
T H E B U L L E T I N
� � � � � � � � � � � � � �

Atlantic Baptist Fellowship
� � � � � � � � � �

Acadia Chapel
���� �� ��� ������� �������� �������

�� ���� �, ����

[3]

��� ��� �������� �� ���������
three times yearly by the Atlantic Baptist
Fellowship and is mailed to interested

churches and individuals free of charge.
To receive a copy, or to change or correct

a mailing address, please notify the
distribution organizer:

��. ����� ���������
�� Lisa Drive, ���,

Wolfville, NS ��� ���

Opinions and views expressed in this
publication do not necessarily re�ect those

of the Atlantic Baptist Fellowship
or the Editor.

Donations towards the cost of production
are gratefully received and should be sent to:

���� ������
P.O. Box ���, Port Williams, NS, ��� ���

�����������
Articles should be between

��� and ���� words in length.

The Bulletin is edited by Ed Colquhoun
and set in Baskerville types at

Gaspereau Press, Kentville, NS.

������� �������
� Durley Street, Amherst, NS, ��� ���

abfeditor@gmail.com

In This Issue
�� ���������, �� ����

 This issue of The Bulletin devotes considerable space to develop-
ments in the ��� and the New Baptist Covenant Celebration.

Whether, as co-chair Jimmy Allen asked, this will turn out to be a
“moment” or a “movement,” it is a very promising attempt to bring
together the many disparate members of the Baptist family. Baptists
in Canada need to know what has happened in Atlanta.

The elephant in the room of the Celebration was the cautiously
mentioned Southern Baptist Convention. The New Baptist Cov-
enant is the unwanted child of that once-great convention which,
in its obsession for a particularly narrow brand of orthodoxy, has
driven from its fold so many moderate and progressive Baptists. In
the process, the fundamentalist leadership doctrinally cleansed its
seminaries and severed its relationships with other, more inclusive,
Baptists groups like the Baptist World Alliance, from which South-
ern Baptists voted to separate in ���� after the Cooperative Baptist
Fellowship joined that body. The recent (?) movement to keep
women in their place – women are to submit to men’s leadership,
pastoral leadership is a male prerogative – may have been the last
straw, suggestive of Southern Baptist’s affinity with the regressive
wing of the Roman Catholic Church. It is difficult for the laity to
engage the so-called theological experts about their theories of
biblical interpretation; however, their take on the male-female
relationship clearly con�icts with what most laymen feel to be the
mind of Jesus.

Just to demonstrate that I believe that there have been good
Christian folk in the Southern Baptist Convention, let me quote
them with approval. Recently, a former official of our Convention
asked me rhetorically where I would draw the line to designate
the authority of Convention over members of local congregations.
My belated answer is to quote the �rst suggested by-law from How
to Develop a Church Constitution and Bylaws, a ���� booklet of the
Southern Baptist Convention Sunday School Board, as cited in
Foshee’s Broadman Church Manual (����):

[4] [5]

This is a sovereign and democratic Baptist church under
the lordship of Jesus Christ. The membership retains unto
itself the exclusive right of self-government in all phases
of the spiritual and temporal life of this church. The
membership reserves the exclusive right to determine
who shall be members of this church and the conditions
of such membership.

Anything less is not a Baptist church.
To add to your confusion about where to �nd allies within the

church, check out Surprise! in this Bulletin.

A Word from the President
���� ����� ��

 I t has been a year since a copy of the ABF
Bulletin graced your mailbox. I know

you’ve been waiting expectantly for it to
arrive and I thank you for your patience.
I apologize that it has taken us so long to
get this issue to print. However, you need to
know that while you were waiting patiently,
a great deal has been happening behind the
scenes, and on behalf of your ��� Executive,
I am delighted to have this opportunity to
share several pieces of important news with
you.

First, I wish to thank the congregation of
First Baptist, Halifax for hosting us last September and co-spon-
soring Testimony ’��, a two-day event led by Dr. Anna Carter Flor-
ence, Associate Professor of Preaching and Worship at Columbia
Theological Seminary. It was a superb weekend of learning and
fellowship, and a great opportunity to share in First Baptist’s ���th
Anniversary celebrations.

