
ECHOES / SPRING 2003 ÈÈ 32 ÈÈ ECHOES / SPRING 2003

Volume 58 Number 1
(USPS) 041-960 Spring 2003

PUBLISHER
Thomas A. Kinchen, President

MANAGING EDITOR
John G. Howell

Vice President for
Institutional Advancement

EDITOR
Heather L. Stewart

Director of
Information Services

Cover Photo: The newly reno-
vated Clark-Wall House in

BCF’s Heritage Village is ded-
icated. Cover photos and

design by Mike Smith.

Echoes is published quarterly
by The Baptist College of

Florida, 5400 College Drive,
Graceville, Florida 32440-

1898. Periodical postage paid
at Graceville, Florida and

additional offices.

If you know someone who
would like to receive Echoes,
please send name and address
to BCF, Echoes Editor, 5400

College Drive, Graceville, FL
32440-1898.

POSTMASTER:
SEND ADDRESS

CORRECTIONS TO:
BCF

5400 COLLEGE DRIVE
GRACEVILLE, FL

32440-1898

Statement of Mission
The purpose of The Baptist

College of Florida shall be to
promote, provide for, operate
and control a program of edu-
cation and training for minis-
ters and other religious work-
ers. The college shall operate
as a coeducational, post-sec-
ondary institution awarding
associate and baccalaureate

degrees in the fields of theolo-
gy, Christian education, church

music, Christian counseling,
leadership and education.

ECHOES

Dear Friends,

Truly these are good days in the life of your college.
In the midst of a world that is caught in the throes of

war, we have the God-given privilege and stewardship of telling the world of the
Prince of Peace.

When there are so many questions floating around about the identity of institu-
tions and their future it is essential that we make a definitive statement of our
position. During our January 2003 meeting our trustees approved a resolution
making that statement for your college. The text of that resolution is included in
this issue. I hope that you will take the time to read it and celebrate with me this
opportunity for our school to reaffirm who we are and where we are going. God
has truly given us a wonderful opportunity to engage in "Changing the World
Through the Unchanging Word."

We have had several of our campus facing medical problems recently. Please join
me in prayer for them in their recovery. Dr. J.W. Lee is recovering from cancer
surgery, and Dr. Irvin Murrell is recovering from intestinal surgery. We wish for
each of them a speedy recovery.

Recently we decided to pursue a program of construction of Shepherds' Cottages
on the campus. These will be homes for retired ministers or their widows. Far too
many of our retirees have no home of their own and are relegated to substandard
living arrangements. The Lord has told me that we can do better and that He
wants me to get on with it. These homes will be built with donated money and
materials and volunteer labor. Already we have work crews from West Virginia,
South Carolina, Georgia and Florida. I need your help with donations of building
materials or money for their purchase. If you can help to make these homes a
reality for some of God's choice servants please do it. I look forward to hearing
from you.

I am proud to serve our Lord through this college, and I look forward to the future
in that service.

God Bless you,

From The President
Blessed Beyond

Measure

Graceville can soon claim its very
own Christian radio station
thanks to the efforts of The

Baptist College of Florida to establish a
24-hour station originating from the
Graceville campus.

The station had been a dream of Dr.
Thomas A. Kinchen, college president,
but because radio licenses are hard to
come by it remained unrealized. Then in
2002, the Federal Communications
Commission offered for the first time
lower power FM broadcast licenses. BCF
applied for a license and was granted a
construction permit for the station in June
of 2002.

Work is currently underway to get
the station up and running with plans
to air in August of this year. The 100
watt low power station, WFBU, will
broadcast at FM 94.7 and will transmit
to an approximate 3.5 mile radius of
the BCF campus.

The station will service the BCF

campus and the surrounding community
as Graceville's community station.
WFBU will feature a contemporary
Christian format with artists such as
Caedman's Call, Steven Curtis Chapman,
and Mercy Me as well as well-known
radio personalities, preachers and teach-
ers. BCF chapel services will be aired as
well. WFBU will also provide a commu-
nity news service to keep Graceville resi-
dents in touch.

Christian radio
coming to
Graceville

BCF salutes students
& alumni serving in
the armed forces!

