2003/4 Activities of The Center for Baptist Studies (CBS)

Mercer University

Walter B. Shurden, Executive Director

M. Greg Thompson, Associate Director (July 03-April 30 04)

Bruce T. Gourley, Associate Director (May 4-Present)

Wil Platt, Associate Editor, The Baptist Studies Bulletin

Robert Richardson, Coordinator, The Mercer Certificate Program in Baptist Studies
I. NEW VENTURES FOR ACADEMIC YEAR 03/04

1. The major development in The Center for Baptist Studies for A/Y 03-04 was the changing of important personnel. Greg Thompson, who served as Associate Director of the Center from its beginning on July 1, 2001, resigned effective April 30, 2004. Greg Thompson has been very important in all phases of the work of the Center and his resignation will be a big loss for the work of the Center. While serving as Associate Director, Thompson has also served as pastor of Central Baptist Church in Gray, GA. He is returning to that church on a full time basis and also to do some individual computing consulting.

2. Bruce T. Gourley replaced Greg Thompson as Associate Director of CBS, effective May 4, 2004. The Center for Baptist Studies at Mercer University is most fortunate that Bruce Gourley is joining the CBF staff. Bruce Gourley is a remarkable fit for the Center for Baptist Studies and for Mercer University. His background, education, skills, and commitment, will greatly enrich the work of The Center for Baptist Studies.(Currently a PH. D. student in American History at Auburn University, Gourley is specializing in Southern studies and writing his dissertation on the subject of (Baptists in Middle Georgia during the Civil War.(He is the author of one book, The Godmakers: A Legacy of the SBC and a growing number of professional articles and book reviews.

A BA graduate from Mercer University in 1988 with majors in Christianity and English, he also received the Master of Divinity degree from the Southern Baptist Theological Seminary in 1992. From 1993-2002 Gourley served on the mission field in Montana as the Billings-area Director of Baptist Campus Ministries, Instructor in church history at Yellowstone Baptist College, and a frequent pulpit guest. Already known to many Baptists as the Online Editor and columnist for Baptists Today, he is also the webmaster for the Baptist History and Heritage Society and owner of the BaptistLife.Com website.

A native of Douglas, GA, Gourley was ordained to the ministry by Fifth Avenue Baptist Church in Rome, GA, and he is married to the former Debra Hawk of Newnan, GA. The Center welcomes him to the Mercer community and to the work of CBS.

3. Dr. Robert Richardson, due to family duties and (fishing(responsibilities, has also had to resign his position as volunteer director of The Mercer Certificate Program in Baptist Studies, effective June 30, 2004. Dr. Richardson, a retired Mercer faculty member, has rendered outstanding service to the Center in helping launch and coordinate the Certificate Program. His responsibilities will be assumed by the executive director and the new associate director.

II. GENERAL EDUCATIONAL ACTIVITIES OF CBS 03/04
1. SPONSORED FIVE HIGHLY SUCCESSFUL CONFERENCES:
1. (BAPTIST CLASSICS IN AMERICA, 1700-1750 SEMINAR.(September 4-6, 2003. Twenty-one Baptist historians from the southeast and southwest, including four staff members from CBS, spent three days on the Mercer campus discussing some of the classical Baptist documents of the period in American Baptist history from 1700-1750. Led by Bill J. Leonard, the seminar received effusive comments from the participants. In fact, the response was so enthusiastic that all of the participants signed up for the third Mercer Baptist Classics Seminar scheduled for September 2004.

This is a significant ministry for CBS for it multiplies its efforts through the teaching and writing of other historians who attend the conference.