Second, last October we welcomed Dr. Stan Hastey, Minister for

Mission and Ecumenism with The Alliance of Baptists, into our midst
for some informal discussions about the relationship between our
sister organizations. There has long been a strong sense of kinship
between ��� and The Alliance, and we continue to explore ways
in which we can further strengthen and encourage one another.
Toward that end we have invited Stan to address us in June at the
upcoming Vince Rushton Memorial Luncheon and Lecture. You will �nd
further details about this event elsewhere in this issue. The theme
Stan has chosen for his lecture is “Congregational Autonomy and
the Associational Principle: A Baptist Dilemma.” How we live with
the creative tension between ‘autonomy’ and ‘association’ is an
especially timely topic for Atlantic Baptists, and we look forward to
Stan’s wisdom, insights, and counsel. Please mark June � on your
calendar, and plan to attend.

Third, in January of this year, ��� was well represented in Atlanta,
Georgia at the historic New Baptist Covenant Celebration initiated by
former President, Jimmy Carter. John Boyd and Ed Colquhoun
share some of their experiences and observations in this issue of
The Bulletin.

Fourth, also in January, we received word that the ���� Council
plans to incorporate the Convention. A ���-page legal document
was distributed to clergy and posted on the Convention’s website.
Regional “consultations” have already been held, and this process
is on a fast track headed for approval at Assembly this August. The
complexity and legal language of this document, the sense of fear
it promotes, and the hasty process to have it passed, have raised
numerous concerns in the minds of our Executive. Of particular
concern, however, is that it threatens to impose dramatic changes
on our historic Baptist polity. If passed as it now reads, this docu-
ment will give Convention Council and Assembly, among other
things, the power to establish “statements of doctrine and polity”
and to compel clergy and local churches to “respect and uphold”
these statements. Failure to do so will result in the “termination” of
a church’s membership in Convention and/or the suspension of a
minister’s credentials.

In response to this action on the part of Convention, John
Churchill has written an excellent paper that outlines some of our
shared concerns. It is available on our ��� website. I encourage you
to read it, and to make it available to others. Gary Nelson, a lawyer

[6] [7]

who is a member of Falmouth Baptist Church, Dan Gibson, pastor
of Pereau Baptist Church, and I assisted John in his efforts. We
invite you to join in conversation with us on this, or on any other
topic of interest, on our website, or to submit a letter to the editor
of The Bulletin.

This leads nicely to my �nal piece of news. With the publication
of this issue, we are delighted to welcome Ed Colquhoun as our
new Bulletin Editor. Ed is no stranger to the ���. He was there at
its inception, and has twice served as President. He has also held
many roles in public education – English teacher, counsellor,
principal, human resources co-ordinator, regional director for
school construction and renovation et al. Ed is a member of First
Baptist Church, Amherst, where he gives leadership, particularly in
areas of adult learning. While he describes himself as somewhat of
a “reluctant Baptist,” he has enthusiastically taken on the challenge
of editing The Bulletin, and we look forward to the fresh look and
expertise he brings to the task. Welcome, Ed!

I thank you for your continuing interest in and support of ���.
The rich diversity of people we are, the important values we share,
and the time we spend in worship, conversation and learning, make
this a vibrant and meaningful community. I am grateful for your
involvement and for the honour of serving with and among you.

Celebration of A New Baptist
Covenant – Basics

���? Sponsors included more than �� organizations like the
Baptist World Alliance, North American Baptist Fellowship,
Cooperative Baptist Fellowship, Canadian Baptist Ministries, and
Convention of Atlantic Baptist Churches. The steering committee
for the Celebration was Jimmy Allen; Jimmy Carter; David Goatley,
President, National Baptist Convention; William Shaw, President,
National Baptist Convention, ��� Inc.; and William Underwood,
President, Mercer University.

����? A New Baptist Covenant. We Baptists of North America
covenant together to:

– Create an authentic and prophetic Baptist voice for these
complex times,

– Emphasize traditional Baptist values, including sharing the
gospel of Jesus Christ and its implications for public and
private morality, and

– Promote peace with justice, feed the hungry, clothe the
naked, shelter the homeless, care for the sick and marginal-
ized, welcome the strangers among us, and promote religious
liberty and respect for religious diversity.