4 ÈÈ ECHOES / SPRING 2003

The Baptist College of Florida
board of trustees reaffirmed the
college's historical ties with the

Florida Baptist Convention during their
January 23-24 meeting on the BCF cam-
pus. In a strong statement of support, the
25-member board passed a resolution pre-
sented by Dr. Thomas A. Kinchen, col-
lege president, citing the historic relation-
ship between the entities. "I think it's time
for one college to make one statement to
put itself in direct counter balance to the
popular trend of the times," stated
Kinchen.

The resolution draws a parallel
between the convention and the college in
their continued commitment to the histor-
ical doctrinal statement including "the
absolute Lordship of Christ and the
supreme authority of the holy scriptures."

In addition, it
affirms the contin-
ued relationship
through the election
of trustees by the
convention, inclu-
sion of the college in
the cooperative pro-
gram budget of the
convention and
training of church
leadership by the college for service in
the convention.

Speaking of the importance of formal-
ly declaring this reaffirmation on the
occasion of the college's 60th anniver-

sary, Kinchen explained that the times in
which we live require a college to choose
carefully to what it might commit, "This
is one of the drastic decisions that helps to
define our destiny to become more than
we have ever been and to let Florida
Baptists and everyone else know that this
is a school that's different."

"It's there for a different reason. It was
born for a different purpose, and it's about
a different future," said Kinchen. The full
text of the resolution can be viewed on
the right hand side of this page.

The board of trustees also welcomed
five new members to their ranks. Richie
Allen, a 1993 BCF alum, serves as the
pastor of First Baptist Church of Hilliard.
He also holds M.Div. and D.Min. degrees
from Southwestern Baptist Theological
Seminary.

Roy Dowdy is
a member of
First Baptist
Church of
Orange Park.
He is a retired
owner and
operator of
radio broad-
casting sta-
tions. In addi-

tion, Dowdy previously served as the
chairman of the college's Council of
Friends.

Alan Floyd serves as the pastor of First
Baptist Church of Middleburg. He holds a

B.A. in Religion
from the University of Mobile, a M.Div.
from Southwestern Baptist Theological
Seminary and a D.Min. from New
Orleans Baptist Theological Seminary.

Hank Frisbie, a 1985 BCF alum,
serves as a bi-vocational pastor at Lake
Ruth Baptist Church. In addition, he is the
chief executive officer of Bartow Printing
Company, a fifth generation family busi-
ness. Frisbie previously served as the
vice-chairman of the college's Council of
Friends.

Marcus Shackelford is a member of
First Baptist Church of Wauchula. He
holds B.S. and M.S. degrees from the
University of Florida and is a business-
man and rancher by trade.

Gus Spanos, a 1993 BCF alum, serves
as the pastor of First Baptist Church of
Quincy. He also holds a M.Div with
Languages from Southeastern Baptist
Theological Seminary.
In other action the trustees:
È Approved a capital campaign.
ÈApproved the college's 2003-4 oper-

ational plan.
È Approved budget amendments.
È Received and approved an audit

report reflecting an unqualified opinion,
the highest opinion that can be obtained.
È Re-elected 2003 officers for the

board to include: Dr. Eddie Gandy, chair-
man; Larry Taylor, vice-chairman; and
Barbara Tomlinson, secretary of the
board.

THE BAPTIST COLLEGE OF FLORIDA
RESOLUTION OF COMMITMENT

WHEREAS: In 1943 concerned Baptists established the Florida Baptist Institute in Lakeland, Florida and

WHEREAS: That institution has subsequently been named: Baptist Bible Institute of Florida, Baptist Bible
Institute, Florida Baptist Theological College, and The Baptist College of Florida and

WHEREAS: In 1957 ownership of the institution was assumed by the Florida Baptist State Convention
and

WHEREAS: The College and the Convention continue their ties through election of trustees by the con-
vention, inclusion of the College in the Cooperative Program Budget of the Convention, and training of
church leadership by the College for service in the Convention and

WHEREAS: The college continues to maintain its commitment to its historical doctrinal statement includ-
ing: The Absolute Lordship of Christ and The Supreme Authority of the Holy Scriptures and