The following comments reflect the enthusiasm of the participants:

(Thanks again for hosting us last weekend. I learned a great deal from the

readings and conversations. These seminars have been the most productive

scholarly meetings that I have attended, and I look forward to next year.(
 Professor James Byrd, Vanderbilt Divinity School

(I can't tell you how helpful these past two seminars have been to me. In fact, I was talking about confessions of faith in my Baptist history class today and brought in some information we discussed just this weekend about the Philadelphia Confession.(

 Professor Glenn Jonas, Chair, Religion Department Campbell University

(Kirby:

Thank you for your continuing support for your Center for Baptist Studies. I participated in the Baptist Classics in America Seminar sponsored by the center on September 4-6. That is a marvelous annual experience for all the Baptist historians who attend. I am deeply impressed by the priority that Mercer gives to Baptist studies.(
 Charles W. Deweese, Executive Director, Baptist History and Heritage
 Society

(Dear Buddy,

Count me in [for the (04 seminar]... I would not miss next year's Classics

seminar for the world!(
 Bruce Gourley, Online Editor, Baptists Today

(I will of course come back next year! As expected, I had a great time again.

 Doug Weaver, Professor, Religion Department, Baylor University

(I'll be there next year [(04]! Thanks again for your hard work on what has

to be one of the most meaningful scholarly experiences that I participate in.(
 Rob Nash, Professor of Religion, Shorter College

2. A PASTOR(S WORKSHOP: DEALING WITH THE HOT POTATO CHURCH/STATE ISSUES TODAY: A MORNING WITH BRENT WALKER OF THE BAPTIST JOINT COMMITTEE. This conference was held on September 4, 2003, in the facilities of the Vineville Baptist Church, Macon, GA. Twenty-five participants enjoyed discussion with one of the leading authorities in America on issues of church and state.

3. THE 2003 MERCER PREACHING CONSULTATION. Cosponsored by The Center for Baptist Studies and the McAfee School of Theology, this was the most successful of all previous consultations. Meeting at St. Simons Island at the King and Prince Hotel, the featured presenter was Dr. Tom Long of Candler School of Theology. Guy Sayles, Jr., pastor of First Baptist Church in Asheville, NC spoke, along with Kirby Godsey, president, Mercer University, Emmanuel McCall, pastor, Christian Fellowship Baptist Church, College Park, GA, Doug Dortch, pastor, First Baptist Church, Tallahassee, FL, Dock Hollingsworth, director of admissions, McAfee School of Theology, Alan Culpepper, dean, McAfee School of Theology, Connie Campbell, minister to children, First Baptist Church, Chattanooga, TN, and Sarah Jackson Shelton, pastor, Baptist Church of the Covenant, Birmingham, AL.

135 people were present for the Consultation.

Some responses to the Consultation were as follows:

(The 2003 Mercer Preaching Consultation was a conference that scratched where I itch; it was a beautiful blend of intellectual challenge, encouragement to faith and fidelity and warm personal encounters with old and new friends. I don't ever plan to miss this conference again. It was superior!(
 Dr. Hardy Clemons

 Retired Pastor, First Baptist Church, Greenville, SC

 Former Moderator, National CBF
(I traveled 1000 miles round trip to attend the 2003 Mercer Preaching Consultation and would gladly make the trip again. It was well worth the effort and expense. The conference leaders offered a healthy balance between biblical studies and engaging communication. They inspired me to work toward that kind of balance in my preaching.(
 Dr. Gene Wilder

 Pastor, First Baptist Church

 Jefferson City, TN

(After this, my first Mercer Preaching Consultation, I will return next year. The

conference provided a needed encouragement for those who needed some

manna for the soul, some intellectual stimulation for the mind, and some

fellowship for the spirit. Thank you . . . for bringing together those of us who have been roaming in the desert, longing for our place. This was good!(
The Reverend Ms Becky Matheny

Executive Director, Baptist Council of Georgia

Minister, Second Ponce de Leon Baptist Church

Atlanta, GA

(There was a joyful honesty and openness at the 2003 Mercer Preaching Consultation, an abundance of rich ideas that every church leader needs from time to time to encourage his or her own ministry and their congregation.(
Mr. Wayne Jewsbury

