol II: The Parables of Enoch (1 Enoch 37-71)* (Defender, 2020)

2020

- *A Companion to the Book of Enoch: A Reader's Commentary, Vol I: The Book of the Watchers (1 Enoch 1-36)* (Defender, 2020)
- *Demons: What the Bible Really Says About the Powers of Darkness* (Lexham Press, 2020)

2019

- (Edited) *The Anunnaki Gods According to Mesopotamian Sources: English Translations of Important Scholarly Works With Brief Commentary* (Blind Spot Press, 2019)

2018

- *Angels: What the Bible Really Says About God's Heavenly Host* (Lexham Press, 2018)
- *Brief Insights on Mastering Bible Study: 80 Expert Insights Explained in a Single Minute* (60-Second Scholar Series; Zondervan, 2018)
- *Brief Insights on Mastering the Bible: 80 Expert Insights Explained in a Single Minute* (60-Second Scholar Series; Zondervan, 2018)
- *Brief Insights on Mastering Bible Doctrine: 80 Expert Insights Explained in a Single Minute* (60-Second Scholar Series; Zondervan, 2018)

2017

- *NIV Faithlife Study Bible*, ed. John D. Barry, Douglas Mangum, Derek R. Brown, Michael S. Heiser, Miles Custis, Elliot Ritzema, Matthew M. Whitehead, Michael R. Grigoni, and David Bomar (Grand Rapids: Zondervan, 2017)
- *Reversing Hermon: Enoch, the Watchers, and the Forgotten Mission of Jesus Christ* (Defender Publishing, 2017)
- *The Bible Unfiltered: Approaching Scripture on its Own Terms* (Lexham Press, 2017)

2016

- *The 60 Second Scholar: Book 1: 100 Maxims for Mastering Bible Study* (CAM Publishing, 2016)
- *The 60 Second Scholar: Book 2: 100 Insights that Illumine the Bible* (CAM Publishing, 2016)
- *The 60 Second Scholar: Book 3: 100 Observations on Bible Doctrine* (CAM Publishing, 2016)

2015

- *The Unseen Realm: Recovering the Supernatural Worldview of the Bible*. Bellingham, WA: Lexham Press, 2015
- *Supernatural: What the Bible Teaches about the Unseen World and Why it Matters* Bellingham, WA: Lexham Press, 2015
- "Gods," *Lexham Bible Dictionary* (May 2015)
- "Rephaim," *Lexham Bible Dictionary* (February 2015)

2014

- *I Dare You Not To Bore Me With the Bible* (Lexham, 2014)
- "The Sirius Mystery: You Don't Need Columbo for This One," *Vexilla Regis* 1:2 (July-August 2014)

2011

- "The Divine Council," *Lexham Bible Dictionary* (May 2011)
- "The Image of God," *Lexham Bible Dictionary* (May 2011)
- Notes for biblical books in the *Lexham Study Bible*: Genesis, Exodus, Leviticus, Numbers, Deuteronomy, Joshua, Judges, Psalm 82, Proverbs 8. Primary sources: *Genesis*: Sarna (JPS), Hamilton (NIC); *Exodus*: Sarna (JPS); *Leviticus*: Levine (JPS), Milgrom (AYB); *Numbers*: Levine (AYB), Milgrom (JPS); *Deuteronomy*: Tigay (JPS); *Joshua*: Howard (NAC), Woudstra (NIC); *Judges*: Block (NIC).
- Essays in the (digital) *Faithlife Study Bible*:
 - The Hebrew Structure of Genesis 1:1-3
 - The Primeval History
 - Genesis and Ancient Near Eastern Cosmology
 - The Days of Genesis
 - Old Testament Anthropology
 - The Image of God
 - Jesus as the Image of God
 - Plural Pronouns in Genesis 1:26
 - The Sabbath Day
 - Cosmic Garden and Mountain Imagery in the Old Testament
 - "Satan" in the Old Testament & The Serpent of Genesis 3
 - Genesis 3, Isaiah 14, Ezekiel 28
 - Plural 'elohim (gods) in the Old Testament
 - Large Numbers in the Exodus and Wilderness Journey
 - Genesis 6 and the Sons of God
 - The Table of Nations and Acts 2
 - Sacred Trees in Israelite Religion
 - The Old Testament Theology of the Afterlife
 - Fire as a Motif of Divine Presence
 - Dan and the Antichrist Tradition
 - Old Testament Godhead Language
 - Jesus and Wisdom
 - The Logic of Idolatry
 - Understanding Israelite Monotheism
 - Ancient Near Eastern Divination and the Old Testament
 - Passover Regulations in Exodus and Deuteronomy
 - Yahweh and his Asherah
 - The Angel of the LORD in the Old Testament
 - Holiness and Sacred Space in Israelite Religion
 - The Morality of Lying and Deception in