The Celebration of this covenant, based on Luke �:��–��, had �
plenary sessions – Seeking Peace with Justice, Bringing Good News
to the Poor, Respecting Diversity, Welcoming the Stranger, and
Setting the Captive Free. Thirty-two related special interest sessions
allowed for in-depth consideration of these themes.

�����? Atlanta at the Georgia World Congress Center.

����? Sponsors prepared the Covenant and did preliminary plan-
ning for its Celebration from April, ����, to January, ����, at which
time it was announced that the meetings would be from January ��

The ��� Executive

[8] [9]

to February �, ����. This allowed the planners to join the second
historic gathering of African-American Baptist denominations that
were already attempting a united witness in the days immediately
prior to the Celebration.

���? The Covenant is an attempt to �nds ways of cooperating that
will allow Baptists to achieve more by working together than they
can achieve independently.

�������? On March ��, at the Carter Center, �� Baptists consid-
ered the feedback from the attendees and suggested future direc-
tion. More information will follow in our next edition.

Thoughts on Celebrating the
New Baptist Covenant

�� ���. ���� �. ����

 I had been looking forward to the Celebra-
tion of the New Baptist Covenant ever since

early ���� when I had heard about Jimmy
Carter’s extraordinary effort to bring
Baptists together around an agenda of
compassion based on Jesus’ own “mission
statement” in Luke �:��–�� – “The Spirit of
the Lord is upon me, because he has anointed me
to bring good news to the poor. He has sent me to
proclaim release to the captives and recovery of
sight to the blind, to let the oppressed go free, to

proclaim the year of the Lord’s favour.”
This news had �rst come to me via the Baptist Studies Bulletin,

a monthly “e-zine” from the Center for Baptist Studies at Mercer
University that ��� friend Dr. Walter Shurden had started to keep
“moderate” Baptists informed about important events.

I was particularly excited that our then ���� Executive Minister,
Dr. Harry Gardner, along with other Canadian Baptist leaders, had
been at the Carter Center for the launch of this initiative, and had
signed on! It seemed to me that here was a productive path for Bap-
tists to take, one that would allow for freedom of diversity while
creating unity around the mission of Jesus.

Diversity was certainly visible in Atlanta – racial diversity, geo-
graphical diversity, liturgical diversity, musical diversity, theological
diversity, political diversity and probably many others. Unity was
also visible as we sang together, prayed together, laughed and cried
together, studied together and dreamed together.

Plenary speakers like Marian Wright Edelman, Tony Campolo,
and William Shaw, political leaders like Jimmy Carter, Charles
Grassley and Bill Clinton, and workshop presenters like Stan
Hastey, Bill Leonard and Welton Gaddy inspired, informed and
excited us about the future for Baptists who are determined to work
together for Jesus’ sake.

Two of the highlights for me were the powerfully persuasive pre-
sentation by Al Gore on climate change, and the simple, humble
declaration by Jimmy Carter that “this Celebration of a New Baptist
Covenant is the most momentous event in my religious life.”

It was indeed moving to witness the emotional coming together
of black and white Baptists in one of the major centers of the
American South, to experience the passion for justice for children
in the call to action by civil rights activist, Marian Edelman, and to
see a rainbow-coloured chain around the neck of Tony Campolo
declaring his solidarity with gay and lesbian Baptists whose official
presence at this gathering was still too much of a problem for
some.

Jimmy Allan & Jimmy Carter; Dialogue at a plenary session

��
�

��
: B

ob
 R

ei
lly

[10] [11]

I came away from Atlanta uplifted by the vision that Baptists
could �nd unity in the mission of Jesus Christ, and by the reality of
that unity experienced in those few days.

But my joy was tempered by conversations with several of our
Canadian Baptist leaders who claimed that they saw little relevance
in the New Baptist Covenant for Canadians. Apparently we aren’t
“divided like the Americans” and our Conventions don’t try to
enforce conformity “like the Southern Baptists.”

