
	
	

A “Demonstration Plot” for Equality: A Qualitative Analysis of Clarence Jordan and Koinonia
Farm

Laura Shay McLaughlin

Thesis submitted to the faculty of Virginia Polytechnic Institute and State University in partial
fulfillment of the requirements for the degree of

Master of Science

In
Sociology

Onwubiko Agozino, Chair
Dale Wimberley

Samuel Cook

April 26, 2016
Blacksburg, Virginia

Keywords: Social Movement Theory of Framing, Clarence Jordan, Koinonia Farm, Civil Rights,

Discourse Analysis

Copyright © 2016 by Laura Shay McLaughlin

A “Demonstration Plot” for Equality: A Qualitative Analysis of Clarence Jordan and Koinonia
Farm

Laura Shay McLaughlin

ABSTRACT

The purpose of this study is to explore the biography of a white, Southern Baptist-reared
Clarence Jordan and his goals in the creation of Koinonia Farm. This thesis explicitly evaluates
these motives through the examination of archival material—specifically Jordan’s sermons and
speeches—that uncovers Jordan’s own words and testimony. This thesis answers the following
questions: (1) What was Clarence Jordan’s aim in founding Koinonia Farm and continuing to
implement it over time? (2) How did he go about methodically achieving his aim? And (3) How
effectively were the objectives achieved as reflected in measurable outcomes--—did Jordan’s
sermons frame his position so as to make Koinonia Farm work over its lifetime? Additionally,
this thesis challenges the methods of Clarence Jordan and Koinonia Farm in the way they
employ the agricultural and industrial educational models as a means of liberation and uplift for
African Americans and poor whites in Sumter County, Georgia.

	
	

iii

ACKNOWLEDGEMENTS

 First and foremost, I could not have completed this project without the love and

unwavering support of my parents. No matter what came my way, they have always been there

to nudge me along when I needed nudging, and pick me up when I’ve fallen. I also want to

thank my fiancé Jose Torres for being the best part of graduate school. You are the best person I

know and I’m so grateful to have had you walking by my side the last four years. I can’t wait to

see what our life has in store for us next down in the bayou.

 I’d also like to thank the professors who’ve had a profound impact on me during my time

here at Virginia Tech: Dr. Donna Sedgwick, who has gone from a teacher, to mentor, to friend--

thank you for your guidance and advice during my undergraduate and graduate career; Dr.

Wornie Reed, whose stories helped bring the history we study to life. I will miss sitting in your

office and talking about politics and blues music; Dr. Onwubiko Agozino, who came on board

with this project during mid production and encouraged me to push my self further than I knew I

could go. Thank you to Dr. Carol Bailey and Dr. Dale Wimberley who both helped me think

outside the box and didn’t let me settle for mediocrity. Lastly, thank you to Dr. Sam Cook for

his willingness to jump on board with this project at the eleventh hour.

 Finally, and perhaps most importantly, I’d like to dedicate this thesis to David

Wittkamper. I had the opportunity of interviewing David for an undergraduate research project

about his time growing up at Koinonia Farm in the 1960s. It was because of that interview that I

pursued graduate school in order to further study Clarence Jordan and his demonstration plot.

I’d like to dedicate the following pages in his honor.

iv

TABLE OF CONTENTS

Acknowledgement ……………………………………………………………………….. iii

Table of Contents ………………………………………………………………................ iv

List of Figures …………………………………………………………………………….. v

Chapters

I. Introduction ……………………………………………………………..…... 1
Purpose of Study …………………………………………………............. 2

II. Review of the Literature and Theoretical Framework …….…………….. 3
Historical Contextualization ……………………………………………... 3

 The Upbringing of a Prophet …………………………………….. 3
 The Collegiate Years ………….…………………………………. 7
 The Seminary Years …………….……………………………….. 9
 Koinonia Farm Begins ……………………………….…………... 10
 Jim Crow Meets Clarence Jordan and Koinonia Farm …….…….. 12
 Koinonia Farm’s Fight for Civil Rights and Beyond ……………. 14
 Koinonia’s Later Years and the Founding of Habitat

for Humanity …………. ………………………………………… 15
Theoretical Framework …….…….……………………………………… 16

Discourse Analysis ……..….…………………………………….. 19

III. Methods and Key Concepts ………………………………...……………… 22
Methods ………………………………………………………………….. 22

 Coding …….………………………………………....................... 23
Key Concepts ………...…………………………………………............... 25

IV. Results ..………………………………………….……………....................... 29

V. Analysis and Conclusion .………..…………………………………………. 32

Analysis ………………………………………………………………….. 32
 Framing from the Pulpit: What Would Jesus Do? 35
 Conclusion……………………..………………….………….. 41
 Limitations and Recommendations …….………………………... 47
 Contributions ………………………..…………………………………… 49

References ………………………...………………………….. 51

Appendix: List of Archival Sources ………….…………………................................... 54

v

LIST OF FIGURES

Figures

Figure 1. A Priori Code Frequencies …………………………………………………. 29

Figure 2. Frequency of Emerging Codes in Clarence Jordan’s Sermons …………….. 30

	
	

1

CHAPTER I: INTRODUCTION

The purpose of this study is to explore how and why Clarence Jordan’s conservative,

Southern Baptist upbringing became the catalyst for the creation of the liberal-cause community,

Koinonia Farm. This study goes further by examining how he framed his speeches and sermons

in pursuit of his fight for racial equality. This thesis employs the social movement theory of

framing in order to answer the following questions: (1) What was Clarence Jordan’s aim in

founding Koinonia Farm and continuing to implement it over time? (2) How did he go about

methodically achieving his aim? And (3) How effectively were the objectives achieved as

reflected in measurable outcomes--—did Jordan’s sermons frame his position so as to make

Koinonia Farm work over it’s lifetime? The data for this study comes from the Clarence L.

Jordan papers that are housed at the Hargrett Rare Book and Manuscript Library at the

University of Georgia. Historical, archival, and textual analysis of Jordan’s speeches and

sermons are used in order to uncover methods and results of the founding of Koinonia Farm

through his own testimony.

 Koinonia Farm began as an intentional, interracial, Christian community formed in the

1940s in the rural town of Americus, Georgia. The goal of founder Clarence Jordan was “to tear

down the walls that separated people” during Jim Crow (K’Meyer 1997). The examination of

Jordan’s personal documents in this thesis illustrates whether or not Jordan and Koinonia Farm

sought and succeeded in being a beacon for social change—something prior written works

denied or failed to address all together. While prior research conducted on Koinonia Farm

utilized the archives, the full employment of the Clarence L. Jordan Papers at the University of

Georgia has not been analyzed before in the way in which it is presented here. This study gives

a unique perspective on the framing of Koinonia Farm by employing Clarence Jordan’s own

	

2

words while also critically analyzing the scope of what Jordan and Koinonia Farm hoped to do

in the fight against racial inequality and his promotion of social justice.

PURPOSE OF STUDY

The purpose of this study is to highlight the goals, methods, and outcomes of the white,

Southern Baptist-reared Clarence Jordan in his establishment of the interracial, pacifist,

intentional community of Koinonia Farm—specifically exploring the metamorphosis of a

conservative upbringing that yielded a life of fighting for liberal causes. In addition, this

research analyzes the way Jordan framed the problem of social inequality, and his proposed

solutions, in order to gather support and participation for his cause. This thesis uses archival

data that was previously overlooked and unexamined, giving a stronger voice to the farm’s

founder through gathering evidence uncovered in the archives that bear his name.

This thesis also addresses an issue not previously discussed in prior works on Clarence

Jordan and Koinonia Farm—the scope of his advocacy for racial equality in focusing solely on

promoting farming and industrial education to poor and rural African Americans and poor

whites. This is the same progress that Booker T. Washington defended when asserting that

African Americans should depend on industrial education as a means of uplift (Washington

1895). This study examines Jordan’s views on racial equality and whether or not he considered

the industrial education model to be the only route that African Americans should take to gain

equality in America.

	

3

CHAPTER II: REVIEW OF THE LITERATURE AND THEORETICAL FRAMEWORK

HISTORICAL CONTEXTUALIZATION

The Upbringing of a Prophet

 Koinonia Farm’s roots grew out of the racist Jim Crow South from the scripture pages of

a Southern-Baptist minister (Barnette 1992; Coble 2002; K’Meyer 1997). While Jordan was

raised Southern Baptist, he would eventually be rejected from the Baptist Church after the

church took issue with his social teachings that promoted racial integration (Barnette 1992;

Coble 2002). It wasn’t until 1995 at the denomination’s 150th anniversary that the Southern

Baptist Church apologized for its long-standing belief in segregation, stating “we lament and

repudiate historic acts of evil such as slavery from which we continue to reap a bitter harvest,

and we recognize that the racism which yet plagues our culture today is inextricably tied to the

past," continuing that "forgiveness from our African-American brothers and sisters,

acknowledging that our own healing is at stake" (Niebuhr 1995). This unique, anomic

community of Koinonia Farm was pacifist and communal in nature—holding convictions of

active non-violence and sharing all things in common. Like Jordan, Mahatma Gandhi (1927)

believed that “nonviolence is infinitely superior to violence” and he held firmly to that belief

after witnessing the lacerated backs of South African Zulu’s in the 1906 rebellion in Nepal. In

order to understand the tenets of Koinonia Farm, one must first examine the life and upbringing

of its founder, Clarence Jordan.

 Born the middle child of seven to a middle class family in Talbotton, Georgia in 1912,

Clarence Jordan was raised a devout Southern Baptist (Coble 2002; K’Meyer 1997). Being of

this strict denomination, the Jordan family didn’t limit devotional time to Sunday school, but

they also planned prayerful time every day of the week (Coble 2002; K’Meyer 1997). The

	

4

Jordan family also maintained the status quo when it came to addressing race relations in the

South, as they followed the prejudiced Southern Baptist doctrine that whites and blacks should

not mingle, work, pray, or conduct business together. When it came to interactions between

whites and blacks, Clarence Jordan grew up in an era where each race had their own place in

society that was rigidly defined—something he would come to question as he got older (Barnette

1992; Coble 2002; K’Meyer 1997).

 As a young boy, Jordan began to reflect on his Southern Baptist upbringing and the

conflicting nature of the gross inequality all around him. During his seminary schoolwork,

Jordan reflected on this dichotomy when reading these lyrics of the famous children’s song

“Jesus Loves the Little Children” which declared:

 Jesus loves the little children,
 All the children of the world.
 Red and yellow, black and white,
 They are all precious in his sight
 Jesus loves the little children of the world (Coble 2002).

In his personal journal, Jordan questions if little black children were truly loved by God as the

little white children, eventually coming to the conclusion that it is man, not God, who turns

blacks away from white churches, pays them low wages, and treats them as second class citizens

(Coble 2002). It was the environment created by white supremacy that taught Jordan that black

children were not precious in white people’s sight (Coble 2002).

 The internal conflict between the witnessing of race relations in rural Georgia and his

commitment to the Southern Baptist doctrine was further underscored when Jordan witnessed the

struggle of chain gang members at a jail located right out the backdoor of his family home.

Talbot County Jail sat only one hundred yards from the property line of the Jordan home and was

a setting that bore witness to chain gang members, mostly African Americans, being bound at

	

5

their ankles to keep them from fleeing while performing physically exhausting work (Coble

2002; K’Meyer 1997). W.E.B. Du Bois (1899) spoke of the ills of this convict leasing system

which, born out of the necessity of replacing slave labor, allowed states to imprison blacks for a

variety of crimes and then lease them out as laborers to plantation owners as well as corporations

during Reconstruction. Jordan witnessed the brutality these men faced as they were beaten,

whipped, and tortured on stretchers, recalling that the experience “made tremendous, traumatic

impressions on me” (McSwain and Allen 2008). He recalled being awakened by groans of chain

gang members being tortured on the stretcher, which was a “Georgia version of the ancient rack-

used in disciplining convicts” (McSwain and Allen 2008).

 A second experience left a young Clarence Jordan deeply shaken as he witnessed the

racism of his own father. At the age of nine or ten, as he recalls, he observed his father chastise a

young African American male for delivering the family’s dry-cleaning to the front door of the

home instead of the socially customary back door. Jordan recalls lecturing his own father for

treating the delivery boy so badly, an experience that left a young Clarence embarrassed,

ashamed, and angry (Blackmon 2008; Du Bois 1899; McSwain and Allen 2008).

 Each of these experiences Jordan faced as a child shaped what he studied in college, who

he would become, and his life’s work. Jordan’s oldest brother Frank remarked that Jordan “was a

little different, saw things different than we did” (K’Meyer 1997; McSwain and Allen 2008).

