

Official Journal
PENINSULA ANNUAL
CONFERENCE

of the

United Methodist Church

Forty-Fifth Session
May 31 - June 3, 1984

METHODISM
For Two Centuries
PROCLAIMING
Grace and Freedom

Wesley College
and
Central Middle School
Dover, Delaware

Official Journal
OF THE
PENINSULA ANNUAL CONFERENCE
OF THE
UNITED METHODIST CHURCH

Forty-Fifth Session
200th Year of American Methodism on the
Delmarva Peninsula

WESLEY COLLEGE
&
CENTRAL MIDDLE SCHOOL

May 31 - June 3, 1984

BISHOP D. FREDERICK WERTZ..... President
W. DANIEL RICH Secretary
REED M. STEWART, PRESIDENT,
Wesley College..... Conference Host

Printed by
Dover Litho Printing Co.
Dover, Delaware

Bishop D. Frederick Wertz

District Superintendents

Ewart C. Hackshaw

Salisbury District

C. Edwin Lasbury

Wilmington District

J. Gordon Stapleton

Dover District

Howell O. Wilkins

Easton District

1984 Retirees

Front Row: Mrs. David W. (Florence) Baker, Mrs. Lawrence E. (Olivia H.) Wimbrow
Back Row: Rev. David W. Baker, Rev. Howard F. Barclay, Rev. Samuel P. Sanders,
Rev. Lawrence E. Wimbrow.

Ordained Elders

Left to Right: Susan K. Kester, Leonard H. Wheatley, Jr., Laura A. Martin, Charles O. Walter, and Pamela J. Lardear.

Ordained Deacons

Front Row: MacDilla M. Milton, James Karmbor, Cynthia G. Koski, Bonnie B. Farkasfalvy, Caroline E. Beyer.
Back Row: John I. Penn, Paul A. Owens, Ronald Bell, Lorenzo H. Murdaugh, Herman E. Lipsius, Julian A. Hurley, Jr., and Jerome DeVine.

Table of Contents

	Page No.
I. Officers of the Conference (White)	8
II. Staff of the Conference	9
III. Composite Directory of Conference Boards	10
IV. Boards, Divisions, Commissions and Committees	11
Directory of Laity Serving	35
V. Appointments and Church Directory	41
Special Appointments	68
VI. Roll of Conference Members	71
A. Chronological Roll	71
B. Alphabetical Roll and Directory	74
Conference Members and Associate Members	74
Student Local Pastors	106
Retired Approved Supply Pastors	108
Widows Directory	109
Certified Lay Speakers Directory	111
Lay Members and Reserves	127
VII. Business of the Annual Conference	147
A. Daily Proceedings (Blue)	147
B. Disciplinary Questions	191
C. Reports (Canary)	207
1. Composite Report of the Cabinet	207
2. Superintendents' Reports	211
3. Boards, Commissions and Committees	220
4. Conference Statistician and Treasurer (Green)	306
VIII. Historical Records (Pink)	419
A. Record of Past Conference Sessions	419
B. Roll of the Honored Dead	420
C. Memoirs	426
IX. Conference Rules of Order	440
X. Pastoral Records	443
A. Members	446
B. Associate Members and Local Pastors	464
XI. Index	468

I. Officers Of The Conference

PRESIDENT

Bishop D. Frederick Wertz
100 Maryland Ave., N.E., Washington, D.C. 20002
(202) 547-2991

SECRETARY

W. Daniel Rich
P.O. Box 595
Newark, DE 19715
(302) 368-8774

Assistants

Richard E. Green Kenneth S. Valentine
Mildred E. White

STATISTICIAN

Boyd B. Etter
506 Shipley St., Seaford, DE 19973
(302) 629-9466

CONFERENCE TREASURER

Theodore W. Briggs
139 N. State St., Dover, DE 19901
(302) 674-9181

REGISTRAR

Edwin C. Thomas, Jr.
903 West St.
Wilmington, DE 19801
(302) 655-8848

CONFERENCE LAY LEADER

Francis J. Turpin
P.O. Box 165, Federalsburg, MD 21632
(301) 754-8121

II. Staff Of The Conference

District Superintendents

J. Gordon Stapleton
431 North State Street
Dover, Delaware 19901
(302) 734-3082

Ewart C. Hackshaw
1404 Camden Avenue
Salisbury, Maryland 21801
(301) 749-3331

Howell O. Wilkins
215 South Hanson Street,
Easton, Maryland 21601
(301) 822-3573

C. Edwin Lasbury
1626 North Union Street,
Wilmington, Delaware 19806
(302) 571-1471

Peninsula Conference Council Director

Felton E. May,
139 N. State Street,
Dover, Delaware 19901
(302) 674-2626

Associate Council Directors

David Riffe
139 N. State Street
Dover, Delaware 19901
(302) 674-2626

Vaughn A. Johnson
139 N. State Street
Dover, Delaware 19901
(302) 674-2626

Bette McNear
2302 Milton Place,
Newark, Delaware 19702
(302) 674-2626 (Office)
(302) 453-0196 (Home)

James R. Morgan
Drayton Methodist Retreat Center
Worton, Maryland 21678
(301) 778-2869

John W. Simperts, Jr.
Camp Pecometh,
Land's End Road, Rt. 2, Box 148
Centreville, Maryland 21617
(301) 758-0304

Special Ministries:
Harvey G. Chase, Jr.
W. Hayward Greene
H. Ward Greer

Peninsula United Methodist Foundation, Inc.

Richard D. Bailey, Executive Director
139 N. State Street,
Dover, Delaware 19901
(302) 734-4646

Conference Business Office

Theodore W. Briggs
139 N. State Street,
Dover, Delaware 19901
(302) 674-9181

Conference Insurance

Group Life and Medical Insurance Plan
Gilbert S. Scarborough, Jr.—Representative
Toll Free MD—1-800-441-9965
Collect DE—1-(302)-571-0505

III. Composite Directory of Conference Boards, Divisions, Commissions & Committees

	Page No.
I. Board of Church and Society	11
Division of General Welfare	11
Division of Human Relations	11
Division of World Peace	11
II. Board of Discipleship	12
Division of Evangelism	12
Division of Education	12
Division of Worship	12
Division of Stewardship	13
III. Board of Global Ministries	13
Division of Health & Welfare	13
Division of Missions	13
Congregational Development	14
Town & Country	14
Urban	14
Committee on Education and Cultivation	14
IV. Board of Higher Education and Ministry	14
Division of Career Planning & Counseling	14
Division of Higher Education & Campus Ministry	14
V. Board of Child Care	15
VI. Board of Directors - Wesley Foundation	15
Delaware State	15
University of Maryland-Eastern Shore	15
University of Delaware	15
VII. Board of Laity	16
VIII. United Methodist Women	16
IX. Conference Council on Youth Ministries	17
X. Board of the Ordained Ministry	17
XI. Board of Diaconal Ministry	18
XII. Board of Pensions	18
XIII. Board of Trustees - Conference	18
XIV. Board of Trustees - Peninsula United Methodist Foundation, Inc.	19
XV. Board of Trustees-Peninsula United Methodist Homes, Inc.	19
XVI. Board of Trustees - Wesley College	20
XVII. Commission on Archives and History	20
XVIII. Commission on Christian Unity & Interreligious Concerns	21
XIX. Commission on Equitable Salary	21
XX. Commission on Religion and Race	21
XXI. Commission on Status & Role of Women	22
XXII. Committee on Disability	22
XXIII. Committee on Ministerial Benefits	22
XXIV. Conference Committees	22
A. Annual Conference Arrangements	22
B. Episcopal Residence	23
C. Committee on the Episcopacy	23
D. Investigation	23
E. Journal Committee	23
F. Nominations	24
XXV. Council on Finance & Administration	24
XXVI. Council on Ministries	25
XXVII. Delmarva Ecumenical Agency	27
XXVIII. Delmarva Rural Ministries	27
XXIX. District Committees	27
XXX. General and Jurisdictional Board Members	32

IV. Boards, Divisions, Commissions and Committees

Dates indicate when elected. Asterisk (*) beside a name denotes a new member, June, 1984.

Rules and Guidelines for the Conference Nominating Committee to be found at the close of this section followed by the Directory of Laypersons serving. (Those listed in the left-hand column are women, those in the center column are men, and those in the right-hand column are clergy.)

I. BOARD OF CHURCH AND SOCIETY

President: Robert M. Price
 Vice-President: Darlene Webb
 Secretary: James Evans
 Ex-Officio:

Cabinet Representative: Howell O. Wilkins	<u>District Sectys. of Board</u>
Staff Representative: John W. Simperts	Dover: George Radway (83)
Conf. U.M.W.-Coordinator Christian	Easton: Kevin E. English (81)
Social Involvement-Elaine Brown	Salisbury: Marian Marvel (80)
Gen. Bd. Church & Society-Pamela G. Ledbetter	Wilm.: Robert Warner (82)

Division of General Welfare

*Martha Bennett (84)	*Phillip Bosserman (84)	James M. Caldwell (82)
Alice Hutchins (81)	Arthur L. Gamsby (80)	*Howard L. Gordy, Jr. (84)
Anna Mae Vincent (81)	William H. Hill (80)	James Van DerWall (81)
Darlene Webb (82)	William R. Jones (80)	*Harold E. Walton (84)

Chairperson: William R. Jones
 Vice Chairperson:
 Secretary:

Division of Human Relations

Brenda Morris (81)	*James Evans (84)	Richard E. Green (80)
*Clementine Parker (84)	Gilbert Perdue, Jr. (80)	*Glenn H. Lyburn (84)
Cora Selby (81)	John M. Speake (80)	*Mark Pruett-Barnett (84)
*Jean Williams (84)	*George Wilson (84)	Vernon L. Schmid (83)

Chairperson: Richard E. Green
 Vice Chairperson:
 Secretary:

Division of World Peace

Ruth Gayle (83)	*Samuel Cannon, Jr. (84)	*H. Ward Greer (84)
*Ruth Laws (84)	*Dick Swingle (84)	Donald E. Hamilton (80)
		Robert M. Price (80)
		*William M. Staten (84)
		*Charles O. Walter (84)

Chairperson: Charles O. Walter
 Vice Chairperson:
 Secretary:

II. BOARD OF DISCIPLESHIP

President: Clifford A. Armour, Jr.
Vice President: James C. Hardcastle
Secretary: Amelia Bobon
Ex-Officio:
Cabinet Representative: J. Gordon Stapleton
Staff Representatives: James R. Morgan, David Riffe,
Vaughn Johnson
Gen. Board of Discipleship:

Division of Evangelism

Betty J. Good (80)	William P. Cooke (80)	Donald Clendaniel II (83)
*Ella Mae Henry (84)	*Raymond Gattis (84)	*Dewey Crockett (84)
*Barbara Jester (84)	William C. Hopkins (80)	Gerald A. Foster (81)
Gertrude B. Jones (80)	Howard Neff (80)	Edward M. Gladden (81)
*Beatrice Lynn (84)	*Paul Powell (84)	*Herbert H. Gladden (84)
*Anne McWilliams (84)	*Walter (Dusty) Rhodes (84)	*Janet M. Harmon (84)
Vera Stover (83)	W.E. Rhodes (80)	*George L. Stanley (84)

Chairperson: Donald Clendaniel II
Vice Chairperson: William C. Hopkins
Secretary: Beatrice Lynn

District Secretaries

Dover: John F. Mitchell (82)
Easton:
Salisbury: Ray Graham (84)
Wilmington: Robert Warner (84)

Division of Education

Amelia Bobon (80)	*Gerald Bunting (84)	*Earle N. Baker (84)
*Mary Frances Cooke (84)	*James C. Hardcastle (84)	*Jonathan E. Baker (84)
*Susan Howell (84)	*Terry Higgins (84)	Paul R. Bauer (80)
*Frances P. Johnson (84)	Earl H. Hodil (80)	Laurence Berry (81)
Nancy Leathrum (80)	*Roland Roth (84)	*Susan Keirn Kester (84)
*Mae Pearts (84)	*Elwood Tucker (84)	*Harvey Manchester (84)
*Molly D. Rounsley (84)		Frederick C. Seyfert, Jr. (80)

Chairperson: Paul R. Bauer
Vice Chairperson: Mae Peart
Secretary: Molly Rounsley

District Secretaries

Dover: K. Richard Varell (84)
Easton:
Salisbury: Charlotte Nichols (80)
Wilmington: Susan Howell (84)

Division of Worship

Marie Dashiell (82)	Richard Allen (81)	Clifford A. Armour, Jr. (80)
Beverly Roupp (81)	*William E. Batson (84)	*Laura A. Martin (84)
*Linda Schrock (84)	*Taylor Harvey (84)	Colleen M. O'Sullivan (80)
*Mary Ellen Smith (84)	*Alvin S. West (84)	Alfred E. Taylor (82)

Chairperson: Alfred Taylor
Vice Chairperson: Richard Allen
Secretary: Beverly Roupp