Ever since the ��� was founded in ���� we have been consistent
and insistent that our calling as Baptists requires a freedom of
diversity wed to a passion for mission. We have resisted efforts by
our Convention to impose a unity based on conforming to the
“majority view” on membership, ecumenism, social issues, doctrine,
or any of the other aspects of faithful discipleship on which Baptists
often differ.

The New Baptist Covenant is consistent with our vision, and if the
“sign-on” of our leaders is taken seriously in our Atlantic context,
we could move forward together in exciting new ways.

Unfortunately, however, the recently proposed documents on
incorporation show that the siren call of enforced conformity is still
shaping the vision of our leaders. Pity.

Re�ections on Atlanta
��. ������� �. ��������

Dr. William H. Brackney is the Millard R. Cherry
Distinguished Professor of Christian Theology and
Ethics at Acadia. Formerly Chair of the Department
of Religion at Baylor University and Principal of
McMaster Divinity College, he is known throughout
North America as a Baptist historian. Dr. Brackney
was moderator of a special interest session at Atlanta
– ‘Can We All Get Along? Finding Common Ground
with Other Faiths’.

 What occurred in Atlanta at the New Covenant Baptist meetings
 was of singular import to the entire family of Baptists in North

America. Firstly, there was a new sense of being Baptists in North
America. Over the years the regional subgroup of the Baptist World
Alliance, the North American Baptist Fellowship, has held useful
sessions and done commendable things, but never as energeti-
cally as the parallel European or Asian regional bodies. Nor has
there recently been a convocation of the numbers involved, unless
one recalls the World Congress in Toronto in ����. So, the sheer
magnitude of involvement was historic. The music, preaching and
inclusiveness were empowering.

I found the interaction and mutual recognition of Black and
Caucasian Baptist groups is a sign of hope for the Baptists of the
United States. The Black tradition has long been ignored by the
SBC but embraced in a limited degree by the American Baptists,
many of whom are dually aligned congregations. If Barak Obama’s
presidential candidacy is any barometer of racial progress in the
United States, the exposure to Black Baptist worship and preaching
in Atlanta is part of a new era. That’s a very good thing.

Being a “Canadian Baptist” participant at the sessions gives me
some pause. I could certainly affirm the biblical, social, and theo-
logical foundations of much of what transpired. Much of this was
in my focus when I wrote my history of Baptists in North America
in ����. But, in this instance I need to understand if and how

Al Gore; Delegates at the Gore luncheon

[12] [13]

Canadians will be integrated into a dialogue that has a particularly
American – and Southern – accent. Baptists in Canada need to
plumb deeply the history of the groups that brought about the New
Covenant and evaluate where Canadian ideals �t and where we can
have an impact. That’s an important assignment ahead for us.

Former President Clinton’s remarks about reconciliation, pre-
sumably with Southern Baptist brothers and sisters, presents a hefty
challenge. His understanding of reconciliation is on the right track,
and there are doubtless signi�cant numbers of Southern Baptists
who would like to have been included. There are growing signs of
r’approchement among leaders of several of these groups and those
in the SBC. We all need to be sensitive to the recent brokenness
of our denominational witness across this continent. Where is the
Spirit at work among us?

Finally, as a student of Baptist polity and the extensive vocabulary
we have developed over the years to describe our organizational
structure, I’m looking for some clari�cation on what “covenant”
means: who has one in mind, and why do we need to institute
another structure, however �exible. I think this is what former
President Carter meant when he said the next step was to ascertain
whether Atlanta is a “moment” or a “movement.” This should
happen in open forums, not rooms of select “representatives.” Let
us hope that theologians will have a role to play. Above all, let us see
what comes forth and respond creatively as North Americans.

The View from the Bus
�� ���������

 At least once daily, large tour buses loaded with Celebration par-
 ticipants shuttled us from hotels to meetings. The conversation

moved from the weather (below freezing at night in the peachtree
city) to the number of participants (ten to �fteen thousand) to
the many connections Baptists have (the former seminarian from
Kansas who helped get Tom McDormand, his teacher, breakfast
in college – Dr. McDormand, our former Minister Emeritus in

Amherst). New connections were being made. People who were
prominent in denominational activities exchanged business cards,
often white and African-American officials.

