
30 Proclaimer, Winter 2025 | sbcv.org

From Michigan
to Appomattox
Small Town/Rural Church Pastors
and Leaders Workshop

That’s exactly why this workshop was created.
Pastor Rusty Small, revitalization strategist for
the SBC of Virginia and pastor of Liberty Baptist
Church, where the event was held on August 12,
described its purpose: “Part of the responsibility

While urban
communities
may be more
densely populated,
the majority of
America's churches
are in rural areas.

Isolation.
Limited resources.
Potential burnout.

Pastor Jim Wells and his wife, Karen Wells,
have seen these challenges firsthand among

pastors serving in rural churches. So when they
discovered a conference in Appomattox, Virginia,
addressing these very issues, they were thrilled,
even though the Small Town/Rural Church
Pastors and Leaders Workshop was more than
700 miles from their home.

The Wells were excited to attend a conference
that highlighted both the unique challenges and
rich opportunities of rural ministry—a focus
they hadn’t seen highlighted before.

With 48 years of ministry experience, mostly in
rural settings from New England to their current
church outside Grand Rapids, Michigan, the Wells
believe it’s essential for church planters—a calling
they feel deeply burdened for—to understand
rural church dynamics. As Jim Wells explained,
“While urban communities may be more densely
populated, the majority of America’s churches
are in small, rural areas.”

30 Proclaimer, Winter 2025 | sbcv.org

Proclaimer, Winter 2025 | sbcv.org 31

of this workshop is to begin to tell the story of
successful, faithful, small-town rural church
ministry … which is literally everywhere.”

Through Q&As, panel discussions, and six
breakout sessions, the event offered resources,
encouragement, and enrichment for small-town
pastors and their wives.

The day began with a powerful session on
spiritual warfare led by Dr. Steven Wade. “Many
Baptists are afraid of this topic,” Karen Wells
noted with enthusiasm. “But he called the
problem right out at the very beginning. He
talked about how to recognize it and be on
your guard.”

Pastor Wells especially appreciated the
breakout session titled “Developing a Strategy
of Evangelism in the Small Town/Rural Church.”
He explained, “Most methods of evangelism
are developed for urban settings, but those
are not necessarily transferrable to a rural
community. Rural evangelism is often built
through relationships…and that can take more
time.” Still, he and Karen were encouraged by
reminders of the many strengths rural churches
offer.

As Small shared, “The church is often the hub
of their rural communities. The small-town/
rural ministry has a story to tell and can be
championed. We see you, and we acknowledge
your uniqueness.”

The Wells left feeling refreshed and inspired.
“We have a newer perspective and sense of
community,” Karen said. Jim added with a smile,
“I just wish it had gone on longer!” ■

