
2015

The Pastor
at Prayer

The Devoted Life An Unlikely Ministry

Page 2 | 2015

Feature

E D I T O R I A L T E A M

C O L O P H O N

Dean
Timothy George

Editor
Betsy Childs

Designer
Scott Camp

Copy Editor
Julie Beckwith

Photography
Caroline Summers

Beeson was created using Microsoft

Word, Adobe InDesign, Photoshop,

with typefaces Modern No. 20, Verb,

and Adobe Chaparal Pro.

Beeson Divinity School is accredited by the
Association of Theological Schools in the United
States and Canada

Samford University is an Equal Opportunity
Institution that complies with applicable laws
prohibiting discrimination in its educational and
employment policies and does not unlawfully
discriminate on the basis of race, color, sex, age,
disability, veteran status, genetic information, or
national or ethnic origin.

Produced by Samford Office of Marketing and Communication

Beeson Divinity School

Samford University
800 Lakeshore Drive

Birmingham, AL 35229

(205) 726-2991

www.beesondivinity.com

© 2015 Beeson Divinity School, Samford University

2015 | Page 1

2
4
8

12
16
18
20
24

From the Dean: Fire and Prayer
by Timothy George

The Devoted Life: A Reformation Approach
by Gerald Bray

When I am the Pastor
by Darrell Cook

An Unlikely Ministry
by Fran Cade

Beeson Portrait: Carlea Jordan
by Betsy Childs

Community News

Alumni News and Updates

The Prayer that Saved
Billy Graham’s Ministry
by Jake Hanson

Cover photo: Statue of “Brother Bryan” from 5 Points South
in Birmingham. James Alexander Bryan (1863-1941) served for
decades as the pastor of Birmingham’s Third Presbyterian
Church. Bryan was an early civil rights activist and was well-
known for caring for the poor and homeless.

Page 2 | 2015

From the Dean

Fire and Prayer
By Timothy George

B

 James Alexander Bryan

Though he was well trained at
Princeton Theological Seminary,
Brother Bryan was not known for
heady sermons or church politics.
Brother Bryan was dearly loved as
the tender shepherd of the entire
city. He ministered to everyone who
crossed his path, rich and poor, the
mighty and the meek. He reached
out to students, nurses and factory
workers. He was the unofficial
chaplain to the fire and police
departments. But his heart went out
especially to the poor, the destitute,
the jobless, the hungry, the lonely,
the lost. In the spirit of Francis of
Assisi, Brother Bryan connected with

But Birmingham is also known for
another statue, the one depicted on
the cover of this issue of Beeson mag-
azine. It is not the image of a Roman
deity standing tall and proud, looking
upward at the sky with a spear in his
hand. No, this statue depicts an older
man, shoulders slumping, hat in hand,
kneeling in prayer. The man is James
Alexander Bryan, known affectionate-
ly to everyone as “Brother Bryan,” who
served for more than fifty years as pas-
tor of Birmingham’s Third Presbyteri-
an Church. Catherine Marshall once
referred to him as “the patron saint of
Birmingham.” If anyone ever deserved
that title, it was surely he.

those on the margins of society. In
an era of segregation and Jim Crow
laws, Brother Bryan was an apostle
of racial reconciliation. He treated
everyone with dignity and respect,
infinitely dear and precious in the
sight of the heavenly Father.

What was the secret of Brother
Bryan’s ministry? By all accounts,
it was the fact that his life was sat-
urated with the spirit and practice
of prayer. Hunter B. Blakely, whose
book, Religion in Shoes, tells the sto-
ry of Bryan’s life, reports that “Let
us pray” were the words most fre-
quently upon the lips of this beloved

irmingham is a post-Civil War city
founded in 1871 in response to
the discovery of one of the world’s
richest mineral deposits of iron,
coal and limestone. The abundance

of these raw materials soon led to a thriving
steel industry, and Birmingham became the
“Pittsburgh of the South.” In the early twenti-
eth century, the leaders of Birmingham com-
missioned a statue of Vulcan, the Roman god
of fire and the forge, to represent the city at the
1904 World’s Fair in St. Louis. Today Vulcan
stands 56-feet tall high atop Red Mountain,
an iconic symbol of Birmingham’s history.
Colossus-like, Vulcan is the largest cast-iron
statue in the world and daily welcomes thou-
sands of visitors from near and far.

2015 | Page 3

pastor. “No man has ever believed
more implicitly in prayer than he,
and never were prayers more uncon-
ventional. Prayer seems to him as
natural as for a man to breathe the
air. Why not, he would reason, for is
God not the most real thing in the
universe?”

Brother Bryan was a promiscuous
pray-er who prayed with thousands
in hospitals, prisons and halfway
houses. He prayed with countless
others at weddings and funerals, over
the telephone, on the sidewalk, in the
mills and factories of the city, and in
his pastor’s study, which was known
as Birmingham’s “confessional.” It
was said that “the fragrance of his
prayer life permeated the whole
city.” His prayers were often short
and to the point, but they were more
than pious platitudes. He knew that
prayer was a vital component of
what St. Paul called “the full armor
of God” (Eph. 6:11). Every prayer

 Third Presbyterian Church

involved spiritual combat, and one
of his most characteristic prayers
was this one: “O Lord, help us to
fight the devil!”

One of the most interesting prayer
stories from Brother Bryan’s life
came from one Thursday night when
he was walking home alone after
dark. Suddenly, a man jumped out of
an alley, pushed a gun into his face,
and said, “Hands up.” Brother Bryan
complied as the man rifled through
his pockets, taking his watch and
the little cash he had on him. When
the robbery was done and before
the thief could depart, he heard
the minister say, “Brother, let us
pray.” As Brother Bryan prayed, the
thief lowered his gun and placed the
watch and stolen money back into
the hands of his victim.

Brother Bryan died in 1941, but his
legacy still lives on in many ways:
in the church he served, which is

still a dynamic center of Christian
witness and where recent Beeson
alum Hunter Twitty serves as
pastoral assistant; in Brother Bryan
Mission, where another Beeson
graduate, Brian Keen, along with
others, reaches out in Jesus’ name
to homeless and displaced persons
in Birmingham; in the silent witness
to the power of prayer seen in the
statue of Brother Bryan, well placed
for all to see at a busy intersection
“where cross the crowded ways of
life.”

What does the god of fire have to do
with the man of prayer? In the Bible
fire and prayer belong together,
as when the prophet Elijah prayed
and fire fell from heaven on Mount
Carmel, as when the distraught
disciples prayed in the Upper Room
and Pentecostal fire set the place
ablaze. At Beeson Divinity School
we do our work in the context of
such prayer. In classrooms and
corridors, in Hodges Chapel and
our intercessory prayer room, over
lunch in the student commons and
gathered for communion around
the Table of the Lord. Our alumni
all over the world carry on the
ministry of prayer as well as the
ministry of preaching. Surrounded
by a great cloud of witnesses—
including Brother Bryan—we live in
the confidence that, in the words of
James, “the effectual fervent, fiery
prayer of a righteous man availeth
much” (James 4:16, KJV). 4

Timothy George is the founding
dean of Beeson Divinity School,
Samford University

Page 4 | 2015

History

The Devoted Life
A Reformation Approach
By Gerald Bray

Apart from the obvious fact that public worship is much
easier to trace than private devotions are, there is a reason-
able degree of certainty that what was done in the church
was common to a variety of people and not a personal ec-
centricity of which some record happens to have survived.

But beyond the nature and limitations of
the evidence available, it is also true that
the Reformers were more preoccupied
with the church as a whole than with par-
ticular believers, unless the latter were
causing trouble for some reason. Much of
their time was spent organizing the com-
mon life of the church by producing forms
of worship, catechisms, and even schools
where children were taught exactly the
same thing. In any given country where
a local church had a monopoly, there was
more religious uniformity after the Ref-
ormation than there had been before.
England offers a classic example of this.
Not only did the church impose a Book
of Common Prayer on its congregations,

which was to become a hallmark of classical Anglicanism,
but Thomas Cranmer, the original architect of the whole
project, actually justified this to those required to use the
book he produced for them:

Whereas heretofore there hath been great diversity in
saying and singing in churches within this realm; some
following Salisbury use, some Hereford use, and some
the use of Bangor, some of York, some of Lincoln; now
from henceforth all the whole realm shall have but one
use.