Ann Louise Coble (2002) writes that Jordan often enjoyed being alone, excelled in verbal and

written hobbies, and often debated with his parents and siblings about current events and other

issues. McSwain and Allen (2008) reveal that Jordan could never grapple with the hypocrisy he

witnessed when he saw people who had a showy religious devotion, yet in their everyday life

they had unrepentant racist behaviors.

	

6

Jordan’s argumentative nature almost led him to law school, but he decided that he would

instead better tackle racial inequality by taking a look at the sharecropping system and the way it

suffocated the African American community in the South (Coble 2002; K’Meyer 1997;

McSwain and Allen 2008). Ian D. Ochiltree (1998) writes that in the early years of the twentieth

century black sharecroppers often worked and harvested their crops on white-owned farms. A

defining feature of the postbellum South, sharecropping “reflected the social and economic roots

of discrimination and segregation” in racially divided areas which emerged out of dislocation,

depression, and insecurity after the Civil War (Ochiltree 1998: 355). At the same time,

sharecropping concerns arose regarding the freedom that black sharecroppers were able to

achieve in this paternalistic system. Even though slaves had been freed, “cotton still needed to

be picked, and the wartime devastation of the southern economy only made more urgent the

necessity for new labor arrangements to get field hands back to work” (Ochiltree 1998: 355).

 In “The Origins of Southern Sharecropping,” Edward Royce (1993) writes that

sharecropping and tenancy farming replaced the plantation system. Large plantations were

broken apart into smaller tracts of lands that were leased on a year to year basis to individual

families, and at the end of each season they would receive a share of the crop (Royce 1993).

Planters, however, often withheld payment or refused to allowed the tenant farmers their share of

the crops they helped cultivate (Ochiltree 1998; Royce 1993). African Americans also attempted

to buy their own land while planters yearned to establish a new system of forced labor either

through freed slaves or immigrants (Royce 1993). Unable to envision labor any differently than

what planters had grown up with, a system was set up that reproduced plantation slavery,

including the implementation of gang labor, “with field hands working under the close

supervision of the landowner or his agent, much as they had done under slavery” (Ochiltree

	

7

1998: 355). White landowner’s original plan had been to work gangs of wage laborers under the

supervision of overseers, with the promise that the workers would get a monthly stipend or a

share of the crop. Unfortunately, the planters often found some reason to withhold any kind of

payment for the work that was performed, resulting in an environment where the workers left

their jobs and the planters were unable to own their laborers as they had previously sought to do

(Ochiltree 1998). White planters maintained a reluctance to replace slave labor with another

subordinate and servile labor force, although sharecropping was just that “a wage system of labor

which they found to be slavery in all but name” (Ochiltree 1998: 55). Walter Sillers Jr., a

zealous segregationist and Mississippi lawyer, stated that “Negroes ought to be happy and

thankful for the privilege of enjoying the civilization that the white man is giving them in

America” especially as they are “fresh from savagery” (Woodruff 1994: 270).

By his high school graduation, Jordan had decided to address this social problem of

sharecropping by attending the Georgia State College of Agriculture at the University of Georgia

in Athens (Barnette 1992; Coble 2002; K’Meyer 1997). By enrolling in the College of

Agriculture, Jordan hoped to teach poor rural farmers—black and white—how to greatly

improve the capabilities of their own farms. This would become the impetus of Clarence

Jordan’s social activism.

The Collegiate Years

 In the fall of 1929, Jordan began his collegiate career at the University of Georgia during

the Great Depression. He blossomed as a student, and participated in fraternal life, the campus

literary society, debate team, band, drama, the Young Men’s Christian Association (YMCA), and

the agricultural honor society (Barnette 1992; Coble 2002; K’Meyer 1997; McSwain and Allen

2008). In addition to extracurriculars, Jordan was involved in the Baptist Student Union and the

	

8

local Baptist church, eventually becoming the president of his local chapter by his senior year of

college (Barnette 1992; Coble 2002; K’Meyer 1997; McSwain and Allen 2008). Jordan always

maintained and fostered this faith by spending personal time studying the Bible and engaging in

discussions about the Scripture with his classmates.

 In addition to his religious affiliations and memberships, Jordan also enrolled in the

Reserve Officers Training Corps (ROTC), and at the urging of one of his professors, he

participated in a military boot camp in the summer of 1933 (Barnette 1992; Coble 2002;

K’Meyer 1997; McSwain and Allen 2008). It was here that he began questioning his own views

on the military and the way it conflicted with his personal stance of pacifism, just as Gandhi

experienced an epiphany while serving as a Sargent Major in the British colonial force trying to

put down the Zulu uprising (Gandhi 1927). As Dallas Lee (1971) states, an officer’s position in

the military was a highly sought after and esteemed dream of many southern men. Devoting his

free time during the boot camp being absorbed in Jesus’ words in the Sermon on the Mount,

Jordan specifically took to Matthew 5:43. This Scripture stated, “You have heard that it was

said, ‘You shall love your neighbor and hate your enemy.’ But I say to you, Love your enemies”

(Lee 1971). Jordan could no longer fathom participating in militaristic action while also

following God’s word. He pondered how one could love their enemy yet also engage in battle

with them. It was during this time at military boot camp that Jordan became a devout pacifist,

and from then on he advocated for nonviolent solutions to problems in society.

After returning to the University of Georgia following boot camp, Jordan attended a

Baptist student retreat where he felt the calling to become a preacher (Coble 2002). This

spirituality, coupled with his continued desire to help the poor through agriculture training, led

	

9

him to the decision to attend seminary where he would further his study on how he could turn his

preaching into practice (K’Meyer 1997).

The Seminary Years

During the fall of 1933, Jordan began his studies towards a Master’s of Divinity at the

Southern Baptist Theological Seminary in Louisville, Kentucky just as Hitler was coming to

power in Germany. During seminary school, Jordan was confronted by what Paul Harvey (2005)

refers to as “professors who shocked students with progressive ideas.” Focusing on the Greek

New Testament, Coble (2002) reveals that Jordan “saw his study of the biblical texts to be

crucial in his preparation for working in rural Georgia.” She writes that his professors, contrary

to the Southern Baptist denomination’s tendency, were at the moderate end doctrine (Coble

2002). In his article entitled “Southern Baptists’ Long Journey,” Timothy George (2012) writes

that since the founding of the Southern Baptist Convention in 1845, it has passed thirty-one

resolutions on race. At the inception of the Southern Baptist Convention they called for the

“religious instruction of our colored population,” which George (2012) argues reinforced

apartheid in the South. He also reveals that lynching only became condemned by the Southern

Baptist Convention in 1933, and it wasn’t until the 150th anniversary of the Convention in 1995

that they denounced all forms of racism (George 2012). Jordan’s faithful devotion to social

justice went against the racist doctrine that the Southern Baptist Convention had held for so long.

 During the mid-1930s one of Jordan’s most influential professors, Edward A. McDowell

Jr., took a group of his students to the Southern Interracial Commission. This experience, along

with witnessing large numbers of poor and rural people struggling to find work and food in

Louisville, deeply affected Jordan (Coble 2002). While most of Jordan’s ministering during his

time in Kentucky had been to that of rural white churches, he devoted much of his time to inner-

	

10

city ministries beginning in 1936. As a graduate student he became a fellow teaching part-time

at a small African American seminary, Simmons University (Coble 2002). In a letter to his

mother, he wrote that he was heartbroken at the condition of people in Louisville and he was

determined to minister “in the service of suffering humanity” the remainder of his days (Coble

2002). It was also during this time that Jordan began subscribing to a newsletter of the Southern

Baptist nonconformist Walter Nathan Johnson, and it was through this newsletter that he would

meet the future co-founder of Koinonia Farm, Martin England (Coble, 2002; McSwain and

Allen, 2008).1 Their shared beliefs in non-violence and living the word of Jesus would come to

fruition as they collectively sought to establish an intentional community in the rural South. Like

Jordan, Martin England also sought to establish an interracial agriculture experiment to

demonstrate the teachings of Jesus.

Koinonia Farm Begins

 Charles Marsh (2004) writes in “Beloved Community: How Faith Shapes Social Justice,

From the Civil Rights Movement to Today,” that while Clarence Jordan was working on his

doctoral studies in Louisville, Kentucky, he assembled a group of seminary students whose

primary goal was to foster racial reconciliation within the church (King, 1967). The Louisville-

based Koinonia group established a common purse, where shared funds were deposited and

where members would draw money as needed (Marsh 2004). While there were no African

American members of this group, Jordan did encourage the members to attend black churches

and join them if they felt moved to do so (Marsh 2004). Charles Marsh (2004) writes that in

encouraging the Koinonia members to attend and join black churches, Jordan sought to “deepen

1 While the role of Martin England was integral to the founding of Koinonia Farm, for the
purposes of this thesis, a primary focus is given to Clarence Jordan, as he stayed with the farm
the longest and was a pillar of that community.
	

	

11

white missionary philanthropic work in the neighborhoods of these churches by creating

opportunities of interracial fellowship and cooperation that lay beyond philanthropic endeavors.”

The Louisville Koinonia endeavor involved student members—however, the transient nature of

the group’s composition began to weigh on Jordan, and the group never moved past the

experimental stage (K’Meyer 1997; Marsh 2004). When Jordan met his spiritual soul mate,

Martin England, they both decided that “if the barriers that divide man, and cause wars, race

conflict, economic competition, class struggle, labor disputes, are ever to be broken down they

must be broken down in small groups of people living side by side” (Marsh, 2004).

 In looking for a setting to establish their demonstration plot, Jordan sought to find a place

that epitomized the typical poor, rural, predominantly black farming community in the South—

and in this they found their home on 400 acres in Sumter County, Georgia in a town called

Americus (Chancey 1991; Coble 2002; K’Meyer 1997). This community was a mix of poor

black and white farmers—whom he realized both faced similar plights that were only worsened

by political rabble rousing (Harvey 2005). In 1940, United States Census data show that Sumter

County, Georgia had had a population of 24,502—61.2 percent of which were African American

(United States Census, 1940). Conversely, in 2010 Sumter County had a population of 32,819—

51 percent of which were African American (United States Census, 2010). From 1942 on,

Koinonia served as a place that promoted a strong sense of community—all residents held

income, property, possessions, and community decisions in common. Families of all races

worked, worshiped, and ate together (Chancey 1991).

Jordan, equipped with his degree in agriculture, believed in promoting agriculture and

industrial education as a means of improving the plight of poor African Americans. He and

England sought to teach farmers about new machinery and the use of fertilizer in order to make

	

12

better use of the land (K’Meyer 1997). In addition to the community’s agricultural mission, they

sought to be a non-violent, pacifist community that promoted racial equality. Because Americus,

Georgia was in the heart of the Jim Crow South, Koinonia faced much oppression, even after it

was afforded an initial peaceful ten-year existence after its founding in 1942.

Jim Crow Meets Clarence Jordan and Koinonia Farm

 In order to understand the experience of Koinonian’s throughout the first decades of its

existence, it’s important to know what race relations were like in Georgia during this time.

Stephen G. N. Tuck (2001) writes that in the 1940s, “for all black Georgians in each region of

the state, whether in peonage, independent farmer, or urban worker, the common denominator

was Jim Crow, buttressed by violence.” He goes on to say that Malcolm X once reflected that

“Negroes born in Georgia had to be strong just to survive” (Tuck 2001). Tuck (2001) continues

that lynching was routine and typical in any location in the state, and occurred “more often in

Georgia than in any other state except Mississippi.” Georgia in the 1940s was characterized by

economic discrimination that was as common as educational and health discrimination for

African Americans—with the state allocating “less than $10 a head for each black pupil, the

lowest of any other southern state, in contrast to over $40 for each white child” (Tuck 2001;

Williford 1975). This was the setting that Koinonia Farm was founded in—a setting of violent,

indiscriminate, institutional racism towards African Americans and those who chose to help

them.

 Negative reactions to Koinonia Farm, while at first nominal, began at its inception in

1942 when Jordan went against Southern custom by inviting three black men to break bread with

them after the men offered to help Jordan plow Koinonia’s fields (Chancey 1991). Opposition to

this community continued when they exercised their pacifist views by speaking in opposition to

	

13

the United States. This hostility came to a head during the late 1950s when Koinonia’s

interracial activity drew attention and incited anger, as civil rights became a national issue in

wake of the Brown v. Board of Education Supreme Court Decision in 1954 (K’Meyer 1997).

