
THE BANNER HERALD
JUNE, 2018
A MONTHLY PUBLICATION OF PROGRESSIVE PRIMITIVE BAPTISTS

i

THE BANNER HERALD

Send Subscriptions &
Address Changes To:

Send Banner Herald Directory
Information & Inquiries To:

THE BANNER HERALD
c/o Teresa Robbins

P.O. Box 125
Statesboro, GA 30459-0125

(912)-541-6090
tegrace3@hotmail.com

BANNER HERALD
CHURCH DIRECTORY

c/o Elder Pat McCoy
P.O. Box 69

Culloden, GA 31016-0069
(478)-994-2558

pm4dmi@outlook.com

Send Church News, Denominational Activities,
Announcements, Obituaries, Scriptural Articles, &

Related Materials To:

THE BANNER HERALD
P.O. Box 125

Statesboro, GA 30459-0125
thebannerherald1918@outlook.com

Please send in news by the 15th of the month for publication in the
proceeding month.

OWNERS / EDITORS:
Elders Emerson Proctor, Pat McCoy, Dean Robbins, Craig DeLoach

Banner Publications Trust is the new
name for the corporation that prints
the Banner Herald. As of January 26,
2015, Banner Publications Trust was
granted 501 3c tax status with the
IRS. All contributions above the
subscription price are now tax

deductible.

Digital Only: $9 [All Subscriptions Are Annual]
 Print & Digital: $18 *Church Plan consists of 10 or more
 Elders & Elders‘ Widows: $17 subscribers listed and paid through a church
*Churches: $16 representatives

ALL ITEMS submitted to the Banner
Herald must be typed and received by

the 1st of the month prior to
publication. Church news must be
limited to 250 words. All materials

received are subject to editing.

Subscription Rates

E-Banner Herald Editor & Webmaster: Lic. Andrew Tucker
E-Banner: www.banner-herald.org

mailto:tegrace3@hotmail.com
mailto:tegrace3@hotmail.com
mailto:pm4dmi@outlook.com
mailto:pm4dmi@outlook.com
mailto:thebannerherald1918@outlook.com
mailto:thebannerherald1918@outlook.com
http://www.banner-herald.org
http://www.banner-herald.org

What Is Truth?

By:

Elder Sam Bennett

(Pastor of Lake Chapel Primitive Baptist)

“Then Pilate entered into the judgment hall again,

and called Jesus, and said unto him, Art thou the

King of the Jews? Jesus answered him, Sayest thou

this thing of thyself, or did others tell it thee of me?

Pilate answered, Am I a Jew? Thine own nation and

the chief priests have delivered thee unto me: what

hast thou done? Jesus answered, My kingdom is not of

this world: if my kingdom were of this world, then

would my servants fight, that I should not be deliv-

ered to the Jews: but now is my kingdom not from

hence. Pilate therefore said unto him, Art thou a king

then? Jesus answered, Thou sayest that I am a king.

To this end was I born, and for this cause came I into

the world, that I should bear witness unto the truth.

Every one that is of the truth heareth my voice. Pilate

saith unto him, What is truth? And when he had said

this, he went out again unto the Jews, and saith unto

them, I find in him no fault at all.”

 John 18:33-38

 How important is the truth? In a court of law,
witnesses must swear an oath to tell the truth.
There seems to be much confusion in the world
today about truth. Is truth a concept that is difficult
to understand or define? Is truth knowable? Can we
know what is true? The very word truth occurs two
hundred thirty-seven times throughout the King
James Version of the Holy Bible. Our English word
truth is translated from the Greek noun ἀλήθεια
aletheia, (pronounced: ah-lay-thay-ah) and we find
the same word twenty-seven times in a total of
twenty-two verses in the Gospel of John. Truth is
defined in Vine’s Expository Dictionary (noun,
objective) as “the reality lying at the basis of an

appearance, the manifested veritable essence of a
matter.”

 The Second College Edition of the American
Heritage Dictionary defines truth as “conformity to
facts or reality, actuality.”