Religious orders that promoted their own forms of spir-
ituality were dissolved, and itinerant preaching like that

of the medieval friars was forbidden. The worship of God
was understood to be a corporate activity, not merely in
each congregation but across the church as a whole. It
was assumed that if the words were right, the Holy Spirit
would be at work, even if it could be surmised that many
people would be drifting off during the prayers, some
would not understand them, and a few might even be
quietly objecting to them as they were read. The Reform-
ers naturally deplored such things, but individual laxity
or recalcitrance did not affect the validity of the prayers
themselves, because they did not depend on the subjec-
tive attitudes of the worshipers. Even those who wanted
change, as the Puritans did, usually thought in corporate
terms—they wanted each congregation to decide how it
would worship, not each member of it. What might hap-
pen if people were left to their own devices was recorded
with some exasperation by Richard Baxter:

Old Mr Ashe hath often told us that this was the mind
of the old Nonconformists, and that he hath often
heard some weak ministers so disorderly in prayer, es-
pecially in baptism and the Lord’s Supper, that he could
have wished that they would rather use the Common
Prayer.

Having said that, there was something about Protestant
worship that demanded individual commitment. The
worshiper could not just sit or stand quietly while the
minister recited prayers, even if they were no longer in a
foreign language. He was expected to participate by join-
ing in the responses at least, and sometimes there might
even be opportunities to sing along with the choir. The
service was conducted in the language of the people, and
the all-important sermon was meant to instruct and chal-
lenge everyone present. Church services were like school
lessons, and the forms adopted for conducting them were

It was assumed
that if the words

were right, the Holy
Spirit would be

at work, even if it
could be surmised
that many people
would be drifting

off during the
prayers.

he student of Reformation attitudes toward devotional life and commit-

ment is almost bound to concentrate on the church, the ministry, and

the sacraments—the public face of the Christian community rather than

the private spirituality of its individual members. T

2015 | Page 5

intended for popular instruction. What the Reformers
wanted was not individual expression in the modern
sense but personal commitment to a common faith and
pattern of worship.

Private devotion was not forbidden, but it was not much
encouraged either. Before the Reformation, private mass-
es had been common, and had often
been celebrated in people’s houses.
Side chapels had altars and facilities
for private prayer, and people were
encouraged to light candles before
statues and so on. All that was swept
away by the Reformation. Family de-
votions were encouraged, but they
too were corporate, led by the head of
the house with everyone else joining
in as appropriate. Private Bible study
was not high on anyone’s agenda, the

main reason being the fear of heresy. If people were al-
lowed to read the Scriptures for themselves, without the
proper pastoral guidance, there was no telling what they
might come up with, and it must be said that the appear-
ance of outlandish sects in the sixteenth and seventeenth
centuries lends credence to this fear. There was also a
strong conviction that the Holy Spirit would speak only in

and through the Scriptures, and their
interpretation was (of course) in the
hands of the ministers of the Word.
Richard Sibbes put it well when he
wrote,

There must be a Spirit in me, as
there is a Spirit in the Scripture,
before I can see anything. . . . The
breath of the Spirit in us is suit-
able to the Spirit’s breathing in
the Scriptures; the same Spirit doth

What the Reformers
wanted was not

individual expression in
the modern sense but
personal commitment
to a common faith and

pattern of worship.

 Thomas Cranmer

 Richard Sibbes  Richard Baxter © National Portrait Gallery, London

Page 6 | 2015

not breathe contrary motions. . . . As the spirits in the
arteries quicken the blood in the veins, so the Spirit of
God goes along with the Word, and makes it work.

An anonymous “A. M.” also wrote,

I did wonderfully esteem and value the Scriptures;
and my heart was wonderfully set against those that
pretend to revelations without, or not agreeable to or
against the Scriptures.

Individuals were encouraged to meditate on the biblical
text that had formed the substance of the week’s sermon

and apply it to their lives, but that was the
private extension of an essentially public ac-
tivity and quite unlike what we think of as
Bible study today.

This pattern did not begin to change until
the later seventeenth century, when several
factors combined to make greater concentra-
tion on the individual Christian’s devotional
life more attractive. One of them was politi-
cal. The Reformers and their opponents were
prominent figures in church and society,
whose views influenced secular rulers and
led to revolts and wars that were more or less

endemic in much of central Europe until 1648. In that year,
the great powers finally agreed to take religion out of inter-
national politics and to let each state decide its own form
of confession and worship. The result was that most coun-
tries ended up with a carefully regulated state church that

was supposed to embrace the entire population. Where
that was not possible, one of two things happened. Either
the state excluded its minorities (as in France, where Prot-
estants were eventually forced to convert to Catholicism
or go into exile), or the state broke up into smaller units,
which is what happened in Germany.

The British Isles presented a more complex picture, in
that following a civil war between “Anglicans” who sup-
ported the king and “Puritans” who backed parliament
(1642–1649) and the failure of a Puritan based “common-
wealth” (1649–1660), the restored monarchy tried to im-
pose a settlement according to which everyone would be
comprehended in a broad Anglican church. The result was
that a substantial number of English Puritans left the es-
tablished church and became “Dissenters,” Scotland went
into low-level but fairly constant revolt, and Ireland con-
tained so many disparate elements that it scarcely knew
which way to turn. One imaginative solution to the prob-
lem of Dissent in England was to export it, which the gov-
ernment actually did, albeit on a limited scale. William
Penn (1644–1718), a Quaker, was given land in what
became Pennsylvania, where he was allowed to offer re-
ligious toleration to anyone who wanted it. John Locke
(1632–1704) was commissioned to draw up a consti-
tution for the Carolinas, in which religious toleration
was made a fundamental principle for the first time,
though it did not last long in practice. Other Ameri-
can colonies were already in Puritan hands, with the
curious result that what was considered Dissent in the
mother country was actually the state church in Massa-
chusetts and Connecticut.

One imaginative
solution to the

problem of Dissent
in England was to
export it, which
the government

actually did, albeit
on a limited scale.

 James II  Charles I  Jeremy Taylor

2015 | Page 7

In 1688, there occurred an event known today as
the “glorious revolution,” in which the English par-
liament ejected the Catholic King James II (1685–
1688) and claimed supremacy for itself in govern-
ment. It then settled the Anglican (episcopal) church
in England, persuaded the Irish parliament to do the
same in Ireland, and allowed the Scottish parliament
to establish a Presbyterian church in that country.
In England, a limited toleration was granted to Dis-
senters but not to Catholics, and the same applied to
Ireland, though Catholics (who formed the vast ma-
jority of the population there) were tolerated more
often than not. As long as people paid lip service to
the state church, no one enquired too deeply about
their private beliefs. Officially, however, the estab-
lished churches were expected to stick to the theolo-
gy of the Thirty-nine Articles of Religion (in England
and Ireland) and the Westminster Confession (in
Scotland). Theology as taught in the universities be-
came the exposition of these and other classic texts
(like the ancient creeds), to which everyone who held
office in church, state, or education had to subscribe.

This was a clear victory for the state, which had long been
trying to achieve something of this kind. As far back as
December 1628, when theological disputes were raging in
England, King Charles I had issued a declaration demand-
ing assent to the Thirty-nine Articles and had this to say
about any speculation beyond them:

We will, that all further curious search be laid aside,
and these disputes shut up in God’s promises, as they
be generally set forth to us in the Holy Scriptures, and
the general meaning of the Articles of the Church of En-
gland according to them. And . . . if any public reader in
either of our universities, or any head or master of a col-
lege, or any other person respectively in either of them,
shall affix any new sense to any Article, or shall publicly
read, determine, or hold any public disputation, or . . .
shall preach or print anything either way, other than is
already established . . . he, or they the offenders, shall
be liable to our displeasure . . . and we will see there
shall be due execution upon them.

What had been impossible for the king to maintain in the
1630s, when theological questions dominated political
discourse, became the norm thirty years later, when such
questions had been effectively removed from the public
arena. Many people went along with this development
quite sincerely, particularly in England, where opposition
to the Puritans had been strong in Oxford, and among
the upper classes there was a flowering of what became
known as “latitudinarianism.” This was a kind of liber-
alism that allowed a wide range of theological interpre-
tations (something that the ambiguities of many of the
Articles of Religion did little to discourage) and tended

to foster moralism instead of spirituality in the Puritan
sense. Two men who represented the new mood were Jer-
emy Taylor (1613–1667) and William Law (1686–1761),
whose books of spiritual devotion have survived the test
of time and are still in print today.