District Secretaries

Dover: Carolyn Starrett (81)
Easton:
Salisbury: Earle N. Baker (80)
Wilmington: Clifford A. Armour, Jr. (81)

Division of Stewardship

Anna Hammond (82)	Jon Cottrell (83)	George H. Moore (82)
*Alice Powrie (84)	*Gene Cray (84)	Michaele S. Russell (82)
*Justine Pryor (84)	Frank Gerardi (82)	*William Russell (81)
*Frieda Willey (84)	*Ralph Milbourne (84)	*Robert O. Wallace (84)

Chairperson: Michaele S. Russell
Vice Chairperson: Anna Hammond
Secretary: Gene Cray

District Secretaries
Dover: Charles H. Poukish (81)
Easton:
Salisbury: R. Paul Hall (81)
Wilmington: Robert O. Wallace (84)

III. BOARD OF GLOBAL MINISTRIES

President: Terry Boyd
Vice President: Harvey G. Chase
Secretary: Diane Foster
Ex-Officio: Cabinet Representative - C. Edwin Lasbury
Staff Representatives - Felton E. May and Vaughn A. Johnson
President of United Methodist Women - Alice Powrie
General Bd. of Global Ministries - Marie Brown

Division of Health and Welfare

*Sarah Brown (84)	*Hiram Burkhart (84)	Raymond T. Hopkins, III (80)
Patricia Garif (83)	*Phillip Davis (84)	*James Jones (84)
*Mannie Green (84)	*C. Albert Matthews (84)	*Edward E. Kester (84)
Phyllis Gruber (83)	*James G. Truitt (84)	Dale Pruett (82)
P.A. Wilson (80)	J. Wallace Watson (82)	*Carrol Scott (84)

Chairperson: Virginia Clendaniel
Vice Chairperson: Edward E. Kester
Secretary: Darlene Webb

District Secretaries
Dover:
Easton:
Salisbury: Lloyd Foard (80)
Wilmington: Harvey G. Chase (84)

Division of Missions

*June W. Bostick (84)	Terry Boyd (80)	Harvey G. Chase (83)
*Dolly Brittingham (84)	Fred Cephas (82)	Donald O. Clendaniel, Sr. (83)
Marie Brown (82)	*Reginald Cooper (84)	*Lloyd R. Foard (84)
*Virginia Clendaniel (84)	Barry A. Crozier (82)	*Charles Huffman (82)
Diane Foster (81)	Jonathan Kelly (82)	*Donald J. Hurst (84)
Angie Heinold (82)	*Gilbert Perdue (84)	*Nathaniel L. Miller (84)
Doris Phillips (81)	*Glenn Michaels (84)	Charles H. Poukish (80)
*Mabel Pruitt (84)	Charlie Upshur (83)	James W. Riley (82)
Cora Selby (81)	*Raymond White (84)	*Thomas C. Short (84)
Darlene Webb (80)		*James Walz (84)

Chairperson: Barry A. Crozier
Vice Chairperson: Charlie Upshur
Secretary: Cora Selby

District Secretaries
Dover: Charles C. Huffman (81)
Easton:
Salisbury: Irvin Behm (84)
Wilmington: Elizabeth Galletley (84)
Exec. Dir. Methodist Action Program - F. David Weber

Committee Assignments

Congregational Development

Cora Selby

Charles H. Poukish
James W. Riley

Chairperson: James W. Riley

Town and Country

Diane Foster

Chairperson:

Urban Work

Chairperson:

Committee on Education and Cultivation

Dolly Brittingham
Marle Brown
Phyllis Gruber
Doris Phillips

Charles Huffman
Garry O. Parker
James Walz

Chairperson: Garry O. Parker
Vice Chairperson: Dolly Brittingham
Secretary: Phyllis Gruber
Hunger Task Force Coordinator: Doris Phillips
African Development Fund: J. Ronald Owens

IV. BOARD OF HIGHER EDUCATION AND CAMPUS MINISTRY

President: Joseph Bellmeyer	<u>District Secretaries</u>
Vice President: Albert Burton	Dover: Phillip Lawton (83)
Secretary: Glenn P. Catley	Easton:
Ex-Officio:	Salisbury:
Cabinet Representative: Ewart C. Hackshaw	Wilm.: Harold E. Owens (83)
Staff Representative: Vaughn A. Johnson	
Gen. Bd. Representative: Gilbert S. Scarborough	

Division of Career Planning & Counseling

*Helen Bishop (84)	*Joseph Bellmeyer (84)	Glenn P. Catley (80)
*Ella Mae Henry (84)	Terrance Higgins (81)	*Boyd Etter (84)
*Barbara Morgan (84)	R. Bryon Pipes (83)	Lehman Tomlin, Jr. (81)
*Phyllis Marvel (84)	H.D. Whittington (80)	David Weber (83)

Division of Higher Education and Campus Ministry

Judy Berry (81)	*Terry Greenwood (84)	*Albert Burton (84)
Dorothy Hudson (83)	Leon Taylor (80)	*Grant Johnson (84)
*Martha Nutter (84)	Eldridge Waters (80)	John F. Mitchell (83)
*Mary West (84)		Harold E. Owens (80)

V. BOARD OF CHILD CARE

Term Expires 1985

Doris Phillips (79)

Rudolph d'S.Garnes (82)
Willard Robinson (78)

Term Expires 1986

*Eileen Brittain (84)

Joseph V. Holliday, Jr. (81)

Term Expires 1987

Louis Lardear (83) * Glenn Lyburn (84)
Edgar Pyle (81) * Michaele Russell (84)

Cabinet Representative: J. Gordon Stapleton

VI. BOARD OF DIRECTORS - Wesley Foundations

A. Delaware State - Campus Minister - Rudolph W. Coleman
Members from college community -
Members from community of Dover -
Chairperson of the Bd.of Higher Education - Joseph Bellmeyer
The Foundation Director -
Cabinet Representative - J. Gordon Stapleton
Staff Representative -

B. University of Maryland - Eastern Shore - Campus Minister -
Chairperson of the Bd. of Higher Education - Joseph Bellmeyer
Board:

Staff Representative:

C. University of Delaware
Cabinet Representative - C. Edwin Lasbury
Staff Representative -
Chairperson of the Bd. of Higher Education - Joseph Bellmeyer

Class of 1985

Heather Garnes

Joseph Glajch
George Kent
Richard Lind

Ronald Bergman
Pamela Lardear

Class of 1986

Barbara Morgan

James Faltot
Jon Manchester
Roland Roth

Glenn Catley
Janet Harmon

Class of 1987

Annette Faltot

James Kent
Thomas Cope

Edwin L. Ellis
Dale Lantz
Robert Price

Ex-Officio: Dr.Vernon Schmid, Director,Wesley Foundation

VII. BOARD OF LAITY

Conference Lay Leader: *J. Francis Turpin (84)

Secretary:

Associate Conference Lay Leaders:

Lay Life and Work: *J. Robert Ashton (84)

Director of Lay Speaking: *Howard Mason (84)

President Methodist Men: John Speake (82)

Cabinet Representative: Howell O. Wilkins

Staff Representative: Felton E. May

District Lay Leaders:

Dover: *Alphonso Stevenson (84)

Easton: Earl Hodll (82)

Salisbury: Hiram Burkhardt (82)

Wilmington: *William Harmon (84)

District Youth Members:

Dover: Shawn Harrington, Kelly George

Easton:

Salisbury: Kim Foard

Wilmington:

District Laity:

Dover:

Easton: Elva Townsend

Salisbury: Gorman Purdy (80) Marion Crowwell (80)

Wilmington: Jay Hanna (80) Clara Feucht (81)

Ministers:

President of the United Methodist Women (Conference) - Alice Powrie

VIII. UNITED METHODIST WOMEN

President: Alice Powrie

Vice President: Phyllis May

Secretary: Mabel I. Prulitt

Treasurer: Carolyn Dorman

Chairperson, Committee on Nominations: Lillian Liener

Chairperson of Program Areas:

Membership: Mary Frances Cooke

Christian Global Concerns: Bea Lynn

Christian Social Involvement: Elaine Brown

Christian Personhood: Norma Jo Walton

Secretary of Program Resources: Helen Eckles

Supportive Community: Omega M.J. Frazier

Chairperson, Standing Rules: Mildred White

Publicity & Public Relations: Jeanean Thomas

Dean of School of Christian Mission: Elaine Brown

Secretary, Financial Interpretation: Nancy Leathrum

District Presidents:

- Dover District: Ramona Anderson
- Easton District: Ruth Walker
- Salisbury District: Ella Mae Henry
- Wilmington District: Jeanne Sparks

Ex-Officio Members (without vote):

- President of Board of Neighborhood House: Norma H. Zumsteg
- Staff Representative: Felton E. May
- N/E Jurisdiction Core Comm. Representative: Mildred White
- Women's Division: Josephine Temple Merrill
- Cabinet Representative:

IX. CONFERENCE COUNCIL ON YOUTH MINISTRIES

- Conference Youth Coordinator: Charles Barton (84)
- Secretary-Treasurer:
- Youth Service Fund Coordinator:
- Staff Representative: David Riffe
- Cabinet Representative: C. Edwin Lasbury

District Directors:

- Dover: William S. Downing (83), *Charles Barton (84)
- Easton: Jerome DeVine (83), (Pamela Lardear (84)
- Salisbury: *Pat Foard (84)
- Wilmington: C. Thomas Davis (83), Linda David (83)

X. BOARD OF THE ORDAINED MINISTRY

- Chairperson: Bruce E. Cooke
- Vice Chairperson: Edwin L. Ellis
- Secretary: Thomas P. McKelvey
- Ex-Officio: Cabinet Representative: C. Edwin Lasbury
- Staff Representative: H. Ward Green
- Registrar: Edwin C. Thomas
- Asst. Registrar: David Weber
- Candidacy Registrar: Douglas M. Ridley
- At Large: Charlotte A. Nichols

Nominated by the Bishop for the Quadrennium

- | | |
|---------------------------------|-------------------------------|
| Norma O. Batley (83) | Dillo E. Mariotti (80) |
| *Ronald Bergman (84) | Charlotte A. Nichols (82) |
| *Frederick M. Bruner (84) | *J. Ronald Owens (84) |
| *Donald O. Clendaniel, Sr. (84) | Douglas M. Ridley (83) |
| Bruce E. Cooke (82) | Richard C. Stazesky (80) |
| *Eleanor K. Dasch (84) | Laurence Stookey (80) |
| Edwin L. Ellis (82) | Carolyn R. Swift (80) |
| Ralph A. Ellis, Jr. (83) | Edwin C. Thomas (80) |
| *Rudolph d'S Garnes (84) | *Thomas J. Wall (84) |
| H. Ward Greer (80) | James P. Walz (83) |
| *G. Wayne Grier (84) | *David Weber (84) |
| *William O. Hackett (84) | *Robert P. Whitlock (84) |
| Thomas W. Hurley (83) | Lawrence E. Wimbrow, Jr. (80) |
| P. Thomas McKelvey (83) | |

XI. BOARD OF DIACONAL MINISTRY

Chairperson: Robert Warner
Vice Chairperson: William S. Downing
Secretary: Kover M. Hudson, Jr.