WHEREAS: The Baptist College of Florida offers to the Convention, the Baptist churches of Florida and
to its broader public the distinctives of:

È A dynamic Christian student body in which all members have
committed their lives to Jesus Christ and His service
È A deeply committed Southern Baptist faculty all of whose career

members have signed the College's Articles of Faith
È A Conservative Christian Worldview
È Vibrant campus Worship Experiences
È Student Missions Involvement
È All programs of study requiring a Bible Minor

And

WHEREAS: The Baptist College of Florida in celebration of its 60th Anniversary has adopted the state-
ment of "Celebrating Sixty Years of Soul Searching" in which its trustees, administration, faculty and staff
continue to search their souls for the most appropriate ways to train those individuals who will provide
leadership in searching the world for the souls of lost and suffering humanity

THEREFORE BE IT RESOLVED: That the trustees of The Baptist College of Florida on behalf of them-
selves as well as the administration, faculty, staff and student body do hereby reaffirm our commitment to
the founding principles and historic commitments of the college and

BE IT FURTHER RESOLVED: That we do hereby reaffirm our appreciation for our relationship to the
Florida Baptist State Convention and our commitment to working in the enterprises of the Kingdom as a
part of this great Convention.

Approved this twenty-fourth day of January in the year of our Lord 2003, in the City of Graceville, in the
State of Florida.

J. Eddie Gandy Thomas A. Kinchen
Chairman of Trustees President of the College

Reaffirms
BCF

BBaappttiisstt TTiieess
Reaffirms

"I think it's time for one
college to make one state-
ment to put itself in direct
counter balance to the pop-
ular trend of the times.”

--Dr. Thomas A. Kinchen

BCF
BBaappttiisstt TTiieess

ECHOES / SPRING 2003 ÈÈ 5

ECHOES / SPRING 2003 ÈÈ 76 ÈÈ ECHOES / SPRING 2003

The PSY 404 clinical pastoral training
course is a requirement for Christian
Counseling majors at BCF and was my
first taste of real life ministry. The class
includes a chaplaincy internship at the
Baptist Hospital in Pensacola, Florida
where students are required to minister to
patients and their families in a variety of
situations. Emergency calls require
interns to minister to the families of emer-
gency victims. Other ministries in the
hospital involve casual patient visits and
responding to the request for a chaplain
by a patient or their family.

We all began this class knowing that
we would encounter pain, death and grief
during this experience. I entered this
class, as many others did, hoping it would
soon be behind me.

I stepped through the automatic slid-
ing glass doors at the entrance of the hos-
pital with my backpack and pillow in

hand. I tried to mentally psych myself up
for what I hoped would be a learning
experience. I felt ill-at-ease. What if I said
the wrong thing? Could I deal with fami-
lies overcome with grief? Am I cut out for
a chaplain's ministry? Questions and con-
cerns raced through my mind. I knew that
only God could see me through this expe-
rience.

My partner and I began our internship
slowly as we were introduced to the pas-
toral care staff and then shown to our hos-
pital room where we would reside for the
weekend. Pulling back the thin curtains
revealed the emergency flight helicopter
landing pad on an adjacent roof. Late
night trauma calls were a normal experi-
ence for a chaplain, and we noted that we
would be able to hear the helicopter
depart on an emergency call. This little
realization did not serve to reassure my
anxious thoughts.

During the first evening on call, my
partner and I discussed our fears, emo-
tional hang-ups, and psychological stres-

sors that might serve to affect our ability
to minister in a hospital or traumatic set-
ting. We visited a few rooms with the
chaplain on duty as she demonstrated the
proper way to complete a hospital visit. It
was an informative, slow paced evening
that was a great introduction in a chap-
lain's ministry.

Day two began in a similar lulling
pace, but soon changed to an evening full
of surprises. My day began by leading a
daily devotion over the hospital’s public
address system followed by patient
rounds and a relaxing lunch with my part-
ner.

The slow pace we had experienced
thus far quickly turned into a whirlwind
of hectic activity as the evening drew
near. We were soon overcome with trau-
ma and emergency calls. It was a sad time
for many families because of the death of
their loved one, yet a joyful time for oth-

I have never been terribly fond of hospitals. The thought of

ministering to patients and their families at a large hospital

struck me with a mix of fear and interest. I did not know what

to expect, but I would soon find out…

Healing
Heartfor

the

ers as they celebrated a life that had been
spared.