Koinonia’s involvement in civil rights issues also came under attack when it was reported that

Jordan was working to endorse two African American students seeking to enroll at the Georgia

State College of Business in Atlanta in 1956. Because the school required the endorsement of

two alumni for the student’s acceptance, his was deemed ineligible because Jordan was an

alumnus of the University of Georgia and not Georgia State College (Chancey 1991). Regardless

of Jordan’s ineligibility, however, Koinonia Farm became the target of angry Americus

residents, and they endured harassing phone calls, gunfire, and vandalism. In July of 1956,

Koinonia’s roadside market was bombed, destroying the farm’s primary source of income

(Chancey 1991; Coble 2002; K’Meyer 1997). When Koinonia tried to elicit police involvement

and protection, the local police force refused to help, believing that the blame fell on the hands of

the agitators—Koinonians (K’Meyer 1997). It was also during this time when Southern

Congressman continually blocked legislation that made lynching a federal offense, something

that Congress eventually apologized for in 2005 (Thomas-Lester 2005).

 The pressure placed by outsiders onto Koinonia really hit its apex when local and

national vendors initiated an economic boycott of all the farm’s products and supplies. Local

community members, who had once been in support of Koinonia Farm, began shunning the

group as well. Some local farmworkers did not help Koinonia Farm bring in their cotton crop;

another local merchant would not help the farm fix any mechanical issues with their vehicles;

and local feed and seed stores refused to sell any products to the farm (Coble 2002). In addition,

Koinonia had their insurance cancelled and bank accounts closed. Due to the boycott, Koinonia

	

14

had few resources and no steady income for nearly an entire year. While it crippled the farm’s

economic base, it allowed for Koinonians to become more creative in inventing new and unique

ways to generate income (Coble 2002). Koinonia Farm thus began to process pecans and sell

them by mail, with their slogan reading, “Help Us Ship the Nuts Out of Georgia” (Coble 2002).

Koinonia Farm’s Fight for Civil Rights and Beyond

 A primary mission of Koinonia Farm was to educate and support agricultural and

industrial education to African Americans in order to release them from the binds of

sharecropping, or agricultural slavery, in the South. Clarence Jordan’s hope to teach African

Americans and poor whites how to cultivate farmland more fruitfully parallels the work of

botanist George Washington Carver, who was “determined to free the South from

overdependence on cotton” (Karenga 2010). Like Carver, Jordan encouraged other farmers to

grow crops that wouldn’t deplete the soil the way that cotton did (Barnette 1992; Coble 2002;

K’Meyer 1997). This path in addressing racial inequality was similar to the Booker T.

Washington ideology. Washington believed that the path to racial justice and uplift of the black

community was for them to engage in vocational and skill-based training (Washington 1895).

Opposite to arguments made by W.E.B. Du Bois, Washington overstressed pursuit of vocational

skills at the expense of formal education (Washington 1895). In his Atlanta Compromise,

Washington expanded on this belief in accomdation, arguing that one of the keys to black

economic success was to engage in practical occupations such as agriculture and mechanics:

“Our greatest danger is that in the great leap from slavery to freedom we may
overlook the fact that the masses of us are to live by the productions of our hands,
and fail to keep in mind that we shall prosper in proportion as we learn to dignify
and glorify common labour, and put brains and skill into the common occupations
of life; shall prosper in proportion as we learn to draw the line between the
superficial and the substantial, the ornamental gewgaws of life and the useful. No
race can prosper till it learns that there is as much dignity in tilling a field as in
writing a poem. It is at the bottom of life we must begin, and not at the top. Nor

	

15

should we permit our grievances to overshadow our opportunities” (Washington
1895).

He also held that agitation was not beneficial to the fight for social equality because “artificial

forcing” would not end discrimination as quickly or successfully as productive labor and

business (Washington 1895).

 These Washingtonian themes of accommodation can be found in Koinonia Farm’s

founding tenet that a key to social uplift for poor African Americans and poor whites was to

teach them how to better farm their land. Clarence Jordan and the members of Koinonia Farm

did not promote formal education as much as vocation and agricultural training, thus taking a

stance of accommodation rather than agitation.

Koinonia’s Later Years and the Founding of Habitat for Humanity

 As national press got word of what was happening at Koinonia Farm, support came in

from near and far: from churches and other organizations, with some sending financial assistance

during the boycott (Coble 2002). Koinonia also sent out newsletters asking for support—from

financial donations, to recruiting carpenters, painters, day laborers, and general farm workers

(Coble 2002). With this support, Koinonia was able to make it to the other side and arrive in the

1960s intact—and although the farm had dwindled from a larger community to only a few, the

farm maintained its mission to live out the teachings of the New Testament. In the 1960s,

Koinonia sought to do whatever they could to rebuild the farm into a profitable operation.

Because farming went from a sharecropper model to a factory model, Koinonia changed the

ways in which it worked with farmers—moving from teaching black workers better agricultural

practices, to hiring them to work in the pecan plant along with poor whites (Coble 2002). By the

end of the 1960s, the use of this business model helped Koinonia Farm become a respectable,

profitable local business.

	

16

 In addition to becoming a profitable business, Koinonia Farm began partnering with other

likeminded people—one of note, Millard Fuller. A millionaire from Alabama in search of a

more peaceful life, Fuller came to Koinonia Farm with his wife after he “sold his boat, house,

and some of his cars” after realizing he and his wife had become “money addicts” (Coble 2002:

170). During the Fuller’s initial month at Koinonia Farm, “Millard transacted by phone much of

the business necessary to liquidate his assets in Montgomery, Alabama, and to distribute them to

charitable purposes” (Coble 2002: 172). Because of his keen business sense, he was able to come

up with big ideas to attract attention and business to the farm (Coble 2002). While the ultimate

goal remained to help the local community, Fuller and Jordan worked to create a new mission

statement for Koinonia Farm—and this would include helping to build housing for the poor

(Coble 2002). This came in the form of what the new Koinonia Partners called “The Fund for

Humanity”—which sought to build and sell four-bedroom houses to families on a twenty-year

loan with no interest. The Fund for Humanity would later become Habitat for Humanity.

THEORETICAL FRAMEWORK

 In this thesis, social movement theory of framing is employed. Social movements are

defined as a “collection of formal organizations, informal networks, and unitary actors engaged

in a more or less coherent struggle for change” and represent what is deeply rooted in the moral

nature of humans (Meyer and Whittier 1994: 277; Smith 1996). Framing a social movement is

necessary to garner support for a cause by developing a certain conceptualization of a particular

issue (Chong and Druckman 2007; Polletta and Jasper 2001). Koinonia Farm is a movement that

emerged prior to the apex of the Civil Rights Movement in rural Georgia in the early 1940s.

Clarence Jordan founded this interracial, pacifist, intentional community after his moral

	

17

standards were violated as he witnessed the hypocrisy of his Southern Baptist upbringing and the

unequal treatment of African Americans in the rural South.

 What compels one to engage in political activism and how effective are framing

strategies in participant mobilization? In “Resisting Reagan: The U.S. Central America Peace

Movement,” Christian Smith (1996) reveals that social movement actors develop a sense of what

is right and wrong based on cultural traditions and lived experience. He further suggests that

people conduct their lives in order to fulfill these normative standards, and when others violate

these norms, they are moved to participate in activism to stop what transgresses their beliefs of

what is just and unjust. Social movements, in turn, serve to represent this deeply rooted,

normative, and moral nature of humans. The social movement theory of framing addresses how

these movements produce and construct reality to its members and potential supporters, with

movement actors actively engaging in the “production and maintenance of the movements

meaning for constituents, antagonists, and bystanders or observers” (Benford and Snow 2000;

King Jr. 1967).

 Framing is a central organizing idea that suggests what is at issue at a given time or place

(Gamson and Wolfsfeld 1993). Smith (1996) states that framing involves the assignment of

meanings to events and social issues by selecting out and organizing certain elements into a

carefully composed package of story lines through the use of anecdotes, metaphors, visual

images, assertions, and catchphrases. This in turn puts a spin on an event in order to elicit a

specific interpretation (Smith 1996). An effective and successful frame includes three key items:

diagnosis of the problem; prognosis for a solution; and motivation that provides rationale for

political involvement to help the specified problem (Smith 1996; Snow and Benford 1988). The

success of a given frame that addresses this diagnosis, prognosis, and motivation is shaped by the

	

18

emotional impact of catchphrases and visual images, as well as the strength of its cultural

relevance. Frames that have strong cultural relevance, Smith writes, deeply engage a target

audience’s emotions by resonating with primary themes that are deeply embedded in society’s

normative standards and cultural traditions (Smith 1996). Successful frames and meaning

construction “help to render events or occurrences meaningful and thereby function to organize

experience and guide action” (Benford and Snow 2000). As Smith (1996) states, both Jewish

and Christian traditions hold ethical orientations that lend themselves to worldly activism with an

emphasis on social justice by giving activists a legitimate theoretical background and ideological

impetus for involvement. As with the Central American peace movement, Koinonia Farm may

not have emerged as it did without these religious pointers and the framing of the movement’s

founder, Clarence Jordan. Like discourse analysis, the social movement theory of framing

analyzes discourse in order to reveal the processes of social construction that constitute and

organize organizational life (Phillips and Hardy 2002). This thesis examines his framing

techniques in the following pages.

 After establishing Koinonia Farm in 1942, Clarence Jordan strategically frames his

movement in order to garner support for his cause from the public. Framing is defined as

rendering events meaningful by denoting “schemata of interpretation that enable individuals ‘to

locate, perceive, identify, and label’ occurrences within their life space and the world at large”

(Snow et al. 1986). By situating events as meaningful, framing serves as a way to guide action

whether it be individual or collective in nature (Snow et al. 1986). As Benford and Snow (2000)

posited, successful frames and meaning construction “help to render events or occurrences

meaningful and thereby function to organize experience and guide action” (Polletta and Jasper

2001). Additionally, a successful frame makes a compelling case for injustice by distinguishing

	

19

between “us” and “them” by “depicting the antagonists as human decision makers rather than

impersonal forces such as urbanization” (Polletta and Jasper 2001). One of the ways that Jordan

got the word out about his movement was by giving speeches and sermons about Koinonia Farm

to ministries and groups all around the country. Snow and Benford (1988) write that in order for

this movement to be successful, it must employ an effective diagnosis of a problematic issue; a

proposed solution; and a rationale for ameliorative action (Smith 1996). The more attention paid

to these three tasks when framing a movement, the more successful the mobilization effort

(Snow and Benford 1998). This thesis examines how—and how effectively—Clarence Jordan

uses these techniques when framing his sermons in order to recruit support for Koinonia Farm as

he spoke from the pulpit in churches throughout the United States. Going further, how does this

framing relate to the white frame analysis theory of Joe Feagin (2010), given that Koinonia Farm

was devalued primarily because of the inclusion of African Americans?

Discourse Analysis

For this thesis, a discourse analysis is employed. Linda L. Putnam (2009) defines this

type of analysis as a large body of research which intersects linguistics, literary studies, and

communication. Nelson Phillips and Cynthia Hardy (2002: 2) define discourse analysis as the

examination of a “set of texts, and the practices of their production, dissemination, and reception

that brings an object into being.” This type of analysis focuses on how language and symbols

shape meanings of identities, goals, activity, and relationships though the examination of written

texts, spoken word, pictures, symbols, artifacts, and so forth (Phillips and Hardy 2002: 2;

Putnam 2009: 146).

In “Discourse Analysis: Theory and Method”, Louise Phillips and Marianne W.

Jorgensen (2002) write that discourse analysis is a method of examination of language that is

	

20

structured based on the patterns that people’s utterances follow when they take part in different

domains of social life. Some may argue that discourse analysis is simply an analysis of

spontaneous spoken word, however when closely transcribed, it is highly ordered and

purposeful (Stubbs 1983). Stubbs (1983: 20) argues that “a close transcription of conversation

can allow us to see ways in which conversation is ordered which we would never imagine just

by thinking about it.” He continues to reveal that “transcribing conversation into the visual

medium is a useful estrangement device, which can show up complex aspects of conversational

coherence which pass us by as real-time conversationalists or observers” (Stubbs 1983: 20).

Subsequently, one is better able to examine framing techniques by a transcription than by an

audio records, although each provide different insights into the orator’s messages. Phillips and

Hardy (2002) argue that the most important contribution of discourse analysis is how it

examines in what way language constructs phenomena, and in the case of this study, the

discourse analysis will examine how Clarence Jordan’s religious language constructs and frames

involvement in his movement.

Stubbs (1983: 30) writes that there is one important consideration to a researcher when

utilizing discourse analysis, which is “how do we understand what someone is talking about?”

He (Stubbs 1983) writes that in order to understand what one is talking about, discourse analysts

must be concerned with the way in which topics are selected, formulated, and conveyed to an

audience and subsequently that this information is assumed to be known and shared knowledge.

Stubbs (1983: 31) reveals, “part of a speaker’s task is to understand his hearers, what they know

already, and what they expect and want to hear.” Clarence Jordan knew that the parishioners

and audiences he was speaking to knew the Biblical narratives in which he was speaking to, and

	

21

it was his job to join that with the idea of social activism, marrying the two together to mobilize

the audience to fight for his cause and the causes of the greater Civil Rights Movement.