- The *Nephilim*
- Prophetic Commissioning in the Divine Presence
- Deuteronomy 32:8 and the Sons of God
- Deuteronomy 32:8-9 and the Old Testament Worldview
- Giant Clans in the Old Testament
- the OT
- Angels and the Law of Sinai
- Exodus 4:24-26 and the “Bridegroom of Blood”
- Personified Wisdom in the Old Testament
- Historical Updating of Israelite Laws: The Case of the Household Slave
- Theophany in the Old Testament

2010

- “The Role of the Septuagint in the Transmission of the Scriptures,” *Bible and Spade* 23:1 (Winter 2010): 10-13
- (With Andrew Perrin and Bradley Marsh), *Morphology for the Qumran Biblical Scrolls* (Bellingham, WA: Logos Bible Software); Qumran text transcriptions by Stephen Pfann
- (With Johnny Cisneros) *Learn to Use Biblical Greek and Hebrew* video tools (Bellingham, WA: Logos Bible Software, 2010)

2009

- *Reverse Interlinear of the King James Version* (Bellingham, WA: Logos Bible Software, 2009)
- *Reverse Interlinear of the New King James Version* (Bellingham, WA: Logos Bible Software, 2009)
- “The Old Testament Response to Ancient Near Eastern Pagan Divination Practices (Deut. 18:9-14),” in *Of Global Wizardry: Techniques of Pagan Spirituality and a Christian Response*; ed. Peter Jones (Escondido: Main Entry Editions, 2009)

2008

- *Semitic Inscriptions: Analyzed Texts and English Translations* (Bellingham, WA: Logos Bible Software, 2008); Hebrew, Phoenician, Moabite, Ammonite, Ekronite by Michael S. Heiser; Aramaic texts by Charles Hardy and Charles Otte III
- Introductions to the following books in the *Morphologically-Tagged Greek Pseudepigrapha* (Bellingham, WA: Logos Bible Software, 2008):
 - “General Introduction”; “Book of Jubilees”; “1 Enoch”; “Testament of Abraham, Recensions A and B”; “Testament of Job”; “Joseph and Aseneth”; “Pseudo-Phocylides”; “Testaments of the Twelve Patriarchs”; “Eupolemus”; “Pseudo-Eupolemus”; “Fragments of Pseudo-Greek Poets”; “Hellenistic Synagogal Prayers”; “Letter of Aristeas”; “Life of Adam and Eve”; “Martyrdom and Ascension of Isaiah”; “Sibylline Oracles”; “2 Baruch”; “3 Baruch”; “4 Baruch”; “Apocalypse of Daniel”; “Theophilus”; “Pseudo-Callisthenes”; “Ahiqar”; “Prayer of Jacob”; “Prayer of Joseph”; “Odes of Solomon”; “Demetrius the Chronographer”; “Aristobulus”; “Cleodemus Malchus”; “Artapanus”; “Ezekiel the Tragedian”; “Pseudo-Orpheus / Orphica”; “Philo the Epic Poet”; “Theodotus”; “Pseudo-Hecataeus”; “Aristeas the Exegete”; “History of Joseph”; “Eldad and Modad”; “History of the Rechabites”; “Jannes and Jambres”; “Apocryphon of Ezekiel”; “Testament of Adam”; “Apocalypse of Sedrach”; “Greek Apocalypse of Ezra”; “Apocalypse of Zephaniah”; “Psalms of Solomon”; “Apocalypse of Elijah”; “Testament of Solomon”; “Lives of the Prophets”; “Testament of Moses / Assumption of Moses”; “3 Maccabees”; “4 Maccabees”; “4 Ezra (Apocalypse of Ezra)”