Taylor was a long-standing opponent of Puritanism and
had been imprisoned during the commonwealth period,
when his most famous works were written. After the res-
toration, he became a bishop in Ireland and a pillar of the
new establishment. William Law was less fortunate. Hav-
ing started off as a supporter of the king, he found himself
unable to accept the succession of the Protes-
tant George I (1714–1727) to the throne in-
stead of the Stuart pretender, and so had to
leave his university post and live in semi-se-
clusion for the rest of his life. It was then that
he wrote his greatest works, including A Seri-
ous Call to a Devout and Holy Life, which was
to have a great impact on John and Charles
Wesley. The fact that both of these men
were able to publish freely although they
were open opponents of the regime in power
shows how far things had changed since the
sixteenth century, when neither would have
been allowed such liberty and both might easily have been
put to death for their opinions. What they recommend-
ed was a pattern of spiritual discipline not unlike that of
medieval Catholicism, though modified and updated to
meet later circumstances. Neither showed any inclination
to convert to Rome, but both believed that something im-
portant was missing in the spiritual life of their times and
they sought to supply what was lacking. The result was
perilously close to legalism, into which those who took
their advice often fell, but it should be remembered that
their original intentions were quite different. What they
wanted was a revival of individual piety, an application of
spiritual principles to daily life, and it was this, more than
the particular form that it took, that appealed to a genera-
tion that wanted the consolations of religion that neither
the arid theological disputes of the universities nor the
enthusiastic disorder (as they saw it) of the Puritans could
give them. 4

Content taken from God Has Spoken by Gerald Bray,
©2014. Used by permission of Crossway, a publishing
ministry of Good News Publishers, Wheaton, IL 60187,
www.crossway.org.

Gerald Bray is research professor of divinity at Beeson
Divinity School, Samford University.

©
 N

at
io

na
l P

or
tr

ai
t G

al
le

ry
, L

on
do

n

As long as people
paid lip service to
the state church,
no one enquired
too deeply about

their private
beliefs.

Page 8 | 2015

Ministry

When I Am
the Pastor
By Darrell Cook

Serving as pastor includes more than leading the wor-
ship, however. It includes Christian education, small
groups and pastoral care. It includes committee meet-
ings and community involvement. Our parishioners
have certain expectations of the pastor, and seminary
years are preparation time for that role. While it is easy
to get caught up in planning, preaching and pastoral
ministry, let me put forth a matter than can easily be
neglected. We should be asking, “When I am pastor, how
will I lead my congregation to make prayer a priority?”

Let me pose an even more urgent question. As a
student, is prayer important to you now? Does
your prayer life increase the closer you get to
mid-term exams or project deadlines? Do you
give thanks on the good days and offer petitions
on the rough days? Are your prayers a list of
needs, problems and wishes? Are they so gener-
al that they include “all the world” in a few sen-
tences? Are you waiting until graduation so you
will have more time to pray?

When you arrive as pastor at your new church,
prayer may not be at the top of your to-do list. Prayer is
always assumed and is seldom controversial. I have nev-
er heard of a church that split because of prayer or of a
pastor who was dismissed because of prayer. You bring
your agenda, and the congregation has its expectations,
but prayer may not be at the top of either list. Unless you
have already resolved to make prayer a priority, it will
not happen. You must decide whether you will be inten-
tional about prayer. You must ask yourself if you will do
things differently when you are the pastor. To that end,

let’s consider four aspects of prayer in the life of every
pastor.

Praying in the Study

The first sermon you preach will be more important
than any paper you wrote. Your first worship service
will impact more people than any class project you were
assigned. As you prepare your soul to be the servant of
the Lord, borrow David’s prayer, “Search me, O God, and
know my heart! Try me and know my thoughts! And see
if there be any grievous way in me, and lead me in the
way everlasting” (Ps. 139:23-24 ESV).

As you prepare a message, pray that you will be a work-
er who rightly handles the word of truth (2 Tim. 2:15).
Charles Spurgeon advised his young students, “Your
prayers will be your ablest assistants while your dis-
courses are yet upon the anvil.” Before you enter the
service pray these words George Atkins penned two cen-
turies ago:

Brethren, we have met to worship and adore the Lord
our God;
Will you pray with all your power, while we try to
preach the Word?
All is vain unless the Spirit of the Holy One comes
down;
Brethren, pray, and holy manna will be showered all
around.

Unless you have
already resolved
to make prayer
a priority, it will

not happen.

eminary students preparing for ministry might keep a file folder enti-

tled “When I am the pastor.” We are exposed to ideas, listen to sermons

and participate in worship. The sobering fact is that one day, when I

am the pastor, I will be planning the service, selecting the music and

preaching the sermon. S

2015 | Page 9

Praying in the Service

In the pulpit, the pastor is on holy ground. Do we pray
eloquently or humbly? Do we pray with formal language
or conversationally? Do we quote Scripture back to God
or recite a list of requests on behalf of the congrega-
tion? Is the pastor a worshipper or the leader of wor-
ship? Can we expect the pastor to enter the sanctuary
spiritually prepared to serve as priest–
to represent God to the people and the
people to God? The Old Testament is full
of prayers of Abraham, Moses and the
prophets on behalf of the people. Today
our congregations want their pastor to
voice their needs to the Father. We can
almost hear their request, “Pastor, pray
for me.” That is our privilege as we stand before the peo-
ple. We model how to pray, not by following a formula,
but by approaching God on behalf of our brothers and
sisters. That is a weighty matter which should not be
taken lightly.

Spurgeon, while best known for his preaching, set
aside time in the Sunday-morning services for lengthy
prayers. Saturated in Scripture, they began with adora-
tion of God and moved to specific requests. He prayed
for sinners, backsliders and those who opposed the
Gospel. He prayed for children, for the Sabbath-school
teachers in his congregation and the spread of the Gos-
pel around the world.

Special occasions may call for spe-
cial prayers. When Solomon the King
prayed at the dedication of the temple,
he referred to God’s covenant with his
people Israel and his father David. He
acknowledged that the magnificent
building could not contain the God of

Israel, but it was the place where the people would as-
semble to worship Him. The spiritual high mark that day
was not a sermon but a prayer. We might ask then, if
prayer is that important, is it is appropriate to write our
prayers? For the sake of clarity, a written prayer is better
than a rambling prayer, but it should not be a sermon in
disguise.

The spiritual high
mark that day was

not a sermon
but a prayer.

 Statue in Kelly Ingram Park, Birmingham, Alabama, depicting Revs. N.H. Smith Jr., A.D. King and John T.
Porter in 1963

Page 10 | 2015

There is a danger in praying an elo-
quent prayer, and Jesus warned us
about it: “And when you pray, you
must not be like the hypocrites.
For they love to stand and pray in
the synagogues and at the street
corners, that they may be seen by
others. Truly, I say to you, they
have received their reward” (Matt.
6:5, ESV). We must beware of our
response when we are told after
a service, “Pastor, you had a nice
prayer.” Such words can encourage
us, but they must not be our reward
for praying.

Praying in the Crises of Life

When you leave your church and
move on to your next duty post,
what will be your legacy? A brilliant
sermon series, a successful building
renovation or an expanded outreach
ministry? Any one of these would
be a tribute to a dedicated pastor.
But what if they remembered you as
the pastor who prayed for them and
prayed with them? After we pray in
the study and pray in the service,
we must always be ready to pray
with individuals in the crises of life.

When a person calls us in time of
crisis, we should be thankful for
their trust. For some people, asking
for help is a major step so we should
proceed carefully. We should pray
for the Holy Spirit to guide us as we
minister to them. We can expect to
see and hear things we cannot re-
peat. We will be brought into a per-

son’s private space that is marked
off by invisible yellow caution tape.
The setting may be a hospital room,
a funeral parlor, a living room or
police station.

Christians are not immune from
the “dreadful D’s”—disease, death,
depression, divorce, debt and a lot
more. When you are the pastor
who is invited into that private
space, your prayer should be fo-
cused, scriptural, well-reasoned,
urgent and short. The prayer is not
to counsel or teach, but to present

the need to the Father and express
confidence in His sovereignty. You
are there because someone has said,
“Pastor, will you pray for me?” Let
them hear you ask the Holy Spirit
to help you structure your prayer.
Let them hear you petition the Fa-
ther through Christ our Mediator.
Be sure you express confidence in
the power of our Risen Lord to hear
prayer.

Are pastoral visits in crisis situa-
tions a burden or opportunity? Do
we view our parishioners as church

When you pray you
are not practicing
for future ministry,
you are doing what
a believer does for
a friend! That is
ministry.

 Statue in Five Points South, Birmingham, Alabama, depicting Rev.
James Alexander “Brother” Bryan (1863-1941) at prayer

2015 | Page 11

members or as brothers and sisters?
We pray best for those we love the
most. What if you begin to practice
that during your seminary years?
You can do that when a classmate
mentions a concern—a struggle in
a course, a sick family member or
a difficult relationship. After lis-
tening carefully suggest that the
two of you pray, right there. Prayer
is always better than a prayer re-
quest! When you pray you are not
practicing for future ministry, you
are doing what a believer does for a
friend! That is ministry.

Leading My Congregation
to Pray

Our goal is not to earn a reputation
as prayer warriors (a term not in
the Bible) but as people of prayer.
Dr. Graham Cole opened a lecture
on the theology of prayer by asking,
“Is praying as natural as breath-
ing?” This is a worthwhile self-ex-
amination question which deserves
our consideration. Sadly, we must
admit that we do not forget to
breathe, but we do forget to pray.
We are easily distracted—even
while we are praying. In A Remedy
for Wandering Thoughts in Worship

(1667), Richard Steele warns, “Rov-
ings in prayer make that which is
our most reasonable service the
most irrational thing in the world.
No folly like speaking to one person
and thinking of another.” Jesus ob-
served, “These people draw near to
me with their mouth, and honor me
with their lips, but their heart is far
from me” (Matt. 15:8, NKJV).

