

Our Family Tree SECOND PRESBYTERIAN CHURCH

Greenville, SC (1892)

"The Second Church owes its organization, by the help of God, to the efforts of nine godly women who met to engage in the formation of the 'Ladies Working Society'."
Dudley Jones

FIRST PRESBYTERIAN CHURCH

Greenville, SC (1848)

"Dr. B.M. Palmer came to Greenville and preached during the summer of 1847. He later would become the first moderator of the Southern Presbyterian Church."
H.B. McKoy

FAIRVIEW PRESBYTERIAN CHURCH

Mother Church of Greenville County (1789)

"The men who later were to become the founders of Fairview...filled their powder horns, gathered a bit of food, shouldered their muskets and joined the fight for freedom"
History of Fairview

WAXHAW PRESBYTERIAN CHURCH

Waxhaw, SC (1751)

"The Mother Church of the South Carolina Upcountry"
George Howe

NAZARETH PRESBYTERIAN CHURCH

Mother Church of Spartanburg County (1765)

"These first settlers were full of reverence for God's Word and no sooner had they established their homes in the forest of the New World than they made the best arrangements for the public worship of the God of their Fathers."
George Howe

Scots-Irish Migration to South Carolina

"...improved Scots of Ulster extraction whose ways were ...Biblical, Puritan, Southern."
Ben Robertson

Ulster Presbyterianism

"The Irish Articles were the chief basis of the Westminster Confession"
Phillip Schaff

CHURCH OF SCOTLAND

"Lord, give me Scotland"
John Knox

British Christianity in the Roman Empire

CELTIC CHURCH

"That man is little to be envied whose piety would not grow warmer among the ruins of Iona"
Dr. Samuel Johnson

"Those portions of Britain which are inaccessible to the Romans had submitted to Christ."
Tertullian 2nd Century AD

First Century Missionaries to Britain

"One generation shall praise Your works to another" Psalm 145:4

Christianity in Britain

'We praise the Lord. Latinus, aged 35 years and his daughter aged 4 years. The grandson of Barrovadus set up this memorial'.

5th Century

WHP EC 01
The Latinus Stone

Celtic Christianity

Isle of Iona

Reformation in Europe

16th Century

John Knox

The Church of Scotland

Westminster Assembly of Divines 1643-1647

Ulster Plantations Northern Ireland

The New World

250,000 Ulster immigrants 1700-1775

Great Wagon Road

THE GREAT WAGON ROAD

Scots-Irish Presbyterianism Into Upper South Carolina

Nazareth Presbyterian Church

Spartanburg, SC established 1765

OUR GREAT-GRANDMOTHER CHURCH

Mother Church of Presbyterianism in Spartanburg County

Fairview Presbyterian Church

Fountain Inn, SC established 1786

OUR GRANDMOTHER CHURCH

Mother Church of Presbyterianism in Greenville County

First Presbyterian Church

Greenville, SC established 1848

OUR MOTHER CHURCH

A Leading Church in Greenville County

Second Presbyterian Church

Greenville, SC established 1892

Our Daughter Churches

THE PRESBYTERIAN FAMILY CONNECTIONS

Francis Makemie

Father of American Presbyterianism

Planting Presbyterianism in the New World

- Early movements toward Presbyterianism
 - New York (1640)
 - Edisto Island, SC (1685)
 - Philadelphia (1698)
- Immigration: Scots/Scots Irish (Pennsylvania
“South then West”)
- Pioneers and Presbyterian

Planting Presbyterian in the New World

- Francis Makemie (Ma-Kim-E) (1658-1708)
 - Planted several churches in northern neck of VA
 - Helped to organize 1st presbytery in 1706: seven ministers, all Scots or Scots Irish from Maryland, Delaware, PA, and VA
 - agree to meet annually “to consult the most proper measures, for advancing religion and propagating Christianity, in our Various Stations, and to maintain Such a Correspondence as may conduce to the improvement of our Ministerial ability.” The presbytery also took to itself the function of examining and licensing ministers.