2006

- “The Da Vinci Code as a New Age Apologetic: The Jesus Bloodline Mythology and New Age Cosmology,” *Counter-Culture Apologetics Journal* (2006)

2005

- *Glossary of Logos Morpho-Syntactic Database Terminology* (Bellingham, WA: Logos Bible Software, 2005)

Popular Non-Fiction

2019

- *The World Turned Upside Down: Finding the Gospel in Stranger Things* (Lexham Press, 2019)
- “Did Paul Write Uninspired Letters?” *Bible Study Magazine* 11:2 (January-February 2019)
- “When Appearances Aren’t Misleading,” *Bible Study Magazine* 11:3 (March-April 2019)
- “Uncovering the Curse of Canaan,” *Bible Study Magazine* 11:4 (May-June 2019)
- “The Good News in Dystopia,” *An Unexpected Journal* 2:3 (Fall 2019)
- “Plagues, Polemic, and Power,” *Bible Study Magazine* 11:5 (July-August 2019)

2018

- *What Does God Want?* (Blind Spot Press, 2018)
- “The Language of the Angels,” *Bible Study Magazine* 10:2 (Jan-Feb 2018)
- “Apostolic Inequality,” *Bible Study Magazine* 10:3 (March-April 2018)
- “Jesus, the New Jacob,” *Bible Study Magazine* 10:4 (May-June 2018)
- “A Bevy of Bulls: Did the Israelites Sacrifice to Other Gods at the Feast of Tabernacles?” *Bible Study Magazine* 10:5 (July-August 2018)
- “Heavenly Bookkeeping?” *Bible Study Magazine* 10:6 (September-October 2018)
- “Insanity by Decree,” *Bible Study Magazine* 11:1 (November-December 2018)

2017

- “Why Does the Spirit Descend Like a Dove?” *Bible Study Magazine* 10:1 (Nov-Dec 2017)
- “Celestial Messaging,” *Bible Study Magazine* 9:6 (Sept-Oct 2017)
- “Meeting God at the Grocery Store,” *Bible Study Magazine* 9:5 (July-August 2017)
- “Supernatural Geography,” *Bible Study Magazine* 9:4 (May-June 2017)
- “Where the Wild (Demonic) Things Are,” *Bible Study Magazine* 9:3 (March-April 2017)
- “Strange and Powerful Signs,” *Bible Study Magazine* 9:3 (March-April 2017)
- “Did Yahweh Father Cain?” *Bible Study Magazine* 9:2 (Jan-Feb 2017)
- “Gog of the Supernatural North” *Bible Study Magazine* 9:2 (Jan-Feb 2017)

2016

- “Relying on our Preconceptions,” *Bible Study Magazine* 9:1 (Nov-Dec, 2016)
- “Jesus, the Morning Star Out of Jacob,” *Bible Study Magazine* 9:1 (Nov-Dec, 2016)
- “No Longer Slaves,” *Bible Study Magazine* 8:6 (Sept-Oct, 2016)
- “Disarming the Powers of Darkness,” *Bible Study Magazine* 8:6 (Sept-Oct, 2016)
- “Angels Aren’t Perfect,” *Bible Study Magazine* 8:5 (July-August, 2016)
- “From Intercessors to Advocate,” *Bible Study Magazine* 8:5 (July-August, 2016)

- “Demons, Swine, and Cosmic Geography,” *Bible Study Magazine* 8:4 (May-June, 2016)
- “Is Exorcism for Everyone?” *Bible Study Magazine* 8:4 (May-June, 2016)
- “Boaz—The Lawbreaker?” *Bible Study Magazine* 8:3 (March-April, 2016)
- “Jesus, Our Warrior” *Bible Study Magazine* 8:2 (Jan-Feb, 2016)
- “The Lord, Who is the Spirit,” *Bible Study Magazine* 8:2 (Jan-Feb, 2016)