We lead our congregations to pray
when we spend less time on prayer
requests and more time praying.
We encourage them to pray when
we pray with them individually. We
model how to pray by the way we
pray. When Melchizedek visited
Abraham, his blessing took the form
of a prayer, “Blessed be Abram of God
Most High, Possessor of heaven and
earth.” There is no record that Abra-
ham had used that language before,
but after Melchizedek prayed this
way, Abraham used the same descrip-
tive name for the LORD (Gen. 14:19-
22). When we pray we may be shap-
ing the prayers of others.

Seminary is the time to ask ques-
tions. Pray that the Spirit will pre-
pare you to be a servant who is
intentional about prayer. Resolve

now, that when you are the pas-
tor your church will be a house of
prayer where you pray for each oth-
er and for all the nations.

Soon after going to my present
pastorate, I heard stories of the
beloved pianist who was in a care
facility. When I went to visit her I
was cautioned that I would not be
able to carry on a conversation. Her
son seated me close to her and then
introduced me as the new preacher.
With little hesitation she spoke her
only intelligible words during the
visit, “Well then tell him to get with
it.” I received her counsel as a word
from the Lord. She recently went
to be with her Savior, but I believe
she would say to each person who
wants to learn to pray, “Get with it.”
One of the great privileges of Chris-
tian ministry is leading the people
of God to be people of prayer. 4

Darrell Cook (M.Div. 2013) is
Pastor-in-Residence at Beeson
Divinity School. After a career in
retail management, Darrell and
his wife, Elaine, served as mis-
sionaries in South Africa for five
years. He is currently the pastor
of Dogwood Grove Baptist Church
in Adger, Alabama.

Page 12 | 2015

Ministry

An
Unlikely
Ministry
By Fran Cade

2015 | Page 13

I am a wife and mother of four. I was
a marketing sales rep in my early
days and more recently served part-
time for eight years on staff at the
Cathedral Church of the Advent in
downtown Birmingham. When our
youngest child was clearly self-suf-
ficient (at least in his own eyes), I
began to search for what I would do
next. I wanted something to focus
on, to throw my energies into.

I love reading and studying the Bible
and theology, and I especially enjoy
teaching various women’s groups at
our church. It was not a big surprise
when God led me to apply to grad
school at Beeson, though, to be hon-
est, I was crossing my fingers I would
not be accepted. The last time I was
in a university library and had to
prepare a paper with footnotes was a
long time ago! Could I really do this?

Four years later I graduated with a
Master of Theological Studies hav-
ing enjoyed every minute of my
class time, interactions with other
students and studies. I LOVED IT.

My logical expectation was that I
would continue teaching in women’s
ministries at our church. I said I was
willing to go—and wanted to go—
wherever and whenever God called.
I thought that was true.

Unexpected Calling

In fall 2011, my husband, Catlin, and
I had the opportunity to purchase a
local flexographic printing company.
Neither of us had any manufacturing
experience—much less flexograph-
ic printing knowledge—but Catlin
was very familiar with the company,
having served on the advisory board
and done tax planning and consult-
ing for the company. Diversified La-
bel Images Inc. was more than twen-
ty-five years old; the company had a
consistently good track record and
there seemed to be a lot of opportu-
nity for expansion and growth.
We bought the company with two
other investors. One was the cur-
rent plant manager who wanted
to stay on and continue to run the
business. The other investor was a
close family friend who happened to
be moving to Birmingham and had
an extraordinarily successful sales
career. Cindy would bring the busi-
ness in, Frank would produce it, and
Catlin would bring financial know-
how. I would be involved in the
overall management and leadership,
serving primarily to establish us as a
woman-owned, therefore a minority
owned, business. That was the plan.

Right.

I am not a risk taker by nature and
the idea of going this far out on a
financial limb scared me. During
many sleepless nights, I prayed con-
stantly that the “door would close.”

It didn’t.

The actual sales transaction was
scheduled for December 9. I was up
very early that morning. Catlin and I
had to be at the attorney’s office by
7 a.m. to make it to an out-of-town
memorial service for his mom who
had died earlier in the week. I was
praying that desperately brief prayer
we all know so well: “Help!”

I picked up a devotional book and
read the entry for that day:

Be willing to go out on a limb
with Me. If that is where I am
leading you, it is the safest
place to be. Your desire to live a
risk-free life is a form of unbe-
lief. Your longing to live close
to Me is at odds with your at-
tempts to minimize risk. You
are approaching a crossroads
in your journey. In order to
follow Me wholeheartedly, you
must relinquish your tendency
to play it safe. (Jesus Calling,
Sarah Young)

I said I was willing to go–and wanted to go—wherever
and whenever God called. I thought that was true.

“Seriously Lord? This is ridiculous. It makes no

sense. Why? What are you thinking?” Those were my thoughts when God called me

as a newly-minted seminary graduate into the world of manufacturing.

Page 14 | 2015

Not surprisingly,
there were big

surprises.

It can be enlightening to see that
risks are occasions that reveal where
our securities lay. Taking these risks
can therefore be steps of releasing
these illusions of security. I was
nailed. A few hours later I was the
new president and CEO of Diversi-
fied Label Images Inc.

Unanticipated Challenges

Not surprisingly, there were big sur-
prises. Almost immediately, things did
not work out as hoped with the plant
manager, and he left after four months.

I was all of a sudden drowning in the
deep end of learning a new company
in a completely unfamiliar industry.

My world had now become
a foreign country with a
new language, history,
structure and culture. We
had taken significant finan-
cial risk, so there was enor-
mous personal pressure
to make this thing work.

There were also the people who de-
pended upon their jobs at this com-
pany to support themselves and their
families. Jobs were not easy to find.
The challenges of these three years
of running a printing company have
at many times overwhelmed me.
In all areas—equipment, technolo-
gy, software, personnel, inventory,
shipping and finance—more up-
dates and improvements were need-
ed than we anticipated. We had to
learn about the flexographic process
with its unique tooling, language
and raw materials.

I’m thankful that several people
who had been with DLI for years
stayed on with us through this wild
transition. They knew better than
I how totally unprepared I was for
this challenge, and I will always be
so grateful to them for the way they
have patiently answered my ques-
tions. They hung in there while I

impatiently stumbled, worried and
learned, and made more than a few
bad decisions. Without their loyal-
ty we would not have made it. Our
vice president of sales, though new
to the company like us, persevered
in phenomenal ways, even during
months when sales were so low we
wondered if we could survive.

Catlin and I have been fortunate
to each have a small prayer group
of close friends. They have prayed
faithfully and often for us as we have
walked this journey. We are grate-
ful beyond words for their prayers!
Our own four children and three
children-in-law have also been un-
wavering in their concern, love and
support.

Finally, just last year, we found—
no, we were given—the two other
essential senior leadership team
members needed for the company
to survive and flourish. Things are
very different now. We have moved
the entire company into a complete-
ly renovated 37,000-square-foot fa-
cility in Irondale. We have a strong
management team leading 38-plus

people that are working hard to
build a solid company together. We
are growing even though each day
continues to be a roller coaster!

Unforgettable Lessons

I am also beginning to understand
what ministry in the workplace is
and has the potential to be, which is
not what I may have imagined. It’s
not primarily leading Bible studies
at work, or praying with and encour-
aging employees, although I have
had opportunities to do all of that.
Ministry in the workplace is a mind-
set that the work you are doing in
the place you are in is God’s calling
to you as his beloved child. It is liv-
ing authentically and with integrity.
It is not acting out of the belief that
your job is to honor God with your
good and successful behavior and/
or business in order to be right with
Him. It is remembering that the
Gospel message is one of God’s for-
giving and complete grace to us all as
weak, broken people totally unable
to rescue ourselves. This conviction
fuels how we walk through each day
as well as how we treat others.

Praying to see his hand in the details
of my work teaches me more about
God’s character as well as my own. I
recently had to fire an employee, and
some of my lower management team
strongly disagreed with the decision.
They were certain that I was making
a mistake. I knew, however, that they
did not have all the facts, and it was
not prudent for me to give them all
of the relevant information. This ex-
perience brought home to me that I
often view circumstances as negative
simply because I do not have the in-
formation God has. I believe that God
is perhaps not present, or not loving,
or not paying attention! Yet, God
knows all the details of His divine
plan and is steadily and unwaveringly
working it out for His good purposes.

The Lord calls whomever, wherever, whenever, to
whatever he pleases.