Phyllis May (81)	*Glenn Ford (84)	William S. Downing (82)
Carol Quinn (80)	Taylor Harvey (83)	*George H. Moore (84)
Eleanor Slacum (80)	Kover M. Hudson, Jr. (83)	Robert L. Warner (81)
*Ida V. Speake (84)	*James Marvel (84)	Leonard Wheatley (83)

Ex-Officio Member: Olive Cooke

Registrar: Olive Cooke
Cabinet Representative: J. Gordon Stapleton
Staff Representative: John W. Simpers

XII. BOARD OF PENSIONS

President: Kay Seward
Vice President: Otho G. Brewer
Secretary-Treasurer: John Irwin
Ex-Officio: Cabinet Representative: Ewart C. Hackshaw
Staff Representative: Felton E. May

*Dolly Brittingham (84)	*Howard Anderson (84)	*Otho G. Brewer (84)
Betty Buckworth	*Warne Cooper (84)	John A. Irwin (80)
*Carrie Brown (84)	Jack Elliott (80)	Dilio E. Mariotti (80)
*Mabel Pruitt (84)	*Robert Powrie (84)	*Thomas J. Wall (84)
*Jean Roach (84)	*James Robinson (84)	*Robert Warner (84)
Kay Seward (82)	Guy Winebrenner (80)	Edward R. Wilkins (80)
Olive Stewart (82)	France Smith (82)	*George O. Commodore (84)

XIII. BOARD OF TRUSTEES - CONFERENCE

President: J. Owen Wise
Vice President: William H. Revelle, Jr.
Secretary: Irvin M. Behm
Ex-Officio: Cabinet Representative: Ewart C. Hackshaw
Staff Representative: Felton E. May

Elected to serve until 1985

*Regina Jacquette (84)	Randy J. Holland (83)	Arlie Golden (76)
		*Robert Thomas (84)

Elected to serve until 1986

Cleo Henry (80)	J. Owen Wise (80)	Irvin Behm (83)
		Howard Evans (77)

Elected to serve until 1987

*Emma Jones (84)	*Leon Elder (84)	Roland Dennis (81)
		William H. Revelle (81)

Ex-Officio (without vote) Chancellor: *Thomas Everngam (84)

XIV. BOARD OF TRUSTEES - PENINSULA UNITED METHODIST FOUNDATION, INC.

Class of 1985

Margaret A. Toadvine

Owen Wise

William Hemphill

Class of 1986

Ruth M. Laws

R. Thomas Wagner (83) Roy B. Phillips

Class of 1987

*K. Thomas Everngam (84) *Rudolph d'S Garnes (84)
*J. Walton St.Clair (84)

President: K. Thomas Everngam
Vice President: William Hemphill
Secretary & Treasurer: Roy B. Phillips
Cabinet Representative: J. Gordon Stapleton

XV. BOARD OF TRUSTEES - PENINSULA UNITED METHODIST HOMES, INC.

Chairperson: Eldon M. Robinson
Vice Chairperson: J. Simpson Dean, Jr.
Secretary: Robert P. Faust
Asst. Secretary: Eldridge J. Waters
Asst. Secretary: Carol A. Berster
Treasurer: G. Vernon Huber
Cabinet Representative: C. Edwin Lasbury
President: Richard C. Stazesky

Class of 1985

Milton C. Manlove
Eldon M. Robinson
James R. Robinson
Merle E. Ward
Eldridge J. Waters

Ralph A. Ellis, Jr.
William Hemphill, Jr.
John A. Irwin
W. Daniel Rich

Class of 1986

Wendy S. Richards

Pierre S. duPont, III
David H. Elliott
Joseph H. Geoghegan
James C. Hardcastle
R. Gerald Pearson
Henry T. Price

Richard D. Bailey
Pamela G. Ledbetter

Class of 1987

Gail F. Kirk
Elizabeth B. St. Clair

Alva T. Blades
G. Vernon Huber
William D. Patterson
James C. Stewart

Terry W. Armstrong
Paul R. Hilton
Robert M. Price

Class of 1988

Jessie C. Smith

J. Simpson Dean, Jr.
John F. Downham
Charles C. Emory
Robert P. Faust

Laurence M. Berry
Gerald A. Foster
Edwin C. Thomas, Jr.

Ex-Officio Members with Vote:

Resident Bishop:

Chairperson, Div. of Health & Welfare: Virginia Clendaniel

District Superintendents: Dover: J. Gordon Stapleton
Easton: Howell O. Wilkins
Salisbury: Ewart C. Hackshaw
Wilm.: C. Edwin Lasbury

Presidents: Resident Councils:

Cokesbury Village Louise C.D. Stetter
Methodist Country House Milton L. Draper
Methodist Manor House Karl K. Brown

XVI. BOARD OF TRUSTEES - WESLEY COLLEGE

Elected to serve until 1985

O. Francis Biondi
Thomas W. Burn, Jr.
John W. Jardine
Thomas C. Roe
Walton H. Simpson

Howell O. Wilkins

Elected to serve until 1986

Lillian Burris

Thomas B. Evans, Jr.

William H. Revelle, Jr.
Robert K. Smyth
Edward R. Wilkins

Elected to serve until 1987

Joseph S. Bellmeyer Clifford A. Armour, Jr.
Eugene D. Bookhammer G. Wayne Cuff
Clarence M. Montgomery Edwin C. Thomas
Robert H. Reed
Gilbert S. Scarborough, Jr.
Edward F. Spear

Elected to serve until 1988

Myrna L. Bair
Emily duPont

John C. Breckenridge Charles A. Sayre
Joseph J. Brennan
Thomas S. Hold, II

Ex-Officio Member, Superintendent, Dover District

XVII. COMMISSION ON ARCHIVES AND HISTORY

President: Gary Moore
Vice President: Everett D. Bryan
Secretary: Jo Ann Seyfert
Ex-Officio: Cabinet Representative: J. Gordon Stapleton
Historian: George Caley
Staff Representative: David Riffe

Hazel Brittingham (81)	Everett D. Bryan (80)	*Earle N. Baker (84)
*Omega Frazier (84)	George Caley (81)	*Donald O. Clendaniel, Sr. (84)
*Barbara Hill (84)	*Michael Foster (84)	
Mary Rawlins (81)	*John Sparks (84)	*Phillip Lawton (84)
Jo Ann Seyfert (80)	*James McWilliams (84)	Gary L. Moore (80)
		William H. Revelle, Jr. (81)

Curator (Ex-Officio): Allen Clark

XVIII. COMMISSION ON CHRISTIAN UNITY & INTERRELIGIOUS CONCERNS

President: Robert W. Helms	<u>District Secretaries</u>
Vice President: Carol Price	Dover: Douglas M. Ridley(83)
Secretary: R. Paul Hall	Easton: Douglas M. Lindsay (81)
Staff Representative: James R. Morgan Salisbury:	Wilmington: Robert W. Helms (83)

*Patricia Behm (84)	Harold Ferguson (82)	Robert W. Helms (83)
Carol Price (80)	R. Paul Hall (83)	Douglas Lindsay (82)
Daisy Stevenson (82)	Lawrence W. Mulligan (82)	
Kelly Truitt (81)	Theophilis Nix, Sr.(82)	William A. Markley (82)
*Virginia Tyler (84)	*Frank C. Peters (84)	*Ashley Maxwell (84)
		Henry E. Zollinhofer (83)

Ex-Officio: United Methodist Women Representative
Cabinet Representative: Howell O. Wilkins

XIX. COMMISSION ON EQUITABLE SALARIES

President: Loren Frye
Vice President: Gonzalee Matthews
Secretary: Laura Martin
Cabinet Representative: Ewart C. Hackshaw
Staff Representative:

*Jean Fleming (84)	*Loren Frye (84)	Laurence Berry (81)
Dorothy Loy (83)	*Samuel Mason (84)	*S. Willard Crossan III (84)
Anna Taylor (82)	*Larry Phillips (84)	*Laura Martin (84)
Mary West (83)	*John Royer (84)	*Gonzalee Matthews (84)
Minnie Wynder (82)	*Willard Russell (84)	*Mark Pruett-Barnett
		*Olin J. Shockley (84)
		*Curtis Smith (84)
		Kyle N. Smith (80)
		*Dale Vroman (84)

XX. COMMISSION ON RELIGION AND RACE

Chairperson: Guy O. Molock
Vice Chairperson: Verdie Page
Secretary: Cevert A. Lewis
Ex-Officio: Cabinet Representative - Howell O. Wilkins
Staff Representative - W. Hayward Greene, Harvey Chase,
Vaughn Johnson
General Board Representative -

Melinda Conard (82)
*Joan Dey (84)
Dorothy Marshall (81)
Verdie Page (83)
Doris Phillips (81)

Charles Dashiell, Jr. (80) Roland Dennis (81)
G.O. Molock (80) Dale E. Lantz (81)
Samuel Peterson (81) Cevert A. Lewis (80)
Edsel L. Turner (83) Sun Yong Park (82)
*C.Elliott Workman (84) *Fred Wood, III (84)

Youth:

District Secretaries

Dover: George Radway (83)
Easton: Cevert A. Lewis (84)
Salisbury: Gonzalee Matthews (84)
Wilmington: Charles Ross (83)

XXI. COMMISSION ON STATUS AND ROLE OF WOMEN

Chairperson: Elizabeth Thomas
Vice Chairperson: Caroline Beyer
Secretary: Charles Walter
Representative of the United Methodist Women: Omega Frazier
Cabinet Representative: Ewart C. Hackshaw
Staff Representative: James R. Morgan
General Conf. Status & Role of Women - Josephine Temple Merrill
Youth:

Omega Frazier (80) *Robert L. Chapman (84) *Caroline E. Beyer (84)
*Christine Harris (84) *Eugene Griffin (84) Gary Meekins (82)
*Louise Matthews (84) *Sam Harris (84) *Deborah Simpers (84)
Carol Price (82) Charles Walter (83)
Jeanne Sparks (80)
Mamie Stanley (81)
Elizabeth Thomas (81)

XXII. COMMITTEE ON DISABILITY

Board of Ordained Ministry (2) Bruce E. Cooke
Edwin L. Ellis

Board of Pensions (2) John A. Irwin
Kay Seward

Cabinet Representative: C. Edwin Lasbury

XXIII. COMMITTEE ON MINISTERIAL BENEFITS

2 Members - Council on Finance & Administration
Calvin Webster James T. Seymour

2 Members - Board of Pensions John A. Irwin
Kay Seward

One District Superintendent: Ewart C. Hackshaw

XXIV. A. Annual Conference Arrangements

Ex-Officio: The Resident Bishop
Host District Superintendent: Ewart C. Hackshaw

Secretary of the Conference: W. Daniel Rich
 Conference Lay Leader: J. Francis Turpin
 President of Wesley College: Reed M. Stewart
 Host District Lay Leader: Hiram Burkhardt
 Chairperson, Division of Worship: Alfred Taylor
 Host District United Methodist Women President: Ella Mae Henry
 Conference Council Director:
 Conf. United Methodist Men President: John M. Speake
 Conf. United Methodist Women President: Alice Powrie
 Staff Member: Bette McNear
 Conf. Business Manager - Theodore W. Briggs
 Host District President of United Methodist Men: Gene Cray
 Chaplain, Wesley College: John N. Brittain
 Youth:

B. Episcopal Residence

Kay Harris (80)	John N. Fortner (83)	Richard D. Bailey (82)
		Bruce E. Cooke (81)

C. Committee on the Episcopacy

*Thelma Alford (84)	Charles Donaway (80)	Charles C. Huffman (80)
*Ruth Laws (84)	*Donald Lyon (84)	Robert W. Helms (80)
Carolyn Revelle (80)	James McNutt (80)	*Hester O. Johnson (84)
Josephine Wilkins (80)	Ralph O'Day (80)	*Susan Keirn Kester (84)
*Naomi Winchester (84)	Howell O. Wilkins, Jr. (80)	
		Richard C. Stazesky (80)

Ex-Officio Members with vote:

Chairperson:
 Vice Chairperson:
 Secretary:

D. Investigation

Nominated Annually by the Bishop

Members

Alternates

E. Journal Committee

*Carrie Brown (84)	*Donald Alford (84)	*Earle Baker (84)
--------------------	---------------------	-------------------

Chairperson:

Ex-Officio: Conference Secretary: W. Daniel Rich
 Council Director:
 Conference Business Manager: Theodore W. Briggs
 Cabinet Representative: Howell O. Wilkins

F. Nominations

The Cabinet:

Ewart C. Hackshaw
C. Edwin Lasbury
J. Gordon Stapleton
Howell O. Wilkins,
chairperson

Conference Secretary: W. Daniel Rich

Conference Lay Leader: J. Francis Turpin

Lay Leaders of Each District

Dover: Alphonso Stevenson

Easton: Earl Hodil

Salisbury: Hiram Burkhardt

Wilmington: William Harmon

Conference President United Methodist Men: John M. Speake

Representative selected by the UMW Exec. Committee: Alice Powrie

District Presidents of the United Methodist Women

Dover: Ramona Anderson

Easton: Ruth Walker

Salisbury: Ella Mae Henry

Wilmington: Jeanne Sparks

A youth selected by the Conference Youth Council:

One minister under appointment from each district:

Dover:

Easton:

Salisbury:

Wilmington:

Conference Council Director:

Chairperson, Cabinet Chairperson: Howell O. Wilkins

Secretary, Conference Lay Leader: J. Francis Turpin

XXV. COUNCIL ON FINANCE AND ADMINISTRATION

President: Calvin H. Webster

Vice President: Frank Lucia

Secretary: James T. Seymour

Faye Carey (81)

*Shirley Harmon (84)

Jeanette Leopold (83)

Gertrude Jorgenson (80)

Charles Donaway (81) *George Godfrey (84)

*Harrison Matthews (84)*Howard Ketterman (84)

Thomas Shaver (80)

Frank Lucia (83)

Calvin Webster (80)

William H. Owens (82)

James T. Seymour (83)

Ex-Officio (without vote) 1 District Superintendent -

Conference Treasurer: Theodore W. Briggs

Council on Ministries Director:

Property Committee

Dover District

J. Gordon Stapleton

Easton District

Howell O. Wilkins

Salisbury District

Ewart C. Hackshaw

Wilmington District

*Eleanor Brown (84)

*Robert McKee (84)

C. Edwin Lasbury

STAFF PARSONAGES

Dover District

Vaughn A. Johnson

The parsonage resident is a member of the district parsonage committee only as it relates to his or her parsonage.

Easton District

John W. Simperts, Jr.
James R. Morgan

Ex-Officio Members:

Conference Business Manager: Theodore W. Briggs

XXVI. COUNCIL ON MINISTRIES

President: Edwin L. Ellis

Vice President: Clifford A. Armour, Jr.