2015

- “Denial of the Afterlife?” *Bible Study Magazine* 8:1 (Nov-Dec, 2015)
- “Solomon’s Bride, or Jesus’ Bride?” *Bible Study Magazine* 8:1 (Nov-Dec, 2015)
- “The Secret Things Belong to the Lord,” *Bible Study Magazine* 7:6 (Sept-Oct, 2015)
- “Heap Burning Coals on Their Heads,” *Bible Study Magazine* 7:6 (Sept-Oct, 2015)
- “The Politics of Marriage,” *Bible Study Magazine* 7:5 (July-August, 2015)
- “Defeating Ancient Foes,” *Bible Study Magazine* 7:5 (July-August, 2015)
- “Of Mice and Manhood,” *Bible Study Magazine* 7:4 (May-June, 2015)
- “Samuel’s Ghost and Saul’s Judgment,” *Bible Study Magazine* 7:4 (May-June, 2015)
- “What Do Demons Believe About God?” *Bible Study Magazine* 7:3 (March-April, 2015)
- “The Father of Lights,” *Bible Study Magazine* 7:3 (March-April, 2015)
- “Divine Misdirection,” *Bible Study Magazine* 7:2 (Jan-Feb, 2015)
- “Who is the God of this World?” *Bible Study Magazine* 7:2 (Jan-Feb, 2015)

2014

- “Lost at Sea?” *Bible Study Magazine* 7:1 (Nov-Dec, 2014)
- “What’s in a Name?” *Bible Study Magazine* 7:1 (Nov-Dec, 2014)
- “Paul, Puppies, and Tattoos,” *Bible Study Magazine* 6:6 (Sept-Oct, 2014)
- “Watch Your Language!” *Bible Study Magazine* 6:6 (Sept-Oct, 2014)
- “Sacred Trees,” *Bible Study Magazine* 6:5 (July-Aug, 2014)
- “The Ongoing Battle of Jericho,” *Bible Study Magazine* 6:5 (July-Aug, 2014)
- “Mark’s Masterpiece,” *Bible Study Magazine* 6:4 (May-June, 2014)
- “Why is Jesus the Word?” *Bible Study Magazine* 6:4 (May-June, 2014)
- “God of Fire and Storm,” *Bible Study Magazine* 6:3 (Mar-April, 2014)
- “Zechariah’s Divine Messiah,” *Bible Study Magazine* 6:3 (Mar-April, 2014)
- “Filtering God,” *Bible Study Magazine* 6:2 (Jan-Feb, 2014)
- “How to (Mis)Interpret Prophecy,” *Bible Study Magazine* 6:2 (Jan-Feb, 2014)

2013

- “A Tale of Courage We Never Teach,” *Bible Study Magazine* 6:1 (Nov-Dec, 2013)
- “Bizarre Visions for the Worst of Times,” *Bible Study Magazine* 6:1 (Nov-Dec, 2013)
- “Is There Really a Sin Offering?” *Bible Study Magazine* 5:6 (Sept-Oct, 2013)
- “There’s a Devil in the Details” *Bible Study Magazine* 5:6 (Sept-Oct, 2013)
- “How Many Times is Jesus Coming Back?” *Bible Study Magazine* 5:5 (July-Aug, 2013)
- “What’s Jesus Waiting For?” *Bible Study Magazine* 5:5 (July-Aug, 2013)
- “Do the Dead Sea Scrolls Answer the Canon Question?” *Bible Study Magazine* 5:4 (May-June, 2013)
- “Constantine, Conspiracy, and the Canon,” *Bible Study Magazine* 5:4 (May-June, 2013)
- “Why the Ark of the Covenant Will Never Be Found,” *Bible Study Magazine* 5:3 (Mar-Apr, 2013)
- “Jeremiah: Double Vision?” *Bible Study Magazine* 5:3 (Mar-Apr, 2013)