 In our so-called “Post Modern” era, truth is
viewed as subjective. Today, there are many who say,
“That which is true for you is not necessarily true
for me.” There is no greater evidence of this sort of
thinking than the current situation in our society
concerning the arguments over gender identity and
the political debates over what is acceptable
treatment of persons suffering from gender
dysphoria or those who claim to be transitioning
from their actual gender to the gender with which
they self-identify. Is truth unknowable? Can truth be
defined only by our individual experience?

 Is truth so subjective that nothing is certain?
Can it be said with any degree of certainty what is
your right and what is your left? How do you know?
If you cannot be absolutely certain that you know
your right from your left, how can you say what is
right and what is wrong? And that is the heart of the
matter.

 In an age when self-esteem is a most highly
exalted idol, no one wants to be told, “You are
wrong.” After all, if I think a thing is right, who are
you to tell me that it is wrong? If you do, you might
hurt my feelings in pointing out my error. That
could destroy my self-esteem! If you destroyed my
self-esteem, that would make you a hate-filled,
self-righteous, egotistical, wrong-headed,
error-driven bigot!

3

 In our current socio-political climate, you can
only be right about anything if your opinion is NOT
in any way offensive or injurious toward anyone
else, whether they are the subject of your opinion or
peripheral to it. Even if your opinion happens to
align perfectly with universal truth (a construct
which is denied by post modernism), even if there is
empirical evidence to support your opinion, and
even if the facts are absolutely irrefutable, the truth
you hold dear is subject to interpretation by others
who may not have the same opinion. When
presented with the facts and concrete evidence, and
records, and testimonies of witnesses, those who
believe differently will persist in saying, “that might
be true for you, but it is not true for me.” Or, in the
words of Pontius Pilate, “what is truth?” (Perhaps
Pilate was an early Post-Modernist who doubted the
reality of any truth?)

 If you are thinking, “How utterly ridiculous!”
If you have even smiled, smirked, or chuckled at
some of what you’ve just read, then you probably
realize that the truth is not subjective. As those who
believe in the One, True, and Living God, we know
that truth can be known. We have a record of truth.
The Holy, inspired, inerrant Word of God is truth. It
is not subjective. It is the basis of our faith. We
believe what the Bible says. We believe that the
Bible is God’s Word. We believe that God Himself is
holy, sinless, and cannot lie, therefore we believe the
Bible to be true.

 God’s Word is self-authenticating. All
scripture is given by inspiration of God
(theopneustos, literally breathed out by God), and is

profitable for doctrine, for reproof, for correction, for
instruction in righteousness: (2 Timothy 3:16)

 We believe that the truth of God can be taught
from His Word. We believe that the Word of God is
used to combat error and heresy. We believe that the
Word of God is to be used to show sinners the
nature of sin, to expose sin in the heart, and to show
how sinners are to repent of sin. We also believe
that the Word of God should be used to teach us the
right way to do whatever we do.

 There are those in the world today who are
quite uncomfortable with the very concept of sin.
They hate that there is such a thing as a moral
standard. It isn’t that they are opposed to rules. No,
in fact, many of them so love rules and laws and the
enforcement of them that they seek to have new
rules and new laws created. They push for the
enforcement of these rules and laws, especially if it
means they get to keep on doing things their way
and determining the truth through the lenses of
their own subjectivity. For all their so-called
“progressive” thinking, it seems that they have
merely adopted the thoughts of one Pontius Pilate,
who 2000 years ago was so bold as to say to the Son
of God Himself, “What is truth?”

 God-haters always elevate themselves. They
speak such nonsense as to say, “I’m not sure there is
a God,” or even boldly declare, “There is NO God!”
They want to believe that there are no moral
absolutes, or that the only moral absolutes are the
ones that fit their lifestyle choices. Or worse, they
reject the God of the Bible in favor of a god of their
own imagination. There are those who want to
believe that the God of the Old Testament was a

4

totalitarian dictator Who demanded obedience to
archaic rules of morality and behavior, but because
of the grace of God given in the New Testament that
God changed and is somehow a kinder, gentler God
than the God of the Old Testament. They may spout
such nonsense as: “The God of the Old Testament
was a genocidal god of wrath and fury, but then
Jesus came and now we have a god who is Love.”
That is just a glimpse of some of the error that must
be to be reproved by the God-breathed Scriptures we
call the Bible.

