George Whitefield at 300

An International Tercentenary Conference at Pembroke College, Oxford

Sponsored by Aberystwyth University, the Manchester Wesley Research Centre,
the Oxford Centre for Methodism and Church History, Oxford Brookes University,
and The Jonathan Edwards Center at Yale University

25‑27 June 2014
Programme

Wednesday 25 June

12.00pm-2.00pm	Arrivals and Registration

2.15pm	Welcome [Pembroke College Chapel] – Dr Geordan Hammond, Manchester Wesley Research Centre and Nazarene Theological College

2.30pm	Opening Keynote (Chair: Dr Geordan Hammond)	
	PEMBROKE COLLEGE CHAPEL

Dr David Ceri Jones (Aberystwyth University), George Whitefield at 300

3.30pm	Tea/Coffee/Break
	Café area

4.30pm	Keynote 2 (Chair: Dr Andrew Atherstone)
	LECTURE THEATRE
	
Prof William Gibson (Oxford Brookes University), George Whitefield and the Church of England

6.00pm	Dinner

7.30pm	Session 1A: Whitefield in His British Religious Context
	(Chair: The Venerable Dr William Jacob)
	HAROLD LEE ROOM

Prof Grayson Ditchfield (University of Kent), Latitudinarian Responses to Whitefield,
c. 1740-1790

Dr Geordan Hammond (Nazarene Theological College, Manchester), From a Son to a
Brother: George Whitefield’s Relationship with John Wesley, 1735-1742

Dr Peter Lineham (Massey University, New Zealand), Whitefield’s English Calvinist
Methodist Association

Session 1B: Whitefield’s Theology (Chair: Dr Rhys Bezzant)
ALLEN & OVERY ROOM

Dr Ian Maddock (Sydney Missionary and Bible College), George Whitefield: Christian Perfectionist?

Mark K. Olson (Nazarene Theological College, Manchester), George Whitefield’s Doctrine of Conversion, 1735-1740

Dr Tom Schwanda (Wheaton College, Illinois), When Theology Unites and Divides: The Changing Relationship between George Whitefield and John Cennick

Thursday 26 June

8.00-8.45am	Breakfast

9.00am	Keynote 3 (Chair: Prof William Gibson)
	LECTURE THEATRE

Prof Frank Lambert (Purdue University, Indiana), George Whitefield and the Enlightenment

10.00am	Tea/Coffee

10.30am		Session 2A: Whitefield in New England
(Chair: Dr Rachel Cope)
ANDREW PITTS ROOM

Dr Richard A. Bailey (Canisius College, New York), ‘Sinners’ in their Backyards: George Whitefield, Stephen Williams, and the First Great Awakening in the Connecticut River Valley

Prof Kenneth Minkema (The Jonathan Edwards Center at Yale University), Impulses and Inward Feelings: George Whitefield, Jonathan Edwards and the Subjectivity of Revival

Dr Rhys Bezzant (Ridley Melbourne; Jonathan Edwards Center Australia) Whitefield’s Voice: Heroic, Apostolic, Prophetic

Session 2B: Political and Theological Opposition to Whitefield
(Chair: Dr Peter Forsaith)
ALLEN & OVERY ROOM

Simon Lewis (University College, Oxford), A ‘Romish Emissary’: George Whitefield and Anti-revivalist Accusations of Popery, c.1738-1750

Kelly Yates (Nazarene Theological College, Manchester), ‘How awful it would be if a popish abjured pretender were forced on the British throne’: George Whitefield’s Response to Papal Accusations and the Jacobite Rebellion

Dr Ian Small (Research Associate, University of York), Whitefield, Foote, Wilkinson and Mr Squintum: The Minor in 1760
		
Session 2C: New Perspectives on the Study of Whitefield
(Chair: Prof Frank Lambert)
HENDERSON ROOM

Dr Digby James (Independent scholar) [read by . . .], A Publishing Phenomenon: George Whitefield’s Journals

Associate Prof Glen O’Brien (Booth College, Sydney), George Whitefield, John Wesley, and the Rhetoric of Liberty

Dr Stephanie Schnorbus (Western Nevada College), Religion and the Impetus behind Rural School Formation: Berks County, Pennsylvania and the Great Awakening

12.30pm	Lunch

1.30pm		Session 3A: Whitefield in Georgia
(Chair: Dr Geordan Hammond)
ANDREW PITTS ROOM
	
Peter Choi (University of Notre Dame, Indiana), George Whitefield and Bethesda College: His Campaign for an Imperial Institution

Philippa Koch (University of Chicago), ‘Our Lord intends to do great things for Georgia’: Transatlantic Mission and Slavery in the Writings of Whitefield and the Halle Pietists

Prof Richard P. Heitzenrater (Duke Divinity School, North Carolina), Follow the Money: Whitefield in Georgia