2015 | Page 15

Tim Keller has said that God gives
you what you would have asked for
if you knew all he knew. If the Lord
had indeed told me all he planned to
accomplished through this journey
in my own life, and the lives of those
around me, surely I would say “Oh
Yes, Lord. What an amazing plan.
Yes!” But He does not tell us the spe-
cifics of His plan. There are times we
walk in the dark. The very dark.

Ministry in the workplace can be
walking through the day reflecting
the confidence that God is indeed in
that workplace, equipping his people
for every occasion. It is trusting God
for wisdom and provision, even in
the midst of fearful economic times
or tough decision making. It is deep-
ly understanding that his will is not
about what we see as “success,” but is
about the ultimate good he is working.
The Lord calls whomever, wherever,
whenever, to whatever he pleases.
We know from the Scriptures that
he is notorious for calling the un-

equipped. We know that his ways are
not our ways—indeed sometimes
they may seem totally ridiculous!!
I know that all too well. And yet I
also know that he promises to equip
those whom he has called (Hebrews
13:20-21).

The passage that has been with me
almost daily since December 2011
is Psalm 86. I especially like the way
David begins: “Hear O Lord and an-
swer me, for I am poor and needy.”
He goes on to write:

For you are great and do won-
drous things; you alone are God.
Teach me your way, O LORD, that
I may walk in your truth;
unite my heart to fear your name.
I give thanks to you, O Lord my
God, with my whole heart, and I
will glorify your name forever.
For great is your steadfast love
toward me; you have delivered
my soul from the depths of Sheol.
(Psalm 86:10-13)

Our company’s name is Diversified
Label Images—DLI. I often imag-
ine those letters stand for the “Dear
Lord’s Initiative,” for this was cer-
tainly not my idea. It is indeed the
Lord’s initiative. It is His work. I still
have no idea what He is thinking or
what His plans are. Whatever the
outcome, I am confident that His
purposes are good. And He will com-
plete that which he has begun.

And I am sure of this, that he who be-
gan a good work in you will bring it to
completion at the day of Jesus Christ.
Philippians 1:6 4

Fran Cade (M.T.S. 2009) is presi-
dent of Diversified Label Images
Inc. in Irondale, Alabama. She is
mother to four adult children and
two grandsons and is a member
of the Cathedral Church of the Ad-
vent.

Page 16 | 2015

Community

Beeson Portrait
Carlea Jordan

By Betsy Childs

When she graduated from high
school in Ft. Lauderdale, Florida, she
decided to join the Marine Corps. The
service took her far from home to
Monterey, California. She loved the
Marines, but was no fan of the Cen-
tral West Coast because, as a Florida
girl, she found it too cold! After sever-
al years in California, Carlea was hon-
orably discharged from the Marines.

When Carlea’s father died, her world
fell apart. She felt angry at God for
taking her daddy. She stopped going
to church and drifted further and
further from the faith as she lived
for herself. Eventually, she moved
back home to Florida.

Even after she returned home,
Carlea’s anger persisted, and she had

no sense of purpose. Her older sister
persuaded her to move to Tuskegee,
Alabama, and from there she landed
in Montgomery where she worked
odd jobs. Still angry and at loose
ends, one night she finally felt bro-
ken. Carlea says, “I fell on my knees,
and I prayed, and I repented.”

That same night she had a dream
about a church, and the name of the
church was First Baptist. The next
day, she heard an announcement
on the radio for a music workshop
at First Baptist Church Greater
Washington Park. She wrote down
the address—in a part of town she
had never visited—and went to the
church the next Sunday.

Carlea became an active member of
First Baptist Church Greater Wash-
ington Park and grew in her faith. A
man named Ralph had caught her
eye that very first Sunday when he
got up to sing; they became good
friends, though they didn’t marry
until 6 years later. Ralph challenged
Carlea to go to college, an environ-
ment where she flourished. Both she
and Ralph took jobs in the Mont-
gomery public school system.

arlea Jordan was a pastor’s daughter. The youngest child, she

stuck closely by her father’s side and especially enjoyed accom-

panying him on visitations. She loved being at church and in the

safe and loving care of her father.C

2015 | Page 17

Five years into their very happy
marriage, Ralph and Carlea were
driving to an educators’ meeting in
Florida when their car was hit on the
passenger side, where Ralph was sit-
ting. He seemed to be fine, so they
continued on to Panama City.

After they returned home, Ralph
went to the doctor, but he still ap-
peared injury free. The next Satur-
day, they went fishing. Ralph initially
stayed in the Jeep while Carlea fished,
but when she went back to check on
him, she discovered he was vomiting
blood. They rushed to the hospital
where the doctors admitted Ralph to
intensive care and induced a coma.

The car accident had caused Ralph
to bleed internally. Carlea waited
by Ralph’s bedside with friends,
praying for his recovery and singing
hymns. One night after she and her
friends sang “Tis So Sweet to Trust
in Jesus,” Ralph died.

“The death was so hard, so person-
al. The death of my daddy was per-

sonal too, but this was my husband.
We did everything together. This
was my partner for life. And he was
gone,” Carlea recalls. But in spite of
her pain, she was a different person
than she had been when she lost her
father, and she had a different reac-
tion to Ralph’s death. “I didn’t run
from God because I needed him. I
felt like I couldn’t breathe without
Ralph, but I wouldn’t have cared to
breathe without God.”

Carlea continued on with life. She
married again and became a mother.
She moved her mother up from Ft.
Lauderdale so that she could care for
her. It was her mother who told her
that she needed to go back to school.
“You need to do what God told you
to do,” she admonished her daugh-
ter. Although Carlea had experience
as a public school teacher, she now
sensed that God could use her teach-
ing gifts in the church.

Carlea applied to Beeson, and
at the same time started to go
through counseling. Although she

had pressed on after Ralph’s death,
she had never truly embraced life
and challenged herself to achieve
the goals God had put in her heart.
When she completed her work with
her counselor, she felt ready to en-
roll in Beeson and develop her gift
for teaching.

Attending Beeson challenged Carlea.
She made the hour and a half drive,
each way, four days a week, to come
to class. On top of that, she took care
of her now ninety-eight-year-old
mother and educated her daughter,
Carina. She knows she could have
found a less challenging program,
or one she could have completed on-
line, but she says that choosing Bee-
son was the right decision for her.

Carlea graduated in December. Life
has not been easy for the little girl
who loved being in her father’s
shadow, but God has been faithful
to Carlea. The losses in her life have
given her a tender dependence on her
Heavenly Father, something that will
serve her well in ministry. 4

The Anglican Institute at
Beeson Divinity School was
launched in October 2014
to foster biblical Anglican-

ism. Under the leadership of Dr.
Graham Cole, Anglican Professor of
Divinity, the institute will include the
Certificate of Anglican Studies (CAS)
program and the Thomas Cranmer
Society. Students in the M.Div. or
M.A.T.S. degree programs can tailor
their course schedules to complete
the requirements of the CAS. The
first recipient of the CAS was Peter
Smith, who completed the M.Div. in
December 2013.

The Thomas Cranmer Society is
open to divinity students, employ-
ees, alumni, members of the Bee-

son Divinity School advisory board
and members of Anglican churches
that belong to the Beeson League of
Churches. The Cranmer Society will
nurture fellowship of Anglicans at
Beeson Divinity School, lay and or-
dained, who are committed to bib-
lical Anglicanism and the health of
the Anglican Church in its worship,
witness and works of mercy. The
Cranmer Society will sponsor public
lectures, conferences and an annual
dinner. Those interested in joining
the society should contact Dr. Cole
at gcole@samford.edu. 4

Beeson Launches Anglican Institute
By Betsy Childs

Peter Smith (M.Div. ’13) 
with Dr. Graham Cole

Page 18 | 2015

Community

If you wander into the Global Center on a Friday, you
may find it is a noisy place. Beeson’s Global Center
hosts a biweekly Chat Club, an opportunity for inter-

national students to practice conversational English with
native English speakers, learning about American culture
while teaching others about their own culture.

These international students are part of the English Lan-
guage Learner Institute (ELLI) at Samford University.
Since its start in 2011, the number of students has steadi-
ly grown so that the ELLI now welcomes 35-40 students
in a given semester. The largest concentration of students
are from China, where the ELLI first began establish-
ing relationships to recruit students, but the program is
growing to include students from Africa, South America,

Europe and other Asian countries.

The Global Center has been a natural fit for involvement
with the ELLI students. Chat Club provides an infor-
mal opportunity for international students to practice
conversational English and develop friendships with di-
vinity students, faculty and staff. Conversations include
everything from sports and holidays to culture and re-
ligion. The Global Center’s commitment to ELLI is to
unconditionally offer English conversations and friend-
ships without any obligation on the part of international
students to listen to a presentation of the gospel. Op-
portunities to share the gospel do inevitably open up,
however, sometimes in obvious ways. One internation-
al student sat down in front of a divinity student and
asked, “Can you introduce me to Jesus?”