 Pilate was the Roman governor over Palestine.
From what can be known of him, we know that he
was at one time a Roman soldier. He was from the
town of Seville, in what is now called Spain. He met
and married a granddaughter of Caesar Augustus,
and thanks to a little nepotism, was promoted out of
the army and into government administration.
However, had it not been for his conversation with
Jesus, and his subsequent order of execution,
Pontius Pilate would most certainly have been
forgotten. Palestine was not a prestigious territory
to govern. It did not have the luxuries of many other
Roman provinces. It was a Middle-Eastern desert on
the central coast of the Mediterranean Sea. Many
historians would call Pilate a third-rate governor.
Pilate did not understand Jewish culture, and often
did things that provoked the Jews. He did not like
the Jews, and the Jews hated him. Pilate enjoyed a
life of relative ease as a Roman governor, even if he
was suffering in an all but forgotten corner of the
Roman empire. Rome had rules and laws for the
empire, however, some conquered cultures retained
some of their rights and privileges, but in the arena
of civil government, Rome had supreme authority.

The Jews were allowed to try matters of religious
nature in the court of the Sanhedrin, but convictions
deemed worthy of the death penalty could only be
enforced by Rome. The Jews had no right under
Roman law to execute. (And the rare exceptions of
public stonings by the Jews were usually overlooked
by Pilate.)

 What was it about Jesus that so infuriated the
Jewish authorities? He taught from Scripture, did He
not? He taught in the synagogues and in the Temple.
His ministry was out in the open. How could the
Scribes and the Pharisees and the Sadducees
complain about that? He spoke words of peace and
comfort. He miraculously fed multitudes. He healed
the sick and raised the dead. He did all of these
things publicly. All the records in the Gospels show
that His mercy and grace was first shown to the
Jews. So, how could the Jewish rulers be so upset as
to call for His execution? They found Him guilty of
blasphemy. A man claiming to be God was the
ultimate heretical insult against God to the Jews. He
must die.

 Caiaphas, the High Priest, may have been a
student of the Scriptures and may have known the
Law. He did not think stoning Jesus to death was
punishment good enough. It would appear that he
was familiar with Deuteronomy 21:22-23 “And if a
man have committed a sin worthy of death, and he
be to be put to death, and thou hang him on a tree:
His body shall not remain all night upon the tree,
but thou shalt in any wise bury him that day; (for he
that is hanged is accursed of God;) that thy land be
not defiled, which the LORD thy God giveth thee for
an inheritance.” Caiaphas did not just want Jesus

5

dead, but cursed by God. Knowing that the Romans
favorite form of execution was crucifixion, Caiaphas
could get his wish.

 This created a dilemma for the Jews. They
found Jesus guilty of blasphemy, but they did not
have the legal authority to execute Him under
Roman law. Only a Roman government official could
order the death sentence. Pilate had to rule. But
there is a problem. Pilate could not care less about
Jewish religion, laws, and customs. Blasphemy
against God means nothing to Pilate, and it certainly
was not punishable by death in a pagan culture that
worshiped all manner of idols as deities. From
Pilate’s perspective, what is one more god among
many? Claiming to be God was no threat to Caesar
or to the Roman Empire.

 Herod and Caiaphas must have known that a
charge of blasphemy would not bring about their
desired result. John’s accounting of this exchange
does not give us the full picture, however, Luke
provides a few more details that help us to better
understand. And the whole multitude of them arose,
and led him unto Pilate. And they began to accuse
him, saying, We found this fellow perverting the
nation, and forbidding to give tribute to Caesar,
saying that he himself is Christ a King. (Luke
23:1-2)

 Consider Pilate’s question to Jesus, “Are you
the King of the Jews?” If Jesus answers, “Yes,” Pilate
has motivation for conviction. If Jesus is a king,
Pilate can convict Him of sedition. With godly
wisdom, Jesus questions Pilate, “Are you saying this
on your own initiative, or did others tell you about
Me?” Pilate seems agitated by this response. He

wanted an easy conviction. He wanted to be able to
say definitively that crucifixion was or was not
warranted. Pilate claims to know nothing as he says,
“Am I a Jew? It was your own people who brought
you to me. What have you done?”