This slide was adapted from Sean Lucas's *On Being Presbyterian* presentation

First Presbytery 1706

- In presbyterianism, congregations are united in accountability to a regional body called the *presbytery*, Presbyteries are made up of the minister and an elder 'commissioned' from each parish, as well as other clergy, such as theological college professors or missionaries.

First American Synod 1716

- Synods are an intermediate body with an often judicial or institutional function between a Presbytery and a General Assembly.
- PCA has no intermediate court between the presbytery and the general assembly.

First Denomination -1789

- The solution: divide the church into sixteen presbyteries, which would meet semi-regularly in three synods, which would then convene in one delegated General Assembly.
- In connection with this structure, John Witherspoon and others helped to create the first *Book of Church Order* for the Presbyterian Church in this country.
- After three years of intense debate within synod and less than full interest from the existing presbyteries, the plan was adopted, issuing in the first Book of Church Order, published in 1788. The first General Assembly met in Philadelphia in 1789.

Early Conflicts and Choosing “Sides”

18th Century

- Theological Education
- Impact of Great Awakening
- Church Organization, Church Discipline

19th Century

- Plan of Union
- Old School / New School Division
- American Civil War

THE PRESBYTERIAN FAMILY CONNECTIONS

The Division of 1837

- Four key issues that led to the growing divide in the church, as represented by men like Charles Finney:
 1. “new measures” revivalism
 2. Interdenominational v. denominational consciousness
 3. Social Reform (the Evangelical United Front)
 4. Doctrinal issues (the New Divinity):
 - Human depravity (imputation)
 - Freedom of the will
 - Regeneration
 - Holiness

The Division of 1837

- Those who sided with Finney came to be called “the New School” within the church; esp. Lyman Beecher and Albert Barnes. Many of these leaders were associated with churches planted under the Plan of Union.
- Those who opposed the plan were the “Old School” (Philadelphia conservatives and southerners, with Princeton)
- Between 1832-35, several prominent heresy trials; all the New School men were acquitted.

The New and Old Schools

The New School

- Mainly a northern church; small southern presence
 - *Doctrinal*: In 1837, defended themselves with the “Auburn Declaration”: in 16 points, the New School sought to establish their interpretation of the Westminster Standards as allowable within the bounds of orthodoxy
 - *Polity*: Began to withdraw from alliances with Congregationalists and establish “denominational concerns”
 - *Social reform*: did not take an official position on slavery until 1857
- Most important institution: Union Theological Seminary in New York City
- Most important theologian: Henry Boynton Smith

The New and Old Schools

The Old School

- Was a “national” church with strength from Philadelphia to South Carolina and west to Missouri.
- Key theologians:
 - Charles Hodge (1797-1878)
 - Theologian; Educator; Churchman (moderator of GA, 1846)
 - James Henley Thornwell (1812-62)
 - Pastor and professor at South Carolina College and Columbia Seminary; Churchman (moderator of GA, 1847)
 - Hodge-Thornwell debates: Church boards; Ruling elders; Revised Book of Discipline

A Nation and a Church Divided and Reunited

- The *Old School* divided in 1861
 - In May 1861, the Old School General Assembly met in Philadelphia minus a large number of southern commissioners.
 - Gardiner Spring, minister at the Brick Presbyterian Church in New York City, proposed a resolution that committed the church to “do all in their power to strengthen, uphold, and encourage the federal government.”
 - Southerners met at First Presbyterian Church, Augusta, GA on December 4, 1861 to form the PCCSA; B. M. Palmer was the first moderator
 - Was the division about politics or slavery? Yes.

THE PRESBYTERIAN FAMILY CONNECTIONS

Fundamentalist-Modernist Controversy: North

- The 20th Century featured a developing conflict between theological liberalism (modernism) and conservatism (fundamentalism)
 - Liberalism (modernism)
 - Divide between science (phenomenon) and faith
 - Increasing skepticism about theological propositions (Dogma and faith)
 - Development and progress
 - Theological propositions recast in the light of modern “knowledge” – abiding truths in changing categories