Chat Club also allows Beeson students to learn about
other cultures while having the chance to engage people
of other faiths through conversation and friendships,
without ever leaving campus. Through the work of the
Holy Spirit, a few international students have decided
to follow Christ. Others have heard the gospel presented
and seek to learn more. Whether Beeson students are
preparing for pastoral, collegiate, cross-cultural min-
istries or something else, Chat Club provides the kind
of exposure many of them will encounter on a frequent
basis in the future. 4

In November 2014, 
Dean Timothy George
delivered a paper at
the Vatican on the
50th anniversary of
the Second Vatican
Council’s Decree on
Ecumenism. While
in Rome, he also
attended the
Humanum Conference.

Photo credit:
Servicio Fotografica de “L’O.R.”

Global Center Engages International
Students with Chat Club

 Chat Club

BDS NEWS

2015 | Page 19

In June, Sharon
Head joined the
admission office
as administrative
assistant. Head
previously
provided support
for Community
Ministry for
Girls Inc. She and her husband are
members of Briarwood Presbyterian
Church. They have two children in
college.

In August,
Darrell Cook
(M.Div. ’13)
assumed a new
position as the
BDS pastor-
in-residence.
Darrell and his
wife, Elaine,
have been active members of the
divinity community for several years.
Cook also serves as the minister of
Dogwood Grove Missionary Baptist
Church in Adger, Alabama.

Christy Averill
(M. Div. ’13)
joined the Beeson
staff as assistant
curator and
coordinator of
alumni relations.
Averill is on the
ministry team of
Mosaic, a local congregation in our
area, and engaged to be married to
Beeson student Cris Harper.

New Staff Members

Student Commons Renovation and Expansion

As Beeson Divinity School moves into its
third decade of preparing God-called men
and women for ministry, a major need for
the facilities of our school is a common area

designed for weekly community lunches, small group
study spaces, and a central coffee lounge area open to
everyone as a place for conversation and interaction.
The unfortunate closing of the in-house Cokesbury
Bookstore has provided an opportunity to weave this
empty space into a larger concept addressing these
needs. Thanks to a very generous leading and matching
grant promised to Beeson Divinity School by a dedicated

benefactor, we are encouraged that this renovation can
be a reality by fall of 2015. Handsome architectural plans
have been professionally drawn, and we are on the way
to reaching the financial goal necessary to completely
cover the costs of this renovation.

If you would like to make a contribution to this renovation
project, please send a check payable to Beeson Commons
Renovation and mail it to the attention of divinity
advancement officer Carolyn Lankford, 800 Lakeshore
Drive, Birmingham, AL 35205. 4

 Sharon Head Darrell Cook Christy Averill

In 2014, Beeson Divinity School welcomed three new staff members.

Page 20 | 2015

Alumni

Justin Wainscott (M.Div. 2005) serves as the pastor of
First Baptist Church of Jackson, Tennessee. In addition to
his degree from Beeson, he is a graduate of Union Univer-
sity (B.A.) and is pursuing a doctorate from The Southern
Baptist Theological Seminary. He and his wife, Anna, have

two children. Wainscott writes hymns, poems
and theological commentary at his blog The-
ology in Verse. He has served as a member of
the divinity school’s alumni advisory board for
several years and has been a strong advocate
and supporter in recommending prospective
students to Beeson.

Dean Timothy George considers Wainscott a
model of the kind of pastor Beeson hopes to
produce: “Justin Wainscott is many things: a
caring shepherd, a wise administrator, a su-

perb student of the Scriptures, a well-respected leader. He
is a 'pastor who can preach'—exactly the kind Ralph Beeson
wanted us to prepare for the service of the church.” Wain-
cott’s award will be presented on March 21 during the Bib-
lical Studies Lectures

Maurice Watson (D.Min. 2006) is the sixth pastor of
the historic Metropolitan Baptist Church near Washing-
ton, D.C. The church was founded in 1864 by emancipat-
ed slaves. Watson graduated from Philander Smith College
(B.A.) and Creighton University (M.A.) before earning the
doctor of ministry degree from
Beeson Divinity School. Watson
has served churches in Little
Rock, Omaha and Macon before
moving to Metropolitan Baptist
in 2014. Watson and his wife,
Janice, have two daughters.

Of Watson, preaching professor
Dr. Robert Smith, Jr. said, “The
undisputed reality about Mau-
rice Watson is that preaching is
in his D.N.A. He is able to preach
the gospel so that Spirit always transcends soil. He’s effective
because he can adjust his style, but he never adjusts the sub-
stance of the gospel.” The award will be presented in chapel
on April 21. 4

Wainscot and Watson Named 2015
Distinguished Alums

Alumni Spotlight
Chase Reynolds
Chase (M.Div. 2005) and Kelli Reynolds and their three
children live among the Yefta people in a remote part of

Papua Indonesia. Around
one thousand people
spread across six villages
make up the Yefta tribe.
The tribe was unknown
to the outside world
until 1992. While some
Indonesian evangelists
have had contact with
the Yefta since that
time, the Bible has never
before been translated
into their language.

In fact, until the Reynolds
arrived as missionaries
with Wycliffe Bible
Translators, the Yefta
language had never been
written down. Chase
and Kelli are learning
the Yefta language. As

they learn, they are developing the written language for
the first time. This involves discovering and describing
the phonology for the different sounds in the language,
creating an alphabet to match the sounds, deciphering the
grammar of the language and teaching people to read their
own language.

Developing the written language and teaching the Yefta
people how to read it will take a long time. Rather than
delay the good news, the Reynolds have been working on
translating salvation history into a series of oral stories.
In January 2014, they finished work on seventeen Bible
stories from creation to the early church. In addition to
audio recordings, members of the tribe have memorized
the stories so that they can be told in chronological order,
and the Yefta people can now hear the story of salvation in
their own language. The tribe held a three-day celebration
to mark the coming of the gospel in their language.

Chase’s translation team consists of two Yefta believers
named Jeri and Sion. Sion has a heart to pastor his people,
and translating the Bible verse by verse is great preparation
for ministry. Please pray for the Reynolds family and the
Yefta believers as they evangelize and disciple their tribe
for the glory of God. 4

Chase Reynolds with Marten,
a Yefta man who requested
baptism after hearing the
story of Pentecost in his own
language.

2015 | Page 21

Alumni Updates
Wayne Shelton
(M.Div. 1993)
planted Redeem-
er Presbyterian
Church (PCA) in
Gardendale,
Alabama, in fall
2014.

Kevin Mills (M.Div. 1998) published
a novel Chasing Grace (Mill Town Press,
2013), which is loosely based on the Old
Testament prophet Hosea. Mills is the
pastor of Northway Church in Macon,
Georgia.

Alan Hughes (M.Div. 1999) serves as
senior pastor of First Baptist Church in
Ardmore, Alabama.

Morris Murray (D.Min. 1999) was called
as pastor of The Church on the Hill in Jas-
per, Alabama. He has previously pastored
churches in Alabama, Louisiana and Texas.

Andrew Smith (M.Div. 2000) joined the
faculty of The Geneva School, a classical
Christian school in Winter Park, Florida.
Andrew is the director of the Rhetoric
School.

Rob Tims (M.Div.
2000) works at Lifeway
Christian Resources on
a team that provides
customized Bible studies
for individual churches.
He also is an associate
professor for Liberty
University Online. Rainer Publishing
released Tims’s book Southern Fried Faith:
Confusing Christ and Culture in the Bible
Belt in May 2014.

Mark Gainey (M.T.S. 2001) began serving
as pastor of Lake Martin Baptist Church
in Dadeville, Alabama, in July 2013. He is
also pursuing a D.Min. degree from New
Orleans Baptist Theological Seminary.

Jeff Gissing (M.Div. 2002) serves as
director of discipleship for First Presbyte-
rian Church of Bethlehem, Pennsylvania.
He is a teaching elder in the Presbyterian
Church (USA).

After many years of being
the director of the Council
of Baptist Churches in
Northeast India, A.K.
Lama (D.Min. 2002)
accepted the position of
director of ministers in
South Asia through Word
of Hope and Back to God
Ministries International. Langham Litera-
ture published Lama’s book Reading Psalm
145 with the Sages in 2013.

Robby Plemmons (M.Div. 2002) is pastor
of Crosspoint Presbyterian Church, a
PCA church plant in Park City, Utah. He
also serves as director of Mission Utah, a
church-planting network focused on help-
ing launch new churches and RUF campus
ministries.

Anna Moseley Gissing (M.T.S. 2003)
completed a master of arts in New Testa-
ment at Gordon-Conwell Theological Sem-
inary. Gissing also contributed a chapter to
the book, Let Us Keep the Feast: Living the
Church Year at Home (Doulos, 2014).

