
ROBERT ALLAN HILLPRIVATE

Dean of Marsh Chapel

Professor of New Testament and Pastoral Theology

University Chaplain, Office of Religious Life

Boston University

735 Commonwealth Avenue, or, 96 Bay State Road, #10

Boston, Massachusetts 02215

617-859-3750, or, 617-358-3359

PERSONAL:

Born in Syracuse, New York, married to Janette Pennock Hill, three

children - Emily, Benjamin, and Christopher

EDUCATION:

MCGILL UNIVERSITY, Faculty of Religious Studies, Montreal, PQ, Canada

Doctor of Philosophy in New Testament (1991)

Dissertation: "An Examination and Critique of the Understanding of the Relationship between Apocalypticism and Gnosticism in Johannine Studies", (under Dr. F. Wisse)

UNION THEOLOGICAL SEMINARY, New York City, New York

Master of Divinity (1979)

Thesis: "A Study of 1 Thessalonians 4:13" (w/distinction), Dr. J. L. Martyn

OHIO WESLEYAN UNIVERSITY, Delaware, Ohio

Bachelor of Arts (1976)

Phi Beta Kappa, Magna Cum Laude

Junior year abroad - Segovia, Spain

Theses:
"El Anhelo de la Inmortalidad: Miguel de Unamuno" (Humanities)

"Man and Society in the Work of Ortega y Gasset" (Philosophy)

TEACHING

EXPERIENCE:

2006 - Present

BOSTON UNIVERSITY SCHOOL OF THEOLOGY

Professor of New Testament and Pastoral Theology.

2007/8: “Church Renewal”, “The Gospel of John” and “Integration of Theology

and Practice”. 2008/9: “The Gospel of John”, “Pastoral Leadership” and directed MA\ThD studies on 1 John, The Gospel of John, Vocation, and Hermeneutics (Bernard of Clairvaux). 2009/10: “Introduction to Preaching”, “Pastoral and Spiritual Formation”, “The Gospel of John”, directed studies in Exegesis, History and Theology in John, and D. Min. thesis in congregational development. 2010/2011: “The Gospel of John”, “Introduction to Homiletics”. 2011/2012: “The Gospel of John”, and “Church Renewal”.

1996 - 2006

 COLGATE ROCHESTER CROZER DIVINITY SCHOOL

"The Practice of Ministry", “Church Administration”, “The Elements of NT Greek”

1991 - Present

LEMOYNE COLLEGE, Syracuse, New York

"Religious Perspectives on the Human Situation", "The Pauline Epistles", "The Johannine Literature", and "The Synoptic Gospels"
1990 - 1995

MCGILL UNIVERSITY: PRESBYTERIAN COLLEGE, Montreal, PQ, Canada

Preaching ("Sermon Design", "Preaching for a New Age", and "After Twenty Years: A New Look at Propositional Preaching")

1999

NORTHEASTERN SEMINARY

“Minor Prophets”, “The Historical Jesus”

1999

UNITED SEMINARY, BUFFALO EXTENSION

“Introduction to Homiletics”

1987 - 1995

EMPIRE STATE COLLEGE, Syracuse, New York

"METHODIST COLLEGE", (continuing education for clergy), Syracuse, New York

ENGLISH LANGUAGE INSTITUTE, Syracuse University--Occasional courses

1984

NORTH COUNTRY COMMUNITY COLLEGE, Malone, New York

"World Religions"

1981 - 1984

MCGILL UNIVERSITY, Faculty of Religious Studies, Montreal, PQ, Canada

Teaching Assistant in New Testament (under Dr. N. T. Wright and Dr. F. Wisse)

Courses Taught/Assisted With:

Introduction to New Testament

Introductory and Intermediate Greek

Prolegomena to Theological Education
Gnosticism (w/F. Wisse)

New Testament Eschatology

New Testament Exegesis

1975 - 1976

OHIO WESLEYAN UNIVERSITY, Delaware, Ohio

Staff, English Language Program

PASTORAL

MINISTRY:

2006 - Present

MARSH CHAPEL BOSTON UNIVERSITY, Boston, Massachusetts

(University Interdenominational Protestant Community)

United Methodist Minister – University Preacher and Chaplain to the University

(Boston University, fourth largest private research University in the US,

population approximately 40,000; Marsh staff of 36; 8 University Chaplaincies

29 Religious Life Groups; Deans’ Council, University Leadership Group; NPR

Sunday Service (wbur.org) broadcast to 30,000 in New England).