 Jesus speaks words that should give every
believer great confidence. But we also should not
misunderstand what Jesus is saying when He says,
“My kingdom is not of this world.” Jesus is not
saying that He has no authority in the world. What
Jesus is saying, is that His authority does not come
from the world the same way Pilate’s authority
comes from the world. As God the Son, Jesus has all
authority. He raises kings up to positions of power,
and He deposes them from their positions of power.
He is King of kings and Lord of lords! Our almighty
sovereign God of heaven and earth already owns the
nation of the world. For by him were all things
created, that are in heaven, and that are in earth,
visible and invisible, whether they be thrones, or
dominions, or principalities, or powers: all things
were created by him, and for him: And he is before
all things, and by him all things consist. (Colossians
1:15-17)

 Jesus is God and King. He tells Pilate of His
kingdom and His servants, but offers no threat to
Pilate. Jesus says that IF His kingdom was of THIS
world, then His servants would be fighting and
defending Him and not allowing Him to be delivered
into the hands of the Jews. Pilate seizes on this bit
of information. Jesus has just admitted that He has a
kingdom. To Pilate’s thinking, anyone who claims to
have a kingdom must be a king. He asks Jesus point
blank, “Art thou a king then?” Jesus answered,

6

“Thou sayest that I am a king. To this end was I
born, and for this cause came I into the world, that I
should bear witness unto the truth. Every one that is
of the truth heareth my voice.” (John 18:37)

 It is difficult for us to say what motivated Pi-
late to do what he did. Perhaps he had learned his
lesson from previous encounters with the Jewish
authorities, and not wanting an uprising from them,
he gave them what they wanted. However, Pilate
also wanted to wash his hands of the matter.
Apparently, relativism isn’t such a new, progressive
concept. It is relativism that is the wisdom of the
world. It is a firm conviction of relativism that
causes people today to assert such nonsense as,
“That which is true for you is not necessarily true
for me.” Pilate took a much less wordy approach.
Pilate says, “What is truth?” Was Pilate confused, or
did he mean that there is no such thing as truth? I
believe it is a cowardly dodge. I believe it was his
way of saying, “who cares what is right and what is
wrong, so long as I get my way.” Three times he tells
the Jews that he finds no fault in Jesus, and yet he
sentences Him to death at the request of the angry
mob. Truth was abandoned. Christ was crucified. He
died a humiliating, excruciatingly painful, horrible
spectacle of a criminal’s death on the cross. It was as
God had planned. It was as Scripture foretold. It was
for the sins of unworthy sinners such as we are that
He suffered and bled and died.

 What is truth? Pilate could not recognize truth
standing in front of him. Such is the case in the
world today. Such has been the case in the world for
all of recorded history. Pilate cannot be hailed as an
open-minded, progressive, free thinker. He was

merely stumbling over words as he did not have the
courage to stand up for what was right. The problem
of recognizing truth has been with us for much
longer than that. God’s Word tells us of one who
tempted and one who doubted and gave into
temptation. When the serpent asked Eve, “Is that
really what God said?” He placed doubt in her mind,
and effectively seeded the thought “What is truth?”
Does it matter? Yes!

 The consequences of knowing truth are
eternal! The world would have you believe that you
must affirm and accept all individual lifestyle
choices; unless, of course, your lifestyle choice
happens to be one guided by biblical principles. If
you believe that marriage is the lifetime union of
one man and one woman, that unborn baby humans
have the right to life, that there are only two
genders, that the earth is only thousands of years
old instead of billions, and if you believe in God,
then you must be silenced. Why? Because you have
been exposed to truth!

 Truth is light shining through the darkness.
Truth exposes sin for what it is. Truth threatens
power in high places. Truth is absolute because the
author of truth is absolutely true. The world doesn’t
want to hear that. The world wants you to buy into
the notion that there are no absolutes and that there
is no such thing as truth. In the fourth chapter of his
general epistle, James writes Ye adulterers and
adulteresses, know ye not that the friendship of the
world is enmity with God? whosoever therefore will
be a friend of the world is the enemy of God.

