

2 | CBF/GA Discernment Report

What is the future of Cooperative Baptist Fellowship of Georgia?
The Discernment Task force has been pondering this question the last couple
of years. Fortunately, CBF/GA already has a strong foundation of successful
events and initiatives to build on. We are eager to share our recommenda-
tions of how these successes can be supplemented and enhanced.

As Frank Broome has noted before, CBF began as a movement of pastors,
denomination leaders, and interested lay persons. While CBF has celebrated
many successes, the CBF identity has not always deeply taken root in our
churches. We believe CBF/GA is equipped and called to share this identity at
the local, congregational level.

CBF/GA can best accomplish this mission by focusing on connecting
CBF Baptists across our state in ministry and mission. We envision a spring
statewide meeting well attended by clergy and laity. We imagine fall regional
gatherings where CBF Baptists get together for fellowship, deacon and Sunday
school training, and sharing practical ideas. We hope to see our churches
join together for mission work in neighborhoods and towns across Georgia.

In this vision, CBF/GA serves as the connective tissue between our congre-
gations, helping us to be better together than we can be on our own and be
better servants on behalf of God’s coming kingdom.

The five recommendations come from the Discernment Team over the
course of the last year and a half. The more detailed reports on mission and
partnership were drafted by working groups headed by team members but
including others from our state. Another working group prepared revisions to
the mission statement.

We hope you will receive these recommendations in the spirit in which
they were written—a spirit of joy and gratitude. We are grateful for where
we’ve been as CBF/GA and are excited about what God will do in our midst
in the years to come.

 Introduction to Discernment Recommendations

�
n late 2012, then Moderator, Jimmy Gentry,
appointed a discernment task force chaired by
Matt Marston, pastor of Trinity Baptist Church
in Moultrie. The committee has been at work for
the past two years. The process was encouraged
and expanded under the leadership of subsequent

Moderators, Joyce McCartney and Paul Baxley. At the
May 20, 2014, Coordinating Council meeting, Matt
Marston gave the following report. It was unanimously
affirmed by the Council and will be presented to those
gathered at the CBF/GA state meeting during the June
CBF/National General Assembly for approval. We hope
you will be there to consider the recommendations in this
report.

..

CBF/GA Discernment Report | 3

•1•
In an effort to build on our strength of
bringing Baptists together, we recommend
moving the CBF/GA Assembly to the spring.
We also recommend holding the General
Assembly on Friday and Saturday to allow
for greater lay participation. We believe fall
regional gatherings can boost participation,
deepen connections, and expand interest
across the state.

•2•
We recommend a new logo and a new
mission statement to reflect more clearly
our focus on Georgia
and to differentiate
CBF/GA from CBF/
National.

The five recommendations come from the Discernment Team over the
course of the last year and a half. The more detailed reports on mis-
sion and partnership were drafted by working groups headed by team
members but including others from our state. Another working group
prepared revisions to the mission statement.

We hope you will receive these recommendations in the spirit in which
they were written—a spirit of joy and gratitude. We are grateful for
where we’ve been as CBF/GA and are excited about what God will do
in our midst in the years to come.

 Recommended Mission Statement

Equipping the free and faithful fellowship of Baptist Churches and individuals in Georgia to live out the
Great Commission of Jesus Christ as they discover and follow Christ in God-inspired missions.

In situations that call for a concise, yet detailed statement of CBF/GA’s calling, we offer the following:

Our Identity:

We are a fellowship of free
and faithful Baptist Churches
and individuals in Georgia.

Our Vision:

Christians and churches will
live out the Great Commission
of Jesus Christ.

Our Mission: � �

To serve and equip churches in
Georgia as they discover and
follow Christ in God-inspired
missions.

•3•
We recommend CBF/GA focus on mission
efforts in GA, bringing individuals and con-
gregations together in work across our state.