- “The Healing Serpent,” *Bible Study Magazine* 5:2 (Jan-Feb, 2013)
- “What Walking on Water Really Means,” *Bible Study Magazine* 5:2 (Jan-Feb, 2013)

2012

- “Jesus is God: Jude and Peter Tell Me So,” *Bible Study Magazine* 5:1 (Nov-Dec, 2012)
- “The Abandoned Child and the Basket Case,” *Bible Study Magazine* 5:1 (Nov-Dec, 2012)
- “666: What Theories Add Up?” *Bible Study Magazine* 4:5 (July-Aug, 2012)
- “Perspective Changes Everything,” *Bible Study Magazine* 4:5 (July-Aug, 2012)
- “Permitted Plagiarism,” *Bible Study Magazine* 4:4 (May-June, 2012)
- “Who Wrote the Book of Proverbs?” *Bible Study Magazine* 4:4 (May-June, 2012)
- “The Divine Arrow,” *Bible Study Magazine* 4:3 (Mar-Apr, 2012)
- “Promise Undelivered?” *Bible Study Magazine* 4:3 (Mar-Apr, 2012)
- “Burying Hell,” *Bible Study Magazine* 4:2 (Jan-Feb, 2012)
- “My Guardian Angel,” *Bible Study Magazine* 4:2 (Jan-Feb, 2012)

2011

- “Slaying the Sea Monster,” *Bible Study Magazine* 4:1 (Nov-Dec, 2011)
- “The Ancient’s Guide to the Galaxy,” *Bible Study Magazine* 4:1 (Nov-Dec, 2011)
- “A Female Apostle?” *Bible Study Magazine* 3:6 (Sept-Oct, 2011)
- “Destiny and Destination,” *Bible Study Magazine* 3:6 (Sept-Oct, 2011)
- “Righting a Wrong,” *Bible Study Magazine* 3:5 (July-August, 2011)
- “The Most Horrific Bible Story,” *Bible Study Magazine* 3:5 (July-August, 2011)
- “Walk Like an Israelite,” *Bible Study Magazine* 3:4 (May-June, 2011)
- “For the Sake of the Name,” *Bible Study Magazine* 3:3 (Mar-Apr, 2011)
- “When God Isn’t Interested in Forgiveness,” *Bible Study Magazine* 3:3 (Mar-Apr, 2011)
- “Spell-checking the Bible,” *Bible Study Magazine* 3:2 (Jan-Feb, 2011)
- “Treason and Translation,” *Bible Study Magazine* 3:2 (Jan-Feb, 2011)

2010

- “Why Circumcision?” *Bible Study Magazine* 3:1 (Nov-Dec 2010)
- “Is My Bible Right?” *Bible Study Magazine* 3:1 (Nov-Dec 2010)
- “Charlton Heston Had Company,” *Bible Study Magazine* 2:6 (Sept-Oct, 2010)
- “When Abraham Met Jesus,” *Bible Study Magazine* 2:6 (Sept-Oct, 2010)
- “Cooking the Books,” *Bible Study Magazine* 2:5 (July-August, 2010)
- “The 1003 BC Census: Who Authorized It—God or Satan?” *Bible Study Magazine* 2:5 (July-August, 2010)
- “When Angels Do Time,” *Bible Study Magazine* 2:4 (May-June, 2010)
- “Baptism as Spiritual Warfare,” *Bible Study Magazine* 2:4 (May-June, 2010)
- “The New Testament Misquotes the Old Testament?” *Bible Study Magazine* 2:3 (March-April, 2010)
- “The Mother of Immanuel: Virgin or Not?” *Bible Study Magazine* 2:3 (March-April, 2010)
- “Standing in the Council” *Bible Study Magazine* 2:3 (March-April, 2010)
- “I Saw Satan Fall like Lightning . . . When?” *Bible Study Magazine* 2:2 (January-February, 2010)
- “Dumbledore Meets Phillip and Peter,” *Bible Study Magazine* 2:2 (January-February, 2010)