 The world would love nothing more than a
new friend. Jesus said if the world hates you, know

7

that it hated me first. (Dear reader, please do not
misunderstand, it is not the author’s intent that you
shun individual people. Those who are different
from us most often need our compassion. They need
godly wisdom. They need the truth, spoken in love.
However, we cannot allow their choices, their
behavior, and their world view to influence our
theology. Love others, but not to the point that they
drag you into misinterpreting Scripture to fit their
situation. We must love God preeminently, and His
Word must guide our thinking. To abandon biblical
precepts or to attempt to conform Scripture to
support worldly wisdom is to worship a god of our
own making. As a believer, you must stand for the
truth of God’s Word. If that stand causes you to lose
worldly friends, so be it. What does it profit anyone
to gain the whole world if in exchange he loses his
own soul?)

 What is truth? The truth is that people are
created beings. The truth is that God created people.
The truth is that all people are sinners, and
incapable of restoring themselves to a right
relationship with God. The truth is that there is only
one way for a sinner to be restored to a right
relationship with God, and that is to be saved by the
grace of God through faith in Christ. The truth is
that without Christ, sinners are condemned to an
eternity of torment in the hell of fire.

 If you are sinner being saved by the grace of
God through faith in Christ, you have the blessings
of eternal life. If you are aware of that wonderful
exchange where Christ took your sins and gave you
His righteousness, you have everything to be
thankful for. You have the assurance of knowing that

nothing the world brings against you matters in the
end. (See Romans 8:31-39)

 In John 14:6, Jesus makes this most exclusive
statement, speaking of Himself he says, “I am the
way, the truth, and the life. No one comes to the
Father except through me.” The world prefers
inclusive, not exclusive. The world would have you
believe that there are many ways to life after death.
God’s own word declares Jesus to be the only way,
the true way. That’s the truth. That’s why it matters.
Truth is objective, not subjective. God’s word is
truth, and by His word He sanctifies His people.

 In this post-modern era, truth is still relevant.
The world may change its views on what is truth,
but the word of God remains the same, because God
does not change. And that’s the truth!

8

Report From The
Primitive Baptist Foundation

78th Annual Meeting

 Directors and friends of the Foundation met
for the 78th annual meeting at the Ramah Primitive
Baptist Church, in Barnesville, Georgia on April 23
and 24. Here are some highlights:

• 34 churches were represented in person by their
director and/or alternate director, with another 30
represented by proxy. Also present were 23
ministers.

• The Treasurer’s Report indicated a 4.3% decrease
in gross assets to $1,917,000. The decrease was
mainly due to $162,000 contributed to various
denominational organizations. We were also
pleased to NOT receive any funds from church
dissolutions. (It should be noted that a third of the
assets are loans to churches and another 14% are
restricted to specific activities). The Executive
Committee voted to contribute another $75,000 to
assist in various denominational activities over the
coming year.

• Bible Study Literature experienced a loss of
$23,568 as sales declined by 4% and much needed
increases in compensation for literature writers
and helpers were implemented. We thank the
churches who support this program and encourage
others to use this excellent material for both
individual and group study. It is well-developed
and scripturally sound. Material is available for all
age groups.

• Loans to Churches have been minimal lately, with
no new loans in the past year. The interest rate is
4% and borrowing is quick and easy. The
maximum loan is $100,000, and a second
mortgage can be accepted. These funds can be

used for any building project of the church,
including a pastorium.

• Growth and Communications included significant
development of social media capability as well as
ideas for more traditional communication. Over
1500 e-mails have been sent out, there were 4,000
users of the web page, and sharp growth in
Facebook, Twitter and Instagram followers. The
goal of these tools is to glorify God and we want
everyone to be aware that the denomination has
these resources.

• Sales of the “Hymns of Grace” have diminished as
has the supply. A good supply of the accompanist
edition is still available and preparation for reprint
of the hymnal is near its final stage.

• Assistance to Elderly Ministers and Widows, the
primary purpose for the Foundation’s beginning in
1941, rose slightly to $38,275. This is a very
efficient and sensitive way to help those who have
faithfully served our churches to live their later
years in dignity. The Foundation has paid out
almost $2.2 million through this program.