The deep racial divide that was the shame of the American
church – scripture justifying and upholding slavery – was being
tentatively bridged before our very eyes. In fact, it was obvious
that the historic coming together of white and African-American
Baptists was the keynote of this Celebration. We saw the iconic
images of Martin Luther King at the �rst plenary meeting and we
heard the message from Marian Edelman about the dim prospects
of African-American boys in that wealthy society, the inspiring
testimony of former Surgeon General David Satcher, and the
preaching of Charles Adams of Detroit that had us all standing
and clapping. If Canadian Baptists seemed to be on the periphery
of the celebration, so be it. So were all other reconciliation projects
– with some Republicans who suspected partisan leanings, and even
with the Southern Baptist Convention, whose official absence was
regrettable. Finally, in the Deep South, white and African-American
Baptists celebrated unity in setting the captive free.

 Barbara and Damon – Friends on the Bus

[14] [15]

Surprise!

John Gahan was born in the Ottawa
Valley town of Renfrew and grew up in
Arnprior Ontario. He has attended York
University in Toronto, Gonzaga Univer-
sity in Spokane Washington and Regis
College, University of Toronto. His inter-
est and training in theology, spirituality
and pastoral care has been in�uenced
by his interest in Carl Jung. In recent
years he has served as Chaplain of Saint
Mary’s University, Halifax, and Pastor
of Canadian Martyrs Church, Halifax,
and has also served the Roman Catholic
communities of Wolfville and Canning.
He has offered retreats, workshops, and
courses in spirituality to people of all
denominations and backgrounds.

 One of the things that I re�ect on more often these days is the
element of “surprise” in life. It seems to me that it doesn’t

happen nearly as often as it did when I was a child or adolescent or a
young adult. Back then there were so many new things to learn and
discover. There was a surprise around every corner, or so it seemed.
With the advantage of age and the life experience that it brings,
surprises become fewer and fewer. Sometimes I have wondered if
I would experience any more surprises at all.

Oh yes, there are indeed surprises in life. About four years ago
the surprises began to �ow like water on a previously dry desert
riverbed. Out of nowhere my life became �lled with surprises
– unexpected events and situations that I could not have predicted.
Life is funny that way.

I had been a member of the Jesuit Order for over �� years and
a Roman Catholic priest for close to �� years – and a good one if
I do say so myself. I’d been a university chaplain and a pastor. I’d
been privileged to see people at their best and worst, by being a

spiritual director and retreat director. Many times, I had journeyed
with people and helped them realize their dreams, make signi�cant
changes in their lives, recognize the blessings in their midst, move
beyond grief in their lives and eventually feel contentment. I had
helped congregations discern their hopes for community and
future endeavors. People often told me I was a good priest, that I
was approachable and humble and �exible.

Change for me was a long time coming. The �rst murmurs of
discontent echoed in my mind when I had to take vows of obedi-
ence to the magisterium of the Roman Catholic Church. These
vows would obligate me to submit in my heart and mind to accept
even the most simple matters of faith emerging from this body. And
I would be obligated to announce this to others, con�rming the
validity of these matters.

Over the years what had begun as a murmur of discontent became
louder and louder. I found that I could no longer accept or even
pretend to believe the things I was obligated to believe as a Roman
Catholic priest. There was a deep yearning to be authentic and to
live the faith I possessed as a thoughtful, intelligent believer.

And so the �rst surprise for me occurred when I made the
choice to leave the Jesuit Order. This was difficult on many levels.
The security which comes with belonging to a religious order is
immense. Why would anyone leave such an exclusive men’s club?
For me it was to live a life of authenticity.

The second surprise was when I decided about �� months later
to leave the priesthood. I loved my parish community but I could
no longer be a voice for the archbishop and Rome. Many parish-
ioners understood and supported my decision, some did not. The
archbishop told me it was scandalous and I should move from the
area.

These decisions and changes to my life left me feeling ecstatic.
I hadn’t known such happiness and liberty in years. And maybe
beyond that I respected myself and my faith more than I had in a
long time.