Memberships: New Haven Theological Discussion Group; The Harvard Club;

Boston Ministers Club; New England Annual Conference United Methodist

Foundation Board; Board of Visitors, The Learning Project, Back Bay, Boston;

Harvard Memorial Church, Harvard University Board of Visitors.
1995 – 2006

ASBURY FIRST UNITED METHODIST CHURCH, Rochester, New York

(Urban Regional Church - 2,300 members, $7M Endowment, $6M Building

Campaign 2004-6, 55 Staff, $25M Campus, $2M annual operation)

United Methodist Minister - Pastor in Charge

2000 Jurisdictional Conference (Amherst, Mass.)

2004 General (Pittsburgh), Jurisdictional (Syracuse)* Conferences

*Endorsed for Episcopacy by WNY and NCNY conferences, UMC

Member, The Gathering, Senior Pastors of Large UMC\USA Churches

1995 (Jan-May)

DISTRICT SUPERINTENDENT DESIGNATE

Central Lakes District

North Central New York Conference, UMC

(Urban/Rural District, 70 churches)

1993 (Jan – June)
ORAN COMMUNITY CHURCH, Oran, New York

Temporary Supervising Pastor (Suburban Community Church – 300 members)

1984 - 1995

ERWIN UNITED METHODIST CHURCH, Syracuse, New York

(Urban Church - 450 members)

United Methodist Minister

Elected as Delegate to May 1992 General Conference of the United Methodist Church, Louisville, Kentucky, and to 1996 Jurisdictional Conference, Amherst, Massachusetts

1981 - 1984

BURKE UNITED METHODIST CHURCH, Burke, New York

CONSTABLE UNITED METHODIST CHURCH, Constable, New York

(Both Rural Churches - 200 members each)

United Methodist Minister

1979 - 1981

FOREST HOME CHAPEL, Ithaca, New York

(Village Church - 150 members)

United Methodist Minister

1978

WORLD COUNCIL OF CHURCHES, Geneva, Switzerland

Intern (Under Rev. George Todd, Office of Urban/Industrial Mission)

(Participant in W.C.C. Assembly, Vancouver, 1983)

1976

SCOTT UNITED METHODIST CHURCH, Scott, New York

NEW HOPE UNITED METHODIST CHURCH, New Hope, New York

(Both Rural Churches - 100 members each)

United Methodist Minister
PUBLICATIONS:

BOOKS:

The Courageous Gospel : John in Lecture, Sermon, Essay and

Discussion (forthcoming, 2013, Wipf and Stock)

Signs of Hope in United Methodism (forthcoming, 2013, E. Mellen, currently in

electronic form at bu.edu\chapel)

In the Depths of the Depression: Sermons, Erwin United Methodist Church (Eugene,

Oregon: Wipf and Stock, 2011) ISBN: 978-1-61097-156-0

A Village Green: Sermons from Asbury First UMC (Eugene, Oregon: Wipf and Stock,

2011) ISBN: 978-1-61097-228-4

Seeing with the Heart: Devotions from Marsh Chapel (San Diego: Cognella, 2010)

ISBN: 978-1-935551-96-6

Renewal: Thought, Word, and Deed (Lanham, MD: Rowan and Littlefield\Hamilton, 2009) ISBN: 0-7618-4691-3

Prophetic Protestant Sermons on America’s War in Iraq (Lewiston: Edwin Mellen Press, 2009) ISBN: 0-7734-3751-7

Snow Day: Reflections on the Practice of Ministry in the Northeast: (Lanham,Md: University Press of America, 2003) ISBN: 0-7618-2492-8

An Examination and Critique of the Understanding of the Relationship Between Apocalypticism and Gnosticism in Johannine Studies (Lewiston: Edwin Mellen Press, 1997) ISBN: 0-7734-2282-X

Pastoral Preaching: (Syracuse: Church Center Printing, 1993).
ARTICLES

AND CHAPTERS:

“Narrative Preaching for Advent and Christmas”, Boston University School of Theology e-magazine, STH Connect, December 2011.

“Faith and Reason” (w. Katherine C. Hawkins), Research at Boston University, 2011 (or bu.edu/research)

“The Embodied Theory-Praxis Relationship: Two Voices on Vocation as a Practical Theologian and Pastor” (w/S Cady, Boston APT conference, April 10, 2010)

MOTIVES e-magazine, the annual on-line publication of Marsh Chapel Boston University,

Volumes 1 (2009: Iraq) and 2 (2010: Darwin), RA Hill, general editor; bu.edu/chapel/motives

“Remembering Chalmers’, Boston University School of the Theology FOCUS,

December, 2009

“The Last Best Hope”, in MOTIVES e-magazine, the annual on-line publication of

Marsh Chapel, Boston University, April 2009

“Response to Virginia Tech: Religion and Ethics Weekly April 20, 2007 PBS\NYC

“Hymns of the Heart” (4 Psalms) in Quarterly Review (winter 2004): Toward a Feminist Wesleyan Theology (Nashville: Abingdon, 2004). ISSN: 0270-9287.

“Generosity”, in First Fruits: 14 Sermons on Stewardship (Nashville: Abingdon, 2003, ed. Mosser, Bauknight), ISBN: 0687-02512-5

“Theological Education and the Renewal of the Church”, Festschrift for Dr. Frederik Wisse (in honor of his 2004 retirement), (Montreal: McGill 2006)

"Help from United Methodist Colleges for United Methodist Preacher's Kids" in Circuit Rider (United Methodist Publishing House), 6/92.