• The Ministers Retirement Plan had another
favorable investment year, allowing an earnings
credit of 9.3% to participant accounts. This
program is an excellent long-term vehicle for our
ministers to supplement their retirement income.
The plan is governed by a separate board of
trustees chaired by Elder Craig Campbell.. Since
its inception the Foundation has provided
$1,422,000 in initial and added contributions, not
counting many thousands in investment
management fees and administrative expenses.

10

Account balances now total $3.1 million and many
ministers have achieved very impressive levels of
retirement savings (one has an account balance of
$280,000!). In 2013 an enhancement was made to
the matching formula to provide even greater
opportunity for retirement savings. Despite
concerns about “leveling off” the plan continues to
grow.

• The Progressive Primitive Baptist Library and
Archives is well-established next to the Statesboro
Church. The collection continues to grow with
Elder Emerson Proctor’s leadership. Most of our
people are probably unaware of this valuable
resource. It is the only source for much of the
historical material related to our denomination.
Please support it!

• Pastoral Growth and Development began as a way
to enhance ministerial education. We all want a
better prepared ministry. Three licentiates are
currently involved with the program. (Note: This
voluntary program is an initiative of the Ministers
School, with funding provided by the Foundation.)
Only God can call a man to preach, but this is a
wonderful way to help prepare him.

 We are grateful to the Ramah Church for their
exemplary hospitality, and look forward to next
year’s meeting April 29-30 at the Mountain View
Primitive Baptist Church in Rainsville, Alabama. The
Lord has richly blessed the Foundation’s work, and
we thank you for your faithful prayers and support
for its ministries.

Darryl Harris, Secretary-Treasurer

11

News From
The Denomination

The Seventy-First Annual Session Of the Central States Primitive Baptist Bible Conference

Location: Vincennes University Vincennes, Indiana

Date: July 17 - 19

Cost: $95/person
Includes 2 nights lodging and 6 meals

Please bring linens, pillows and blankets plus personal items

To register, Contact:

Sister Darlene McWilliams
888 Heartland Lane Brownsburg, IN 46112

(317)-852-2834 Cell: (317)-250-8352

Conference Speakers:

 Tuesday:
(4:15 PM) Elder Selba Beaty, Elkmont, AL

(8:00 PM) Elder Mitch Breidenbaugh, Princeton, IN

Wednesday:
(9:50 AM) Elder Matthew Johnson, Pisgah, AL
(11:05 AM) Elder Marvin Paulk, Ft. Payne, AL

(3:35 PM) Elder Aaron Beaty, Ardmore, AL
(8:00 PM) Elder Mike McGrady, Tallassee, AL

Thursday:
(10:05 AM) Lic. J.D Graves, Danville, IN

Find Out More By Visiting www.progressivepb.org

13

http://www.progressivepb.org
http://www.progressivepb.org

This year marks the 56th year of the Primitive Baptist Music Workshop, the annual conference of musicians, worship
leaders, choir members and directors, song leaders and many who just love congregational singing and music in

worship. This year’s meeting convenes Tuesday, July 17, at Camp Hillview near Metter, GA, with registration
beginning at 4:30, and runs through Friday evening, July 20, ending with our Sacred Concert, held at Metter

Primitive Baptist Church at 8:00pm.

The theme for the Workshop this year is “Sermons In Song.” Elder David Summerford will preach the Word at each of
our midday worship services and has developed this theme to acknowledge that the singing of hymns, psalms and
spiritual songs is meant to be a teaching tool of the church of Jesus Christ. In these three messages, Brother David

will explore the Bible’s instructions to teach the doctrines of the church through song. His focus will include hymns,
and their composers, which point to the purpose of the birth and death of Jesus Christ and the purpose of the church
and the final victory of the church triumphant. We pray the Lord’s blessings on Brother David as he prepares for our

worship services.

As always, each day at Workshop is a full schedule! We begin with breakfast at 8:00 and continue with morning
meditations, a wide range of instruction classes and small group discussions, prayer groups, worship services, choir
practices and a lot of fun and fellowship. Many of our attendees are not necessarily able to join us for the full week,
but may come for just a day or two. We invite you to join us too, for whatever time you can. We know you’ll enjoy

and be blessed!