In Wolfville, it was the Baptist and United church communities
that extended an invitation for me to worship with them. However
I was content on Sunday mornings to drink coffee and watch the
political shows on television. It was after a few months that I real-
ized I wanted and needed to belong to a faith community and so I

��
�

��
: H

al
ifa

x
H

er
al

d
L

im
ite

d

[16] [17]

joined St. Andrew’s United Church. As kind as the Baptists were to
invite me to worship with them, I could not see myself doing that
– not in a million years.

I was due for another surprise! I received a phone call one
evening from one of the deacons at First Baptist Church, Halifax,
asking me if I would consider applying for the position of Interim
Director of Christian Education. Now that was a surprise.

Today I am the Interim Director of Christian Education at First
Baptist Church, Halifax. I love the position and I love the commu-
nity I serve there. That is a surprise. But the greater surprise is that
I love the fundamental principles of Baptist faith. They resonate
with me to the core of who I am. It is almost as if this is what I have
been waiting for.

What does it mean to be a Baptist? It means accepting, respecting
and rejoicing in one’s faith and the experience that has led and
nurtured that faith. It also means Freedom. It means Freedom from
the constraints of ritual and dogma. It means respecting and relying
on one’s personal relationship with the Divine.

What a surprise! I am a Baptist! And what a joy and delight
to belong to a church where the culture of each community is
respected, tolerated and celebrated. Baptist churches may not agree
with each other, but I am quite sure that on a fundamental level,
they do support the right of each community to be different.

First Baptist Church, Halifax, is an inclusive, ecumenical and
open community. What could be more important than that? The
community supports same-sex marriage. Rather than create bar-
riers to people coming to the church, it is opening the doors and
announcing, “we accept you and respect you, you are welcome
here”. I think Jesus might just have done the same thing.

In my humble opinion, I believe that a Baptist Church at its best,
if true to its fundamental principles, offers a great deal to a world
which is cynical of organized religions. People have had enough
of judgmental and hypocritical churches, where love is preached
but seldom offered. Offering love, acceptance and respect is fun-
damental in touching the lives of those who have been estranged
from religion.

The last surprise is that as a Baptist, I am going to announce this
good news through my words and actions and story. This is the
exciting new chapter in my life.

Church Notes
A (mherst) to Z (ion)

A generous legacy donated by Janet Christie has enabled �����
�������, �������, to extend its service worldwide. The church
has helped fund travel by third world pastors to the ADC Inter-
national Conference on Baptist Studies; working trips to El Salvador
CBM/Habitat for Humanity projects; the studies of pastors working
with the Baptist Church in Katowice, Poland; and travel to Kenya
by a Leader Today program participant.

Mark your calendars! The ��� Fall Assembly is coming to �������
������ ������ ������� ������ on October � and �, ����. That
means the meeting is in Saint John, New Brunswick, a self-declared
energy hub, with oil re�neries, gas pipelines and nuclear power.
What better place to tackle, along with concerned citizens of that
city, the issue of global warming and its relationship to the steward-
ship of God’s earth?

So What’s a Baptist Anyway? is the title of a recently-concluded
�ve-session series at ����� �������, �����. The series dealt with
themes like origins, champions of freedom, the Christian mosaic
and where we Baptists �t. The Four Fragile Freedoms – Biblical, Soul,
Church, and Religious – named by Walter B. Shurden formed the
backbone of this study.

Beyond the Food Bank, which it also supports, the ���� �������
������ Congregation cooperates with other town churches to
feed about ��� people three times a year in the Yarmouth Community
Lunch Program, hosted by the Knights of Columbus. The church also
took part in the Ecumenical Week of Prayer for Christian Unity Service
held at the Salvation Army Community Church.

Help to expand this section of the Bulletin. Write to abfeditor@gmail.com.

[18] [19]

Proposed Incorporation
of the Convention of

Atlantic Baptist Churches

Just asking …

How many lawsuits has Convention had to face to cause this
change in the way we are governed?

Why is membership in an Association no longer enough to
determine Convention membership for a church?