Nelson Phillips and Cynthia Hardy (2002) state that discourse analysis is notable for its

roots in social constructivism as opposed to narrative and conversational analyses that focus

simply on text or speech. This thesis utilizes discourse analysis as a way to not only code and

analyze the speeches and sermons of Clarence Jordan, but also seek to examine how the

discourse of Koinonia Farm’s founder disseminates information in order bring an object, or in

Jordan’s case an idea, into being for his audience (Phillips and Hardy 2002).

Through archival research, this thesis dissects the orations of Clarence Jordan in order to

unearth the motives of this community and how Jordan framed his movement in order to recruit

support from the public at large. This method of examination is critical in underscoring and

contesting many of the claims made in key texts written about Clarence Jordan and Koinonia

Farm, while at the same time giving the farm’s founder a more prominent voice in his story.

My goal in writing this thesis is to explore the framing techniques of a lesser-known

social justice movement that existed prior to the apex of the Civil Rights Movement. More

specifically, I seek to show the importance of the founder’s own voice in telling the story by

utilizing his own words from the archives that bare his name. Finally, I seek to examine how

Clarence Jordan’s religious framing techniques helped build his movement over time—

illustrating how religious frames can be used to mobilize people instead of creating further

division. Lastly, I seek to become the first scholar to analyze the framing techniques of Koinonia

Farm, as it is not a technique previously utilized by any other scholars that studied this subject.

I also hope this thesis helps to illuminate the importance of the consideration of censorship when

approaching archival research.

	

22

CHAPTER III: METHODS AND KEY CONCEPTS

METHODS

This thesis employs a critical discourse analysis of Clarence Jordan’s personal sermons

and speeches gathered from the University of Georgia Hargrett Rare Books and Manuscript

Library in Athens, Georgia. This research gives a stronger voice to the man that founded this

intentional community by delving further into the motives behind the creation of Koinonia Farm

through an analysis of his own words. This thesis also examines the way in which Clarence

Jordan framed Koinonia Farm to the public in order to garner support for his movement.

The process for this analysis is two-fold. In analyzing Clarence Jordan’s sermons and

speeches, the following questions are answered: (1) What was Clarence Jordan’s aim in

founding Koinonia Farm and continuing to implement it over time? (2) How did he go about

methodically achieving his aim? And (3) How effectively were the objectives achieved as

reflected in measurable outcomes--—did Jordan’s sermons frame his position so as to make

Koinonia Farm work over it’s lifetime? This thesis also examines why Clarence Jordan focused

on an industrial and agricultural education model as a means of uplift for the local African

Americans in his community.

The data for this study comes from the Clarence L. Jordan papers located at the

University of Georgia Hargrett Rare Book and Manuscript Library in Athens, Georgia. A five-

day trip to the archives was completed, with each day (8:00am-5:00pm) spent going through

each of the 32 boxes in the collection. The primary source of data collection and note taking was

the computer word-processing program Microsoft Word, as well as paper and pencil. At the end

of each day, a review of the notes took place to ensure clarity and completeness. If my notes

were not clear or needed more clarification, I revisited the corresponding box and folder the next

	

23

day to ensure that I got all the appropriate information I needed. Photocopies of archival

material, including sermon and speech transcripts, were made if notes could not be gleaned from

them while at the archives—these included items such as large pamphlets or multi-volume

sermons. In addition, photocopies were made of any personal correspondence between Clarence

Jordan and any well-known person that included clergymen, elected officials, and the like.

While at the archives, I placed orders for these photocopies, and they were shipped to me via

United States Postal Service as soon as they were completed.

While going through 32 boxes of archives in the collection, particular attention was paid

to documents written by Jordan himself—specifically sermons and speeches. Papers that had no

direct connection to Clarence Jordan—i.e. purchase order receipts for the farm, letters

requesting speech appearances, etc.—were ignored, as this thesis focuses solely on his voice and

message. In further discerning what information to concentrate on, documents and sources with

themes of: God’s will, civil rights, the Civil Rights Movement, pacifism, Southern Baptist

doctrine, agriculture education of African Americans, inequality, social justice, and intentional

community will be focused on.

Coding

 This thesis is concerned chiefly with the contents found in 39 of Clarence Jordan’s

speeches and sermons for which I focused on and drew out major themes for investigation. The

39 sermons I used for analysis included:

 1.“Love Enemies #1” (1965)
 2. “Jesus the Rebel” (1965)
 3. “Jesus and Possessions” (1965)
 4.“Metamorphosis” (1965)
 5. “Man from Gadera” (1965)
 6. “Substance of Faith Parts A” (no date specified)
 7. “Substance of Faith Parts B” (no date specified)
 8. “Substance of Faith Parts B” (no date specified)

	

24

 9. “Teaching from Luke Part A” (no date specified)
 10. “Teaching from Luke Part B” (no date specified)
 11. “Teaching from Luke Part C” (no date specified)
 12. “Teaching from Luke Part D” (no date specified)
 13. “Teaching from Luke Part E” (no date specified)
 14. “Introductory Translation to the Sermon on the Mount” (no date specified)
 15. “Parables #1, Side 1” (no date specified)
 16. “Parables #1, Side 2” (no date specified)
 17. “Parables #2, Side 1” (no date specified)
 18. “Parables #2, Side 2” (no date specified)
 19. “Parables #3” (no date specified)
 20. “The Koinonia Story” (1956)
 21. “Being Christian in a World of Violence” (1966)
 22. “Adventures of Three Students in a Fiery Furnace” (1968)
 23. “Koinonia Work Life Part 1” (1950)
 24. “Koinonia Work Life Part 2” (1950)
 25. “Koinonia Work Life Part 3” (1950)
 26. “Koinonia Work Life Part 4” (1950)
 27. “Whiskey” (1969)
 28. “Draft the Boys at 65” (1967)
 29. “Goofed up Bible” (no date specified)
 30. “Ministers Under Pressure Parts A” (1967)
 31. “Ministers Under Pressure Parts B” (1967)
 32. “Ministers Under Pressure Parts C” (1967)
 33. “Seeking the Mind of Christ in Racial Conflict” (1966)
 34. “Can a Christian Be Rich” (1966)
 35. “10 Commandments Part A” (no date specified)
 36. “10 Commandments Part B” (no date specified)
 37. “The Lords Prayer Parts A” (no date specified)
 38. “The Lords Prayer Parts B” (no date specified)
 39. “What Good is a Dead Christian?” (1966).

 The coding process for this study was conducted by hand, as none of the documents

gathered from archives were electronic. The main foci that were coded included: God’s will,

civil rights, the Civil Rights Movement, pacifism, Southern Baptist doctrine, agriculture

education, inequality, social justice, and intentional community. To streamline these foci, any

reference to the words “Civil Rights Movement,” “inequality,” “segregation/integration,”

“racism,” or “social justice” was coded “civil rights.” The remaining codes of God’s will,

	

25

pacifism, Southern Baptist Doctrine, agricultural education, and intentional community

remained in tact.

Each speech and sermon was first read through without coding, and a subsequent second

read-through was conducted in order to begin the coding process. Using a red pen, I underlined

the main a priori codes of God’s will, civil rights, Southern Baptist Doctrine, agricultural

education, and intentional community in order to examine how Clarence Jordan framed the main

tenets of Koinonia Farm. As each speech and sermon was examined, I used a blue pen to

underline emerging codes that became evident as each document was coded. As each sermon and

speech was read, patterns of emerging codes became apparent. These emerging codes

surrounded the a priori codes and became indicators as to how Jordan framed each message in

his orations. These emerging codes included: personal narrative; reframing; posing questions;

war; humor; and cultural artifact references. After each sermon was coded, detailed notes were

taken via word-processor regarding what major themes the sermon or speech addressed and how

the emerging codes helped to frame Jordan’s message. Individual notes for each sermon were

also taken that notated each a priori and emerging code that was present. An excel spreadsheet

was then created so frequency percentages could be tallied based on the frequency of each a

priori code and emergent code in each sermon and speech. Percentages were computed based on

all 39 sermons and speeches. Additional computations were calculated that excluded the

speeches that did not address any of the a priori or emerging codes.

KEY CONCEPTS

 For the purpose of this analysis, it is necessary to define some key concepts that are

presented throughout this thesis. Koinonia Farm is an intentional community, which is defined

as a community that is purposely, and voluntarily, established to achieve a specific goal that aims

	

26

to solve a specific cultural or social problem (Brown 2002). For Clarence Jordan’s community,

this goal was challenging racial and social injustice throughout the South and the United States.

These intentional communities hold all things in common—money, work, preparation of food,

childcare, etc.—and all decisions are made not by one person, but the entire group (Brown

2002). The members of Koinonia Farm believed in a group connected by “economic

cooperation, common work and worship, and sharing all aspects of life” (K’Meyer 1997).

 Another key concept is pacifism, which is defined as a belief in non-violence. Many

intentional communities adopted pacifist stances after World War II (K’Meyer 1997). Shaped by

Clarence Jordan’s experience at boot camp during college, Koinonia Farm advocated for pacifist,

or nonviolent, solutions to all of society’s problems (Coble 2002).

 For the purposes of this study, it is also necessary to offer conceptualized definitions of

the a priori and emerging codes. One of the a priori codes for this study is education. Education

is meant to specifically relate to the agricultural education that Jordan hoped to utilize as a means

of uplift to poor African Americans farmers from the confines of the sharecropping system. He

specifically sought to teach farmers about new machinery and use of fertilizer in order to better

farm their own lands (K’Meyer 1997). A second a priori code is the Southern Baptist doctrine,

which Jordan himself defined as a strict religious upbringing that followed the firm conviction

that whites and blacks should not mingle, work, pray, or conduct business together (Barnette

1992; Coble 2002; K’Meyer 1997). This doctrine was so rigidly followed, that it wasn’t until

1995 that the Southern Baptist Convention denounced all forms of racism that they had once

supported (George 2012).

 Another a priori code God’s will, defined by Clarence Jordan as “the assumption…that

Jesus Christ is the head of the church and that the Bible is a reliable account of Jesus’ will for us,

	

27

his body. So, then, our problem is not to determine whether or not we agree with the scriptures.

Our problem is to determine the meaning of those scriptures and then, by God’s grace, to

translate them into our daily lives” (Jordan 1957: 2). An additional a priori code is civil rights,

and this includes anything relating to the issues the Civil Rights Movement, which sought to

“break down the barriers of legal segregation in public accommodations; achieve equality and

justice for blacks; and organize blacks into a self-conscious force capable of defining, defending

and advancing their interests” (Karenga 2010).

 One of the emerging codes that was discovered in the coding process was humor, or “the

quality of being funny or amusing” (Webster’s New World Basic Dictionary of American

English 1998). Jordan used humorous anecdotes at the beginning and intermittently throughout

his sermons and speeches. Another major emergent code that arose during this study is

reframing, or the translation of Biblical narratives. Jordan himself stated, “I shall be translating

it into what I call the “Koinonia Cotton Patch Sub-Standard Version,” where he utilized cultural

references and character swapping to translate the biblical passages into present-day narratives.

In a sermon titled “Teachings from Luke #2, Part E,” Jordan stated “I think the real translation of

the scriptures is not to translate it into more appealing language. But the real translation that is

so needed today is translating the word in the flesh” (UGAA, Box 4, date unknown).

 Another emergent code was war, which for the purposes of this study is defined as any

militaristic action, fight, or struggle between two countries or entities (Webster’s New World

Basic Dictionary of American English 1998). This also includes mentions of major wars such as

the Civil War, World War I, World War II, and Vietnam. An additional emergent code utilized

in this thesis is cultural artifact. Cultural artifacts simply “evoke particular understandings of the

culture(s) they exist within” (Fletcher and Light 2007:424). In this context, culture represents

	

28

“the socially acquired life-style of a group of people including patterned repetitive ways of

thinking, feeling, and acting” wherein cultural artifacts reflect such lifestyles of a group of

people and evoke the ways such groups thought, felt, and acted (Fletcher and Light 2007).

Examples of cultural artifacts that Jordan utilizes include a reference to a Model-T car, the Mayo

Clinic, Sloan’s Liniment, and so on.

 A final emergent code was the use of Clarence Jordan’s own personal narrative, or an

account or story about Jordan’s own personal experiences over his lifetime. 98 percent of the

sermons sampled in this study utilized Jordan’s own personal stories about his childhood and

eventual experience at Koinonia Farm.