Secretary: Cora Selby

At Large Members

E. Gay Huston (82)

Charles R. Dashiell (81) *Edwin Ellis (84)

Connie Hurley (81)

Franklin Doughty (80) William M. Fitzhugh (80)

*Josephine Merrill (84)

*James C. Hardcastle (84)

Cora Selby (80)

*Robert McKee (84)

*Howard G. Walseman (84)

Ex-Officio (with vote):

Resident Bishop:

Joseph H. Yeakel

District Superintendents:

Ewart C. Hackshaw
C. Edwin Lasbury

Howell O. Wilkins

Conference Secretary:

W. Daniel Rich

Board of Church & Society: William Jones

Richard Green
Robert Price

Board of Discipleship: Amelia Bobon

Clifford A. Armour, Jr.
Jonathan E. Baker

Board of Global Ministries: Terry Boyd
Virginia Clendaniel
Charlie Upshur

Board of Higher Education & Campus Ministry:
Dorothy Hudson

John Mitchell
Grant Johnson

Commission on Religion & Race:	Guy Molock	
Commission on Role & Status of Women:	Louise Matthews	
Commission on Archives & History:		Gary Moore
Comm. on Equitable Salaries:	Loren Frye	
Comm. on Christian Unity & Interreligious Concerns:		Robert Helms
Conf. Lay Leader:	J. Francis Turpin	
Assoc. Conf. Lay Life & Work:	J. Robert Ashton	
Conf. Pres. Methodist Men:	John Speake	
District Lay Leaders:		
Dover:	Alphonso Stevenson	
Easton:	Earl Hodil	
Salisbury:	Hiram Burkhardt	
Wilmington:	William Harmon	
Conference President United Methodist Women:	Alice Powrie	
District United Methodist Women Presidents:		
Dover:	Ramona Anderson	
Easton:	Ruth Walker	
Salisbury:	Ella Mae Henry	
Wilmington:	Jeanne Sparks	
	Lay Men or Lay Women	Clergy
Board of Ordained Ministry		Bruce E. Cooke
Board of Diaconal Ministry		Robert Warner
Board of Pensions	Guy Winebrenner	
Board of Trustees - Peninsula Homes, Inc.	Eldon M. Robinson	
Wesley College Trustees		
Youth Council		
Wesley Foundation		
Gen. Council On Ministries	Alice Powrie	
Coord. for children	Norma Jo Walton	
Coord. for Youth		
Coord. for adult		
Coord. for family		
REACH Chairperson		Robert O. Wallace

Ex-Officio (without vote)

Pres. Council on Finance & Administration	Calvin Webster	
Conference Treasurer	Theodore W. Briggs	
Conf. Business Mgr.	Theodore W. Briggs	
Conf. Foundation		
Pres. Pen. U. M. Homes, Inc.		Richard C. Stazesky
Dir. of Wesley Found. (U. of D.)		Vernon Lee Schmid
Chrpsn. Div. of Evangelism		Donald Clendaniel II
Coord. of Ed. & Cult. for		
Bd. of Global Ministries		Garry O. Parker
Exec. Secty-Methodist Action Program		F. David Weber
Exec. Dir.-Delmarva Ecum. Agency	George F. Cora	
Repr. Wesley College		Reed M. Stewart
Council Director		
Assoc. Council Dir.		David Riffe
Assoc. Council Dir.		James R. Morgan
Assoc. Council Dir.		John W. Simperts
Assoc. Council Dir.		Vaughn A. Johnson
Assoc. Council Dir.	Bette McNear	
Chrpsn. Hunger Task Force	Doris Phillips	
Chrpsn. Camp & Retreat Centers		Willard L. Robinson, Jr.
Chrpsn. Camp Pecometh		Jack Elliott
Chrpsn. Drayton Manor	Edward Spear	
Chrpsn. Communications		Raymond T. Hopkins, III
Chrpsn.-Research & Planning	James R. Sawers	
EMLC Task Force Chrpsn.		George O. Commodore
Special Ministries Staff Persons		Harvey G. Chase, Jr.
		W. Hayward Greene
		H. Ward Greer
Educational Consultants	Doris Phillips	
	Elizabeth St. Clair	

XXVII. DELMARVA ECUMENICAL AGENCY - BOARD OF DIRECTORS

Representative of U. M. W.	Kermit Cottman (80)	Chrpsn. of Christ. Unity & Inter. Concerns:
		Robert Helms
		C. O. M. Director -
		Cabinet Representative -
		Howell O. Wilkins

XXVIII. DELMARVA RURAL MINISTRIES

XXIX. DISTRICT COMMITTEES

Dover

(1) Board of Church Location and Building

Lay Members

Walton Simpson
Guy Winebrenner
Charles Donaway

Ministers

William H. Hudson
John A. Irwin
David G. Paul

(2) Committee on the Ministry

Terry W. Armstrong ,
Chairperson
James Caldwell (83)
Charles Barton (83)
George O. Commodore
Micheale S. Russell (83)
Frank Tulak (84)

(3) Board of Laity

Lay Leader: Alphonso Stevenson

Associate Lay Leaders:

Fred Cephas	Charles Donaway	Faye Carey
Robert Davis	Arthur King	
L. Orme Meade	Phyllis Marvel	
Hyland Webb	James Marvel	

Director of Lay Life & Work: James Evans

President of United Methodist Men: John Pitts

Director of Lay Speaking: L. Orme Meade

President of United Methodist Women: Ramona Anderson

Ministerial Members: George O. Commodore

Members Conf. Bd. of Laity: Katherine Prettyman, L. Orme Meade

(4) Council on Ministries

Work Area Chairpersons:

Ecumenical & Interreligious Concerns	Douglas M. Ridley (83)
Education	* K. Richard Varell (84)
Evangelism	John F. Mitchell (82)
Health & Welfare	* Robert W. Starrett (84)
Missions	Charles C. Huffman (81)
Church & Society	George Radway (83)
Religion and Race	Nathaniel L. Miller (83)
Stewardship	Charles H. Poukish (81)
Worship	Carolyn Starrett (81)
Higher Education & Campus Ministry	Phillip Lawton (83)

Age Level Coordinators:

Children:	Eileen Brittain	
Youth:		William S. Downing
		Charles Barton
Adult:		Terry Armstrong
Family:		Dale Pruett

District United Methodist Women President: Ramona Anderson

District Dir. of Public Relations:

President of the Ministerial Association:

Ministers	* Phillip Lawton (84)
Mates	* Willard Russell (84)

(5) Dover District Committee on the Superintendency:

Ruth Laws	H. Wayne Cooper	George C. Godfrey
Eleanor Lurwick	Charles R. Donaway	K. Wayne Grier
Cora Selby	Henry T. Price	Charles M. Moyer
		George Radway

Easton

- (1) Board of Church Location and Building
Lay Members

Ministers

- (2) Committee on the Ministry

- (3) Board of the Laity
 Lay Leader: Earl Hodil
 Associate Lay Leaders:

Director of Lay Life and Work:
 President of Methodist Men: Arthur Wise (83)
 Director of Lay Speaking:
 President of United Methodist Women: Ruth Walker
 Ministerial Members - James Bishop and
 District Youth Member:

- (4) Council on Ministries

Work Area Chairpersons:

Ecumenical & Interreligious Concerns	Douglas M. Lindsay (81)
Education	Harold E. Walton (82)
Evangelism	Joseph W. Williams (81)
Mission	*Marie Brown (94)
Church & Society	Kevin E. English (81)
Stewardship	Edward McGrath (83)
Worship	Mary Bell Callahan (83)
Career Planning & Counseling	
Health & Welfare	*Louis Lardear (84)
Religion and Race	Roland Dennis (80) Cevert A. Lewis

Age Group Coordinators:
 Children: Bertha Emory
 Youth: Jerome DeVine
 Adult: John Van Tine
 Family: Thomas Hurley (84)

District United Methodist Women President: Ruth Walker
 District Director of Public Relations: Ruth Walker

- (5) Easton District Committee on the Superintendency:

President of Ministerial Association: Ministers:
 Mates:

Salisbury

(1) Church Building and Location

Lay Members

- Kenneth Kinnamon (83)
- *Matthew Purnell (84)
- *Hiram Burkhardt (84)

(2) Committee on the Ministry

(3) Board of Laity

District Lay Leader: Hiram Burkhardt (82)

Associate Lay Leaders:

Somerset County - Kermit Cottman, Elmer Lane
Joyce Whittington

Wicomico County- Charles Dashiell, Jr., Thomas Field
Ardela Cray, David Hackett

Worcester County - Naomi Purdy, Oliver Waters
Carolyn Dorman, Robert Taylor

Director of Lay Speaking - James Fox

President, U.M. Men - Gene Cray

President, U.M. Women - Ella Mae Henry

Ministerial Member - Thomas J. Wall

Youth Member - David Justice, Debbie Carlisle
Kim Foard

(4) Council on Ministries

Work Area Chairpersons

Church & Society

Marian Marvel

Ecumenical & Interreligious
Concerns

Education

Evangelism

Health & Welfare

Worship

Religion & Race

Status & Role of Women

Mission

Stewardship

R. Paul Hall

Flossie B. Douglas

Public Relations

Dolly Brittingham

Age Level Coordinators:

Children

Youth

Adult

Family

Pat Foard

Ralph Nelson, III

Mahlon Trout

Dale Vroman

Charlotte Nichols

Ray Graham

Lloyd Foard

Earle N. Baker

Edward A. Lee

Dolly Brittingham

Irvin Behm

Laura Martin

Presidents of Ministerial Association

Ministers

Mates

Anita Vroman

Earle N. Baker

Ministers

Dallas Butler (83)

Thomas J. Wall (83)

*Gonzalee Matthews (84)

Howard L. Gordy, Jr.

Howard Ketterman (83)

Thomas J. Wall (83)

Kenneth S. Valentine (83)

*Gonzalee Matthews (84)

Charlotte Nichols (82)

(5) Salisbury District Committee on the Superintendency

Linda Ketterman
Mabel Pruitt
Ella Mae Henry

Hiram Burkhardt
Gene Cray

Gonzalee Matthews
Otho Brewer
Thomas J. Wall
Edward A. Lee
Ray F. Graham

Wilmington

(1) Board of Church Location and Building

Lay Members

Clifton Buckworth (80)
*Carl Feucht (84)
Cordell Randolph (80)

Ministers

*Charles Covington (84)
*C. Jackson Robinson (84)
F. David Weber (82)

(2) Committee on the Ministry

Conrad Cohen (82)
Donald Hamilton (82)
Robert Helms (82)
Marlene Walters (82)

*H. Ward Greer (84)
*William Hemphill (84)
*Pam Ledbetter (84)
*W. Daniel Rich (84)

(3) Board of Laity

District Lay Leader: *William Harmon (84)

Associate Lay Leaders:

Sub-district I - *Howard Anderson (84)
Sub-district II - *Bernard Peck (84)
Sub-district III - Lawrence D. Jester, Jr. (83)
Sub-district IV - Clara Feucht (78)
Sub-district V - Stanley Cebula (80)

President of United Methodist Men - Robert E. Shivery

Director of Lay Speaking - Robert E. Shivery

President of United Methodist Women - Jeanne Sparks

Ministerial Members - William Dore

Youth Member: Donald Marshall

(4) Council on Ministries

Work Area Chairpersons:

Higher Ed. & Campus Ministry

Church & Society

Ecumenical Affairs

Education

Evangelism

Health & Welfare

Missions

Stewardship

Worship

Religion and Race

Role & Status of Women

Public Relations

District U. M. W. Pres.

District U. M. M. Pres.

Age Level Coordinators:

Children

Youth

Adult

Family

Singles

Harold E. Owens (83)
* William R. Jones (84)

Robert W. Helms (83)

* Susan Howell (84)

* Robert Warner (84)

* Harvey G. Chase (84)

* Elizabeth Galletley (84)

* Robert O. Kelley (84)

Clifford Armour (81)

Charles Ross (83)

Elizabeth Thomas (83)

Fay Whittle (83)

Jeanne Sparks (83)

Robert E. Shively

Nancy Lucas (81)

Thomas & Linda Davis (83)

John Dunnack (83)

Mark W. Palmer (81)

Hal Follett

(5) Wilmington District Committee on Superintendency:

Molly D. Rounsley (83)

*Kenneth Diggs (84)

*Mattie Love (84)

*Charles Wright (84)

Carolyn Swift (82)

Ralph Ellis (82)

*J.T. Seymour (84)

*Edwin C. Thomas (84)

(6) Ministers and Mates Association:

President of District Ministers

President of District Mates

Jeanette Armour

Norma Bailey

XXX. GENERAL AND JURISDICTIONAL BOARD MEMBERS

General Council on Ministries - Alice Powrie

General Bd. of Church & Society - Pamela Ledbetter

General Bd. of Discipleship - Althea Armstrong

General Bd. of Global Ministries - Felton E. May

General Bd. of Higher Education & Campus Ministry - James Hardcastle

General Bd. of Publication - J. Gordon Stapleton

Northeastern Juris Rules Committee - Paul Smoker

Northeastern Juris. Boundaries - Robert Ashton

Northeastern Juris. Episcopacy Committee - Virginia Clendaniel,

J. Gordon Stapleton

Northeastern Juris. Membership Committee on Appeals - Charlotte Nichols

Womens Div. Gen. Board of Global Ministries - Josephine Temple Merrill

RULES AND GUIDELINES FOR
THE CONFERENCE NOMINATING COMMITTEE

A.