Fundamentalist-Modernist Controversy: North

- Conservatism (fundamentalism)
 - The key theological truth that conservatives championed was biblical inerrancy.
 - Beyond that commitment, fundamentalism was an alliance of conservative evangelicals who were committed to a core of doctrines:
 - Virgin birth of Jesus; Substitutionary atonement; Bodily resurrection of Jesus; Reality of miracles
 - However, there were other commitments that some fundamentalists held that could prove more important than these core doctrinal commitments (dispensational premillennialism and the “separated life”)

Fundamentalist-Modernist Controversy: North

- J. Gresham Machen and the Creation of the OPC
 - *Christianity and Liberalism* (1923)
 - Reorganization of Princeton Seminary and creation of Westminster Seminary (1929)
 - Creation of the Independent Board for Presbyterian Foreign Missions (1932)
 - Creation of the Orthodox Presbyterian Church (1936)

Fundamentalist-Modernist Controversy: South

- This same conflict between fundamentalism and modernism developed in the South:
 - Evolution
 - Social Gospel
 - “Neo-orthodoxy”
- Conservatives in the church failed to stem the tide throughout the 1930s
 - Hay Watson Smith (1929-34)
 - Confessional Revision (1934-42)
 - Thompson-Glasgow affair (1939-41)

Fundamentalist-Modernist Controversy: South

- In order to continue to advocate within the church, conservatives created a number of organizations:
 - *Southern Presbyterian Journal* (1942)
 - Presbyterian Evangelistic Fellowship (1963)
 - Concerned Presbyterians (1965)
 - Presbyterian Churchmen United (1969)
- Their main concern was to avoid merger with the northern mainline church
 - Defeated merger in 1954

Fundamentalist-Modernist Controversy: South

- By the late 1960s, it was clear that conservatives were failing in their efforts to preserve their church and avoid merger.
- As a result, in 1971, several key leaders announced plans for “The Continuing Presbyterian Church”
 - “Sooners”; “Keepers”; “Planners”
- When it was clear in 1973 that the merger plan would not provide an escape clause, the Presbyterian Church in America was formed on December 4, 1973, at Briarwood Presbyterian Church, Birmingham.

Presbyterian Church in America

Faithful to the Scriptures, True to the Reformed Faith and
Obedient to the Great Commission of Jesus Christ.

THE PRESBYTERIAN FAMILY CONNECTIONS

Our Family Tree SECOND PRESBYTERIAN CHURCH

Greenville, SC (1892)

"The Second Church owes its organization, by the help of God, to the efforts of nine godly women who met to engage in the formation of the 'Ladies Working Society'."
Dudley Jones

FIRST PRESBYTERIAN CHURCH

Greenville, SC (1848)

"Dr. B.M. Palmer came to Greenville and preached during the summer of 1847. He later would become the first moderator of the Southern Presbyterian Church."

H.B. McKoy

FAIRVIEW PRESBYTERIAN CHURCH

Mother Church of Greenville County (1789)

"The men who later were to become the founders of Fairview...filled their powder horns, gathered a bit of food, shouldered their muskets and joined the fight for freedom"

History of Fairview

WAXHAW PRESBYTERIAN CHURCH

Waxhaw, SC (1751)

"The Mother Church of the South Carolina Upcountry"

George Howe

NAZARETH PRESBYTERIAN CHURCH

Mother Church of Spartanburg County (1768)

"These first settlers were full of reverence for God's Word and no sooner had they established their homes in the forest of the New World than they made the best arrangements for the public worship of the God of their Fathers."

George Howe

Scots-Irish Migration to South Carolina

"...improved Scots of Ulster extraction whose ways were ...Biblical, Puritan, Southern."

Ben Robertson

Ulster Presbyterianism

"The Irish Articles were the chief basis of the Westminster Confession"

Phillip Schaff

CHURCH OF SCOTLAND

"Lord, give me Scotland"
John Knox

British Christianity in the Roman Empire

"Those portions of Britain which are inaccessible to the Romans had submitted to Christ."

Tertullian 2nd Century AD

CELTIC CHURCH

"That man is little to be envied whose piety would not grow warmer among the ruins of Iona"
Dr. Samuel Johnson

First Century Missionaries to Britain

"One generation shall praise Your works to another" Psalm 145:4