	

29

CHAPTER IV: RESULTS

 This study analyzes 39 speeches and sermons given by Clarence L. Jordan in the 1950s

and 1960s. Of the 39 speeches, 100 percent of the sermons addressed God’s will; 72 percent

addressed issues of civil rights; 5 percent dealt with issues of education; and the remaining 23

percent dealt with strictly biblical narratives that didn’t contain any of the a priori codes- (See

Figure 1.) Intentional community was not found in any of the sermons, and Southern Baptist

Doctrine and pacifism served not as a priori codes but emerging codes within the sermons.

 Figure 1: A Priori Code Frequencies

 There are nine emergent codes that presented themselves during the a priori-coding

process. (See figure 2.) The most common emergent code was the way in which Clarence Jordan

reframed the biblical narratives into present-day 1950s and 1960s narratives. Clarence Jordan

reframed biblical narratives in 31 out of his 39 sermons, thus resulting in 79 percent of the

sample containing reframed bible stories. When focusing solely on the sermons that contained a

priori codes education and civil rights, 93 percent of these sermons included reframed bible

stories. The second most common emergent code is the inclusion of Clarence Jordan’s personal

narrative. 31 of 39, or 79 percent, of his sermons included personal narratives. When

72%

5%

23%

Civil	Rights

Education

Strictly	Biblical

	

30

discounting the sermons that were devoted solely to biblical teachings which contained no a

priori codes, 28 out of 30, or 93 percent of his sermons included personal narratives. The next

most-used emerging code is the use of cultural artifacts, which are present in 30 of the 39

sermons, or 77 percent. Among sermons that dealt with a priori codes of education and civil

rights, references to cultural artifacts were present in 80 percent of the sermons. The next most-

used emergent code was war, and 28 out of 39, or 72 percent of Jordan’s sermons contained

references to war. When coding only for education and civil rights, war was used in 27 out of 30

sermons, or 90 percent of the sample. Humor was the next most-used emerging code and was

utilized in 27 out of 39, or 69 percent of sermons. After excluding the sermons that didn’t

contain education and civil rights codes, humor was utilized in 77 percent of sermons. The next

most-used code was Clarence Jordan posing questions to the audience. These questions were

present in 26 of the 39 sermons, or 67 percent. The frequency was the same among the sermons

that contained a priori codes.

Figure 2: Frequency of Emerging Codes in Clarence Jordan’s Sermons

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%
100%

93% 93% 90%
80% 77%

67%

18% 15%
3%

Emerging	Codes	

	

31

 The remaining emergent codes were originally a priori codes, yet were present only in

small percentages. Pacifism was used in 7 out of the 39 sermons, or at a rate of 18 percent.

Southern Baptist doctrine emerged in 6 of the 39 sermons, or 15 percent. Finally, gender was

present in one of 39 sermons, or 3 percent.

	

32

CHAPTER V: ANALYSIS AND CONCLUSION

ANALYSIS

The first question this thesis sought to answer was, “What was Clarence Jordan’s aim in

founding Koinonia Farm and continuing to implement it over time?” In many of the sampled

speeches and sermons, Jordan touches on Koinonia Farm—alluding to the persecution the

community has and is currently facing. One sermon succinctly addresses the motives in

founding his social movement. In a speech given to the Fellowship House in West Cincinnati,

Ohio, Clarence Jordan spoke of the struggles he faced witnessing discrimination in his own

household growing up, revealing: “I saw it in the life all about me, and there were people

professing loyalty to Jesus Christ, and yet, there was an unrest there. He would teach men to

love one another as themselves. He would teach that, “Red and yellow, black and white; all are

precious in his sight;” and yet, that was not a reality. And in my own home, there was always

that tension between the gospel of Jesus and the environment in which we found ourselves”

(Barnette 1992; Coble 2002; K’Meyer 1997; UGAA, CLJP, Box 4, November 5, 1956). Jordan

continues that even though he went away to school at the Southern Baptist Theological Seminary

in Louisville, Kentucky, he was at school “all the while, dreaming of the time when [he] could

go back to Georgia and seek to set up a fellowship that would be true to those things” that were

taught by Jesus (UGAA, CLJP, Box 4, November 5, 1956). Continuing to speak to the location

of his demonstration plot, he orates:

“we went down and found an old run-down 400-acre farm in the
southwestern part of Georgia. Now, we didn’t choose that particular farm for any
reason other than that it seemed to us to be fairly typical of the whole south: the
white-negro population ratio was about typical of the whole south, the old
farmstead was about what you’d find anywhere in the south—it was fairly typical
average situation and that’s what we wanted, for we felt that we should be
experimenting and an experiment would be of value only insofar as it was carried
out under typical conditions” (UGAA, CLJP, Box 4, November 5, 1956).

	

33

In prior works written on Koinonia Farm, Jordan spoke of this desire to find a community that

epitomized the plight of the typical poor, rural, predominantly black farming community in the

South (Chancey 1991; Coble 2002; K’Meyer 1997). His words in this sermon on Koinonia

Farm confirm that claim.

 In the same sermon, Jordan further explicated the founding tenets of Koinonia Farm. He

states that:

“We had agreed on several fundamental principles. One was that as we read the
new testament, it became clear to us that God is the father of me irrestive of their
race; and we agreed that we would hold to that, regardless of the consequences.
Second, we agreed that the way of Christ was not the way of non-violence, but the
way of active good will…. And then third, we committed ourselves to the equality
of the believers, economically or otherwise. So that meant, of course, having a
common purse. It meant the renunciation of all personal property. Into our
fellowship, we would accept people as equals; but we could see how they could
come in if property were divided among them. So one of the requirements for
membership in our group is that you have no earthly possessions” (UGAA, CLJP,
Box 4, November 5, 1956).

Jordan continues by discussing a desire to confront agricultural problems by “outlining a

program of agricultural missionary activity that we could reach out to the people and be a

blessing to them” (UGAA, CLJP, Box 4, November 5, 1956). Jordan briefly discusses the initial

problems Koinonia Farm faced in the fundamental elements of farming, yet he never touches on

a mission to use his agricultural knowledge to help free African Americans from the binds of the

sharecropping system that was prominent when Koinonia Farm was founded in 1942 (K’Meyer

1997).

 Earlier works on Koinonia Farm state that Clarence Jordan was a devout pacifist, yet in

the sermons coded for this thesis, Jordan himself made statements that contests those claims (Lee

1971). In Jordan’s sermon “Love Your Enemies #1”, he states “the way of Christ was not the

way of non-violence, but the way of active good” (UGAA, CLJP, Box 4, February 8, 1965). He

	

34

subsequently proclaims that “Jesus did not advocate non-violence. He was not advocating

passive resistance” (UGAA, CLJP, Box 4, February 8, 1965). While Jordan proclaims in this

sermon that he was not a pacifist, his advocacy aligned with the philosophy of active non-

violence—much like Mahatma Gandhi and Martin Luther King Jr. (Gandhi 1927; King 1967).

Mollin (2006) wrote that radical pacifists, like Clarence Jordan in the 1940s, “dedicated

themselves to the pursuit of social justice, a pursuit they wed to the militant use of nonviolent

Gandhian direct action” (Mollin 2006).

 Christian Smith (1996) posits that social movement actors develop a sense of what is just

or unjust based on lived experience and thus create or participate in a social movement that

engages in a struggle for change. Clarence Jordan’s founding tenets of Koinonia Farm epitomize

this theoretical framework of social movement framing as his experience witnessing racism as a

child became the catalyst for the creation of his intentional community. Similar to Koinonia

Farm, the Highlander Folk School was founded under comparable circumstances.

 Established a decade earlier than Koinonia Farm in 1932 by Myles Horton in rural

Tennessee, the movement’s focus on union labor, education, and race relations grew out of

Horton’s own experience of “stepping away from the mores of his own society” by tackling what

he viewed as unjust (Adams 1975). Horton too had experiences witnessing injustice that

informed the creation of his movement when, while away from university, he tried to enter a

library with a black student only to find that social mores and attitudes at that time prevented him

from doing so (Adams 1975). Clarence Jordan and Myles Horton believed that “you can change

things by your own actions,” and each of these men’s experiences of witness injustice parlayed

into social movements that were strong enough to stand the test of time and remain in existence

today.

	

35

Framing from the Pulpit: What Would Jesus Do?

 The second question that this thesis sought to answer is about Clarence Jordan and

Koinonia Farm is “How did he go about methodically achieving his aim?” When coding began,

“God’s Will” was one of the a priori codes. Because Clarence Jordan was a minister, and

Koinonia Farm’s founding tenets are based on the New Testament, 100 percent of the speeches

and sermon sampled in this study use a religious frame—regardless of whether Jordan was

speaking to a religious organization or not. Clarence Jordan uses God’s will to illustrate what

Jesus would do if he were alive during the Civil Rights Movement—or in the case of the

sermons presented here, the late 1950s through 1960s. It is the reframing of biblical narratives

that prove to be one of the most important framing techniques that Clarence Jordan uses in his

speeches and sermons.

 In “Jesus the Rebel,” Jordan reframed Jesus as a nonconformist (UGAA, CLJP, Box 4,

February 9, 1965). More specifically, he replaces the villains in the Bible with members of the

Ku Klux Klan and their leader, the Imperial Wizard. Jordan likened Jesus as a trailblazer of a

revolutionary movement, much like that of Martin Luther King Jr, and therefore Jordan’s call to

action is for the followers of Jesus to follow Jesus the rebel. Christian Smith (1996) states that

Christian traditions hold ethical orientations that lend themselves to activism with an emphasis

on social justice, and the religious pointers in the reframed biblical narratives is one way in

which Clarence Jordan frames his message.

 Present in 98 percent of the sermons and speeches sampled, Clarence Jordan uses

common biblical stories and replaces the main characters with characters of the 1950s and 1960s.

In his sermon “Jesus and Possessions #3,” Clarence reads from the sixth chapter of Matthew,

reciting:

	

36

“Put no value on material things which moth and rust consume and which thieves
plunder and pillage. But value spiritual things which neither worms nor rust
disfigure and which thieves cannot dig into and take away. For what you value is
what you are. I think, however that Jesus did not want to set his heart upon wealth
because not only of its perishability, but because of its possible effect on people.
He could see that it could lead to addiction. Just as alcohol can lead to
alcoholism, so money can lead to moneyism. It sets up a fever in the human
breast, a craving. It distorts our vision, and then it makes a person awfully
vulnerable. A person who’s got alot of money is really vulnerable to the
temptations and the tax of the evil one. This is true not only of an individual, but
also of an organization. The real cutting edge of the civil rights movement was a
student group in the south—SNCC and those groups. The reason for it is that
college kids don’t have any money—by and large they don’t, particularly in the
Negro colleges—and these kids with no money to lose, were able to give
themselves to abandon. The older folks, both white and colored, could hardly
participate in it because of the vulnerable economically. Jesus didn’t want to be
vulnerable. He wanted to be poor so that He could make his decisions clear
without any distortion of vision” (UGAA, CLJP, Box 4, February 10,1965).

This reframing of Jesus’ view of possessions is illustrated in the student movements that were

hard at work during the Civil Rights Movement. Polletta and Jasper (2001) posit that a

successful frame makes a compelling case for injustice by distinguishing between “us” and

“them” by “depicting the antagonists as human decision makers rather than impersonal forces

such as urbanization.” Clarence Jordan reframes the members of the Civil Rights Movement as

not only carrying out God’s will, but it removes the label of those who participate in the

movement as being the “other.” The issues of civil rights and racial inequality become not just a

problem for those who suffer persecution, but it becomes something for Jordan’s audience to

reconsider based on God’s will (Berenson 1982).

 In select sermons and speeches, Clarence Jordan reframes the audience’s vision and

idealistic image of Jesus. In “Jesus the Rebel,” which delves into the actual image the audience

has of Jesus, Jordan states:

“Many of us have a picture of Jesus that we gather from the stained-glass
windows of a very delicate, effeminate fellow. Sometimes, we get pictures in our
Bibles—I remember when I was a kid growing up, my mother gave me a Bible,
an illustrated Bible, and my early images of Jesus were born from that Bible. I

	

37

saw him as a good shepherd, walking along with a little lamb in his arms and a
pretty little hook, staff in his hand…And long, beautiful, golden auburn hair
falling down his neck all nicely fixed up as though He had just had a Head and
Shoulders shampoo…The picture we get of him in the stained-glass windows and
in our art books are not the pictures of Jesus” (UGAA, CLJP, Box 4, February 9,
1965).