1. That the Peninsula Conference again record its faith in the Principle of Rotation and adherence to the provisions of the Book of Discipline of The United Methodist Church.

2. That the Nominating Committee be composed of the Cabinet, the Conference Secretary, the Conference Lay Leader, the Lay Leader of each District, the Conference President of United Methodist Men, a representative selected by the United Methodist Women Executive Committee, the District Presidents of United Methodist Women, a youth selected by the Conference Youth Council, one minister under appointment from each District to be elected for a quadrennium by the respective District Ministerium, and the Conference Council Director.

3. That, since the quadrennial system is an established part of the Methodist economy, all members of boards, commissions, and committees shall be elected for a quadrennium unless restricted by Discipline, charter, or other legal requirements. In the event of such legal restrictions, the Principle of Rotation is still to be observed.

4. That no member of any board, committee, or commission shall serve more than two consecutive quadrennia on said board, committee or commission and shall be eligible to be re-elected until after one quadrennium has elapsed, except members of boards, committees, or commissions elected for three year terms may serve three consecutive terms and shall be ineligible to be re-elected until after one term has elapsed and except that, when a member is elected to fill an unexpired quadrennium or term and serve not more than one additional consecutive quadrennium or term.

5. That no member of the conference, lay or ministerial, shall serve on more than two boards, commissions, or committees concurrently. Ex-officio membership on conference boards or agencies in excess of two shall count toward the total of two. The following shall not be under the conference rotation system nor counted in the above total: district committees or secretaries, Wesley College Trustees,

Board of Directors of the Wesley Foundations, Board of Trustees of the Peninsula Methodist Homes, Inc., the Episcopal Residence Committee and the Committee on Investigation. In the case of the Board of Ordained Ministry, the Nominating Committee is to request the courtesy of the bishop to inform them as to those persons who will be named to the Board of Ordained Ministry, in order to assist the Nominating Committee in equal distribution of responsibility on the part of the conference ministry members. The Nominating Committee will consider membership on the Board of Ordained Ministry as one of two memberships permitted to each minister.

6. Insofar as possible, the membership on Councils, Boards, and Agencies of the Annual Conference shall include one-third clergy, one-third laywomen, and one-third laymen, in keeping with policies for general church agencies, except for the Board of Ordained Ministry.

7. That ministerial membership on Annual Conference boards, and agencies shall be limited to conference members and associate members of the Peninsula Annual Conference. In order to be eligible to serve on the conference boards and agencies, lay members shall be members of a local church within the Annual Conference. The Conference Nominating Committee may select other persons as affiliate members without vote.

8. "In recognition of the Rights of the Aging" as stated in the Social Creed of the United Methodist Church (Page 92 of the Discipline), age shall not be a barrier to serve on any board, council, or agency of the Annual Conference. However, the Conference Nominating Committee shall give careful attention to assuring that younger members of the Conference are given full opportunity for service.

9. That a conscientious effort shall be made to distribute membership geographically. No fixed number shall be assigned, however, to any one district, since this could become artificial and impractical. Consideration shall be given to the inclusion of lay and clergy persons from small membership churches.

10. That the Cabinet select only one representative from the Cabinet to serve on a conference board and all the divisions of that board, and one cabinet representative each on all other support agencies except where the Discipline states otherwise.

11. That failure to attend the particular board or agency to which one is assigned for at least one called meeting during the year, without written explanation, or statement of intended activity to the chairperson of that board or agency, one will be subject to automatic removal in the next nominating committee's report. A report of the board or agency chairperson to the secretary of the Conference Nominating Committee by March 1st will include the attendance record of this board, committee or agency.

12. That the Conference Nominating Committee designate persons to serve as a Nominating Committee for the Boards, Commissions and Committees. The District Superintendent assigned to the agency is the convener of this committee. The nominating committee shall be prepared at the organization meeting to nominate officers for the quadrennium for any that have not so designated their own by April 15.

13. That the date of election to any board, commission or committee be clearly indicated in the journal.

14. That in every case a nominee of any board, commission or committee shall be notified and consent to serve before the name is placed before the Conference. When vacancies occur in report, nominations may be made from the floor, provided that the nominee is present and agrees to serve.

15. That, recognizing again the belief in the principle of rotation in order to involve greater leadership, all district committees and officers shall be elected to four-year terms with a maximum of eight years and persons shall be ineligible for re-election until after a four-year term has elapsed, with the exception of the District Committee of Ordained Ministry and the District Committee on Church Building and Location which shall serve a minimum of four years and a maximum of eight years.

B.

Concerning the Nominating Committee, its report and the securing of talent:

1. That the report of the Nominating Committee at the Annual Conference session will reflect a complete adherence of all the guidelines established by the Annual Conference.
2. The Nominating Committee shall distribute mimeographed copies of its report to the Annual Conference on the day before the report is to be voted on by the Conference.
3. That forms shall be circulated for both ministers and laymen in local churches to indicate areas of interest, thus creating a Talent Bank. In addition, the same form shall be sent to members of the Cabinet, Board of Laity, Conference United Methodist Women, Executive Committee, and Conference Youth Council in order to obtain names that might otherwise be overlooked. These forms shall be returned to the secretary of the Conference Nominating Committee.
4. That a complete file of all ministers in the Conference should be kept indicating where each man is serving in terms of Conference boards and agencies. Laymen should likewise be listed on a similar file. A third file would be divided between ministers and laymen as part of the Conference Talent Bank.
5. That a minimum of four meetings per year should be held by the Nominating Committee (it may be advisable that the committee meet more often, since its influence is so broad; whenever the committee approaches a new quadrennium, this latter need for additional meetings may be more evident.)
6. That the above adopted guidelines for the Nominating Committee of the Annual Conference shall become a printed part of its report at each Annual Conference session.
7. That at the beginning of a new quadrennium, a complete and open look at membership on all boards and agencies shall be initiated by the Conference Nominating Committee and all personnel shall be eligible for re-alignment in accordance with A-5.
8. Titles such as "Mrs.", "Miss", or "Mr." shall not be used in the preparation of the Nominating Committee Report.

Miscellaneous

1. That the council director, and associate council directors, not be elected to boards and agencies under the conference rotation, but serve only as *ex-officio* where assigned by the council director.
2. That two (2) high school youth (preferably 10th and 11th grades) shall be members of the following boards, divisions and committees: Commission of Christian Unity & Interreligious Concerns, Division of Education, Division of Evangelism, Division of Health and Welfare Ministries, Division of Missions, Board of Church and Society, Division of Career Planning and Counseling, Division of Worship, Conference Council on Ministries, Board of Laity, Conference Nominating Committee, and Committee on Conference arrangements. These shall be selected by the Conference Youth Council each year.

LAITY SERVING THE PENINSULA CONFERENCE ON
BOARDS, COMMISSIONS, COMMITTEES AND DIVISIONS

Alford, Thelma, 106 Stewart Ave. Oxford, Md. 21654 (226-5428)	(24-C)
Allen, Richard, c/o Newark UMC, P.O. Box 595, Newark, DE 19715	(2)
Angstadt, Peter, 288 Cambridge Road, Camden, DE 19934	(4)
Armstrong, Althea W. 114 Davis Circle, Dover, DE 19901	(30)
Anderson, Howard, 216 N. Connell St. Wilm. DE 19805 (658-8891)	(12)
Anderson, Ramona, 985 E. Market St. Georgetown, DE 19947 (856-7530)	(8)
Bair, Myrna, Trustee of Wesley College	(16)
Batson, William E., P.O. Box 218, Hurlock, Md. 21643 (754-8630)	(2)
Bellmeyer, Joseph, 22 Elm Terrace, Dover, DE 19901	(4, 17)
Berry, Judy, 2609 Tonbridge Rd., Northminster, Wilm. DE 19810	(4)
Bennett, Martha, 407 Adams St. Dela. City, DE 19706	(1)
Biondi, O. Francis, Trustee of Wesley College	(16)
Bishop, Helen, Winona Farm, Box 311, Queenstown, Md. 21658 827-8025	(4)
Blades, Alva T., Main Street, Preston, Md. 21655	(15)
Bobon, Amelia M., 36 Dryden Rd. Whitehall, New Castle, DE 19720	(2)
Bolt, Doris, 519 de Fal Road, Hockessin, DE 19707	(6)
Bookhammer, Eugene D., Trustee of Wesley College	(16)
Bosserman, Phillip, 300 Wittman Avenue, Salisbury, Md. 21801 742-4945	(1)
Bostick, June W. 104 Sussex Ave., Greenwood, DE 19950 (349-4053)	(3)
Boston, Martha, Univ. of DE Trustee	(6)
Boyd, Terry, 2526 Wexford Drive, Wilm. DE 19810	(3, 26)
Bradley, J. Leslie, RD 2, Box 55, Vienna, Md. 21869	(29)
Branford, Josephine, 118 Laurel St. Rehoboth Beach, DE 19971	(3)
Breckenridge, John C., Trustee of Wesley College	(16)
Briggs, Theodore W., 81 West View Ave. Buchanan Acres, Dover, DE 19901	(24, 25, 26)
Brittain, Eileen, 102 N. Governors Ave. Dover, DE 19901	(29)
Brittingham, Dolly, 213 Naylor Street, Salisbury, Md. 21801 (749-4241)	(3, 12)
Brittingham, Hazel, RD 2, Box 161-A, Lewes, DE 19958	(17)
Brown, Carrie, 413 N.E. Front St. Milford, DE 19963 (422-4459)	(12)
Brown, Elaine, 214 Delaware Avenue, Salisbury, Md. 21801	(8)
Brown, Karl K. Methodist Manor House, Box 207, Seaford, DE 19973	(15)
Brown, Marie, 408 N. Commerce St. Centreville, Md. 21617	(3)
Brown, Sarah, Rt. 2, Box 601 A, Chestertown, Md. 21620 (778-1856)	(3)
Brown, Wayne, 1124 N. Heald St. Wilm. DE 19801	(8)
Bryan, Everett D., 230 American Ave. Dover, DE 19901	(12)
Buchanan, Madeline, Trustee of Wesley College	(16)
Buckworth, Betty, 501 Hollingsworth Ave. Elkton, Md. 21921	(12)
Bunting, Gerald, Ayres Creek, Berlin, Md. (Rt. 1, Box 217) 21837 (641-1356)	(3)
Burns, Delvin D. 140 Colesbury Drive, Penn Acres, New Castle, DE 19720	(2)
Burris, Lillian, Trustee of Wesley College	(16)
Caley, George, 118 S. Delaware St. Smyrna, DE 19977	(17)
Cannon, Samuel, Jr. 400 Edlon Park, Cambridge, Md. 21613	(1)
Casson, Sara Lou, Oaklands, Easton, Md. 21601	(14)
Debula, Stanley C., 200 Landings Lane, Elkton, Md. 21901	(29)
Cephas, Fred, RD 1, Lincoln, DE 19960	(29)
Cephas, Frank, RD 1, Lincoln, DE 19960	(3)
Chapman, Robert L.	
Clark, Allen, c/o Barratt's Chapel, Frederica, DE 19946	(17)
Clendaniel, Virginia, Lincoln, DE 19960	(3)