Lay leader, First Baptist Church, Asheville, NC

(I could not begin to express how much the 2003 Mercer Preaching Consultation meant to me. Each session was uplifting and inspiring. At times, I feel isolated, due to my extreme north Georgia location and being a woman pastor. This time with other preachers and leaders was affirming of my call to preach.(
The Reverend Ms Denise Caldwell

Pastor, Harbor Light Ministries

Blue Ridge, GA

(It was one of the best events of its sort I've ever attended. I particularly appreciated its pace -- one presentation (brief, but chock-full of good material) following right on the heels of another. I also like the fact that it was presented on Sunday evening through Tuesday morning. We were able to get in, participate, get a lot of meaningful ideas, and hit the road.(
Dr. Ron Grizzle

Pastor, Riverchase Baptist Church

Birmingham, AL

(Pulpiteers attending Mercer's 2003 Preaching Consultation were refreshed by

creative dialogue with peers and reminded of the significance of proclaiming

the gospel with clarity and purpose.(
Dr. Johnny Pierce

Editor, Baptists Today
"I seldom go to a conference where every single presenter holds my attention, challenges me, and sends me out inspired. That was the case for me

at this year's Mercer Preaching Consultation. I'll be back."

The Reverend Mr. Bill Wilson

Pastor, First Baptist Church

Dalton, GA

"The 2003 Mercer Preaching Consultation provided an excellent opportunity to

regain perspective on the practice of preaching through a shared exchange of

fresh ideas and quality methods, and to renew preachers through a break from

their routine, fellowship with colleagues and friends, and reaffirmation of

the importance of preaching to the church's mission in the world. I am

grateful to Mercer for its strong commitment to the enhancement of our

preaching ministries."

Dr. Guy Sayles, Jr.

Pastor, First Baptist Church

Asheville, NC

 (The preaching consultation is a good resource for re-energizing the on-going task of meaningful preaching.(
Carolyn Hale-Cubbedge

Pastor, Memorial Baptist Church

Savannah, GA

(This is the only preaching conference I have attended in which my pastor peers were utilized as lecturers. These pastors, together with Professor Tom Long, made a wonderful faculty that connected with my needs.(

 Craig Sherouse

 Pastor, First Baptist Church

 Griffin, GA

4. TEACHING AND PREACHING THE BAPTIST HERITAGE IN THE LOCAL CHURCH. The Center for Baptist Studies sponsored this conference on the campus of Mercer in Macon. Meeting in the Religious Activities Building, thirty people participated in the conference. Included among that number were members of the Georgia Baptist Women in Ministry. Presenters for the conference were Walter B. Shurden, Greg Thompson, Pam Durso, Associate Executive Director, Baptist History and Heritage Society, Nashville, TN, Robbin Mundy, pastor, The Chapel, Asheville, NC, and Quinn Pugh, retired Executive Director, New York Baptist State Convention.

5. PASTORAL CONVERSATIONS. The Center for Baptist Studies sponsored a book discussion of Anthony Robinson(s Transforming Congregational Culture for eight selected moderate Baptist pastors in the Macon area. Walter Shurden led the discussions that met once a week on successive Tuesdays for a four week period. This was an exploratory session by CBS to see how the Center might facilitate discussions among moderate Baptist pastors, many of whom feel isolated and alone in their ministerial undertakings. Depending on its success and the needs of the ministers, the Center may sponsor more of these on a periodic basis.

2. MAINTAINED A RANKED WEB SITE: <<WWW.MERCER.ED/BAPTISTSTUDIES
3. CONTINUED TO PRODUCE A POPULAR ELECTRONIC MAGAZINE:

1. CBS evaluated BSB this year and received a whopping 250 responses from our readership.

2. An unsolicited email dated January 22, 2003, from Dr. William E. Hull was especially gratifying:

Buddy,

This is nothing but an expression of appreciation and

encouragement prompted by completing a close reading of the

January issue of "The Baptist Studies Bulletin."