2009

- “Even the Bible Needed an Upgrade,” *Bible Study Magazine* 2:1 (November-December, 2009)

- “He, Him, Me, Myself and I: What Pronouns Tell Us About How the Bible was Written—and Edited,” *Bible Study Magazine* 2:1 (November-December, 2009)
- “Jesus *Didn’t* Give the Name of Antichrist,” *World Net Daily* Exclusive Commentary, August 3, 2009 (<http://www.wnd.com/index.php?pageid=105792>)
- “Does God Need a Co-Signer?” *Bible Study Magazine* 1:6 (September-October, 2009)
- “Panspermia: What it is and Why it Matters,” in *How To Overcome the Most Frightening Issues You Will Face This Century* (Anomalos Publishing, 2009)
- “God’s Right-Hand . . . Woman?” *Bible Study Magazine* 1:5 (July-August, 2009)
- “Small Providences, Big Results,” *Bible Study Magazine* 1:5 (July-August, 2009)
- “When Giants Walked the Earth,” *Bible Study Magazine* 1:4 (May-June, 2009)
- “Signed, Sealed, and Delivered—To Satan?” *Bible Study Magazine* 1:4 (May-June, 2009)
- “Clash of the Manuscripts: Goliath and the Hebrew Text of the Old Testament,” *Bible Study Magazine* 1:4 (May-June, 2009)
- “Born Again . . . And Again and Again?” *Bible Study Magazine* 1:3 (Mar-April, 2009)
- “Sanctified Dirt—Holy Ground,” *Bible Study Magazine* 1:3 (Mar-April, 2009)
- “Love Potion Numbers 5,” *Bible Study Magazine* 1:2 (Jan-Feb, 2009)
- “Paul’s Lost Letters,” *Bible Study Magazine* 1:2 (Jan-Feb, 2009)

2008

- “Who Took Verse 4 Out of My Bible?” *Bible Study Magazine* 1:1 (Nov-Dec, 2008)

Papers Read at Academic Conferences

- “The Divine Council in the Pentateuch,” Annual Meeting of the Evangelical Theological Society; San Antonio, TX 2016
- “Using Bible Software to Teach Biblical Hebrew in Traditional and Tools-Based Hebrew Courses,” Annual Meeting of the Society of Biblical Literature / National Association of Professors of Hebrew; San Antonio, TX 2016
- “A Conceptual Tools-Based Approach to Teaching Greek and Hebrew Exegesis to Beginning Language Students,” Annual Meeting of the Evangelical Theological Society; Atlanta, GA; 2015
- “Jesus’ Quotation of Psalm 82:6 in John 10:34: A Different View of John’s Theological Strategy,” Annual Meeting of the Evangelical Theological Society; Chicago, IL; 2012
- “The Name Theology of Israelite Religion,” Annual Meeting of the Evangelical Theological Society; San Francisco, CA, 2011
- “Does Divine Plurality in the Hebrew Bible Demonstrate an Evolution from Polytheism to Monotheism?” Annual Meeting of the Evangelical Theological Society; San Francisco, CA, 2011
- “Divine Plurality in the Dead Sea Scrolls,” Pacific Northwest Regional Meeting of the Society of Biblical Literature; Gonzaga University, Spokane, WA 2011
- “Jesus’ Quotation of Psalm 82:6 in John 10:34: A Different View of John’s Theological Strategy,” Pacific Northwest Regional Meeting of the Society of Biblical Literature; Gonzaga University, Spokane, WA 2011
- “What is/are (an) *elohim*?” Annual Meeting of the Evangelical Theological Society; Atlanta, GA, 2010
- “Should the Plural *elohim* of Psalm 82 be Understood as Gods or Human Beings?” Annual Meeting of the Evangelical Theological Society; Atlanta, GA, 2010