•4•
�We recommend CBF/GA transition from a
passive/responsive approach to partnerships
to a more proactive/strategic approach.

•5•
We recommend CBF partner churches in
Georgia prayerfully consider increasing
their giving to CBF/GA as part of a growing
relationship.

FIVE Recommendations of the Discernment Team

...

4 | CBF/GA Discernment Report

 Recommended Missions Strategies/Goals

Develop a three to five year CBF/GA
missions emphasis/focus.

a. �Develop a one or two word phrase that would represent this emphasis/
focus across our state to the CBF/GA family.

...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
..

...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
..

Plan and promote an annual one
day missions challenge for churches
to participate in local projects
focusing on the long term CBF/GA
missions emphasis (see number 1).

a. �Beginning with the Assembly in 2015 offer training and other assistance to
local mission leaders in their planning for the one day missions challenge.

b. �Ask for a commitment of Ambassadors, local church mission leaders,
church staff members, and others in the local congregations to commit to
the one day challenge.

Document and celebrate the one
day mission challenge projects (and
other local church mission work)
through written materials, verbal
sharing times, photos, videos, etc.
using online and printed means and
CBF/GA meetings.

a.� �Request that churches send in their reports of their “day of challenge” work
as well as other local missions work.

b. �Publish summaries of these reports on local mission projects via a variety
of means.

c. �Consider using a catchy phrase such as “This is CBF/GA” or “We are CBF/
GA” much like the “I am…” phrase used by another religious group. This
phrase would help all of CBF/GA to own and celebrate what each is doing.

Promote regional and/or same
focus (churches doing the same
type of mission work, but perhaps
not in the same region) mission
networks coming together for
regional or same focus mission
events.

a. �Begin regional work with churches in the regions coming together to brain-
storm needs and share about mission work already in place. Encourage
and promote opportunities for the regions to work from the ground up on
developing ideas and mission projects.

b. �Enlist mission point people in each region as well as local congregational
mission point people to help facilitate the planning and carrying out of the
regional mission events. Consider using the Ambassadors as a base group
for enlisting the point people. Possibly use the General Assembly breakout
time as an opportunity to gather the point people for sharing of ideas and
training.

 Recommended Guidelines for CBF/GA Partner-Funding Relationships

Principles
These two principles are instructive for CBF/GA:

• Ruthless devotion to mission is essential.

• �Partnerships must be evaluated in terms of their contribution
to the accomplishment of CBF/GA’s mission.

The following ideas are offered as a starting place for our
consideration of CBF/GA’s partnerships and how those
relationships are supported financially:

• We must adopt an attitude of “Georgia First.”

• �Robust and reciprocal partnerships require some
give-and-take.

• �Our goal is genuine mutuality and targeted sharing of
resources.

•1• Recommendation Action

•2• Recommendation Action

•3• Recommendation Action

•4• Recommendation Action

..

CBF/GA Discernment Report | 5

..

Research and develop a rural
poverty initiative with the assistance
of a local CBF/GA congregation in
the rural area.

a. �The Missions Committee would research areas of most need in our
state. The Missions Committee would communicate with a local
congregation in the most impoverished areas. With the help of the
local CBF/GA congregation, research would include conversations and
receiving information from local government agencies, civic organiza-
tions, churches, and schools to determine the most pressing needs and
actions needed to address those needs.

b. �The Missions Committee and Coordinating Council would develop
guidelines for the process to begin and move forward regarding the
CBF/GA local congregation’s responsibilities and CBF/GA’s responsi-
bilities in the initiative.

c. �Publicize this initiative as it takes shape and how CBF/GA churches can
participate in meeting needs and providing for long term progress.

d. �Look into the possibility of writing grants for some funding.

Consider other poverty initiatives in urban/suburban areas as an outgrowth of the
regional and same focus mission networks coming together and working on com-
mon mission projects. (See 4, 5, and 6 above).

...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
.

...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
..