Your bulletin provides a wonderful way to keep up with

Baptist history both past and present. It is much more

versatile than reading the occasional big book on Baptist

history that comes out every few years. The announced

topics for the new year seem especially relevant. Having

read every word of this periodical since it first appeared,

I am impressed that you are continuing to make gratifying

progress in giving leadership to this venture.

I remember when we first talked about a Center for Baptist

Studies as you pondered the transition from full-time

teaching toward phased retirement. I think you are right

on target and wish you every success in the days ahead.

Bill

William E. Hull

Email: William.E.Hull@samford.edu

Samford University

4. COOPERATED WITH MUP IN PUBLISHING A SERIES OF BOOKS CALLED (BAPTISTS.(

 SEQ CHAPTER \h \r 1Walter Shurden serves as General Editor of a scholarly series of volumes published by Mercer University Press entitled “Baptists.” This series includes classic Baptist writings as well as contemporary interpretations of Baptist life.

Published in this academic year were:

Jarret Burch, Adiel Sherwood, Baptist Antebellum Pioneer in Georgia

Keith Harper, editor, Lottie Moon: Send the Light: Lottie Moon’s Letters and Other Writings

Willilam E. Ellis, “A Man of Books and a Man of the People”: E. Y. Mullins and the Crisis of Moderate Southern Baptist Leadership

David T. Morgan, Southern Baptist Sisters: In Search of Status, 1845-2000

Anthony Chute, A Piety Above the Common Standard: Jesse Mercer and the Defense of Evangelistic Calvinism
5. SPONSORED(THE MERCER BAPTIST HERITAGE STUDENT ESSAY AWARD(:
 SEQ CHAPTER \h \r 1Seeking to encourage scholarly research on Baptist life among both college and seminary students, CBS sponsors an award known as “Mercer’s Baptist Heritage Student Essay Award.” Advertised on the web site as open to all college and seminary students in North America, 2004 was the third year for the award. The first place award for 2004 was presented to Amy Peeler of Princeton Theological Seminary. The second place award for 2004 was presented to Andy Lane of Mercer University, and the third place award went to Jacob Myers of Princeton Theological Seminary.

 6. (THE A. H. NEWMAN SCHOLARS OF MERCER UNIVERSITY(:

This program has proven to be one of the Center(s most effective, productive, and exciting programs. Although it is restricted in its focus to a single Baptist minister for a week of supervised reading under the direction of Walter Shurden, the program has spread the work of the Center and the name of Mercer more deeply into the states of Florida, Mississippi, Arkansas, North Carolina, and Texas. For the coming academic year the Center has already scheduled three Newman Scholars. These ministers will come from Nova Scotia, Georgia, and South Carolina.

(1). Dr. Jesse Croom, pastor of First Baptist Church, Ahoskie, NC, became the fourth A. H. Newman Scholar in Baptist Studies at Mercer University. Dr. Croom spent the days of September 7-12 on the Macon campus, reading, discussing, and reflecting on the Baptist ideals. To read the assessment by Dr. Croom of his time at Mercer as a Newman Scholar, go to <www.mercer.edu/baptiststudies(and click (mini-sabbaticals.(
(2) Dr. Danny Chisholm, pastor of Southside Baptist Church in Meridian, MS became the fifth A. H. Newman Scholar in Baptist Studies at Mercer University. Dr. Chisholm spent the days of November 9-14 on the Macon campus, reading, discussing, and reflecting on the differences between the SBC and the CBF. To read the assessment of his time at Mercer as a Newman Scholar, go to <www.mercer.edu/baptiststudies> and click (mini-sabbaticals.(
(3) The Reverend Mr. Chris Riley, pastor of Central Baptist Church, Borger, TX became the sixth A. H. Newman Scholar in Baptist Studies at Mercer University. Mr. Riley spent the days of January 18-23 on the Macon campus relating his reading in Baptist Studies to the completion of his Master(s thesis at Wayland Baptist College. He spent most of his time reading about the theology of E. Y. Mullins. To read the assessment of Mr. Riley of his time at Mercer as a Newman Scholar, go to <www.mercer.edu/baptiststudies> and click (mini-sabbaticals.(
III. ADMINISTRATIVE ACTIVITIES OF MGT AND WBS
IV. WRITING AND SPEAKING ACTIVITIES OF STAFF
WALTER B. SHURDEN:

1). Manuscripts read and evaluated by WBS:
1. Evaluated manuscript for Baptist History and Heritage titled

(Listening to God(s Call: Southern Baptist Women Missionaries

Amidst Changing Ideologies.(
2. Read, evaluated, and wrote the Foreword to A Genetic History

of Baptist Thought by William H. Brackney. This is to be published

in the BAPTISTS series of Mercer University Press, edited by WBS.
3. Read and evaluated A Narrative Interpretation of the 1920s Ku\

Klux Clan in Oregon for the National Association of Baptist

Professors of Religion.

4. Read and evaluated an autobiography of Henlee Barnette that

he recommended to Mercer University Press for publication.

5. Read and evaluated Fundamentalism, a manuscript by Fisher

Humphreys and Phillip Wise, for Smyth & Helwys Publishing Co.

6. Read and evaluated Baptists in America, a manuscript by Bill

Leonard, for Columbia University Press.
7. Read and evaluated a manuscript on the Stewardship

Commission of the SBC for Baptist History and Heritage.
8. Read and wrote the Foreword to My Story: A Pilgrimage of Faith
by Henlee Hulix Barnette.

2). Speaking engagements of WBS:

1. Preached at First Baptist Church, Dalton, GA, July 27, 2003.
2. Preached the Installation Service for Dr. Craig Sherouse, First

Baptist Church, Griffin, GA.
3. Preached the Commissioning Service for Charles E. Poole,

Minister to the Poor, at Northminster Baptist Church, September

21, 2003.
4. Preached the Installation Service for The Reverend Bill Wilson,

First Baptist Church, Dalton, GA, October 5, 2003.

5. Presented two addresses at the Green Lake Conference Center
in Green Lake Wisconsin. Green Lake is conference center for the

American Baptist Churches, USA.
6. Preached and presented three addresses at Vestavia Hills
Baptist Church in Birmingham, AL, January 11, 2004.

7. Taught one session at St. Francis Episcopal Church, Macon,

GA on When Religion Becomes Evil by Charles Kimball.

8. Preached twice and led a breakout session at the Spring

Tennessee Cooperative Baptist Fellowship chapter.

(Whose Church is This?(
(When the Walls Come Tumbling Down(
(Baptist Spirituality Online(
9. Presented a paper at the annual meeting of the Baptist History

and Heritage Society in Vancouver, Washington, on May 28, 2004,

entitled (The Art of Preaching the Baptist Heritage.(

 10. Wrote a paper entitled (An Introduction to the Cooperative

Baptist Fellowship.(
GREG THOMPSON:
July, 2003-April, 2004

1). Coordinated all conferences sponsored by The Center for Baptist Studies, except The Mercer Preaching Consultation, ’03.

2). Served as office and budget manager for The Center for Baptist Studies.

3). Served as webmaster for The Center for Baptist Studies, including the publication of The Baptist Studies Bulletin.

4). Wrote articles on important web sites for The Baptist Studies Bulletin.

BRUCE T. GOURLEY:

May (June 2004

1). The Baptist Studies Bulletin
1.
Learned the details regarding production of the BSB.

2.
Published the May and June editions of the BSB.

2).
Web Site

1.
Learned the details regarding publishing and maintaining CBS web site.

2.
Evaluated positioning of the site on the Internet and began planning a future overhaul of the site.

3).
Campus Ministers Conference

1.
Made plans for the Center to sponsor a Campus Ministers(conference in 2005.

2.
Began developing conference program.

4).
Meetings

1.
Baptist History and Heritage Society (May 26-28, Vancouver, Washington) (attended the annual meeting of the BHHS, and presented a paper entitled, (John Leland(s Evolving Views of Slavery.(
2.
Cooperative Baptist Fellowship General Assembly (June 24-26, Birmingham, Alabama) (attended the Assembly and led a workshop