What local Baptist Church would recognize any external agency,
other than the Holy Spirit, having authority over its scripturally-
determined doctrine?

Is the ���-year-old Basis of Union an historical confession of faith
or a creed binding today’s churches?

Is it not acceptable for a Baptist Church to decide to exempt
someone from baptism by immersion, because of either physical
handicap or prior Christian experience?

Are Baptist ministers to be ordained by their churches or by
Convention, accountable to their churches or to Convention?

Do we want to become a more top-down, legalistic, centralized
denomination?

For information, visit the ��� website: www.atlanticbaptistfellowship.org.

The Annual ABF Friends
Luncheon & The Vincent
Rushton Memorial Lecture

��������, ���� �, ����, �� ����

Manning Memorial Chapel,
Acadia University,Wolfville, NS

Lecture:
Congregational Autonomy and the Associational Principle:

A Baptist Dilemma by The Rev. Dr. Stan Hastey,
Minister for Ecumenical Relations and

Missional Partnerships, The Alliance of Baptists

To make your reservation contact Keith Churchill at:
kjchurchill@gmail.com

[20] [21]

Reviews
Chalmers Johnson, Nemesis: The Last

Days of the American Republic
(Metropolitan Books, ����, ��� pages).

 Chalmers Johnson is a prominent social scientist and professor
emeritus at the University of California, from which he recently

retired. In one word, his latest book is frightening.
Johnson believes that, for all intents and purposes, the United

States, particularly since the Second World War, has become an
empire. As evidence he notes the more than seven hundred Ameri-
can military bases worldwide, replete with appallingly lopsided
agreements with the “host” nations.

The thesis of the book is that the United States is in a position
similar to that of the Roman Republic before it collapsed under the
weight of trying to maintain an empire.

Johnson believes that the resources needed to maintain the
American Empire will “inevitably undercut …domestic democ-
racy” just as the Roman Republic found itself transformed into an
imperial/military government. Much as Rome had to devote ever
increasing resources to its military, and just as it saw the executive
branch claim ever more powers, so also for the United States. John-
son believes that the combination of almost continuous wars since
����, the increasing dependency of the American economy on
military expenditure, an ever increasing military budget and, par-

ticularly under the second Bush administra-
tion, a largely successful grab of additional
powers for the Presidency – unchallenged
to this point either by Congress or the
Supreme Court – has put the United States
on the edge of the abyss.

While at times he overplays his argument,
Johnson makes a worrisome case. In the
course of the volume he details repeated
examples of interventions to overthrow
democratic governments which did not
happen to fall in line with U.S. foreign

policy, the support of repressive regimes which did, and the growth
of the CIA as a virtual “private army” answerable to the President
and generally unsupervised by Congress. Perhaps most disturbing
of all are the outrageous claims to power made by the members or
friends of the Bush administration, essentially that the President,
in his role as Commander-in-Chief, is not, in time of war, subject
to domestic or international law or treaties, and moreover, may
de�ne when the nation is at war. This is a recipe for human rights
abuses, at home and abroad, abuses which have ranged from
Guantanamo Bay and “extraordinary renditions” (the kidnapping
of non-American citizens and their transportation to nations which
practice torture) to illegal domestic wiretapping.

Perhaps in this election year, this book should be required
reading for American voters, particularly those evangelicals who
have unquestioningly supported the Bush administration and who
apparently see little difference between the “American Way” and
the teachings of Jesus Christ. In fact, one would be hard pressed to
see much of his concern for the poor and the oppressed here, or
any sign of release being announced to captives, let alone any hint
of the ethics of the Sermon on the Mount. – Dr. Mark G. McKim is
the senior minister of First Baptist Church, Regina, Saskatchewan. A review
of his latest book follows.

Mark G. McKim, Christian Theology for a
Secular Society: Singing the Lord’s Song in a Strange Land

(Wipf & Stock, ����, ��� pages).