Jordan then reframes this common image of Jesus, stating “I think when that man spoke, his

voice was a roll of thunder…. Jesus was a man—a man among men—and I think, more than that,

He was a leader of a revolutionary movement. He was a rebel, not a southern rebel, but He was a

rebel, leading and heading a great revolutionary movement…. For this Jesus, the rebel, would

not seek to escape from the awful guilt of a society that can produce a Ku Klux Klan. He is a

man among men, dying on a cross, that sweating, bleeding, dying, cursing men may come to

know the love of God” (UGAA, CLJP, Box 4, February 9, 1965). Clarence Jordan reframes

Jesus from a man who was the delicate image illustrated in picture books and stained-glass

windows of sanctuaries, to a nose-to-the-grindstone, getting-hands-dirty rebel covered in sweat

and blood. Jordan reframed Jesus as a leader of a mass demonstration movement.

The second most used framing technique that arose was Clarence Jordan’s use of

personal narrative, which was exhibited in 98 percent of the sermons and speeches coded for this

study. One such story, combined with humor, addresses the issue of the color line—which for

this sermon specifically refers to the line in which African Americans must sit behind on a

segregated bus:

“A number of years ago, I was in the city of New Orleans, and while I have been brought
up in the south and have been conscious of various racial traditions and customs and tried to be
aware of these things as I move in and out, I was unaware of a particular custom which prevailed
in that city. I boarded a street car and sat down and, to my surprise, I was sitting back of a
moveable Jim Crow line—it was the first time I’d ever seen a moveable one. It was a little
wooden sign which had on the back of it “Colored” and, on the other side of it, “White.” And it
had two little pegs in it and these pegs fit into the back seat of the street car, so that, if there were
alot of Negroes on the car, the little moveable sign could be pushed up front and two or three
more seats reserved for whites and all the rest of it for Negroes…Well, I was not aware that the
Jim Crow line was so flexible and I sat behind this sign which said, “Colored.” We went a block

	

38

or two and I noticed the motorman looking up in his mirror back at me repeatedly, and finally he
stopped at the corner and got up and came back and very angrily picked up the Jim Crow line
and put it back of me. And without even moving from my seat, I was transported from
“Colored” to “White.” So, I kinda laughed at it and grinned alittle bit and said “Well, that’s
alright, I’m colored.” meaning, of course, that I’m not white, shirt white. You know, I do have
some color…. Now, when I got off, he said to me, ‘Tell me, friend, which was white, your mama
or your papa?’” (UGAA, CLJP, Box 4, no date specified).

In this particular example, Jordan illustrates the “movable partitions” that society puts in place to

give a certain group of people, in this case whites, a status of superiority. This sets the stage for

his next sermon which discusses God’s belief that one certain group of people is not superior to

another—that everyone is equal in God’s eyes. This sermon connects God’s will to the present

day race relations in the 1960s. Jordan’s use of God’s will in his sermons is what Christian

Smith (1996) posits is a key ingredient for a good frame, because Jordan’s audience’s emotions

are deeply engaged due to Jordan’s discussion of social mores that are profoundly imbedded in

society’s normative standards and cultural traditions.

 Another example of Clarence Jordan’s use of personal narrative is found in “Love

Enemies #1,” where he reveals,

“Down in Georgia, some of our kids working in the civil rights movement ran
out of gas—and they were in the country, and two of the white ones decided
they’d go for some gas. So they came to a farmer and asked him if he had some
gas. “Yes, sure” and he got them out a gallon of gas and said, “Where’s your
car?” They said, “’Bout a mile up the road.” And he said, “Well, get in. I’ll take
you up there,” and they said, “No, we…we’ll walk.” And he said, “Why no, it’s
too hot. I wouldn’t think of letting you walk! Get in!” “No they said, “Uh,
we…we’d just rather walk. We need the exercise.” “Well,” he said, “No, it’s too
hot. Come on. Get in. I’ll take you up there” So, very reluctantly, the two white
kids got in with this white farmer and they drove along and finally, he said,
“Where’s your car?” They said “There it is, right over there.” So, they stopped
and got out and the farmer realized it was some of those integrationists. And he
became infuriated! He grabbed his can, put it back in the car, and drove off in a
huff. If they had been all white, he would have been a fine southern gentleman, a
deacon in the Baptist church, asleep in the arms of Jesus. But now he’s dealing
with people of a different race and he can’t love those people” (UGAA, CLJP,
Box 4, February 8, 1965).

	

39

Clarence Jordan uses his pulpit on this day to give his own testimony of his relationship and

experience within the Civil Rights Movement. His experience is what ultimately motivates him

to found Koinonia Farm, where he is able to engage in activism in order to stop what

transgresses his beliefs of what is just and unjust (Smith 1996).

 In “Love Enemies #1,” Jordan likens a biblical notion of limited love to the race relations

in America. He states that “we love America, and limit our love to the shores and the boundaries

of the United States,” (UGAA, CLJP, Box 4, February 8, 1965). He uses a story about

integrationists not being able to find aid when their car breaks down to convey his message about

the Civil Rights Movement, and people who oppose the movement engaging in and believing in

limited love. Jordan then connects this to the biblical notion limited love versus loving one’s

enemies, stating that when the final chapter of history is written, it will be the peacemakers, not

the warriors, who will be called the sons of God. The use of Clarence Jordan’s personal

narrative in his sermons not only demonstrates his own role and personal beliefs in the fight for

racial equality, but it answers the question of “What [Clarence Jordan thinks] Jesus would do” in

the fight for racial equality if Jesus was alive today.

 Another important framing technique is the way in which Jordan poses questions to the

audience. This was found in 67 percent of the sermons sampled. In other words, Jordan would

ask his audience “what would Jesus do?” in any given situation that he spoke on. For example,

after discussing Jesus’ wish for a new order, a “dawning new era, a great light arising…This is

the figurative way of saying that Jesus had come to usher in the dawn of a new movement,”

Jordan asked “Where is this kingdom of God you’re talkin’ about? He could say, “Right there.

There’s Simon, there’s Matthew, there’s Rock Johnson—here’re the men that I’ve planted these

ideas among and here is the way it’s expressing itself” (UGAA, CLJP, Box 4, February 11,

	

40

1965). Jordan answers this question by stating that this new era, and this new spirit that Jesus

speaks of, exists in the present day society, with Jesus stating “Metamorphose! There’s a new

order, a new day breaking” (UGAA, CLJP, Box 4, February 11, 1965).

 Clarence Jordan speaks on Jesus’ belief that one should love their enemies—and people

from all nations and all walks of life no matter how they’ve treated you. Jordan asks, “What

does it mean to be a Christian?” (UGAA, CLJP, Box 4, February 12, 1965). He answers this

question by stating:

 “Jesus said it is not enough to limit your love to your own nation, to your own
race, to your own group. You must respond with love even to those outside of it,
respond with love to those who hate you. This concept enables man to live
together not as nations, but as the human race. We are now at the stage of history
where we will either take this step or perish. For we have learned with
consummate skill to destroy mankind. We have learned how to efficiently
annihilate the human race. But, somehow or another, we shrink with horror from
the prospect not of annihilation, but of reconciliation. We will either be
reconciled, we shall either love one another, or we shall perish” (UGAA, CLJP,
Box 4, February 12, 1965).

Jordan concludes by proclaiming “it will be the peacemakers, not the warriors, who will

be called the sons of God” (UGAA, CLJP, Box 4, February 12, 1965). Jordan utilizes

asking “what would Jesus do” in 67 percent of these sermons and speeches, revealing that

it plays a key role in his framing methods.

 A fourth major framing technique is Clarence Jordan’s use of cultural artifacts—which

are present in 80 percent of the sermons sampled. These references to cultural artifacts are a key

element in the reframing process, resituating biblical narratives into the present day time period.

He uses cultural relics such as “Head and Shoulders shampoo,” “Sloan’s Liniment,” “Billy

Graham,” “Mayo Clinic,” “Oral Roberts,” “Model-T,” “Harley Davidson,” and “Sears Roebuck”

throughout his sermons (UGAA, CLJP, Box 4, February 8, 1965; UGAA, CLJP, Box 5,

November 5, 1956; UGAA, CLJP, Box 4, no date specified). The 80 percent frequency in which

	

41

Clarence Jordan utilizes references to cultural artifacts helps engage the audiences deeply held

emotions and beliefs.

Conclusion

 A social movement is defined as “a collection of formal organizations, informal

networks, and unitary actors engaged in a more or less coherent struggle for change,”

representing what is deeply rooted in the moral nature of humans (Meyer and Whittier 1994:

277; Smith 1996). Clarence Jordan’s farm in rural Georgia embodies all the characteristics of a

social movement, albeit on a small scale. In order to address issues of civil rights and education,

while drawing people in to supporting his cause at Koinonia Farm, Clarence Jordan used many

tools to frame his movement. Clarence Jordan primarily utilizes reframing biblical narratives;

personal narratives; war; culture; and humor to pose the problem of racial inequality to his

audiences and congregations. He also uses questions throughout his sermons in order to pose the

question, “what would Jesus do?” and subsequently uses God’s will in order to illustrate how

Jesus, in his opinion, would approach racial inequality in their own community. In each sermon

that addressed issues on civil rights, Jordan transforms Jesus into a modern-day character,

subsequently illustrating what Jesus would do as a member and leader of one of the largest social

movements in history, the Civil Rights Movement. Clarence Jordan framed the problem of race

relations, and Koinonia Farm’s response to fight these challenges, by utilizing humor, cultural

references, and personal narratives in order to reframe Jesus and biblical narratives into

culturally resonant calls to action.

 Christian Smith (1996) wrote that a successful frame of a social movement includes a

diagnosis of a problem, prognosis for a solution, and motivation that provides the rationale for

political involvement to resolve the specified problem. Clarence Jordan’s framing of Koinonia

	

42

Farm, and the issues of racial inequality, include all three items that Smith states constitute a

successful frame. Jordan uses his personal narrative, and the narratives of the members of

Koinonia Farm, to diagnose the problem of racial inequality, he then reframes the biblical

narrative through cultural references, humor, and personal narratives, as a way to provide a

prognosis for the problem of racial inequality. Finally, Jordan asks “what would Jesus do?” in

order to motivate and provide the rationale for involvement in the movement, because—Jordan

believed—Jesus would be involved in the Civil Rights Movement. These framing techniques

helped render events as meaningful and important, subsequently functioning to mobilize action

through the use of religious pointers throughout his sermons (Polletta and Jasper 2001). Jordan’s

use of reframing biblical narratives; posing questions to his audience; and the use of cultural

artifacts and personal narratives are his key ingredients in disseminating his message.

 This thesis shows how Jordan framed his movement and his beliefs in racial equality.

This thesis did not explicitly state why he framed his movement, therefore one can only speculate

on the purpose of the framing techniques discovered and examined above. The speeches and

sermons themselves serve as a framing method, and answering why he chose these methods

would only produce conjecture. In terms of the effectiveness of Jordan’s frame, this is an

implication for future studies to delve into, as the enrollment numbers for Koinonia Farm were

not available to compare against when these sermons were given. Koinonia Farm is still in

existence today, and that itself is a testament to how successful Clarence Jordan framed his

movement.

 Richard Bauman’s “Verbal Art as Performance” he writes that “performance…is

a unifying thread tying together the marked, segregated esthetic genres and other spheres

of verbal behavior into a general unified conception of verbal art as a way of speaking”

	

43

(1977: 5). He continues “in artistic performance…there is something going on in the

communicative interchange which says to the auditor, ‘interpret what I say in some

special sense; do not take it to mean what the words alone, taken literally, would

convey.’” (Bauman 1977: 9). He therefore suggests that verbal performance sets up an

interpretive frame within from which the messages disseminated to the audience are to be

understood. Some of the types of interpretive frames, while not an exhaustive list,

include insinuation, joking, imitation, translation, and quotation. Some of these

interpretive frames are utilized in Clarence Jordan’s sermons and speeches, otherwise

referred to as verbal art. One of the most used interpretive frames in Jordan’s sermons

and speeches is translation, or where “the words spoken are to be interpreted as the

equivalent of words originally spoken in another language or code” (Bauman 1977: 10).

Jordan’s use of reframing biblical narratives epitomizes this interpretive frame of

translation in 100 percent of the speeches and sermons analyzed in this study.

 Stephen Valocchi (2005) writes that “the key to framing is finding evocative

cultural symbols that resonate with potential constituents and are capable of motivating

them to collective action.” Subsequently, a frame is said to be successful if the audience

finds its interpretation and expression of grievances compelling and thus are more apt to

mobilize if a frame “is articulated by cultural symbols that ‘appear natural and familiar’

to them” (Noakes and Johnston 2005” 11). Clarence Jordan utilized cultural artifacts and

biblical narratives as a way to create empirical credibility so that his message to appear

natural and familiar to his audience.