5).
Becoming Familiar with Campus Personnel and Departments

V.
PLANS FOR ACADEMIC YEAR 2004/05
1. Conferences Planned for 2004/05

(1). (Church/State Issues in the 2004 Election: A Dialogue with Brent Walker, (co-sponsored by The Center for Baptist Studies and the Cooperative Baptist Fellowship of Georgia, September 9, 2004. Leader: J. Brent Walker, Executive Director, Baptist Joint Committee on Public Affairs, Washington, DC.

(2). (Mercer Seminar on Baptist Classics in America: 1750-1800.(September 9-11, 2004. Twenty Baptist historians from the southeast and southwest will gather in a scholarly seminar to discuss some of the Baptist classics in America from 1750-1800. Dr. Bill Brackney, professor of religion at Baylor University and one of the major Baptist Studies scholars in the world, will be the resource leader. This is the third in the series of very successful seminars.

(3). (The Mercer Preaching Consultation,(co-sponsored by McAfee School of Theology and The Center for Baptist Studies, will convene on St. Simons Island, September 26-September 28. Leaders will be Dr. Clyde Fant of Stetson University and Dr. Charles E. Poole of Lifeshare Community Ministries in Jackson, MS will lead the Consultation. Other speakers will include Dr. R. Kirby Godsey, The Reverend Bruce Morgan, Dr. Gary Furr, Mrs. Rena Henderson, Dr. Amy Mears, Dr. Truett Gannon, Dr. Robert B. Setzer, Jr., The Reverend Robin Norsworthy, and Dr. Bill Coates.

(4). (The Mercer Seminar for Campus Ministers.(Leaders will include Dr. Fisher Humphreys of Samford University and Walter B. Shurden and Bruce T. Gourley of The Center for Baptist Studies. Twenty select Baptist campus ministers from the southeast with be invited to participate in this seminar, designed to help campus ministers teach the Baptist heritage on their respective university campuses and to help them confront some of the pressing contemporary issues among university students.

(5). PASTORAL CONVERSATIONS. The Center for Baptist Studies will sponsor a book discussion of Anthony Robinson(s Transforming Congregational Culture for eight selected moderate Baptist pastors in the Macon area. Walter Shurden will lead the discussions that will meet once a week for a four week period. This is an effort on the part of the Center to facilitate discussions among moderate Baptist pastors, many of whom feel isolated and alone in their ministerial undertakings..

2 . Mini-Sabbatical Plans: Three A. H. Newman Scholars have already been approved. They are:
Dr. Bob Patterson, pastor of the First Baptist Church in Warm Springs, GA, will be the seventh (A. H. Newman Scholar(on the Mercer campus, October 10-15, 2004.
Dr. John Boyd, pastor of the First Baptist Church in Halifax, Nova Scotia will be the eighth (A. H. Newman Scholar.(The dates for his visit are October 24-29, 2004.

Dr. W. Steven Brown, pastor of the First Baptist Church of Walterboro, SC, will be the ninth (A. H. Newman Scholar.(The dates for his visit are March 6-11, 2005.

3. The Baptist Studies Bulletin will continue with a new set of writers from the world of Baptists for the months of July-August, 2004. Among those will be
Robert B. Setzer, Jr, Moderator, Cooperative Baptist Fellowship
Denton Lotz, Executive Secretary, Baptist World Alliance
Charles Deweese, Baptist History and Heritage Society
Bruce Gourley, Associate Director, The Center for Baptist Studies
Sarah Jackson Shelton, pastor, Covenant Baptist Church, Birmingham, AL.

4. The Mercer Certificate Program in Baptist Studies. Efforts will be made to intensify and improve this valuable program for the laity and clergy.

5. Both the executive director and the associate director plan to

attend the centennial celebration of the Baptist World Alliance in

Birmingham, England, in July of 2005.

PAGE
1