Continue to build a database of
missions information for regional
point people and local mission
representatives to access ideas and
assistance when planning projects
(short term or long term).

a. �Request and encourage the forwarding of information on mission work
being done at least on an annual basis to CBF/GA.

b. �Share the database missions information in a variety of ways including
online and printed means.

Encourage and promote regional mission projects based on 4 and 5 above.

• We want to eliminate redundancy.

• We seek to foster and fund genuine cooperation.

Guiding Principles
We recommend that CBF/GA be proactive in the cultiva-

tion of partner relationships that are consistent with our
mission and our strategic objectives.

We recommend that, in relating to partner organiza-
tions, CBF/GA will be guided by the principle of “Georgia
First.” Partner funding opportunities will be evaluated
first and foremost by the ways in which they align with the
mission of CBF/GA and add value to the work of the state
organization.

Annual Gifts to Partners
We recommend that partner funding be dedicated to

projects proposed by the partner rather than the partner’s
general budget.

We recommend the development of categories of
partnership:

• �Strategic: long term, mutually beneficial partnerships.

• �Initiative: shorter term (three years) support of initiatives
that align with the mission of CBF/GA and said partner.

• �Project: one-time gift supportive of a project proposed by
a partner.

We recommend that the Executive Coordinator and the
Coordinating Council work

•7• Recommendation Action

•8• Recommendation

•5• Recommendation Action

•6• Recommendation

(continues on next page)

..

6 | CBF/GA Discernment Report

closely together to develop a strategic plan that deter-
mines emphases and goals that will be communicated in a
timely fashion to potential partners.

We recommend that a sub-committee of the
Coordinating Council be formed to review annual budget
requests from partners, to evaluate their relevance to the
mission of CBF/GA in terms of strategic objectives, and to
allocate available funds appropriately.

Opportunity Fund
We recommend the development of a larger “oppor-

tunity fund” to be administered by the Executive

Coordinator and the chairs of the Missions Committee
and the Congregational Life Committee as a “rapid
response” fund to seize emerging opportunities.

A Concluding Appeal
Based on available data, we have learned that CBF/GA

churches on average allocate 75% of their mission gifts
to CBF/National and 25% to CBF/GA. While we affirm,
endorse, and fully support the work of CBF National, we
strongly encourage our member churches to increase their
annual gifts to CBF/GA.

Recommended Guidelines for CBF/GA Partner Funding Relationships... (continued from previous page)

The report from the Coordinating
Council’s Discernment Process
recognizes that the mission of
CBF/GA is to strengthen and
encourage free and faithful Baptist
congregations in Georgia as
together we pursue God’s mission
in this state. We see a future for our
Fellowship in which we strengthen
our relationships with each other
and find new and dynamic ways
to partner together in ministry.
Should CBF Baptists in Georgia
adopt this report on Thursday, June
26, you may be assured that the
Coordinating Council will move
decisively to implement this vision.
Many times we suspect that reports
such as this will be received, shelved
and never heard from again. But the
commitment of the leadership of
CBF/GA is that we will fully imple-
ment this vision.

We encourage you to be present
in Atlanta for all of the General
Assembly, and particularly for our

Georgia gathering (Thursday, June
26, 2014, 4:15 pm, Ballroom South,
Hyatt Regency Hotel, Atlanta),
in which we will have time for
discussion and action on these rec-
ommendations. Our formal action
will take the form of a vote. But
we ask you to prayerfully consider
extending action in your congrega-
tion by doing the following:

Encourage your congregation
to be more actively involved in
CBF life in Georgia. Plan to par-
ticipate in General Assemblies,
statewide special events, regional
gatherings and mission projects
in your area, and encourage your
deacon body to actively engage
the Deacon Network. Use your
voice to tell the story of CBF in your
congregation. Seek out a member
of your congregation who can be
a CBF/GA Ambassador in your
church, to keep your congregation
informed of all that is happen-
ing in our Fellowship, and also

communicate to our officers or staff
any questions or concerns your
congregation may have.