If our daytime schedule is not a possibility for you, consider attending our evening activities. Each night offers a
special program. On Tuesday, after dinner, we’ll meet in Camp Hillview’s auditorium for plenty of singing and an

introduction to the week’s theme with presentations of some of our best loved hymns and their composers.
Wednesday night the Metter Church, along with members of a few area churches, will present “A Picture of Calvary,”

music and drama telling the stories of those who were with Him at the cross. On Thursday, Talent Night offers
anyone who will an opportunity to present their musical or dramatic talent to the group. Should be a LOTTA fun!

And, of course, Friday night is our Sacred Concert, featuring the Workshop Choir of nearly 100 voices.

Workshop isn’t Workshop without the children! Our Joyshop (ages 5-12) offers a full schedule of learning, singing
and fun. Preschool (2-4) and Nursery (0-2) are also offered! So, bring the kids! We hope you’ll consider Workshop

for your summer calendar this year! It’s a wonderful experience of worship, work, music and fellowship. Please look
for full details on our website, pbmusicworkshop.com, or check out our newsletter, The Shofar, coming in May. If you

cannot be with us, please pray that the Lord will bless our efforts to serve Him.

14

The Primitive Baptist Music Workshop

July 17 - 20, 2018
Camp Hillview

THEME: SERMONS IN SONG

Music Workshop 2018 Registration Form
July 17-20, 2018

Please submit a registration form and $10 deposit for each person attending. Make checks payable to Music Workshop.
The deadline isJuly 1. Registration forms postmarked after July 1 will be billed a $10 late fee.

Mail toBeth Stubbs, 1259 Carl Dasher Road, Glennville, GA 30427
Home #: 912-654-3680 / Mobile #: 912-237-1112 / Email: bethstubbs373@yahoo.com

Cost of the Workshop: Pastors free
 * Full-time Workshopper / Joyshopper: $110.00; 2nd family member - $90; 3rd family member - $80
 ** Part-time Workshopper / Joyshopper: $35.00 per day
*** Meal only: $7.00 per meal **** Nursery: $60.00 full time or $20.00 per day per child for part time

Registration begins Tuesday, July 17 at 4:30 PM. Visit our website for more details: www.pbmusicworkshop.com.
*

Delegate __

 Address __

 Telephone______________________________________E-mail__

 Church Affiliation __

Check one and list your age (everyone except adults):

Adult _____ Young Adult (16-20) _____ Teen (13-15) _____ Joy Shop (5-12) _____ Preschool (2-4) _____ Nursery (0-2) _____

*

Medical Release for Non-adults(use the back of this sheet if needed)

List any medical problems/allergies about which we should be informed: __

List any medications required on a regular basis: __

Emergency Contact #1___ Phone_______________________________
Emergency Contact #2___ Phone_______________________________

In the event of an emergency, my child has permission to be treated by a doctor or in a hospital if necessary.
Please check one and initialize: Yes ____(Initials)_________ No _____ (Initials)_________

Please list the adult who will be responsible for your child at Workshop: ___

Consider the following commitment seriously!
Individual Commitment of Teens:I will conduct myself in a Christian manner at all times. I will attend and participate in all
activities of the workshop. I will follow the rules of Camp Hillview / Music Workshop and respect authority.

Teen’s Signature:_______________________Parent/Guardian’s Signature:_____________________Date:__________________

FYI: The Allen Simms Memorial Fund is available for workshoppers under 25 who are in need offinancial assistance to attend
 workshop. Contact Kathy McCoy for information: ksmccoy2067@hotmail.com

Contact Info during Workshop: Camp Hillview, 7159 Hillview Road, Claxton, GA 30417 / Phone: 912-693-9953
FYI: Camp Hillview resides in Tattnall County, GA.

100th Annual Southern States Bible Conference

July 9 - 12, 2018
Epwroth By The Sea, St. Simons Island, GA

Theme: To God Be The Glory

FOR MORE INFORMATON AND REGISTRATION FORMS:

Conference information and a registration form are posted under “events” on the website:
www.progressivepb.org

or

Contact:

Rufus “R.L.” Akins, Chairman
275 John Daniel Lane Statesboro, GA 30458
[H] (912)-839-3399 / [C] (912)-682-8188

rufusakins@gmail.com

Kasey Hagan, Treasurer
175 Bennett Lane Brooklet, GA 30415

[C] (912)-618-0083
kaseyh27@gmail.com

__

Available For Supply

TILLMAN, John L.