Collier, Louise, RD 1, Box 73, Henderson, Md.	21640	(2)
Conard, Melinda, 17 Harbeson Place, Wilm.	DE 19804	(20)
Cooke, Richard E., Kennedyville, Md.	21645	(29)
Cooke, William P., 17 Kensington Lane, Newark, DE	19713	(2)
Connors, Leroy, 874 Paul Street, Lincoln Park, Dover, DE	19901	(29)
Cooke, Mary Frances, 479 Fiddlers Green, Dover, DE	19901 (734-7130)	(2, 8)
Cooper, George Jr. RD 1, Box 95-R, Easton, Md.	21601	(29)
Cooper, H. Wayne, Nr. Gumboro, Millsboro, DE	19966	(12, 29)
Cooper, Reginald, P.O. Box 47, Worton, Md.	21678	(3)
Cope, Nancy, 144 Bellantree Dr., Highlands, Newark, DE	19711	(2)
Cottman, Kermit, Box 315, Princess Anne, Md.	21853	(29)
Cottrell, Jon, Rt. 2, Box 278 A, Townsend, DE	19734	(2)
Cray, Gene, Rt. 1, Box 607, Mardela Springs, Md.	21837	(2, 29)
Crim, Blanche, 67 N. Ann Ave., Dover, DE	19901	(26)
Croll, Beth, c/o St. Luke's UMC Denton, Md.	21629	(7)
Crotzer, Barry A., 19 Woodridge Dr. Mendenhall Village, Hockessin, DE	19707	(3)
Davis, C. Thomas, 414 Biddle St. Chesapeake City, Md.	21915	(9)
Davis, Claretta, 804 N. Washington St. Milford, DE	19963	(29)
Davis, Phillip, First Street, Bridgeville, DE	19933	(3)
Dashiell, Charles I., 228 Canal Park Drive, Salisbury, Md.	21801	(20, 26)
Dashiell, Marie, P.O. Box 73, Nanticoke, Md.	21840	(2)
Davis, Robert E., 337 Hampton Road, Sharpley, Wilm. DE	19803	(29)
Dean, J. Simpson, Jr. 1083 duPont Blvd. Wilm. DE	19898	(15)
Dey, Joan, 5014 Tupelo Turn, Pepper Ridge, Wilm. DE	19808	(20)
Donaway, Charles, P.O. Box 662, Millsboro, DE	19966	(29)
Donophan, Nancy, RD 1, Box 102, Harrington, DE	19952	(28)
Dorman, Carolyn C., 302 S. Church Street, Snow Hill, Md.	21863	(2, 8)
Downham, John F., 1808 Jaybee Road, Wilm. DE	19803	(15)
Doughty, Franklin, RD 2, Box 277-C, Easton, Md.	21601	(26)
Dufresne, Caryl A., Methodist Country House, Box 23, Wilm. DE	19807	(15)
Dulin, Omer, Rt. 1, Box 128, Queen Anne, Md.	21657	(3)
duPont, Emily, Trustee of Wesley College		(16)
duPont, Pierre, A.102, Greenville Ctr. Wilm. DE	19807	(15)
duPont, William F., Trustee of Wesley College		(16)
Eckles, Helen, 1605 Glen Moore Dr. Glen Berne Estates, Wilm. DE	19804	(8)
Eckman, Werner J., Trustee of Wesley College		(16)
Elder, Leon, 509 Rochelle Avenue, Woodcrest, Wilm. DE	19804	(13)
Elliott, David H., RD 1, Laurel, DE	19956	(15)
Elliott, Jack, 303 Woodcrest Drive, Salisbury, Md.	21801	(12)
Emery, Charles C., RD 1, Box 272, North East, Md.	21901	(15)
Emory, Bertha, Grasonville, Md.	21638	(8)
Engel, Helen, 703 Radianc Drive, Cambridge, Md.	21613	(25)
Evans, James, 34 Church Street, Bridgeville, DE	19933	(1)
Evans, Thomas B. Jr. Trustee of Wesley College		(16)
Evergam, K. Thomas, Denton, Md.	21629	(14)
Faitot, James, Univ. of Del. Trustee		(6)
Faust, Robert P., 103 Pierce Road, Deerhurst, Wilm. DE	19803	(15)
Ferguson, Harold, 316 Booth Drive, Penn Acres, New Castle, DE	19720	(13)
Feucht, Carl, RD 1, Box 503, Middletown, DE	19709	(29)
Feucht, Clara, RD 1, Box 503, Middletown, DE	19709	(7)
Fields, Lynn, Univ. of DE. Trustee		(6)
Fleming, Jean, 24 Crestfield Road, Wilm. DE	19810	(21, 26)
Ford, Glenn, 742 Rosemont Avenue, Cambridge, Md.	21613	(11)
Fortner, John N., 107 Sorrel Dr. Surrey Park, Wilm. DE	19803 (478-2574)	(24)

Foster, Diane, 2102 Duncan Road, Wilm.DE 19808 (203)
Foster, Michael, 803 Camilia St.Cambridge, Md. 21613 (17)
Fox, James T., 312 Lillian St.Hebron, Md. 21830 (29)
Frazier, Omega, 31 Beckford Ave.Princess Anne, Md. 21853 (17, 8,
20)
Frye, Loren, 136 Westgate Drive, Wilm.DE 19808 (994-8993) (19)

Gamsby, Arthur L. 24 S. Stephens Drive, Newark, DE 19711 (1)
Garif, Patricia, Smith Avenue, Harrington, DE 19952 (3)
Gayle, Ruth, P.O. Box 207, Fruitland, Md. 21826 (742-0318) (1)
George, Hugh A., Trustee of Wesley College (16)
Geoghegan, Joseph H., Dela.Trust Co. 9th and Market Sts.Wilm.DE 19801 (15)
Gerardi, Frank, 208 W. Central Avenue, Federalsburg, Md. 21632 (2)
Ginther, Delena, 121 W. Main St.Newark, DE 19711 (15)
Glych, Joseph, University of Delaware Trustee (6)
Good, Betty J., P.O. Box 163, Charlestown, Md. 21914 (2)
Green, Mannie, Rt. 1, Box 286 A, Quantico, Md. 21856 (546-3290) (3)
Greenwood, Terry, Riawalkin Drive, Salisbury, Md. 21801 (749-2169) (4)
Griffin, Eugene, R.R. 2, Box 605, Chestertown, Md. 21620 (778-6715) (21)

Harmon, Jennifer, Box 66, Route 4, Millsboro, DE 19966 (7)
Harman, Shirley, 413 Covington Street, Snow Hill, Md. 21863 (632-9734) (25)
Harmon, William, 1803 Newport Road, Marshallton, Wilm.DE 19808 (19)
Harris, Christine, 108 Haven Drive, Seaford, DE 19973 (629-4477) (21)
Harris, Sam, 47 Beaver Dan Road, Seaford, DE 19973 (629-4112) (19)
Harvey, Taylor, 615 Camden Ave.Salisbury, Md. 21801 (742-2506) (2, 11)
Heinold, Angelina, 1700 Telegraph Road, Wilm.DE 19804 (3)
Heisler, William, 10 E. Wallace Ave.North East, Md. 21901 (15)
Henry, Cleo H. 1007 Poplar Street, Wilm.DE 19801 (13)
Henry, Ella Mae, Rt. 2, Box 314, Berlin, Md. 21811 (641-2589) (8)
Herron, Betty, Box 49, RD 1, St.Michaels, Md. 21663 (1)
Higgins, Terrance, RD 1, Box 288, Marydel, Md. 21649 (2, 4)
Hill, Barbara, Rt 3, Box 51, Centreville, Md. 21617 (758-2383) (17)
Hill, William H. 30 Bertrand Drive, Dover, DE 19901 (1, 26)
Hodil, Earl H., 9415 Romancoke Rd.Kent Island Estates, Stevensville,
Md. 21666 (422-3193) (2, 7)

Holland, Randy J., 505 Seabury Ave.Milford, DE 19963 (13)
Holland, S. Norman, Jr. Trustee of Wesley College (16)
Holt, Thomas S. II, Trustee of Wesley College (16)
Hopkins, William C., RD 1, Box 211-A, Lewes, DE 19958 (2)
Howell, Susan, 25 Newark Dr.Apt. 9, Newark, DE 19713 (731-0443) (2)
Huber, G. Vernon, 303 Centre Hill Rd.Centreville, DE 19807 (15)
Hudson, Dorothy, Church Street, Millsboro, DE 19966 (4)
Hudson, Kover M. Jr., 117 Yearsly Road, Wilm.DE 19808 (11)
Hughes, Helen, 510 Tony Tank Lane, Salisbury, Md. 21801 (742-2507) (12)
Hulihan, Joseph S., Diamond State Telephone Co.Trustee of Wesley College (16)
Huston, Gay, 4 Fols Crescent, Penn Acres, New Castle, DE 19720 (26)
Hutchins, Alice, Rt. 1, Box 335, Queenstown, Md. 21658 (1)

Jester, Lawrence D.Sr. 8 Auburn Drive, New Castle, DE 19720 (29)
Jester, Barbara, 8 Auburn Dr. New Castle, DE 19730 (2)
Jacquette, Simms, Rock Hall, Md. 21661 (29)
Jacquette, Regina, Rock Hall, Md. 21661 (Rt. 1, Box 225-A) (13)
Johnson, Clarence, Rt. 2, Rock Hall, Md. 21661 (29)
Johnson, Frances P. 614 Crawford Ave.Dover, DE 19901 (734-7928) 2
Johnson, Lester, 57 Park Avenue, Rehoboth Beach, DE 19971 (29)
Jones, Gertrude B. 106 Pine Street, Princess Anne, Md. 21853 (2)
Jones, Emma, Rt. 3, Box 345, Berlin, Md. 21811 (641-0324) (13)
Jones, William R., 201 W. 37th St.Wilm.DE 19802 (1, 26)

Jorgensen, Gertrude, 120 Homewood Road, Lynfield, Wilm. DE 19803 (25)

Keck, Sandra, 911 Savannah Rd. Lewes, DE 19958 (2)

Kelly, Jonathan, 13 Rt. 2, Box 45, Rock Hall, Md. 21661 (3)

Kent, George R. Univ. of Del. Trustee (6)

Kent, James, Univ. of DE Trustee (6)

King, Arthur, Lincoln, DE 19960 (29)

Kirk, Gail, 346 Springhill Road, Rising Sun, Md. 21911 (15)

Kirk, George, Trustee of Wesley College (16)

Lardear, Louis, 125 S. 4th St. Denton, Md. 21629 (5)

Laws, Ruth M., 844 Forest St. Dover, DE 19901 (1, 14)

Leathrum, Nancy, 101 N. Main St. Port Deposit, Md. 21904 (2, 8)

Leedy, James, Univ. of DE Trustee (6)

Liener, Lillian, Sewell's Point Road, Wittman, Md. 21676 (745-5349) (8, 2)

Leopold, Jeanette, 802 Kenmore Road, Stevensville, Md. 21666 (25)

Lewis, Leon, Hoopersville, Md. 21641 (29)

Long, Margaret, 213 Vesper Avenue, Federalsburg, Md. 21632 (3)

Loy, Dorothy, 307 Kent Way, Smyrna, DE 19977 (O:678-6708, H:653-6274) (19)

Lucas, Nancy, 15 Fox Lane, Newark, DE 19711 (29)

Lurwick, Charles, 102 Pine Street, Milford, DE 19963 (29)

Lynn, Beatrice, 301 Meridan Dr. Fairfield, Newark, DE 19711 (737-6281) (2, 8)

Lyon, Donald, 110 Bambury Drive, Wilm. DE 19803 (24C)

Madden, Kenneth C., Trustee of Wesley College (16)

Manchester, Jon, Univ. of DE Trustee (6)

Manlove, Milton, Front St. Seaford, DE 19973 (15)

Marvel, James, RD 1, Box 70, Georgetown, DE 19947 (11, 29)

Marshall, Dorothy, Benita Avenue, Salisbury, Md. 21801 (20)

Marshall, William J., Wittman, Md. 21676 (29)

Marshall, Vicki, Univ. of DE Trustee (6)

Marvel, Phyllis, Strimels Trailer Park, Cheswold, DE 19936 (4)

Mason, Howard J. 401 Virginia Avenue, Seaford, DE 19973 (7)

Mason, Samuel (21)

Matthews, C. Albert, P.O. Box 190, Easton, Md. 21601 (3)

Matthews, Harrison, 2 Sixth Street, Pocomoke, Md. 21851 (957-2869) (25)

Matthews, Louise, 2 Six Street, Pocomoke, Md. 21851 (957-2869) (21)

McKee, Robert, Box 91, Long Pt. Earleville, Md. 21919 (26)

McNear, Bette, 2202 Milton Pl. Cobblestones, Newark, DE 19702 (24A)

McWilliams, James, 907 Vincent St. Salisbury, Md. 21801 (742-5980) (17)

Meade, L. Orme, 22 Kingsbridge Rd. Rehoboth Beach, DE 19971 (26)

Merrill, Josephine, Rt. 1, Box 371, Pocomoke City, Md. 21851 (8, 26)

Messick, Audrey, 107 Kings Highway, Milford, DE 19963 (8)

Michaels, Glenn, Rt. 2, Chestertown, Md. 21620 (778-0062) (3)

Milbourne, Ralph, RD 2, Greenwood, DE 19950 (2)

Minus, Homer W. 907 Wilson Drive, Dover, DE 19901 (2)

Molock, G.O. 602 Ivydale Rd. Wilm. DE 19803 (20)

Monroe, Evelyn, 7 Calgary Rd. Newark, DE 19711 (8)

Montgomery, Clarence N., Trustee of Wesley College (16)

Mulligan, Lawrence W. 2200 Hearn Road, Wilm. DE 19803 (13)

Murray, Irvin, RFD 2, Box 189, Ridgely, Md. 21660 (29)

Neff, Howard J., P.O. Box H, Perryville, Md. 21903 (2)

Neldigh, Leona, 100 Neptune Drive, North Star, Newark, DE 19711 (8)

Nelson, Ben, P.O. Box 36, Snow Hill, Md. 21863 (29)

Nix, Theophelis, Sr. 914 French Street, Wilm. DE 19801 (13)

Nutter, Martha, P.O. Box 93, Nanticoke, Md. 21840 (873-2572) (4)

Nutter, Sara, 4 Aqualia Avenue, New Castle, DE 19720 (24)