During this time I experienced many
emotions. Some emotions were comical
when laughing with a happy family mem-
ber and others were very painful while
ministering to a mother whose adult child
had just died. Each situation was difficult
in its own way, but God kept us in his will
throughout.

The emotional roller coaster continued
throughout the weekend and in the weeks
following as I have listened to the similar
expereiences from other classmates.
Some students return with tales of the
horrific and others tales of the miracu-
lous, but no matter what the experience
we have all had a taste of the life God
may someday require of us. It is my hope,
along with my classmates, that I can fol-
low His will for my life if it points toward
hospital chaplaincy. I know I will have to
completely rely on God's strength to
serve whatever manner He wishes.

This weekend experience has pro-
duced in me an excitement for my future
duty at the hospital at the end of the
semester when I will return for a full
week of ministry. I know that God will
see us through this time and will use it to
teach us more about ministry we may be
called to in the future.

by Erin Crisp, BCF Junior

Day One

Day Two

Students
Speak

Out!
Counseling majors talk about their first-hand experiences in the
chaplaincy program at the Baptist Hosipital in Pensacola, FL.

"Clinical Pastoral Counseling is a great class for us to get experience using
what we have learned throughout our time here at BCF. It not only bene-
fits us as the students, but the people that we have the opportunity to
minister to while at the hospital."
Tobias Roehm, BCF Senior
Starke, Florida

“It's truly amazing to me how God works. Doctors and nurses tell families
the prognosis of a loved one doesn't look good. So as a Chaplain you sit
with this grieving family to comfort and pray with them. Sometimes God
allows this one to take their last breath and end this life only to begin a
new one. But sometimes God will answer the desperate prayers lifted up
to Him by allowing this dear loved one to enjoy another day with his fami-
ly. This was the case in two different instances during my intern weekend
at the Baptist Hospital in Pensacola. God is good!”
Sharon Conger, BCF Senior
Bristol, Florida

through a generous anonymous gift
arranged by Dr. Walter D. Draughon III,
son of Dr. Walter D. Draughon Jr., in
addition to a charitable donation from the
B.R. Chamberlain Foundation of
Orlando, Florida. Restoration now com-
plete, the dwelling houses the offices of
the Florida Baptist Historical Society and
the Draughon Center for Baptist Studies.

The Draughon Center for Baptist
Studies was established by Dr. Thomas A.
Kinchen, BCF president, in honor of
Walter D. Draughon, Jr., who served at
BCF for over 32 years. Affectionately
known by students simply as Dean
Draughon at his retirement from BCF, Dr.
Walter Draughon, Jr. was instrumental in
the work of BCF.

A resolution of appreciation presented
by the Florida Baptist Historical Society
noted Dr. Draughon's dedication to the
causes of Jesus Christ, his exemplary
kingdom service "rendered in large meas-
ure through The Baptist College of
Florida and other Florida Baptist and
Southern Baptist institutions," his service
in teaching and preparation of generations
of leaders among the denomination and
his influence in the arena of Christian
education in Florida.

Speaking during the event Dr.
Kinchen expressed his gratitude to Dr.
Draughon for his life-long work stating,
"You have served with me. . . not only as
a colleague, but as a brother and a friend."
Walter D. Draughon III also addressed the
crowd gathered for the dedication telling
of the many important lessons his parents
instilled in their family of which he said
most importantly included the necessity
of sharing the gospel.

Speaking to his father and mother,
Jackie Draughon, he said, "We honor you
[with this dedication] and in doing so, we
honor all that is Baptist, and in doing so
we honor the Lord himself."

The board of the Florida Baptist
Historical Society was on hand for the
dedication ceremony and offered their
gratitude to both families for their contri-
butions.