Chris DeArman (M.Div. 2003) serves
as a campus pastor at Valley Community
Baptist Church in Avon, Connecticut. He
will be responsible for overseeing ministry
at Valley’s Bristol campus launching this
fall. He joined the staff in July 2013.

Robby Grames (M.Div. 2003) recently
began serving as pastor of Colfax Center
Presbyterian Church in Grundy County,
Iowa.

Melody Maxwell
(M.Div. 2003), assistant
professor of Christian
studies at Howard Payne
University, published
her doctoral dissera-
tion The Woman I Am:
Southern Baptist Women’s
Writings, 1906-2006, in July 2014. Max-
well’s work traces the influence of female
Southern Baptist editors and writers on
their denomination, particularly in the
area of missions.

Brian Peterson (M.T.S. 2003) wrote The
Authors of Deuteronomistic History: Locating
a Tradition in Ancient Israel (Fortress
2014). Peterson is a faculty member at
Lee University where he teaches Old Testa-
ment and Hebrew.

Dave Nelson (M.Div. 2004) is acquisitions
editor for Baker Academic and Brazos
Press. He is the author of The Interruptive
Word: Eberhard Jüngel on the Sacramental
Structure of God's Relation to the World
(T&T Clark, 2013) and the editor of Indica-
tive of Grace - Imperative of Freedom: Essays
in Honour of Eberhard Jüngel on His 80th
Birthday (T&T Clark, 2014).

Charles (Chad) Raith
(M.Div. 2004) wrote
Aquinas and Calvin on
Romans: God’s Justifica-
tion and Our Participation
(Oxford UP, 2014), a
comparative study of
commentaries on the
first eight chapters of Romans.

Jake Andrews (M.Div. 2005) is pursuing
an M.F.A. in fiction at the Iowa Writers'
Workshop at the University of Iowa. He
will be a teaching-writing fellow for 2014-
2015.

Brian Cosby’s (M.Div. 2005) most
recent book is John Flavel: Puritan Life
and Thought in Stuart England (Lexing-
ton, 2013). An adaptation of his doctoral
thesis, the book aims at recovering the
significance and influence Flavel enjoyed

Andrew Byers (M.Div. 2001) received a
Ph.D. in New Testament from the Univer-
sity of Durham. He recently accepted a
position as Free Church Tutor and Teach-
ing Fellow at Cranmer Hall Theological
College, a role that seeks to build strong
partnerships with non-Anglican ministeri-
al students in northern England.

Page 22 | 2015

up through the end of the nineteenth
century. It is dedicated to Beeson professor
Dr. Gerald Bray.

First Baptist Church in Decatur, Alabama,
called Blake Kersey (M.Div. 2005) to be
its senior pastor in August 2014.

Seth Tarrer (M.Div.
2005) and his family re-
turned to Birmingham,
Alabama, after serving
in Argentina. While
based in Birmingham,
Tarrer travels several
times a year to teach Old
Testament at Fundación Universitaria
Seminario Bíblico de Colombia in Me-
dellín, Colombia.

Jamie Greening (D.Min. 2006) released
his second book, a novel called The Little
Girl Waits, in May 2014. Previously Jamie
pastored First Baptist Church in Port Or-
chard, Washington, for fourteen years. He
lives and writes in the Texas Hill Country.

Derrick Hammond (M.Div. 2006) was
installed as the pastor of Oak Valley Baptist
Church in Oak Ridge, Tennessee, in 2014.
Previously, Derrick was on staff at First
Mount Zion Baptist Church in Dumfries,
Virginia.

Eric Kennedy (M.Div. 2006) is senior
pastor of Ringgold First Baptist Church in
Ringgold, Georgia.

Gene Kim (M.Div. 2006) serves as the
college and missions minister at Eastmont
Baptist Church in Montgomery, Alabama.

Josh Knierim (M.Div. 2006)
is the student pastor at Valley-
dale Church in Birmingham,
Alabama. Prior to coming to
Valleydale, he served at Blue-
grass Baptist Church in Hender-
sonville, Tennessee.

Andrea Woolley (M.Div. 2006) has been
co-pastor of Crescent Hill Baptist Church
in Louisville, Kentucky, since 2011.
During the summer of 2014 she ran the
International Academic Academy, which
she began four years ago in partnership
with the school district to help struggling
elementary-aged refugee students in the
Louisville community.

Timothy (M.Div. 2007) and Cokiesha
(M.Div. 2008) Bailey moved to Houston,
Texas, in 2014. Timothy is on the pas-
toral team as the minister of men at The
Church Without Walls. Cokiesha contin-
ues to minister as a full-time evangelist,
author and mentor to women pursuing
seminary education.

Joe Dentici (M.Div. 2007) is now the
Reformed University Fellowship (RUF)
campus minister at Penn State University.
Before moving to Pennsylvania, Joe was
the RUF campus minister at the Universi-
ty of Alabama at Birmingham.

Jones Doughton (D.Min. 2007) and
David Mauldin (D.Min. 2012) served
as minister commissioners to the 221st
General Assembly of the Presbyterian
Church (USA). Doughton is associate
pastor at First Presbyterian Church in
Columbus, Georgia. Mauldin is pastor
of Westminster Presbyterian Church in
Mobile, Alabama.

Christian George
(M.Div. 2007) joined
the faculty of Midwest-
ern Baptist Theological
Seminary as curator
of the C.H. Spurgeon
Library and as assistant
professor of historical
theology.

Balema John
Laba (D.Min. 2007)
serves with Compas-
sion International
as the Christian for-
mation adviser for
the Africa region.
He is still engaged in
church planting and
will launch a pastors
training institution this coming October
in Lome, Togo.

Russell McCrory (M.Div. 2007) recently
joined the staff at First Baptist Church in
Montgomery, Alabama, as the minister to
students.

Alan Oliver (M.Div. 2007) is a member
of the field staff for the Christian Medical
Ministry of Alabama, based in Birming-
ham.

John Mark Patrick (M.Div. 2007) is
associate pastor at Trinity Presbyterian
Church (PCA) in Orangeburg, South
Carolina.

Fletcher Law (D.Min. 2008) published
Receiving Grace in the Grove: A Story of
Faith, Family, Financial Worries…and Some
Football at Ole Miss (Crossbooks, 2013).
Law is a pastor at Good News at Noon
and a 7th grade social studies teacher.

Justin Nalls (M.Div. 2008) serves as the
middle school pastor at Ingleside Baptist
Church in Macon, Georgia. Nalls is also
working toward a Ph.D. from Spurgeon’s
College, London.

2015 | Page 23

The Associated
Church Press
honored Kristen
(Lindsey) Padilla
(M.Div. 2008) with
two awards for her
written work on
human trafficking
in The Alabama Bap-
tist this past year.
She received an Award of Excellence for
reporting and writing in a theme section
and an Award of Merit for reporting and
writing in in-depth coverage.

Brian Argo (M.Div. 2009) became pastor
of Emmanuel Baptist Church in Potsdam,
New York, in 2014.

Felicia Cooper (M.Div.
2009) works with
children in foster care
through the De-
partment of Human
Resources in Shelby
County. She has been
licensed as an evangelist
through Providence Christian Ministries
and teaches children's church, Sunday
School and Bible studies at the church.
Cooper is also working toward a master of
social work degree through the University
of Alabama.

Randy Eaton (D.Min. 2009) became
the senior pastor of Cross Community
Church in Palm Beach Gardens, Florida,
in October 2012. In addition to pastoring,
Randy also serves as an adjunct professor
at the School of Ministry at Palm Beach
Atlantic University.

Katy Sexton (M.T.S. 2009) works at
Mountain Brook Community Church's
preschool program and volunteers in the
church’s children’s ministry.

For the past four years, Michael D.
Sharp (D.Min. 2009) has served as the
Christian education director for the
Assemblies of God in Alabama. Michael
facilitates and resources various disciple-
ship ministries, including Sunday School,
small groups and children's ministry.

James Drake (M.Div. 2010) serves as
the director for Campus Crusade for
Christ (Cru) in South Florida. Previously
James served with Cru at the University
of Alabama, Birmingham.

Whit Goodwin (M.Div. 2010) is vice
president for student life at Houston Bap-
tist University. He is currently pursuing a
Ph.D. from Azusa Pacific University.

Matt Rusch (M.Div. 2010) was called as
a priest associate to the Parish Church of
St. Helena’s in Beaufort, South Carolina,
where he was ordained to the priesthood
in 2014.

Cary Hughes (M.Div. 2011) is lead
pastor of Grace Community Church in
Melbourne, Florida. Previously, Cary was
the youth pastor at Berney Points Baptist
Church in Birmingham.

Thad Key (M.Div. 2011) is senior pastor
of First Baptist Church Chickamauga,
Georgia. Timothy George preached at
Key’s installation service.