Page, Verdie, 709 Woolford St. Seaford, DE 19973 (629-2384) (20)
 Palmer, Dorothy, 204 Talbot St., St. Michaels, Md. 21663 (1)
 Parker, Clemintine, RD 4, Box 480, Seaford, DE 19973 (629-2287) (1)
 Patterson, Wm. D., Patterson, Schwartz & Assoc. Inc., 913 Delaware Ave. Wilm. DE 19806 (15)
 Pearson, Gerald, RD, Greenwood, DE 19950 (15)
 Parr, Bertram, Bennett Point Rd. Queenstown, Md. 21658 (12)
 Pearts, Mae, 820 Springhill Rd. Salisbury, Md. 21801 (742-5277) (2)
 Perdue, Gilbert F., RD 3, Box 195, Snow Hill, Md. 21863 (20)
 Peters, Frank C., 670 Canvas Back Road, Millsboro, DE 19966 (945-1965) (18)
 Peterson, Samuel, 3101 W. 4th St. Wilm. DE 19805 (20)
 Pinder, Eugene, Rt. 2, Box 262, Trappe, Md. 21673 (29)
 Pipes, R. Bryan, 100 Mason Drive, Newark, DE 19711 (4)
 Phillips, Doris, RD, Vienna, Md. 21869 (3, 5)
 Pitts, John, 28 S. Queen St. Dover, DE 19901 (29)
 Phillips, Larry, 122 Hall Drive, Salisbury, Md. 21801 (742-1990) (19)
 Powell, Paul, Rt. 2, Box 301, Delmar, DE 19940 (2)
 Powrie, Alice, 1211 Grinnell Road, Green Acres, Wilm. DE 19803 (2, 8, 24A, 24F)
 Powrie, Robert, 1211 Grinnell Road, Green Acres, Wilm. DE 19803 (12)
 Prettyman, Katherine, 117 Collins Street, Milton, DE 19968 (7)
 Price, Henry T. 124 N. Main Street, Smyrna, DE 19977 (15)
 Price, Carol, P.O. Box 326, Cecilton, Md. 21913 (18)
 Pruitt, Mabel, Rt. 3, Box 151, Snow Hill, Md. 21863 (3, 12)
 Purdy, Gorman, Rt. 2, Box 388, Berlin, Md. 21811 (7)
 Purdy, Naomi, Route 2, Box 388, Berlin, Md. 21811 (21)
 Pryor, Justine, 602 Morris St. Salisbury, Md. 21801 546-1763 (3)
 Rawlins, Mary, RD 1, Box 80, Frederica, DE 19946 (17)
 Reed, Robert H. Trustee of Wesley College (16)
 Revelle, Carolyn, 102 Bent Lane, Newark, DE 19711 (24C)
 Richards, Wendy S. 1400 Barley Mill Rd. Wilm. DE 19807 (15)
 Richardson, Harold, Vienna, Md. 21869 (29)
 Riley, Claudia, 1112 Mt. Hermon Rd. Salisbury, Md. 21801 (5)
 Rhodes, Walter (Dusty) Old Pt. Landing Rd. Chester, Md. 21619 (2)
 Rhodes, Wayne E., RD 2, Townsend, DE 19734 (2)
 Roach, Jean, 215 Reliance Avenue, Federalsburg, Md. 21632 (12)
 Roberts, Mrs. Arnem, 20 Lake Ave. Rehoboth Beach, DE 19971 (17)
 Robinson, Eldon M. 2513 Faulkwood Rd. Wilm. DE 19810 (15)
 Robinson, James, 2202 Pennington Dr. Brandywood, Wilm. DE 19810 (12, 15)
 Roe, Thomas C. Trustee of Wesley College (16)
 Ross, Charles, 116 Cambridge Dr. Wilm. DE 19806 (20)
 Roth, Roland, 807 DeGrove Ave. Rolling Green, Newark, DE 19711 (6)
 Roupp, Beverly, Rt. 3, Box 351-D, Seaford, DE 19973 (2)
 Royer, John, 106 Park Lane, Federalsburg, Md. 21632 (19)
 Roundsley, Mollie D., 2510 Garth Rd. Wilm. DE 19810 (2)
 Russell, Willard, P.O. Box 31, Greenwood, DE 19950 (349-4324) (19)
 Scarborough, Gilbert S. Jr. Trustee of Wesley College (16)
 Schrock, Linda, 1616 Shadybrook Rd. Wilm. DE 19803 (762-0875) (2)
 Selby, Cora N., RD 2, Box 343, Laurel, DE 19956 (1, 3)
 Seward, Kay, 4652 Mermaid Blvd. Wilm. DE 19808 (12)
 Seyfert, Jo Ann, 23 W. Main St. Christiana, DE 19702 (17)
 Shaver, R. Thomas, Mars Road, North Star, Newark, DE 19711 (25)
 Simmons, James, 207 Belvedere Ave. Cambridge, Md. 21613 (29)
 Simpson, Walton, 329 E. Camden-Wyoming Ave. Camdem, DE 19934 (16, 28)
 Slatcher, William, Box 86, Seaford, DE 19973 (29)

Slacum, Eleanor, 404 Glenburn, Cambridge, Md. 21613 (11)
 Smith, France, 918 Russell St. Salisbury, Md. 21801 (12)
 Smith, Jessie, Route 1, Box 232-A, Pocomoke City, Md. 21857 (15)
 Smith, Mary Ellen, 417 S. Commerce St. Centreville, Md. 21617 (2)
 Soltow, Joseph W., RD 3, Cambridge, Md. 21613 (29)
 Sparks, Jeanne, 5 W. Redding St. Middletown, DE 19709 (8, 21)
 Speake, Ida V. 1813 Sheldon Dr. Newark, DE 19711 (738-5834) (11)
 Speake, John M. 181B Sheldon Dr. Newark, DE 19711 (738-5834) (1, 7, (24B) (16)

Spear, Edward F. Trustee of Wesley College (15)
 St. Claire, Elizabeth B. 4011 Springfield Lane, Greenville, Wilm. DE 19807 (15)
 Stanley, Mamie, Box 175, Hurlock, Md. 21643 (21)
 Stetter, Louise C. Cottage 14, Cokesbury Village, Hockessin, DE 19707 (15)
 Stevenson, Alphonso, P.O. Box 262, Millsboro, DE 19966 (745-9396) (7, 29)
 Stevenson, Daisy, P.O. Box 262, Millsboro, DE 19966 (18)
 Stewart, Olive, Rt. 2, Box 320 A, Felton, DE 19943 (12)
 Stewart, James C. 3036 duPont Blvd. Wilm. DE 19899 (15)
 Stover, Vera, Rt. 3, Box 516, Stevensville, Md. 21666 (643-5810) (2)
 Swingle, Dick, RD 3, Box 462, Millsboro, DE 19966 (934-7872) (1)

Taylor, Anna, 111 Collins St. Snow Hill, Md. 21863 (19)
 Taylor, Robert, RD 2, Box 387, Berlin, Md. 21811 (26)
 Taylor, W. Leon, 110 Little Kidwell Ave. Centreville, Md. 21617 (4)
 Thomas, Elizabeth, 1704 Bancroft Parkway, Wilm. DE 19806 (21)
 Thomas, Jeanean, Box 298, Hurlock, Md. 21643 (8)
 Toadvine, Margaret A., 13 Union Ch. Rd. Deer Harbour, Salisbury, Md. 21801 (14)
 Truitt, James G. (3)
 Truitt, Kelly, 513 Rothbury Rd. Woodbrook, Wilm. DE 19803 (18)
 Tyler, Virginia, Norris St. Oxford, Md. 21654 (226-5352) (18)
 Tucker, R. Elwood, Rt. 1, Box 412, Ellendale, DE 19941 (422-8698) (2)
 Turner, Edsel, Bellevue, Md. 21608 (7)
 Turpin, J. Francis, RD 1, Box 165, Federalsburg, Md. 21632 (7)

Upshur, Charles, 715 Regency Drive, Salisbury, Md. 21801 (742-0699) (3)

Vincent, Anna Mae, Rt. 8, Box 219, Old Ocean City Rd. Salis, Md. 21801 (1)

Wagner, R. Thomas, 114 E. Camden-Wyoming Ave. Camden, DE 19934 (14)
 Walker, Ruth, 109 Park Lane, Federalsburg, Md. 21632 (749-2644) (8)
 Walton, Norma Jo, P.O. Box 227, Chestertown, Md. 21620 (8)
 Ward, Merle E., 1018 Wawaset Street, Wilmington, DE 19806 (15)
 Waters, Eldridge J., 116 Winchester Place, Wilm. DE 19805 (15)
 Waters, Oliver, Rt. 3, Box 221, Snow Hill, Md. 21863 (29)
 Watson, J. Wallace, 2417 Brickton Rd., Chatham, Wilm. DE 19803 (3)
 Webb, Darlene, 1612 W. 10th St. Wilm. DE 19805 (1)
 Webb, Hyland, Vernon Street, Harrington, DE 19952 (29)
 Webster, Calvin, P.O. Box 45, Cambridge, Md. 21613 (12)
 West, Alvin, RFD 1, Box 273, Preston, Md. 21655 673-7759 (2)
 West, Mary, RFD #1, Box 273, Preston, Md. 21655 (4)
 Wilkins, Howell G. Jr. 215 So. Hanson St. Easton, Md. 21601 (24C)
 Wilkins, Josephine, 522 Trippe Avenue, Easton, Md. 21601 (24C)
 Whittington, H.D., P.O. Box 42, Marion, Md. 21838 (4)
 Williams, Jean (1)
 Willey, Frieda, P.O. Box 720, Hurlock, Md. 21643 (943-8689) (2)
 Wise, Arthur, 908 Maces Lane, Cambridge, Md. 21613 (228-2431) (29)
 Wise, J. Owen, Market St. Denton, Md. 21629 (14)
 Workman, C. Elliott, RD 4, Box 200, Seaford, DE 19973 (11, 21)
 Wynder, Minnie, 40 Bertrand Drive, Dover, DE 19901 (19)

V. Appointments and Church Directory

Symbols on Appointment List:

Full Member.....Leslie Jones
Associate Member.....*Leslie Jones
Probationary Member.....(Leslie Jones)
Full-Time Local Pastor.....LESLIE JONES
Part-Time Local Pastor.....*LESLIE JONES
Student Local Pastor.....(LESLIE JONES)
Retired.....#Leslie Jones

PASTORS EMERITI

DOVER DISTRICT

F.B. Bailey (Dover:Wesley)	E.J. JOHNSON (Greenwood)
Charles I. Carpenter (Milford:Avenue)	John Edward Jones (Harrington-Houston)
JACOB C. CAULK (Dover:Wesley)	Milton H. Keene (Seaford:Mt. Olivet)
Hartwell F. Chandler (Dover:Wesley)	JEREMIAH R. LEE (Seaford)
J. Thomas Churn (Dover:Wesley)	John A. Massimilla (Magnolia)
R. Jervis Cooke (Dover:Wesley)	F. Douglas Milbury (Wesley:Dover)
Kenneth M. Dickey (Laurel:Mt. Pleasant)	Henry N. Nichlas (Laurel:Christ)
James B. Doughten (Greenwood)	Dale L. Ruth (Laurel:Centenary)
IVON P. DOWNING (Clarksville)	Albert M.B. Snapp (Wyoming)
John E. French (Rehoboth Beach)	Oliver H. Spence (Dover:Whatcoat)
R. Gordon Given (Lincoln)	Ira D. Steckman, Jr. (Smyrna)
Robert W. Hastings (Blades)	Roy L. Tawes (Milford:Avenue)
JOHN R. HICKSON (Milton:Nassau)	GEORGE W. TAYLOR (Clarksville)
Ralph W. Hopkins (Bridgeville:Union)	WILLIAM A. TURNER (Frankford)
Charles C. Huffman (Milton:Goshen)	Robert E. Van Cleaf (Bethel)
EDWARD H. JACKSON (Clarksville)	Charles L. Willis (Bridgeville)
	Paul H. Wragg (Greenwood)

EASTON DISTRICT

Howard M. Amoss (Cambridge:Vienna)	HAIG S. MEDZARENTZ (Church Hill:Price)
Walter L. Beckwith (Chestertown:First)	Alton S. Miller (Cambridge:Zion)
Henry T. Caldwell (Galena)	Herbert N. Nurse (Chester-Stevensville)
W. Irvin Collins (Hoopers Island)	Charles P. Spencer (St. Michaels-RoyalOak)
E.W. Cursey (St. Michaels:St. Mark's)	William M. Tasco (Federalsburg-Denton)
Harold M. Davis (Easton:St. Mark's)	Melvin E. Tingle (Oxford)
PHILLIP HENRY (Millington-Pondtown)	Joseph J. Tubbs (Millington-Crumpton)
Richard C. Hubbard (Cambridge:Grace)	
D'Arcy Littleton (Sudlersville)	