For more information about Heritage
Village call (850) 263-3261, ext. 446 or e-
mail lltice@baptistcollege.edu

ECHOES / SPRING 2003 ÈÈ 98 ÈÈ ECHOES / SPRING 2003

The newest addition to The Baptist
College of Florida's historic
Heritage Village was dedicated in

a ceremony featuring college family and
friends Friday, April 4. The addition of
the Clark-Wall House marks the eighth
structure to be added to the quaint village
which brings together turn of the twenti-
eth century churches, homes, and other
structures in effort to keep history alive
for BCF students.

The home was donated to BCF in
2000 by the Clark-Wall family in memo-
ry of Olan Clark, a long-time resident of
Graceville. Olan Clark served as a deacon
of the First Baptist Church of Graceville
for over 30 years as well as Sunday

school director and was instrumental in
the development of the facilities of the
First Baptist Church through service on
the building committee.

Before being moved to Heritage
Village, his home was located only a few
blocks from
First Baptist
Church and was
a center activity
for visitors in its
day. Speaking in
memory of his
father during the
ceremony, son
Bill Clark recounted numerous memories
from the home including the birth of he

and his three siblings.
Other family members on hand for the

event shared memories of hunting, quilt-
ing parties and other activities in the
home which they described as often
resulting in wall-to-wall pallets in the

large center hallway
at night for the many
children gathered.
The family was hon-
ored with a resolution
of appreciation by the
Florida Baptist
Historical Society for
their donation.

The Clark-Wall house, a fixture in the
Graceville community, was renovated

Yesteryear...A Little

Today
Yesteryear...A Little

TodayThe newest addition to
Heritage Village is

dedicated at BCF

Top: Following touching memories shared by members of both the Clark-Wall family and the
Draughon family, Dr. Thomas A. Kinchen, right, unveils two plaques recognizing the contribu-
tions of both families. Also pictured, from left, Annette Clark, Bill Clark, Walter Draughon, and
Jackie Draughon. Bottom: Twenty-seven members of the Clark-Wall family of Graceville gath-
ered at BCF for the dedication of the home.

“It is rare to have the
opportunity to honor so
many of God’s fine folks
at one time.”

--Dr. Thomas A. Kinchen

10 ÈÈ ECHOES / SPRING 2003 ECHOES / SPRING 2003 ÈÈ 11

Years of hard work and persever-
ance paid off for thirty-seven stu-
dents of The Baptist College of

Florida recently as they stood center stage
during the fall commencement ceremony.

Just moments before conferring the
long-awaited degrees upon the prospec-
tive graduates Dr. Thomas A. Kinchen
implored them to remember that Jesus
Christ is "all."

"Jesus Christ is all and in all . . . is all
that God sent . . . and is all that we need,"
explained Kinchen. "This degree will be
vital as you continue your life in ministry,
but it is not Jesus Christ plus a diploma .
. . Jesus Christ is all you need."

Citing man's many attempts to seek a
substitute for Christ, he stated that the
sufficiency of Jesus Christ does not
depend upon any relics, tablets, commen-
tary, denominational endorsement or
assent, stifling attempts at political cor-

rectness or alleged further revelation.
He challenged the graduates to live a

life of consistency without engaging in
situational ethics or corner cutting and
warned them of giving in to the tendency
to feel that they are exempt from living a
Christ-like example.

While living a life of consistency,
Kinchen noted that each person must also
surrender to sanctity stating, "Rightly
receiving Jesus Christ as the center of
life leads to living for Him and .
. . sanctity of life is in the
living." "We will not kill
the unborn, we will
not abandon the
aged, we will not consign the
lost to Hell through our laziness,
and we will not pick and choose evangel-
ism through our prejudice," he continued.

Signs of sanctity as noted by Kinchen
include daily living in Christ rather than

just professional service or meeting atten-
dance, and finding stability from the
winds of life and nourishment for living
and growing in Christ among others.
"You have been well taught . . . have
already responded in faithfulness . . . and
need no additives," he reminded the grad-
uates.

In addition, Dr. Jerry Oswalt was hon-
ored with a standing ovation for his 11
plus years of service at BCF as the vice-
president for academic affairs. Oswalt

transitioned out of his role as vice-
president during the spring 2002
semester, but will remain at BCF

as the dean of the chapel and professor
of preaching.
Continuing a time-honored tradition at

BCF, new professors Dr. Mark Long and
David Coggins participated in signing the
institution's articles of faith affirming the
college's theological positions.

