
Elder John Sparks. The Roots of Appalachian Christianity: The Life and Legacy of El-
der Shubal Stearns. Religion in the South, 8. Lexington: University Press of Kentucky,
2001. xx + 327 pp. $32.50 (cloth), ISBN 978-0-8131-2223-6.

Reviewed by Mark T. Bay (Hagan Memorial Library, Cumberland College, Williamsburg, Kentucky)

Published on H-Appalachia (April, 2002)

Religion in Appalachia continues to fascinate and
mystify scholars, as it has for many years. One of
the many reasons why studying the development of
Appalachian Christianity is so difficult is that while
many religious movements have had identifiable lead-
ers, such as Wesley for Methodism, Campbell for the
Christians/Disciples of Christ, Knox for Presbyterianism,
and so forth, no such leading figure has been identi-
fied for Appalachian Christianity. Elder John Sparks, a
“technician-preacher” in the United Baptist Church and
native of eastern Kentucky, has conducted extensive re-
search through the archives of several denominations in
numerous parts of the eastern United States to discover
an individual who may serve in this leading role. Sparks
identifies Shubal Stearns and his followers as the “Old
Brethren,” the semi-legendary figures who in the oral tra-
ditions of many mountain denominations brought their
emotional faith with its distinctive style of preaching out
of New England and into the mountains of central Ap-
palachia.

Shubal Stearns, a Congregational farmer and family
patriarch fromMassachusetts, was converted to the Bap-
tist cause through listening to itinerant evangelists. Af-
ter his ordination as a Baptist minister, he led his fam-
ily (who made up most of his original congregation) to
Connecticut. Within a short time, Stearns was called by

God to travel to the frontier to preach the Gospel. Sparks
follows Stearns and his family through their persecution
by the Established Church in New England, through Vir-
ginia to North Carolina, where they founded the Sandy
Creek Association of Separate Baptists. Sparks chroni-
cles the rise of the Separate Baptists as they gain converts
and spread their influence into a large portion of the cen-
tral Appalachian highlands. He explores the factors that
caused the spread of Stearns’ faith through the region,
and details several of the distinctive Separate Baptist
ideas and practices such as ̂Sholy tonêT preaching and
various singing styles, which spread throughout Ken-
tucky, Virginia, Tennessee, and South Carolina. Sparks
also examines the downfall of Stearns’ Sandy Creek As-
sociation, and devotes a large section in the last part of
the book to examining Stearns’ continuing influence on
Christianity in Appalachia today.

Sparks’ book is a valuable addition to the litera-
ture of Appalachian Christianity. While he supports
many points of Deborah VansauMcCauley’sAppalachian
Mountain Religion: A History, Sparks sees Shubal Stearns
and his followers as more of a direct influence on Chris-
tianity in the mountains than McCauley’s factors of
Scots-Irish sacramental revivalism and camp meeting re-
ligion. A perfect example of this is found in relation to
“holy tone” preaching. McCauley and others assert that

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/0813122236
http://www.amazon.com/exec/obidos/ASIN/0813122236

H-Net Reviews

this is based on the Welsh hwyl chanting style that came
to Appalachia with the early immigrants. Sparks, how-
ever, believes that ministers adopted and spread the “holy
tone” after hearing the immensely charismatic Stearns
use it to great effect. While other scholars have examined
the roots of Appalachian Christianity from a “big pic-
ture,” sociological, even anthropological viewpoint (look-
ing at overall cultural trends and influences), Sparks’
work is valuable as a look at a specific individual and spe-
cific events that had great influence on the development
of Christianity in Appalachia.

While Sparks’ book is without a doubt well re-
searched and is a great addition to the scholarly litera-
ture on Appalachian religion, his informal narrative style
makesThe Roots of Appalachian Christianity a joy to read
as well. The reader can, at times, almost feel transported
to mid-eighteenth century North Carolina, and can see
the short preacher with the piercing eyes drag sinners

into the Light with the power of his gaze and voice. In
addition, Sparks has provided a first-person account of
religion in Appalachia, written by an author steeped in
the traditions of the mountains and their inhabitantŝR
beliefs. Like many ministers in the older Baptist denomi-
nations, Sparks receives no pay for his ministry and sup-
ports his family with a day job as a technician at local
hospital. His genuine love for the subject of his book
and his affinity with the culture portrayed, shine through
and make The Roots of Appalachian Christianity an ex-
cellent addition to any Appalachian Studies collection,
whether an academic library or the personal library of
an Appalachian scholar.

Copyright (c) 2002 by H-Net, all rights reserved. This
work may be copied for non-profit educational use if
proper credit is given to the author and the list. For other
permission, please contact H-Net@h-net.msu.edu.

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-appalachia

Citation: Mark T. Bay. Review of Sparks, Elder John, The Roots of Appalachian Christianity: The Life and Legacy of
Elder Shubal Stearns. H-Appalachia, H-Net Reviews. April, 2002.

URL: http://www.h-net.org/reviews/showrev.php?id=6126

Copyright © 2002 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

2

https://networks.h-net.org/h-appalachia
http://www.h-net.org/reviews/showrev.php?id=6126
mailto:hbooks@mail.h-net.org