756 S. 3rd Street Jesup, GA 31545
(912)-427-9029

elderjohnl@bellsouth.net

16

http://www.progressivepb.org
http://www.progressivepb.org
mailto:rufusakins@gmail.com
mailto:rufusakins@gmail.com
mailto:kaseyh27@gmail.com
mailto:kaseyh27@gmail.com
mailto:elderjohnl@bellsouth.net
mailto:elderjohnl@bellsouth.net

Progressive Primitive Baptist Library & Archives

Elder Emerson Proctor, Curator
8 South Zetterower Ave.
Statesboro, GA 30458

(912)-489-5762

Please consider making a donation to the Archives.
For a donation of any amount, you will receive a copy of

the booklet, “Elder John Leland”.

Send Donations To:
PPB Library & Archives

P.O. Box 784
Statesboro, GA 30459

(Donations are tax deductible)

17

Obituaries

BARKER, Mary Kate –
January 3, 1925 to April 29, 2018

Bethlehem PB Church, Thomaston, Georgia

DAVIS, Reid [Elder] -
September 27, 1928 to May 20, 2018.

Lake Chapel Primitive Baptist Church, Patterson, Georgia.

HAYGOOD, James –
January 21, 1936 to May 17, 2018.

Middleground Primitive Baptist Church, Statesboro, Georgia.

LEWIS, Edwin –
August 27, 1927 to April 20, 2018.

Middleground Primitive Baptist Church, Statesboro, Georgia.

NALL, David Roscoe –
January 4, 1943 to April 25, 2018

Providence PB Church, Luthersville, Georgia.

SMITH, Doris Crumpton –
November 16, 1922 to May 23, 2018.

New Hope Fellowship Church, Savannah, Georgia.*

But I would not have you to be ignorant, brethren, concerning them which are asleep, that ye sorrow not,
even as others which have no hope. For if we believe that Jesus died and rose again, even so them also

which sleep in Jesus will God bring with him. For this we say unto you by the word of the Lord, that we
which are alive and remain unto the coming of the Lord shall not prevent them which are asleep.  

1 Thessalonians 4:13-15

(*Formerly the Grace Primitive Baptist Church and the Faith Primitive Baptist Church in Savannah, Georgia.)

In accord with the historical position of the Primitive Baptists, the editors of the Banner
Herald subscribe to the scriptural principles stated in the 1689 London Baptist

Confession of Faith. The following is an abbreviated statement upon that confession.

We Believe the Scriptures of the Old and New Testaments to be the Word of God, inspired and
inerrant, and the only rule of faith and practice.

We Believe in the only true and living God. That there are three persons in the Godhead, Father,
Son, and Holy Ghost, and that these three agree in one, are coequal, coeternal, and coexistent.

We Believe in the total depravity of the entire human family; that is, sin pollutes man's faculties;
his heart, mind, and will - and he is unable to recover himself from his lost and ruined estate.

We Believe in particular, eternal, and unconditional election, the effectual calling of the elect, and
the final perseverance of the saints.

We Believe Jesus Christ to be the Son of God, the only Savior and Redeemer, and that Salvation is
by His grace alone.

We Believe that believer's Baptism and the Lord's Supper are the ordinances of the church of
Jesus Christ. We Believe the only baptism taught and recognized in the Bible is immersion.

We Believe the Lord's Supper is a memorial of our Lord's death and should be regularly observed
in the church. We Believe that the washing of the saint's feet is an example of humility and

service to be observed by the church.

 We Believe that no minister has the right to administer the ordinances of Baptism and the Lord's
Supper but such as are called by God and come under the imposition of hands by a presbytery.

We Believe in the resurrection of the just and the unjust; that the just shall be raised, changed,
and fashioned like unto the glorious body of the Son of God, to dwell in heaven forever, soul and

body reunited; and, that the unjust shall be raised, soul, and body reunited, and consigned to
punishment in hell forever.