Cheul J. Ahn
BA, TH

Charles Amisial
BA, TH***

Cami Brown
BA, TH**

Christopher Cartee
BA, TH

Shannon Colquitt
BA, CC***

Scott Connelly
BA, CE

Leah Criswell
BA, EE

Cheul J. Ahn
BA, TH

Charles Amisial
BA, TH***

Cami Brown
BA, TH**

Christopher Cartee
BA, TH

Shannon Colquitt
BA, CC***

Scott Connelly
BA, CE

Leah Criswell
BA, EE

Danny Crosby, Jr.
BA, TH

Christopher Custead
BA, TH

Seth Dunnington
BM, CM

Ronald Edenfield
BA, TH**

Mick Garner
BA, TH**

Jeremy Gault
BA, TH**

Scott Granger
BA, TH**

Danny Crosby, Jr.
BA, TH

Christopher Custead
BA, TH

Seth Dunnington
BM, CM

Ronald Edenfield
BA, TH**

Mick Garner
BA, TH**

Jeremy Gault
BA, TH**

Scott Granger
BA, TH**

Naethan Hendrix
BA, TH

Crystal Kepler
BA, CE

Rick King
BA, TH***

Shonda Lee
BA, EE*

Timothy Lee
BA, TH

David Lewis
BA, TH*

James Maddox
BA, TH

Naethan Hendrix
BA, TH

Crystal Kepler
BA, CE

Rick King
BA, TH***

Shonda Lee
BA, EE*

Timothy Lee
BA, TH

David Lewis
BA, TH*

James Maddox
BA, TH

Christopher Nelson
BA, CC

Stephen Phillips
BA, CE

Victoria Peace
BA, CC**

William Randall
BA, TH

Timothy Rowell
BA, CC

Michael Salyers
BA, TH

Melanie Southwell
BA, CC

Christopher Nelson
BA, CC

Stephen Phillips
BA, CE

Victoria Peace
BA, CC**

William Randall
BA, TH

Timothy Rowell
BA, CC

Michael Salyers
BA, TH

Melanie Southwell
BA, CC

Ronald Stoffell
BA, TH***

Jason Stokes
BA, TH

Kathleen Tew
BA, CE

Peter Thompson
BA, TH

James Todd, III
BA, TH***

Mary Ward
BA, EE

James Wetherington
BA, TH

Ronald Stoffell
BA, TH***

Jason Stokes
BA, TH

Kathleen Tew
BA, CE

Peter Thompson
BA, TH

James Todd, III
BA, TH***

Mary Ward
BA, EE

James Wetherington
BA, TH

Not Pictured:
David Hecht
BA, TH**
Gregory Luther
BA, TH

Honor graduate
distinctions:
*Cum Laude
**Magna Cum
Laude
***Summa Cum
Laude

“Remember
Jesus Christ

is All”

“Remember
Jesus Christ

is All”

K i n c h e n t e l l s B C F g r a d s :

ECHOES / SPRING 2003 ÈÈ 13

Campus News

tidbits
Campus News

tidbits

It was the girls’ turn to do the asking at the Sadie Hawkins Day
dinner sponsored by the Napier girls resident hall. In a reversal
of traditional roles, each girl asked her favoriate guy to the din-
ner held at a local restaurant in Dothan, Alabama. Over fifty
people turned out for the fun-time event.

MMoovvee oovveerr gguuyyss,,
hheerree ccoommee tthhee ggiirrllss

CChhaappllaaiinn’’ss
ccoonnffeerreennccee hheelldd

Over 40 chaplains turned out
for BCF’s first ever
Chaplain’s Conference. The

event was held March 6 at the
Graceville Community Center in
Heritage Village. Among those in
attendance were military and
department of corrections chap-
lains.

Featured topics and speakers for
the event included: "New
Testament Ministry" by U.S. Navy
Chaplain Paul Robinson;
"Metaphors in Counseling
Communication" and "What Works
for Me" by Dr. Mike Burns,
Professor of Christian Counseling
at BCF; and "Uniqueness of a
Military Chaplain" by U.S. Army
Chaplain Col. Joe Wood.