Pray for the ministry of our
Fellowship in Georgia. Pray for our
dedicated staff in Macon and our
elected leaders from across the state.
But even more importantly, pray
for CBF congregations. The strength
of our movement in Georgia,
ultimately, is found in the life and
ministry of congregations.

Prayerfully consider whether
your congregation can make a
deeper financial investment in the
ministry of CBF/GA. This vision
sets forth the possibility of more
proactive and robust ministry
partnerships, expanding mission
strategies in our state, and new
levels of relationships among our
congregations. More generous
giving of time, energy, passion and
finances will be essential to our fully
realizing this vision.

 Conclusion

..

We thank you for taking
time to review this report
and we look forward to
seeing you in Atlanta!

... the mission of CBF/GA is to strengthen and encour-
age free and faithful Baptist congregations in Georgia
as together we pursue God’s mission in this state.

CBF/GA Discernment Report | 7

..

CBF/GA Discernment Task Force Team

Matt Marston, chair
Paul Baxley

Frank Broome
Janice Hale

Erin Robinson Hall
Martha Kate Hall

Tom Hill
Melissa Kremer

Sarah Holik Murray
Henry Tyson

Rebekah White

Missions Work Group

Joyce McCartney, chair
Jonathan Barlow
Marc Burcham

Janice Hale

Partnership Work Group

Bill Ireland, chair
Paul Baxley

Frank Broome
Julie Long

Sarah Murray
Keithen Tucker

CBF/GA Staff &
Coordinating Council

CBF/GA Staff

coordinator

E. Frank Broome • fbroome@cbfga.org

associate coordinator for congregational life
Martha Kate Hall • mkhall@cbfga.org

assistant to the coordinator for networking
Renée Bennett • rbennett@cbfga.org

administrative assistant

Rachel Greco • rgreco@cbfga.org

assistant for communications and resources

ElizaBeth Ruff • eruff@cbfga.org

assistant to the coordinator for finance

Dawn Williams • dwilliams@cbfga.org

disaster response coordinator

Tommy Deal • tdeal@cbfga.org

campus minister for csf mercer

Daniel Elliott • delliott@cbfga.org

campus minister for csf georgia tech and csf at uga

Scott Lee • slee@cbfga.org

cbf/ga atlanta network coordinator

Tony Lankford • tlankford033@hotmail.com

CBF/GA Coordinating Council

moderator • Paul Baxley, Athens
moderator-elect • Sarah Murray, Fitzgerald
past-moderator • Joyce McCartney, Griffin

clerk • Larkin Hudson Cunningham, Manchester
finance chair • Henry Tyson, Fitzgerald

treasurer • Jim Bruner, Macon

Jonathan Barlow, Royston
Marc Burcham, Atlanta

Timothy Clagg, Alpharetta
Ken Corcoran, Columbus
Steve Davis, Carrollton
Janice Hale, Gainesville

Colin Harris, Stone Mountain
Tom Hawkins, Morrow

Neil Heath, Macon
Joy Huddlestun, Jasper

Bill Ireland, Dalton
Bridget Ivey, Haddock

Glenda Kessler, St. Simons Island
Matt Marston, Moultrie
Craig McMahan, Macon
Barrett Owen, Fayetteville

Chip Reeves, Augusta
Carey Russell, Forsyth
David Sapp, Atlanta

Charles Smith, Madison
Ken Smith, Forsyth

Steve Stokes, Thomson
Geoff Timms, Hawkinsville

Bob Trammell, Newnan
Keithen Tucker, Eatonton

Lauren Waggoner, Marietta

Student Representatives
Aimee Yeager, Atlanta
Meggie Dant, Atlanta

P.O. Box 4343
Macon, GA 31208-4343

phone 478-742-1191
fax 478-742-6150

www.cbfga.org