- “Their Valley”, “Your Strength”, or “the Anakim”? An Explanation and Defense of LXX *Enakim* in Jeremiah 47:5 (LXX 29:5) and 49:4 (NETS LXX 30:4; Rahlfs 30:20),” Annual Meeting of the Society of Biblical Literature; New Orleans, LA, 2009
- “Decision Making in Yahweh’s Heavenly Council: A Contribution to the Open Theism Debate,” Annual Meeting of the Evangelical Theological Society; New Orleans, LA, 2009
- “*Beth Essentiae* in Biblical Hebrew,” Pacific Northwest Regional Meeting of the Society of Biblical Literature; Tacoma, WA, 2009
- “The Concept of a Godhead in the Old Testament,” Annual Meeting of the Evangelical Theological Society; Providence, RI, 2008
- “*Elohim* with Plural Predication in the Hebrew Bible,” Pacific Northwest Regional Meeting of the Society of Biblical Literature; Newberg, OR, 2008
- “Thinking Clearly About the Jesus Family Tomb,” Annual Meeting of the Near East Archaeological Society, San Diego, CA, 2008
- “Did Jesus Allow for Reincarnation? Assessing the Syntax of John 9:3-4” Annual Meeting of the Evangelical Theological Society, San Diego, CA, 2008
- “Anthropomorphisms in P,” Pacific Northwest Regional Meeting of the Society of Biblical Literature; May 4-6, 2007; Lethbridge, Alberta
- “New Implementations of Digital Resources for the Study of the Language and Literature of Ugarit”; Annual Meeting of the Society of Biblical Literature, Washington, DC, 2006
- “You’ve Seen One Elohim, You’ve Seen Them All? A Critique of Mormonism’s Use of Psalm 82,” Annual Meeting of the Evangelical Theological Society, Washington, DC, 2006
- “Are YHWH and El (Elyon) Separate Deities in Deut. 32:8-9 and Psalm 82?”; International Meeting of the Society of Biblical Literature, Edinburgh, Scotland, July 2006
- “Advances in Hebrew Syntax Database Technology as a Tool for Biblical Theology,” International Meeting of the Society of Biblical Literature, Edinburgh, Scotland, July 2006
- “Monotheism, Polytheism, Monolatry, or Henotheism? Toward an Honest Assessment of Divine Plurality in the Hebrew Bible,” Annual Meeting of the Evangelical Theological Society, Philadelphia, PA; November, 2005
- “Yahweh, the Sons of God, and the *Monogenes* Son of God, Yahweh’s Hypostatic Vice Regent: The Divine Council of Israelite Religion as the Foundation of High Christology and Heterodox Christologies,” Annual Meeting of the Evangelical Theological Society, Philadelphia, PA; November, 2005
- “Isaiah 40-66 and Deuteronomy 4 and 32: Implications for the Rhetoric of Monotheism,” Annual Meeting of the Society of Biblical Literature, Atlanta, GA; November, 2003
- “The Baal Cycle as Backdrop to Daniel 7: An Old Testament Rationale for Jewish Binitarianism,” Annual Meeting of the Evangelical Theological Society, Atlanta, GA; November, 2003
- “The Divine Council in the Dead Sea Scrolls,” Annual Meeting of the Near East Archaeological Society, Danvers, MA; November, 1999
- “The Mythological Provenance of Isaiah 14:12-15: A Reconsideration of the Ugaritic Material,” Annual Meeting of the Society of Biblical Literature, Boston, MA; November 1999

Thesis and Dissertation Committees

2021: (in progress): Reader for Joel J. Muddamalle, Ph.D. Dissertation, Midwestern Baptist Theological Seminary: “A Connection of ΟΙΚΟΣ with the Babel Event as an Overlooked Pauline Background

Identifying the War of Households and Christ's Cosmic Victory over the Powers Made Visible by the Multi-Ethnic Church"

2015: (completed): Reader for David A. Burnett, M.A. Thesis, Criswell College: "Abraham's Star-Like Seed: Neglected Functional Elements in the Patriarchal Promise of Genesis 15"

2013: (completed): Reader for Dr. Chad Thornhill, Ph.D. Dissertation, Liberty University: "To the Jew First: A Socio-Historical and Biblical-Theological Analysis of the Pauline Teaching of 'Election' in Light of Second Temple Jewish Patterns of Thought"