 This roadmap through the very large territory of Christian theol-
ogy is an ambitious undertaking. Mark McKim’s method is to

show carefully the possible routes, as Christian thinkers from the
early church fathers to ��st century scholars like Walter Bruegge-
mann have envisioned them, then to suggest which one makes the
most sense to him. He often seeks the mediating position between
old rivals like Arminians and Augustinians. In the process of this
consideration, he �nds meaning in practices that he can not com-
mend, like the Roman mass. As Paul Tillich did, McKim attempts
to �nd the present-day world-view and the contemporary problem
for which the Christian gospel is the answer, hoping through the

[22] [23]

establishment of common ground to speak with effect to secular
society. As readers are shown the pathways in this stroll through
systematic theology, they have the sense of being with a broadmin-
ded, orthodox guide who sees the landscape through the eyes of
the believers’ church.

This reviewer did not always take direction well from his guide.
Occasionally, McKim’s arguments are puzzling. For example, he
states that Christ’s return will be like his ascension – “physical
and visible.” In fact, he cites Acts to state that this “would seem to
conclude the matter decisively.” After spending time with Dawkins
and Hitchens, those aggressive advocates of secular society, it seems

that a careful exploration of spiritual or
Bultmannesque interpretations is in order.
One can imagine what the two atheists
would do with the belief that Jesus physically
shot through the clouds – to where? – and
will someday physically return. On the other
hand, McKim is often content to suspend
judgement, particularly of matters related
to the person of Jesus. He acknowledges
that Jesus’ �nite knowledge as a man and
in�nite knowledge as God is a deep mystery
and must remain so for now, in the same
manner as Jesus’ genuine humanity and

sinlessness. In the same vein, the New Testament teaching of both
limited (God freely chooses who will be saved) and unlimited (Jesus
died for us all) atonement remains an “unresolved paradox.”

Occasionally, one feels that effort is expended on matters that
are not important. McKim’s concern with pre-, post-, and a-mil-
lennialism is probably not a top-of-mind- issue for most of today’s
audience, secular or Christian. Perhaps there is not enough atten-
tion to the diversity and development of thought within the Bible.
Reading Paul, one feels the different spirit between Galatians and
Timothy; in the Hebrew scriptures, one experiences the great gulf
between Job and Proverbs. Sometimes this book seems to convey
the belief that “the scriptures” are a totally uni�ed revelation.

Nonetheless, there is much study and thought revealed herein.
McKim is that rare person who stands �rmly in his tradition and,

������� �� ��� �������� ������� ����������

Friends are sympathetic to the aims of the ���,
and support its work by an annual subscription fee of $��.

Please enroll me as a
������ of the ���

To: ����� ���������,
 �� ���� �����, ���,
 ���������, �� ��� ���

����

�������

���� ��� ������������

at the same time, is able to appreciate what Christians from other
traditions bring to the table. This stance results in a combination
of decisive thinking and due consideration of positions that differ
from his. It is de�nitely not necessary to agree with everything that
McKim says to realise the richness of the roadmap that he puts
before us. – Ed Colquhoun






[24]

What is the
Atlantic Baptist Fellowship?

The Atlantic Baptist Fellowship was formed about thirty years
ago by a group of Baptist lay people and ministers who con-

ceived it as a way of pursuing certain converging interests. First, they
wanted to witness to historical Baptist principles. They also wanted
to be involved with non-Baptist communions in joint worship, social
action and ecumenical discussions of the nature of the Church.
Finally, they wished to create a safe and welcoming environment
where Baptists can share concerns and points of view without fear
of being marginalized. The ��� is not an executive body, carrying
out programs, and advocating positions. It is a consultative body
with the following aims:

�. To witness to the freedom implicit in the voluntary principle in
religion which is the essence of the traditional Baptist position;

�. To affirm and celebrate Baptist participation in, and witness
to the whole, visible, catholic and evangelical church of Jesus
Christ;

�. To strengthen the Convention of Atlantic Baptist Churches and
to encourage it to strive for the above;

�. To provide a forum for the discussion of doctrinal and ethical
questions and social problems and policies in that spirit of toler-
ance and mutual respect which issues from Christian love.

In pursuit of these aims the ��� publishes the Bulletin, and meets
semiannually for worship, fellowship, and study of an issue of con-
temporary interest. Everyone is welcome to attend.