 Lyndi Hewitt and Holly J. McCammon studied framing influences on a

movement’s capacity to mobilize and draw participants, using data from the United

	

44

States state woman suffrage movements to compare mobilizing capacities of different

collective action frames (2005: 33). Their study focused on three frames: justice frame,

societal reform, and home protection (Hewitt and McCammon 2005). They found that

the justice frame “drew on language from the American Revolution, the Declaration of

Independence, and other sources of democratic ideals” which in turn tapped into deeply

resonant American values (Hewitt and McCammon 2005: 35). Clarence Jordan’s biblical

frame had a similar impact as the suffrage movement’s justice frame because the biblical

frame too tapped into deeply resonant values of the religious congregations he spoke to.

The justice frame analyzed in Hewitt and McCammon’s study also presented new ideas

that women should be equal players in politics and beyond, just as Jordan’s biblical

narrative reframe provided his audience new ways of viewing Jesus as a leader of a mass

demonstration movement. The authors also argue, however, that because the justice

frame was so abstract, that it was not as successful in mobilizing participants to the

suffrage movement (Hewitt and McCammon 2005). This to must be considered for

Clarence Jordan’s biblical narrative frame because this too may have been too abstract

for his audience to either understand or embrace.

 Belinda Robnett (2004) delves into the role that emotions play in mobilizing

efforts of social movements. She writes that emotional resonance plays a key role in the

success or failure of a social movement. Robnett writes, “emotional resonance is the

degree of ‘emotional harmony and/or disjuncture’ between ideology, practices, or

‘collection action frames and the emotional lives of potential recruits’” (2004: 195). To

exhibit the importance of emotional resonance in framing processes, Robnett examines

the Student Non-Violent Coordinating Committee (SNCC) between 1960 and 1965 to

	

45

answer what the role of emotional resonance is in the framing process (2004). Robnett

finds that social location influences emotional resonance and the subsequent

interpretation of the movement’s message. She found that “what resonates is socially

located, or culturally, racially, class, and gender specific. Social locations determine

emotional resonance and thus the extent to which a proffered frame will be accepted or

rejected” (2004: 2010). This provides some insight into the emotional resonance of

Clarence Jordan’s framing techniques, specifically through his use of biblical framing

and the use of his personal narrative. While we can surmise that there are emotionally

resonant pieces to Jordan’s frames, more research needs to be done to examine just how

emotional resonance plays a role in his successful framing techniques of Koinonia Farm

based on his audience’s social location at the time of his recruitment efforts.

 This thesis also sought to show how does Jordan’s framing relate to the white frame

analysis theory of Joe Feagin, given that Koinonia Farm was devalued primarily because of the

inclusion of African Americans. Joe Feagin (2010) states that “a particular frame structures the

thinking process and shapes what people see, or do not see, in important societal settings.” He

writes that the

“White racial frame encompasses not only the stereotyping, bigotry, and racist
ideology accented in other theories of ‘race,’ but also the visual images, array of
emotions, sounds of language, interlinking interpretations, and inclinations to
discriminate that are central to the frame’s everyday operation…the white racial
frame has for centuries functioned as a broad worldview, one essential to the
routine of legitimation” (Feagin 2010).

Jordan confronts this white racial frame through his framing methods of Koinonia Farm,

essentially asking the audience to open their eyes to the experiences and plight of African

Americans. I argue that Clarence Jordan operated from a counter-frame, despite facing

oppression from those who didn’t believe in racial equality of African Americans. Jordan

	

46

confronts the notion that racism is not only a problem to those who suffer from its

subjugation, but to the community as a whole.

 This thesis also sought to give voice to Clarence Jordan’s own testimony in order to

develop a story of Koinonia Farm and its founding tenets. The sermons sampled in this study

confirm that Jordan wished to establish a demonstration plot in order to live the life of early

Christians as depicted in the New Testament. Previously conducted research on Koinonia Farm

proclaim that Clarence Jordan held devout beliefs in pacifism, and as such it is one of the

founding tenets of his movement. The sermons sampled in this study contest that claim, as

Jordan himself stated that he believed not in non-violence or pacifism, but active good (UGAA,

CLJP, Box 4, 1965). While Jordan claimed that he was not a pacifist, he did believe in some

form of non violence because he and Koinonia Farm spoke out against both World War II and

Vietnam. Therefore, one could make the claim that Jordan’s beliefs aligned more with the

philosophies of Mahatma Gandhi and Martin Luther King Jr. and their belief in active or militant

non-violence (Gandhi 1927; King 1967). Marian Mollin (2006) wrote that from 1940 through the

1970s, American radical pacifist were on the front line of social change in America, particularly

in the movements against growing militarism. She writes that these radical pacifists refused to

comply with mandatory drafts, and protested against any United States involvement in any war

or conflict overseas (Mollin 2006). Clarence Jordan epitomized this vision of a radical pacifist

from the moment he began Koinonia Farm. In terms of answering the question if Jordan wished

to be a beacon for social change, there is not explicit answer to this question found amongst the

pages of his sermons.

An additional focus of this thesis was to challenge the methods of Clarence Jordan

and Koinonia Farm in the way they employed the agricultural and industrial means of education

	

47

and uplift as a means of liberation and uplift to African Americans. Of the 39 sermons coded for

this study, agricultural education was only present in 5 percent of the sample, and none of the

references to education tackled this subject even though it had been the impetus for the founding

of Koinonia Farm (Barnette 1992; Coble 2002; K’Meyer 1997). Future studies would do well to

critique this Booker T. Washington method of accommodation that Koinonia Farm and Clarence

Jordan implemented.

Clarence Jordan frames the social problems addressed by Koinonia Farm through a

biblical context, and further utilizes a biblical narrative and other key framing techniques to

frame his unique community in rural Georgia that fought against racial inequality. Whether he

sought to be a beacon for change as his community began, his “demonstration plot” continues to

serve as an example of the early Christian communities as described in the New Testament.

Despite facing oppression in the 1950s and 1960s, Koinonia Farm stood tall and eventually

became the birthplace for one of the most successful non-profits in history—Habitat for

Humanity. While one cannot speculate as to why he chose certain framing methods, the fact that

Koinonia Farm is still in existence nearly 75 years after its founding is a testament to Clarence

Jordan and the pulpit from which he spoke.

Limitations and Recommendations

One limitation of this study is that the transcripts of Clarence Jordan’s speeches and

sermons that were analyzed are originally interpreted and transcribed by another unknown

researcher. This poses problems, as the original transcription by another scholar makes it a

secondary source instead of a primary. This allows the sermon transcript to be prone to incorrect

statements or incorrect grammar and information based on the original transcribers own

interpretations. It is also unknown if these original transcriptions were conducted by a trained

	

48

interviewer, researcher, or scholar. Additionally, it is unclear what biases the original

transcriber, and transcriptions, may hold.

In addition to the above limitations, one must take into consideration the censorship of

archives and the data they provide. Jacques Derrida (1995) illustrates this in his work Archive

Fever. He writes, “the technical structure of the archiving archive also determines the structure

of the archivable content even in its very coming into existence and its relationship to the future.

The archivization produces as much as it records the event” (Derrida 1995). So, while the

archive may provide us a window of knowledge that was previously unknown or not

acknowledged, one must take into account what is redacted or kept from the public archives.

Such is the case with the use of the archives in this thesis—it must be noted that while this will

give a larger voice to Clarence Jordan, there may be more information out there that the archives,

the Jordan family, or the University of Georgia wished researchers never to see. In Frank

Adam’s (1975) book about the Highlander Folk School, he begins his book by stating that “this

study is based on biased sources” such as the school’s own records and tape recordings. The

thesis presented here should also have that same confession, as my sources come from the very

founder of Koinonia Farm. Although having access to such archival documents is vital to writing

such work, one must always consider what material there is that the researcher is forbidden

access to.

An additional limitation is that I do not have a very deep knowledge of the Bible. I

attended a Lutheran church until I was 11 years old, and while I know very common passages of

the Bible, I do not consider myself exceptionally knowledgeable on all the characters or

narratives. This presents a limitation to the study in that, while coding and interpreting passages

from the Bible, I may not have had a firm understanding of how Clarence Jordan wished one to

	

49

interpret them. Additionally, Clarence Jordan may have made a biblical reference in a sermon

without my even knowing, especially if wasn’t a common parable or passage.

A final limitation in this study is how I turned down the use of the Habitat for Humanity

archives. I was offered the use of these newly-released archives as I was leaving the Hargrett

Library. Since Koinonia Farm was the birthplace of Habitat for Humanity, so there is a

possibility that I may have overlooked some critical documents that may have been in those

archives.

 Further implications of this study include a recommendation to delve further into the

agricultural and educational backdrop at Koinonia Farm. The speeches and sermons examined in

this thesis do not go far enough into examining why Clarence Jordan only tackled equality from

a Washington perspective of teaching poor black and white farmers how to better farm their land

instead of promoting traditional education. Additionally, more speeches and sermons may need

to be sampled so as to better grasp the full scope of what Clarence Jordan hoped to do in

founding Koinonia Farm. While many of the sermons and speeches sampled here touch on what

his motives were on founding his community, a larger sample is needed to make a confident

statement as to what his intentions truly were.

Contributions

 This research presented here is the first to utilize the social movement theory of framing

and discourse analysis in examining Clarence Jordan and Koinonia Farm. Prior studies about

Jordan and the farm were strictly biographical and nature—never delving further into how he got

his message out and how he was able to create a community that continues to exist today.

Further, my research validates the social movement theory of framing. While exact enrollment

numbers were not accessed, the fact that Koinonia Farm is still in existence today, and was the

	

50

birthplace for Habitat for Humanity, is a testament in itself to the fact that the way Jordan framed

Koinonia Farm was successful. As such, this thesis exhibits the ways in which Clarence Jordan

was a revolutionary who brought the fight for civil rights to Georgia before the apex of the Civil

Rights Movement began. My hope is that the research presented here serves as a call to action to

other researchers to delve even further into the life and movement of this groundbreaking

activist.

	

51

REFERENCES

Adams, Frank. 1975. Unearthing Seeds of Fire: The Idea of Highlander. Winston-Salem,
 NC: John F. Blair.

Barnette, Henlee H. 1992. Clarence Jordan: Turning Dreams into Deeds. Macon,
 Georgia: Smyth & Helwys Publishing, Inc.

Benford, Robert D. and David A. Snow. 2002. “Framing Processes and Social Movements: An
 Overview and Assessment.” Annual Review of Sociology 26: 611-639.

Blackmon, Douglas A. 2008. Slavery by Another Name: The Re-enslavement of Black People in
 America from the Civil War to World War II. New York City: Doubleday.

Brown, Susan Love. 2002. Intentional Community: An Anthropological Perspective. New York:
 State University of New York Press.

Chancey, Andrew S. 1991. “A Demonstration Plot for the Kingdom of God: The Establishment
 of Koinonia Farm.” The Georgia Historical Quarterly 75: 321-353.

Chong, Dennis and James N. Druckman. 2007. “Framing Theory.” Annual Review of
 Political Science 10: 103-126.

Coble, Ann Louise. 2002. Cotton Patch for the Kingdom: Clarence Jordan’s Demonstration Plot
 at Koinonia. Scottdale, Pennsylvania: Herald Press.

Derrida, Jacques. 1995. Archive Fever. Chicago, Illinois: The University of Chicago Press.

Du Bois, W.E.B. 1903. The Souls of Black Folk. London: Penguin Books.

Du Bois, W.E.B. 1899. The Philadelphia Negro. Philadelphia, PA: University of Pennsylvania
 Press.

Feagin, Joe R. 2002. The White Racial Frame: Centuries of Racial Framing and Counter
 Framing. New York: Routledge Press.

Fletcher, Gordon and Ben Light. 2007. “Going offline: An exploratory cultural artifact
 analysis of an internet dating site’s development trajectories.” International
 Journal of Information Management 27: 422-431.

Gandhi, Mahatma. 1927. An Autobiography: The Story of My Experiments with Truth.
 Boston, MA: Beacon Press.

Gamson, William A. and Gadi Wolfsfeld. 1993. “Movements and Media as Interacting
 Systems,” Annals of the American Academy of Political and Social Science 528: 114-
 125.

George, Timothy. 2012. “Southern Baptists’ Long Journey.” First Things: A Monthly
 Journal of Religion & Public Life 226: 16-18.

	

52

Harvey, Paul. 2005. Freedom’s Calling: Religious Culture and the Shaping of the South from
 the Civil War through the Civil Rights Era. Chapel Hill: The University of North
 Carolina Press.

Hewitt, Lyndi and Holly J. McCammon. 2005. “Explaining Suffrage Mobilization:
 Balance, Neutralization, and Range in Collective Action Frames.” Pp. 33-52 in
 Frames of Protest: Social Movements and the Framing Perspective, edited by Hank
Johnston and John A. Noakes. Lanham, Maryland: Rowman & Littlefield Publishers, Inc.