Organizers send a special thanks
to Chaplain W. David Ring, lead
chaplain in Region I of the Florida
Department of Corrections, who
assisted in putting together the
event.

GGAARRYY FFRROOSSTT LLEEAADDSS AANNNNUUAALL EEVVAANNGGEELLIISSMM
CCOONNFFEERREENNCCEE BCF’s R.G. Lee Chapel was the place to
be March 10-12 for inspiring messages on the importance of
evangelism. Gary Frost, of the North American Mission
Board, led the three-day conference. Frost joined the NAMB
in July of 2001 as the Vice President of the Strategic
Partnerships Group, formerly Strategic Cities Strategies. The
SP Group includes diplomatic ministries work, Strategic Focus
Cities, as well as the newly-added teams--Strategic
Coordination and Associational Strategy. Gary brings his 18
years of experience from the local church to his leadership
position at NAMB.

BCF faculty presented a spectacular concert of voice, piano, trumpet, and
guitar during the Feb. 22 faculty concert held in the R.G. Lee Chapel. The
concert featured Dr. Buford Cox, Dr. Kimberly Moon, Dr. Don Odom,
Professor Michael Hix, Professor Ron Branning, Professor Angela Glover,
Sarah Odom, and Professor Sean Beavers, each performing in their area
of expertise.

MMuussiicc,, mmuussiicc,, mmuussiicc

mail of
5_hearns@bell-
south.net.

Bill Stanley (97) is
serving as youth
communicator and
director of Bill
Stanley Ministries.
He and Dena (98)
are expecting their
first child in July
2003. They can be
reached at their
address of 649
Sioux Ave.,
Melbourne, FL
32935 and by phone
at (321) 795-7580.

Stephen Allen (98)
is serving as a chap-
lain in the United
Sates Air Force. He
can be reached at
his address of 4
Blackberry Lane,
Hampton, VA 23669
or be phone at (757)
850-3895.

James Brock (98)
has been called as
Pastor of Concord
Baptist Church,
Chiefland, Florida.
He can be reached
at his address of
P.O. Box 877,
Chiefland, Florida
32644 or by e-mail
at jeb4c@aol.com.

Susan (Flater)
Duffy (98), husband
Michael and new
baby Kyla Anne
may be reached at

their new address of
70 Blackwell St.,
Ft. Rucker, AL
36362 and by phone
at (334) 598-1901.

Jeremy Barrett
(99) has been called
as pastor of Hickory
Grove Baptist
Church in Trenton,
TN. He and Juanita
can be reached at
their address of 231
Old Trenton-Eaton
Road, Trenton, TN
38382 or by phone
at (731)855-3444.

Steve Mathews
(99) has been called
as pastor to
Connelly Springs
First Baptist Church
in Connelly
Springs, NC. Dawn
gave birth to their
third son,
Emmanuel Dorian
Mathews on
January 14, 2002.
The family can be
reached at their
address of PO Box
893, Connelly
Springs, NC 28612
or by phone at
(828)726-8045.

Michael Tickel
(99) and his wife
Cynthia (2001)
have moved and can
be reached at the
new address of
4440 SW Archer
Rd., Apt 1705,
Gainesville, FL

32608 or by phone
at (352) 374-2147.

2000's
Gary Brown
(2000) former pas-
tor of Ebro Baptist
Church and Deputy
Sheriff of Jackson
County has been
recalled to active
duty in the US
Navy Special
Forces. He is cur-
rently serving at
Imperial Beach,
CA.

Corey Powell
(2000) can be
reached at his new
address of Eastman
School of Music, 10
Manhattan Square
Dr. Apt # 5Q,
Rochester, NY
14607.

Ronnie Testerman
(2000) and Stacy
can be reached at
their new address of
1410 Colorado
Ave., Lynn Haven,
FL 32444 or by
phone at (850) 265-
6021.

Mike Dunn (2001)
is attending
Southeastern
Seminary in Wake
Forest, NC. He and
Melanie (2002) can
be reached at their
new address of 41
American Legion
Rd., Franklinton,

NC 27525 or by
phone at (919) 494-
5030.