Session 3B: New Approaches to the Study of Whitefield
(Chair: Prof Kenneth Minkema)
ALLEN & OVERY ROOM

Dr Jessica M. Parr (University of New Hampshire at Manchester), Plotting Piety: Mapping George Whitefield and His Contemporaries

Braxton Boren (New York University), Acoustic Simulation of George Whitefield’s Audible Range

Dr Stephen R. Berry (Simmons College, Massachusetts), George Whitefield the Sailor

Session 3C: New Approaches to the Study of Whitefield
(Chair: Dr David Ceri Jones)
HENDERSON ROOM

Dr Mark Smith (University of Oxford), Whitefield’s Anglican Contemporaries: The Early Evangelical Parish Clergy

Dr Adam Jortner (Auburn University, Alabama) [read by Dr David Ceri Jones], Whitefield, Witchcraft, and the Devil

Prof Stephen A. Marini (Wellesley College, Massachusetts), Whitefield’s Music: The Divine Musical Miscellany (1754) and the Fashioning of Evangelical Sacred Song

3.30pm	Tea/Coffee/Break

4.30pm	Keynote 4 (Chair: Dr Boyd S. Schlenther)
	LECTURE THEATRE

Prof Carla Gardina Pestana (University of California, Los
Angeles), George Whitefield and Empire	

6.00pm 	Conference dinner

7.30pm	Session 4A: Whitefield in Scotland
(Chair: Dr Mark Smith)
HAROLD LEE ROOM

Prof John Coffey (University of Leicester), Sir James Erskine and the Nature of the Evangelical Revival

Prof Keith Edward Beebe (Whitworth University, Washington), George Whitefield in Scotland: Of Friends, Foes, and the Evangelical Divide

Prof Kenneth B. E. Roxburgh (Samford University, Alabama), Satan’s Ape: George Whitfield and the Opposition of the Seceders to the Cambuslang Revival

Session 4B: Whitefield and Susanna Wesley; Whitefield’s Afterlife in Germany
(Chair: Dr Peter Nockles)
ALLEN & OVERY ROOM

Dr Rebecca Laird (Point Loma Nazarene University, California), ‘Dividing what Cannot Be Destroyed’: Susanna Wesley’s ‘Remarks’ on the Public Failures of Friendship between Mr. Whitefield and Her Sons

Andrew Kloes (University of Edinburgh), German Protestants’ Receptions and Interpretations of George Whitefield, 1740-1857

Maximilian J. Hölzl (Cliff College/University of Manchester), ‘The Pioneer of Modern Evangelism’: George Whitefield’s Reception in Twentieth-Century German-Speaking Theology

Friday 27 June

8.00-8.45am	Breakfast

9.00am	Keynote 5 (Chair: Prof Isabel Rivers)
	LECTURE THEATRE

Prof Mark Noll (University of Notre Dame, Indiana), George Whitefield, Hymnody, and Evangelical Spirituality

10.00am	Tea/Coffee

10.30am	Session 5A: Perspectives on Whitefield in Literature and the Arts (Chair: Prof Richard P. Heitzenrater)
	ALLEN & OVERY ROOM

Dr Brett McInelly (Brigham Young University), Performing the Revival: Whitefield,
Foote, and Theatrical Mimicry

Dr Emma Salgard Cunha (Trinity College, University of Cambridge), The Poetics
of Evangelical Affect: George Whitefield in the Literary Tradition of the Affections

Dr Peter S. Forsaith (Oxford Brookes University), Preacher, Painters and Portraits

[bookmark: _GoBack]Session 5B: Whitefield’s Afterlife in Britain and America
(Prof John Coffey)
HAROLD LEE ROOM

Dr Peter J. Morden (Spurgeon’s College, London), Whitefield and C.H. Spurgeon

Prof Isabel Rivers (Queen Mary University of London), George Whitefield’s Afterlife among Evangelical Dissenters and Church of England Evangelicals in the Later Eighteenth and Early Nineteenth Centuries

Prof Harold Raser and Prof Joy Raser (Nazarene Theological Seminary, Missouri and University of Saint Mary, Kansas), ‘Song of Myself:’ George Whitefield and Benjamin Franklin, and the Shaping of American Individualism

12.30pm	Lunch

1.30pm	Keynote 6 (Chair: Prof Mark Noll)
	LECTURE THEATRE

Dr Boyd S. Schlenther (Emertius Aberystwyth University), ‘I am content to wait till the day of judgment for the clearing up of my character’: George Whitefield’s Personal Life and Character

2.30pm	Tea/Coffee

3.00pm		Keynote 7 (Chair: Dr David Ceri Jones)
	LECTURE THEATRE

Dr Andrew Atherstone (Wycliffe Hall, Oxford), Commemorating Whitefield in the 19th and 20th Centuries

4.00pm	Concluding Announcements

4.15pm 	Conclusion of the Conference

*This conference has no formal connection with either the University of Oxford or Pembroke College.
6