Karenga, Maulana. 2010. Introduction to Black Studies. Los Angeles: The University of
 Sankore Press.

King Jr., Martin Luther. 1967. Where Do We Go from Here: Chaos or Community? Beacon
 Press.

K’Meyer, Tracy Elaine. 1997. Interracialism and Christian Community in the Postwar South:
 The Story of Koinonia Farm. Charlottesville, Virginia: University of Virginia Press.

Lee, Dallas. 1971. The Cotton Patch Evidence. New York: Harper & Row.		

Marsh, Charles. 2008. The Beloved Community: How Faith Shapes Social Justice from the Civil
 Rights Movement to Today. Cambridge: Perseus Books, LLC.

McSwain, Larry L. and William Loyd Allen. 2008. Twentieth Century shapers of Baptist social
 ethics. Macon, GA: Mercer University Press.

Meyer, David S. and Nancy Whittier. 1994. “Social Movement Spillover,” Social Problems 41
 (2): 277-298.

Mollin, Marian. 2006. Radical Pacifism in Modern America: Egalitarianism and Protest.
 University of Pennsylvania Press Inc.

Niebuhr, Gustav. 1995. “Baptist Group Votes to Repent Stand on Slaves.” The New York Times,
 June 21. Retrieved March 6, 2016 (http://www.nytimes.com/1995/06/21/us/baptist-
 group-votes-to-repent-stand-on-slaves.html)

Noakes, John A. and Hank Johnston. 2005. “Frames of Protest: A Road Map to a Perspective.”
 Pp. 1-32 in Frames of Protest: Social Movements and the Framing Perspective, edited by
 Hank Johnston and John A. Noakes. Lanham, Maryland: Rowman & Littlefield
 Publishers, Inc.

Ochiltree, Ian D. 1998. “A Just and Self-Respecting System? Black Independence,
 Sharecropping, and Paternalistic Relations in the American South and South
 Africa,” Agricultural History, 72 (2): 352-380.

Phillips, Nelson and Cynthia Hardy. 2002. Discourse Analysis: Investigating Processes of Social
 Construction. Thousand Oaks: Sage Publication.

Piven, Frances Fox. 2010. “Reflections on Scholarship and Activism.” Antipode 42 (4): 806-810.

	

53

Polletta, Francesca and James M. Jasper. 2001. “Collective Identity and Social Movements.”
 Annual Review of Sociology 27: 283-305.

Putnam, Linda L. 2010. "Negotiation and Discourse Analysis." Negotiation Journal 26 (2): 145-
 154.

Robnett, Belinda. 2004. “Emotional Resonance, Social Location, and Strategic Framing.”
 Sociological Focus 37 (3): 195-212.

Royce, Edward. 1993. The Origins of Southern Sharecropping. Philadelphia: Temple
 University Press.

Smith, Christian. 1996. Resisting Reagan: The U.S. Central America Peace Movement.
 Chicago: University of Chicago Press.

Snow, David A. and E. Burke Rochford Jr., Steven K. Worden, Robert D. Benford. 1986.
 “Frame Alignment Processes, Micromobilization, and Movement Participation,”
 American Sociological Review 51(4): 464-481.

Snow, David A. and Robert D. Benford. 1988. “Ideology, Frame Resonance, and Participant
 Mobilization.” International social movement research 1: 197-217.

Stubbs, Michael. 1983. Discourse Analysis: The Sociolinguistic Analysis of Natural
 Language. Oxford: Basil Blackwell Publisher Limited.

Thomas-Lester, Avis. 2005. “A Senate Apology for History on Lynching.” The Washington
 Post, June 14. Retrieved on March 6, 2016
 (http://www.washingtonpost.com/wpdyn/content/article/2005/06/13/AR20050613
 01720.html)

Tuck, Stephen G. N. 2001. Beyond Atlanta: The Struggle for Racial Equality Georgia, 1940-
 1980. Athens: University of Georgia Press.

United States Census Bureau, 2010. Available from http://factfinder.census.gov. Accessed 6
 March 2016.

United States Census Bureau, 1940. Available from http://factfinder.census.gov. Accessed 6
 March 2016.

Washington, Booker T. 1895. “The Atlanta Compromise.” 1895. Retrieved on March 6, 2016
 (http://historymatters.gmu.edu/d/39/)

Williford, William Bailey. 1975. Americus Through the Years: The Story of a Georgia Town and
 its People, 1832-1975. Cherokee Publishing Company.

Woodruff, Nan Elizabeth. 1994. “Mississippi Delta Planters and Debates over
 Mechanization, Labor, and Civil Rights in the 1940s.” The Journal of Southern
 History, 60 (2): 263-284.

Zerai, Assata. 2002. Models for unity between scholarship and grassroots activism.
 Critical Sociology 28 (1-2): 201-16.

	

54

APPENDIX: LIST OF ARCHIVAL SOURCES

“Love Enemies #1,” February 8, 1965. University of Georgia Archives, Clarence L. Jordon
Papers, Box 4. Folder 1: Recording—1. Transcription of Clarence Jordan Speaking at Daily—
Goshen College Chapel Service.

“Jesus the Rebel,” February 10, 1965. University of Georgia Archives, Clarence L. Jordon
Papers, Box 4. Folder 2: Recording—2. Transcription of Clarence Jordan Speaking at Daily—
Goshen College Chapel Service.

“Jesus and Possessions,” February 10, 1965. University of Georgia Archives, Clarence L. Jordon
Papers, Box 4. Folder 3: Recording—3. Transcription of Clarence Jordan Speaking at Daily—
Goshen College Chapel Service.

“Metamorphosis,” February 11, 1965. University of Georgia Archives, Clarence L. Jordon
Papers, Box 4. Folder 4: Recording—4. Transcription of Clarence Jordan Speaking at Daily—
Goshen College Chapel Service.

“Man from Gadera,” February 12, 1965. University of Georgia Archives, Clarence L. Jordon
Papers, Box 4. Folder 5: Recording—5. Transcription of Clarence Jordan Speaking at Daily—
Goshen College Chapel Service.

“Substance of Faith Part A,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 4. Folder 6: Recording—6. Transcription of Clarence Jordan Speaking to a
Group at a Conference of the Church of the Brethren.

“Substance of Faith Part B,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 4. Folder 6: Recording—7. Transcription of Clarence Jordan Speaking to a
Group at a Conference of the Brethren.

“Substance of Faith Part C,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 4. Folder 6: Recording—8. Transcription of Clarence Jordan Speaking to a
Group at a Conference of the Brethren.

“Teaching from Luke Part A,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 4. Folder 7: Recording—7. Transcription of Clarence Jordan Speaking to a
Midwinter Pastor’s Conference in Albany, New York.

“Teaching from Luke Part B,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 4. Folder 7: Recording—8. Transcription of Clarence Jordan Speaking to a
Midwinter Pastor’s Conference in Albany, New York.

“Teaching from Luke Part C,” no date specified University of Georgia Archives, Clarence L.
Jordon Papers, Box 4. Folder 7: Recording—9. Transcription of Clarence Jordan Speaking to a
Midwinter Pastor’s Conference in Albany, New York.

“Teaching from Luke Part D,” no date specified University of Georgia Archives, Clarence L.
Jordon Papers, Box 4. Folder 7: Recording—10. Transcription of Clarence Jordan Speaking to a
Midwinter Pastor’s Conference in Albany, New York.

	

55

“Teaching from Luke Part E,” no date specified University of Georgia Archives, Clarence L.
Jordon Papers, Box 4. Folder 7: Recording—11. Transcription of Clarence Jordan Speaking to a
Midwinter Pastor’s Conference in Albany, New York.

“Introductory Translation to the Sermon on the Mount,” no date specified. University of Georgia
Archives, Clarence L. Jordon Papers, Box 5. Folder 2: Recording—3. Transcription of Clarence
Jordan.

“Parables #1, Side 1,” no date specified. University of Georgia Archives, Clarence L. Jordon
Papers, Box 5. Folder 3: Recording—4. Transcription of Clarence Jordan.

“Parables #1, Side 2,” no date specified. University of Georgia Archives, Clarence L. Jordon
Papers, Box 5. Folder 3: Recording—5. Transcription of Clarence Jordan.

“Parables #2, Side 1,” no date specified. University of Georgia Archives, Clarence L. Jordon
Papers, Box 5. Folder 3: Recording—6. Transcription of Clarence Jordan.

“Parables #2, Side 2,” no date specified. University of Georgia Archives, Clarence L. Jordon
Papers, Box 5. Folder 3: Recording—7. Transcription of Clarence Jordan.

“Parables #3,” no date specified. University of Georgia Archives, Clarence L. Jordon Papers,
Box 5. Folder 3: Recording—8. Transcription of Clarence Jordan.

“Koinonia Story,” November 5, 1965. University of Georgia Archives, Clarence L. Jordon
Papers, Box 5. Folder 4: Recording—7. Transcription of Clarence Jordan in West Cincinnati,
Ohio at Fellowship House.

“Can a Christian Be Rich,” March 10, 1966. University of Georgia Archives, Clarence L. Jordon
Papers, Box 7. Folder 1: Recording—2. Transcription of Clarence Jordan Speaking at Bluffton
College, Ohio.

“Seeking the Mind of Christ in Racial Conflict,” March 10, 1966. University of Georgia
Archives, Clarence L. Jordon Papers, Box 7. Folder 1: Recording—4. Transcription of Clarence
Jordan Speaking at Bluffton College, Ohio.

“Being Christian in a World of Violence,” March 11, 1966. University of Georgia Archives,
Clarence L. Jordon Papers, Box 7. Folder 1: Recording—4. Transcription of Clarence Jordan
Speaking at Bluffton College, Ohio.

“What Good is a Dead Christian,” March 10, 1966. University of Georgia Archives, Clarence L.
Jordon Papers, Box 7. Folder 1: Recording—5. Transcription of Clarence Jordan Speaking at
Bluffton College, Ohio.

“Adventures of Three Students in the Fiery Furnace,” February 24, 1968. University of Georgia
Archives, Clarence L. Jordon Papers, Box 7. Folder 2: Recording—4. Transcription of Clarence
Jordan to the Southeastern Baptist Seminary Missions Conference.

“Koinonia Work Life Part 1,” July 4, 1950. University of Georgia Archives, Clarence L. Jordon
Papers, Box 7. Folder 3: Recording—5. Transcription of Clarence Jordan speaking at Morehouse
College.

	

56

“Koinonia Work Life Part 2,” July 5, 1950. University of Georgia Archives, Clarence L. Jordon
Papers, Box 7. Folder 3: Recording—6. Transcription of Clarence Jordan speaking at Morehouse
College.

“Koinonia Work Life Part 3,” July 5, 1950. University of Georgia Archives, Clarence L. Jordon
Papers, Box 7. Folder 3: Recording—7. Transcription of Clarence Jordan speaking at Morehouse
College.

“Koinonia Work Life Part 4,” July 6, 1950. University of Georgia Archives, Clarence L. Jordon
Papers, Box 7. Folder 3: Recording—8. Transcription of Clarence Jordan speaking at Morehouse
College.

“Draft the Boys at 65,” August 11, 1967. University of Georgia Archives, Clarence L. Jordon
Papers, Box 7. Folder 5: Recording—7. Transcription of Clarence Jordan.

“Whiskey,” no date specified. University of Georgia Archives, Clarence L. Jordon Papers, Box
7. Folder 4: Recording—6. Transcription of Clarence Jordan.

“Goofed Up Bible,” no date specified. University of Georgia Archives, Clarence L. Jordon
Papers, Box 7. Folder 6: Recording—11. Transcription of Clarence Jordan.

“Ministers Under Pressure Part A,” 1967. University of Georgia Archives, Clarence L. Jordon
Papers, Box 6. Folder 1: Recording—6. Transcription of Clarence Jordan speaking at Keuka
College.

“Ministers Under Pressure Part B,” 1967. University of Georgia Archives, Clarence L. Jordon
Papers, Box 6. Folder 1: Recording—7. Transcription of Clarence Jordan speaking at Keuka
College.

“Ministers Under Pressure Part C,” 1967. University of Georgia Archives, Clarence L. Jordon
Papers, Box 6. Folder 1: Recording—8. Transcription of Clarence Jordan speaking at Keuka
College.

“10 Commandments Part A,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 5. Folder 1: Recording—2. Transcription of Clarence Jordan.

“10 Commandments Part B,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 5. Folder 1: Recording—3. Transcription of Clarence Jordan.

“The Lords Prayer Part A,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 5. Folder 1: Recording—4. Transcription of Clarence Jordan.

“The Lords Prayer Part B,” no date specified. University of Georgia Archives, Clarence L.
Jordon Papers, Box 5. Folder 1: Recording—4. Transcription of Clarence Jordan.