Micah Fries (2001)
has been called as
pastor of Missouri
Valley Baptist
Church in St.
Joseph, MO. He is
attending
Midwestern Baptist
Theological
Seminary in Kansas
City, MO. He and
Tracy can be
reached at their new
address of 5215
North Oak
Trafficway, Apt 1,
Kansas City, MO
64118, by phone at
(816) 452-1828 or
by e-mail at
kessed@earthlink.net.

Ellis Wimberly
(2001) has accepted
the position of
Assistant to the
Administrative
Vice-President of
BCF. He can be
reached at his new
address of 5410
Institute Place, Apt.
101, Graceville, FL
32440 or by phone
at (850) 263-2554.

Scott Young (2001)
has been called as
pastor of St. Johns
Baptist Church in
Palatka, FL. He and
Tammie can be
reached at their new
address of 938 West

River Rd., Palatka,
FL 32177.

Joey Hufschmidt
(2002) is currently
attending New
Orleans Baptist
Theological
Seminary in New
Orleans, LA and is
pursuing a Masters
degree. He can be
reached at his
address of 3939
Gentilly Blvd., Box
204, New Orleans,
LA 70126, by
phone at (504) 816-
8265 or by e-mail at
joeyofjungle@yahoo.
com.

Jay Todd (2002) is
currently pursuing a
Masters of Divinity
degree at
Southeastern Baptist
Theological
Seminary in Wake
Forest, NC. He and
Christina can be
reached at their
address of 67
McDowell Drive,
Wake Forest, NC
27587, by phone at
(919) 556-0760 or
by e-mail at
JCTodd02@aol.com.

In Memorium
Bertha M. Bergens,
wife of William
Bergens (72)
recently passed
away. Mr. Bergens
can be reached at
(863) 465-6727.

People & Events

alumninews

ECHOES / SPRING 2003 ÈÈ 15

1980's
Dudley Hale (80) is
serving as National
Partnership/Volunte
er Ministries
Consultant for the
Canadian
Convention of
Southern Baptist.
He and Brenda can
be reached at their
new address of 100
Convention Way,
Cochrane, Alberta,
CN T4C 2G2 or by
phone at (403) 932-
5688.

Douglas White (80)
is serving as pastor
of Amwell Baptist
Church in Zwolle,
LA. He and Anita
can be reached at
their address of
2178 Hwy 1215,
Zwolle, LA 71486,
by phone at (318)
645-7000 or by e-
mail at doug-
white@cp-tel.net.

John Johnson (86)
has been called as
associate pastor of
Bathabara Baptist
Church in Statham,
GA. He can be
reached at his
address of 957 Pine
Valley Rd., Winder,
GA 30680, by
phone at (770) 307-
2860 or by e-mail at
johnsonaga@aol.com.

John M. Putman
(87), wife Jennifer
and daughters Hope
and Mya are cur-
rently serving as

missionaries in
South Africa.

Marion Spence
(89) and wife Susan
are currently serv-
ing at First Baptist
Church, Baskin,
LA. They can be
reached at their
home address of
1718 Hwy. 857,
Baskin, LA 71219
or by phone at (318)
248-2687.

1990's
Mark Shaw (90)
has been called as

education minister
at West Hartzelle
Baptist Church in
Hartzelle, AL. He
can be reached at
his address 810
Barcliff Circle NW,
Hartselle, AL 35640
or by phone at (256)
773-4853.

Paul Fries (94) is
serving as Director
of Missions at the
Holmes County
Baptist Association.
He and Cheryl can
be reached at their
address of 5361

Smith Street,
Graceville, FL
32440, by phone at
(850) 263-7684 or
by e-mail at paul-
fries@hotmail.com.

Paul Hearn (97)
has been called as
youth minister of
Adamsville Baptist
Church in
Birmingham, AL.
He and Shirley can
be reached at their
new address of 105
Holt Ave.,
Birmingham, AL
35214 and by e-

alumni
People & Events

news

14 ÈÈ ECHOES / SPRING 2003

We want to hear from YOU!

E-mail your update to:
alumni@baptistcollege.edu

Stay in
Touch

with fellow alumni