Timmy Ray (M.A.T.S 2011) serves as
worship pastor at Woodward Avenue Bap-
tist Church in Muscle Shoals, Alabama.

Benjamin Smith (M.Div. 2011) left his
position as alumni relations officer at
Beeson Divinity School to pursue further
theological studies at Queens University
in Belfast, Ireland.

Matthew Bracey (M.T.S. 2012) serves
as registrar at Welch College in Nashville,
Tennessee. Bracey is also a faculty mem-
ber, teaching courses in history, law and
theology.

Brian Hinton (M.Div.
2012) is an associate
pastor at Hunter Street
Baptist Church in
Birmingham, Alabama.
Previously, Brian prac-
ticed law, most recently
with ProAssurance.

Andrew Johnson (M.Div. 2012) is the
high school student pastor at Cottage
Hill Baptist Church in Mobile, Alabama.

Prior to Cottage Hill, he served on staff
at Shades Mountain Baptist Church as a
student pastor.

Drew Phillips (M.Div. 2012) finished a
year of chaplain residency at University
Hospital in Birmingham, Alabama. Phil-
lips serves as an elder at Brook Highland
Community Church where he leads Bible
studies and assists in leading worship
services.

Austin Baker (M.Div. 2013) serves as
the assimilation coordinator in the guest
and new member care ministry at John-
son Ferry Baptist Church in Marietta,
Georgia.

Josh Deeter (M.Div. 2013) is lead pastor
at First Church of God in Tallmadge, Ohio.

Steve Hands (M.Div. 2013) is campus
pastor of Blanchard Alliance Church in
Warrenville, Illinois. Over the next two
years he will be pursuing ordination
through the Christian and Missionary
Alliance.

Peter Smith
(M.Div. 2013) is
assistant pastor
of children and
youth at St. Peter's
Anglican Church in
Mountain Brook,
Alabama. He was
ordained to the
priesthood in October 2014.

R.J. Voorhees (M.Div. 2013) serves as
college minister at First Baptist Church of
Columbia, South Carolina.

Hayden Walker (M.Div. 2013) joined the
ministerial staff at Mountain Brook Bap-
tist Church as the minister to students in
the summer of 2014.

Chris Yancey (M.Div. 2013) is youth
pastor at Cinco Baptist Church in Fort
Walton Beach, Florida.

Matt Swale (M.Div. 2014) is the mid-
dle and high school instructor of Bible
at Cornerstone School in Birmingham,
Alabama.

Page 24 | 2015

Ministry

The Prayer That Saved
Billy Graham's Ministry

ate one night in August

1949, thirty-year-old Billy

Graham was on the verge

of giving up his ministry.

He was the president of

Northwestern Bible College and, as we

know him today, an itinerate evangelist.

That moonlit evening on the campgrounds

of Forest Home Retreat Center in the

San Bernardino Mountains of southern

California, he paced back and forth with a

troubled soul.

By Jake Hanson

Graham speaks to a crowd of 10,000 in
Los Angeles, California, Nov. 1, 1949.

L
Graham’s evangelistic ministry was facing its first major
opposition, brought on by disgruntled fundamentalists
who misunderstood his role as observer at the opening or-
ganizational meetings of the liberal-leaning World Council
of Churches (WCC). Many did not understand that, as an
observer, he did not support the movement, and that he at-
tended with many of the same concerns others had with the
new organization. To add fuel to the fire, as Graham held
meetings across the United States, he had adopted a model
of cooperative evangelism that sought to unite communi-
ty churches of all denominations. This struck a raw nerve
among some fundamentalists who viewed it as further con-
firmation of his alliance with the WCC and led to instanc-
es where opponents of Graham’s ministry began trying to
shout him down as he preached.

A
P

Ph
ot

o

2015 | Page 25

But perhaps even more than the
external opposition that he faced,
Graham was plagued by an inter-
nal theological struggle that shook
his confidence in the authority of
the Word of God. The doubts were
brought on by his close friend and
gifted fellow preacher Chuck Temple-
ton, who was growing cynical about
the orthodox Christian faith. When
they met together over the previous
months, Templeton began raising
objections to the authority of the
Bible which Graham could not fully
answer. Templeton mocked what he
considered naiveté by telling Graham
he was fifty years behind the times.
Was he behind the times? Could the
Word of God really be trusted? If it
couldn’t, could he continue to preach
the Good News?

These questions swirled in the evan-
gelist’s head that evening as he con-
templated what he truly believed and
what the consequences of those be-
liefs would be. In the days leading up
to that fateful night, he opened his
Bible for answers. “Thus sayeth the
Lord…” kept leaping off the pages at
him as he scanned his Bible, as if his
answer was before him.

After agonizing over the issue for sev-
eral days, and after several hours in
prayer on the grounds of the retreat
center, he finally made up his mind.

He laid down his Bible on the stump
of a tree, knelt down and prayed a
prayer. It was not a prayer of medita-
tion or request, but of surrender.

“O God! There are many things in
this book I do not understand. There
are many problems with it for which
I have no solution. There are many
seeming contradictions.” And then,
finally, with tears in his eyes, he cried
out, “Father, I am going to accept this
as Thy Word—by faith!”

He got up from his knees with a new
sense of confidence, and he felt the
presence of the Spirit of God in a way
that he had not for months.

It is no coincidence that for months
before this humble prayer of surren-
der, he had faced great frustration as
an evangelist. Afterward, beginning
just days later at evangelistic meet-
ings in Los Angeles, his ministry took
on the conviction and confidence for
which he is known today. The meet-
ings, held in a circus tent affection-
ately dubbed “The Canvas Cathedral,”
were remarkably successful due in
part to news of the conversions of
three famous men. First, there was
Los Angeles radio legend Stuart Ham-
blen, who announced on his radio
program that he was converted in the
meetings, which led to widespread
interest and increased attendance.

The conversion of Olympian and war
hero Louis Zamperini—the subject
of Laura Hillenbrand’s bestselling
biography Unbroken—followed. And
finally, news spread of the surprising
conversion of the notorious Los An-
geles mob wiretapper Jim Vaus.

All of the excitement
caught the eye of
newspaper mogul
William Randolph
Hearst, whose news-
papers circulated in
cities across the coun-
try. Hearst ran arti-
cles on the meetings,
launching Graham into the national
consciousness and giving him a plat-
form from which he preached to mil-
lions around the world.

None of this would have happened
without the prayer that Graham cried
out that evening, surrendering to the
Lord and His Word. It was the launch-
ing pad of his worldwide evangelistic
ministry. It was the prayer that saved
the ministry of Billy Graham. 4

Jake Hanson (M.Div. 2009) is the
author of Igniting the Fire: The
Movements and Mentors Who
Shaped Billy Graham (Shiloh Run
Press, January 2015).

It was not
a prayer of

meditation or
request, but of

surrender.

Los Angeles Revival, 1949 Photo courtesy of Billy Graham Evangelistic Association. Used with permission. All rights reserved.

Nonprofit Org.
U.S. Postage

PAID
Permit No. 1083
Birmingham, AL

800 Lakeshore Drive 4 Birmingham, AL 35229

God Has Spoken:
A History
of Christian Theology
Gerald Bray
(Crossway, 2014)

A Fruitful Exhortation:
A Guide to the Homilies
Gerald Bray
(The Latimer Trust, 2014)

"The History of Heaven"
Gerald Bray
in Heaven (Theology in
Community series) edited
by Christopher W. Morgan
and Robert A. Peterson
(Crossway, 2014)

“Urgent Questions, but
with Marked Reservations"
Graham Cole
in The Missionary Family
edited by Dwight P. Baker
and Robert J. Priest
(William Carey Library, 2014)

Faculty Bookshelf

Replant: How a
Dying Church
Can Grow Again
Mark DeVine
(David C. Cook, 2014)

"Anselm of Canterbury"
David S. Hogg
in The Oxford Guide to
the Historical Reception
of Augustine edited by Karla
Pollmann, Willemien Otten
(Oxford UP, USA, 2013)

Bonhoeffer’s Seminary
Vision: A Case For
Costly Discipleship
and Life Together
Paul R. House
(Crossway, 2015)

“A Key Theological Question”
Piotr Malysz
Abingdon Theological
Companion to the
Lectionary
(Teaching Year B)
(Abingdon Press, 2014)

A Commentary
on the Psalms
Volume 3
Allen P. Ross
(Kregel, 2015)

Follow the Lamb:
A Pastoral Guide
to the Revelation
Douglas Webster
(Cascade Books, 2014)

"Love or Luck?"
 Douglas Webster
in The Spirit of
Adoption edited by
Melanie Springer Mock,
Martha Kalnin Diede
 and Jeremiah Webster
(Wipf & Stock, 2014)

Outposts of Hope: First
Peter's Christ for Culture
Strategy
 Douglas Webster
(Cascade Books, 2015)