 "An Examination and Critique of the Understanding of the Relationship between Apocalypticism and Gnosticism in Johannine Studies" in McGill ARC, 10/87.

"Five Questions about EMLC" in The Circuit Rider (United Methodist Publishing House), 3/87.

REVIEWS:

Evangelism After Christendom, Bryan Stone (2007, Circuit Rider Web Reviews, Ken Carter)

The End of Words, Richard Lischer (2006, Circuit Rider Web Reviews, Ken Carter)

The Logic of Renewal, William J. Abraham in Quarterly Review (winter, 2005) (Nashville: Abingdon, 2005).

Abortion and Divorce in Western Law, M. A. Glendon in Circuit Rider (United Methodist Publishing House), 3/90.

The First Urban Christians, W. Meeks in McGill ARC, 11/83.

The Fate of the Earth, J. Schell in McGill ARC, 5/83.
SERMONS
AND OTHER:

“An Embraceable Variant: John 17:3”, Sermon, Trinity United Methodist Church, Albany,

NY, June 2012

“The View from Ellis Island”, Sermon, Concord MA Trinitarian Congregational Church,

September 2011

“An Embraceable Variant”, Sermon, New Hartford First UMC, July 2011

“Young Man Jesus “, Sermon, Harvard Memorial Church, Cambridge, MA, January 2011

“Diversity”, RIM Annual Celebration Address, Old South Church, Boston MA, May 2010

“The Embodied Theory-Practice Relationship: Two Voices on Vocation as Practical

Theologian and Pastor” (w/S Cady), Paper Presented, The Association For Practical Theology,

Boston, MA, April 2010

“A Call to the Ministry”, Sermon, Chicago Temple UMC, Chicago ILL, March 2010
“An Improvisational Gospel”, Conference Sermon, 2009 Baltimore Washington Annual Conference of the United Methodist Church, Baltimore, June 2009.

“The Day’s Own Trouble”, The Garrett Evangelical Theological Seminary,

Commencement Address, Evanston First UMC, May 2009.

“Thoughts on Theological Education and Pastoral Excellence”. The Boston Ministers’ Club Monthly Paper, March 2008.

"Cold Mountain", "Three Shades Of Joy", "The Spirit Of Truth: Consecration", GoodPreacher.com 2008 (an Internet preaching resource that is affiliated with Lectionary Homiletics.)

“Two Kinds of Battles”, Lectionary Homiletics (2008)

“Two Kinds of Christmas” Lectionary Homiletics (2008)

“Response to Karen Armstrong”. The Noble Lectures, Harvard

Memorial Church, November 15, 2007

“Two Kinds of Confidence” Lectionary Homiletics (2007)

“Sermon the Mound”, Foundry United Methodist Church, Washington DC. July 2007

“Our Space: Toward A Constructive Theology of Common Ground”, Asbury First

United Methodist Church, Robert Allan Hill Lecture Series, Rochester NY, May 2007

Abingdon Preacher’s Almanac (2006, 2009). ed. D. Mosser, six sermons.

“Psalms: Hymns of the Heart”, Four Lectures, Grand Island Trinity United

Methodist Church, Grand Island, NY, March 2004.

“Theological Education and Church Renewal”, address, St Paul School of Theology,

Kansas City, March 2003.

“A Famine of the Word?”, sermon, Bloomington First United Methodist Church,

Bloomington, IN, June 2000.

“A Tradition of Principled Resistance”, sermon, San Diego First United Methodist

Church, San Diego, January 2000.

Sermon Series at Asbury First, Rochester, NY : Valediction (2006); Empire Spirit (2005); Twilight Gospel (2004); An Addressable Community (2003); Once More to the Lake: (2002); Promise of the Gospel (2001); A Village Green: (2000); The Fruit of the Spirit (1999).

Voices for a New Day: An Introduction to Homiletics

(D. Moore video, Syracuse New York, 1999)

“The New Creation”. Four Lectures on Galatians. Western New York Conference

Teacher, Houghton College, June 1999

“The Voice of an Angel”, North Central New York Conference Clergy Session,

Syracuse, May 1999.

“The Stranger”, sermon, North Central New York Pastors’ School,

Watson Homestead, NY, September 1997.

Editorial Page Column: Democrat & Chronicle (Rochester, NY), 1997 – 2006.

In the Depths of the Depression (Syracuse: Erwin Publishing, 1993)

The UMC in the 21st Century (Syracuse: Erwin Publishing, 1992)

"Humility", Circuit Rider Sermon Series, June 1989 (United Methodist Publishing House).

“Signs of Hope in Methodism”, sermon, Syracuse District Clergy Gathering, October 1988

Newsletter: Epworth News: A Quarterly Student Newsletter in the Wesleyan Tradition (NCNY Conference, BHEM, 1985-1989).

 A Guide for New Members (Syracuse: Church Center Printing, 1986).

 See also: collected sermons and occasional writings, 1998-present at: deanhill.blogspot.com.

God’s Hand to You: Sermons of Rev. Irving G. Hill. (Editorial assistance: published privately).