SALISBURY DISTRICT

GEORGE W. BISHOP (Whaleysville)	John E. McBride (Oakville-Cottage Grove)
Frank G. Buckley (Mt. Vernon Chg.)	WALTER J. MILLS (Fruitland-Mt. Calvary)
Waldo L. Dise (Nanticoke-Bivalve)	C.L. Reiter (Salisbury:Trinity)
Walter A. Donoway (Salisbury:Bethesda)	Samuel P. Sanders (Nanticoke)
Harvey B. Flater (Quantico-Rockawalkin)	Charles E. Strickler (Snow Hill:Bates)
W. Hayward Greene (Wesley-Temple)	Simon Stubbs (Princess Anne:Metropolitan)
THADDEUS HACKETT (Zion Charge)	Omro M. Todd (Princess Ann-Antioch)
Donald O. Hornung (Berlin:Stevenson)	F. Howard Truitt (Asbury Charge)
Chester C. Hustead (Salisbury:Bethesda)	Grayson H. Wheatley (Newark)
J. Melvin Kay (Allen)	Samuel L. Wilkins (Whaleysville)
	G. Francis Wilson (Pittsville)

WILMINGTON DISTRICT

Ronald P. Arms (Brandywine-Trinity)	COMMANDER BRYANT (Ezion-Mt. Carmel)
Howard A. Bailey (Middletown)	J. Robert Mackey (Aldersgate)
Frank O. Baynard (Chespke City-Trinity)	Paul E. McCoy (Newark)
E.E. Coleman (Newark:Eastlake)	Henry M. Parks (Hillcrest-Bellefonte)
Harry H. Conner (Calvary-Eastlake)	Henry H. Schauer (Marshallton-Cedars)
Louis R. Dennis (Hillcrest-Bellefonte)	Elmer R. Shield (Wilm.:Christ)
Gerald A. Foster (Aldersgate)	Preston W. Spence (Wilm:St.Mark's)
Walter A. Glass (Christiana-Salem)	Charles H. Squires (Colora-Hopewell)
George W. Goodley (Newark:Ebenezer)	Ronald W. Starnes (Odessa)
William O. Hackett (Hillcrest-Lelfnte)	A.W. Strickland (wilm:Grace)
Charles B. Hart (Newark)	Paul Thomas (Aldersgate)
Edward J. Hemphill (New Castle-Mt.Salem)	James J. Von Hagel (Wilm:Grace)
PAUL R. HILTON (Coleman Mem.)	Chester E. Wilcox (Mt.Lebanon-Mt.Salem)
George P. Kirk (Coloraa-Hopewell)	Dorothy E. White (Aldersgate)
H. Kirby Krams (Wilm. Grace)	Edgar V. Wimberly (Ezion-Mt.Carmel)
Wm. L.D. Lyght (Ezion-Mt.Carmel)	

Retired Approved Supply Pastors

Wilmer E. Abbott	J. Arthur Mott
Howard F. Barclay	Daisy Thompson
Clifton Hope	Isaac H. White
Ralph H.D. Hughes	Mildred E. White
Ophella O. James	George B. Wilson
Hester O. Johnson	

DOVER DISTRICT

Appt.

District Superintendent

J. Gordon Stapleton 4
 431 North State Street
 Dover, DE 19901
 302-734-3082

DelawarePost Office Charges

1.	Bethel 19931	Bethel Charge Bethel (Main Ave. & 1st) Mt. Zion (Rt. 13A) Portsville	(Susan Keirn Kester) P.O. Box 187 Bethel, DE 19931 R. 875-4251	4
2.	Blades 19973	Blades Charge Asbury (Rt. 28) Blades	#Charles C. Huffman 300 So. Market St. Blades, DE 19973 R. 629-9513	2
3.	Bridgeville 19933	Bridgeville Charge Bethel (Harper's Road) Mt. Calvary (28 Church St.) Trinity (Dublin Hill)	(Tina M. Miles) P.O. Box 456 Bridgeville, DE 19933 R. 337-7720 C.337-7090	1
4.	Bridgeville 19933	Bridgeville: Union (Laws & Market Sts)	Charles H. Poukish 101 Laws Street Bridgeville, DE 19933 R. 337-8427 C. 337-7409	7
5.	Camden 19934	Camden-Woodside Whatcoat (16 No. Main St.) Woodside (19980)	Charles M. Moyer 38 So. Main Street, Camden, DE 19934 R. 697-6611 C. 697-7539	14
6.	Cannon	Cannon Charge Cannon Trinity (RD 31, Dublin Hill)	#Milton H. Keene Rt. 1, Box 471 Bridgeville, DE 19933 R. 629-4109 C. 629-2655	2
7.	Cheswold 19936	Cheswold Charge Cheswold Down's Chapel (Clayton) Immanuel Union	Ellsworth P. Woodruff Box 191 Cheswold, DE 19936 R. 734-5118	5
8.	Clarksville 19937	Clarksville Charge Union Wesley Zoar (Selbyville)	(MAE ETTA MOORE) P.O. Box 111 Clarksville, DE 19937 R. 539-4674	3
9.	Clarksville 19937	Clarksville: St. George's (Main Road, Rt. 26)	Donald O. Clendaniel, II Box 115 Clarksville, DE 19937 R. 539-7040 C.539-7491	2
10.	Clayton 19938	Clayton Charge Ewell-St. Paul's (West St. & Clayton Avenue) Kenton (Main St.,Kenton)	Dale R. Pruett P.O. Box 266 Clayton, DE 19938 R. 653-8893 C. 653-7280	7
11.	Dagsboro 19939	Dagsboro: Bethel (Clayton Street)	David G. Paul Box 147 Dagsboro, DE 19939 R. 732-6805 C. 732-6918	8

12. Dover 19901	Dover:Wesley (209 So. State Street)	George C. Godfrey 140 Hazel Road Dover, DE 19901 R. 736-1968 C.678-9626	8
		Frank E. Tulak 15 Heritage Drive Dover, DE 19901 R. 734-8957 C. 678-9626	4
13. Dover 19901	Dover: Whatcoat (341 Saulsbury Road)	George O. Commodore 796 Miller Drive Dover, DE 19901 R. 674-1771 C. 734-9505	4
14. Ellendale 19941	Ellendale Charge Chaplain's Chapel Ellendale St. Johnstown	(GEORGE R. PATTERSON) Box 193 Ellendale, DE 19941 R. 422-9160	4
15. Felton 19943	Felton Charge Felton Manship (Rt. 12 W) Viola	Phillip C. Lawton P.O. Box 247, Main St. Felton, DE 19943 R. 284-4186 C. 284-9945	3
16. Frankford 19945	Frankford Charge Frankford (Clayton & Main) Hickory Hill (3 m W of Dagsboro off Rt. 26)	GEORGE S. MOORE Box 37 Frankford, DE 19945 R. 732-6857	1
17. Frederica 19946	Frederica Charge Sardis (Thompsonville) Saxton's (Bower's Road) Trinity (Front Street)	William S. Downing P.O. Box 4 Frederica, DE 19946 O. 335-5388 R. 335-4148	4
18. Georgetown 19947	Georgetown Charge Bethesda (Stockley) Providence (Shortley) St. John's (Harbeson-Millsboro Rd.)	(SAMUEL H. MC WILLIAMS) Rt. 1, Box 208 Georgetown, DE 19947 R. & C. 856-2449	1
19. Georgetown 19947	Georgetown Grace McColley's Chapel	Edward E. Kester 300 East Market Street Georgetown, DE 19947 R. 856-6119 C. 856-6245	2
20. Georgetown 19947	Georgetown-Wesley Charge Indian Mission (nr. Millsbro) Wesley (Race St.)	Bruce E. Cooke 102 East Laurel St. Georgetown, DE 19947 R. 856-2624 C. 856-2414	3
21. Greenwood 19950	Greenwood Charge Epworth (nr Rt 404) Greenwood (W.Mrkt & Church) Todd's Chapel	Michaele S. Russell P.O. Box 31 Greenwood, DE 19950 R. 349-4324 C. 349-4047	2
22. Gumboro	Gumboro-Whitesville Bethany Bethel (nr Gumboro) Gumboro Line	(Harold E. Hale) Rt. 3, Box 243 Millsboro, DE 19966 R. 238-7274	3
23. Harrington 19952	Harrington-Houston Charge Asbury (200 Weiner Ave.) Houston (Houston)	Kyle N. Smith 203 Weiner Ave. Harrington, DE 19952 R. 398-3444 C. 398-3390	1

24. Harrington 19952	West Harrington Charge Bethel (Andrewville) Prospect (Vernon) Salem (Farmington) Trinity (Cmrce & Msplian)	(Caroline E. Beyer) 63 Commerce Street Harrington, DE 19952 R. 398-4343 C. 398-3843	3
25. Hartly 19953	Hartly		
26. Laurel 19956	Laurel: Centenary (Market & Poplar Sts.)	John A. Irwin 133 Oak Lane Drive, Laurel, DE 19956 R. 875-3643 C. 875-3983	6
27. Laurel 19956	Laurel Charge St.Paul's (2 m SE) Shiloh (3 m E) Trinity (6 m E)	(Paul A. Owens) 146 Delaware Ave. Laurel, DE 19956 R. 875-2537	2
28. Laurel 19956	Laurel: Christ Woodland	J. Ronald Owens 601 So. Central Ave. Laurel, DE 19956 R. 875-7827	4
29. Laurel 19956	Laurel-Delmar New Zion (430 W. 6th St.) Union (Pine & VA, Delmar)	Nathaniel L. Miller 805 West Street Laurel, DE 19956 R. 875-5996	2
30. Laurel 19956	Laurel-Mt.Pleasant King's (nr Hearn's Crssrds) Mt. Pleasant (Rt. 24) St.George's (Bacons)	*L. Wayne Musgrove 814 So. Central Ave. Laurel, DE 19956 R. 875-3417	2
31. Lewes 19958	Bethel-Groome Bethel (4th & Market Sts.) Groome (Savannah Rd. & Dewey Ave.)	K. Richard Varell 130 West 4th St. Lewes, DE 19958 R. 645-9237 C. 645-9426	7
32. Lewes 19958	Lewes Charge Israel (W. of Belltown) John Wesley (Belltown) Mt. Pleasant (nr Rhbth Ave) St.Paul's (4th & Park Ave)	George H. Radway 35 Church Street Bridgeville, DE 19933 R. 337-8854	2
33. Lincoln 19960	Lincoln Charge Cedar Neck (Rt. 35) Lincoln Slaughter Neck	Hubert F. Jicha, Jr. P.O. Box 85 Lincoln, DE 19960 R. 422-7204 C. 422-7269	2
34. Lincoln 19960	Lincoln-Milford-Harrington Metropolitan (105 West Street) St.Paul's (3 & N.Milford) Wesley Chapel (Slghtr Nk Rd)	JAMES H. ROBERTS Rt. 1, Box 278 Lincoln, DE 19960 R. 422-0786	2
35. Magnolia 19962	Magnolia Charge Little Creek (Little Creek) Magnolia Roby (Leipsic)	#R. Jervis Cooke P.O. Box 256 Magnolia, DE 19962 R. 734-7130 C. 335-3304	2

36. Milford 19963	Milford: Avenue (Church St.)	Frank Lucia 424 Kings Highway Milford, DE 19963 R. 422-7393 C. 422-9854 422-8111	10
37. Milford 19963	Milford: Calvary (301 SE Front St.)	Clarence H. Hays 206 S.E. Front St. Milford, DE 19963 R. 422-4426 C. 422-8884	4
38. Millsboro 19966	Millsboro Charge Friendship Harmony	To Be Supplied Rt. 6, Box 83 Millsboro, DE 19966 R. 945-2286 C. 945-2447	
39. Millsboro 19966	Millsboro-Grace Carey's (nr Millsboro) Grace (Church & Morris)	William H. Hudson P.O. Box 566, Church St. Millsboro, DE 19966 R. 934-7038 C. 934-7969	12
40. Millsboro 19966	Millsboro: Long Neck	Nelson B. Benjamin Rt. 1, 395 Shroud St. Millsboro, DE 19966 R. 945-3755 C. 945-9453	2
41. Millsboro 19966	Millsboro: Zoar (Harbeson-Millsboro Rd.)	Wm. Theodore Swager 201 W. DuPont Hgwy. Millsboro, DE 19966 R. 934-7722 C. 934-6112	2
42. Milton 19968	Milton: Goshen (Federal St.) Harbeson	Douglas M. Ridley 103 Mulberry Ave. Milton, DE 19968 R. 684-8045 C. 684-3328	2
43. Milton 19968	Milton-Nassau Conley's Chapel (off M-B Rd) White's Chapel (Rt. 14) Zion (Milton-Broadhill Rd.)	#George L. Stellges Rt. 1, Box 245 Milton, DE 19968 R. 645-9148	2
44. Ocean View 19970	Ocean View Charge Mariner's Bethel (Central & Atlantic) Millville (Main St., Millville)	K. Wayne Grier Box 12 Ocean View, DE 19970 R. 539-9256 C. 539-9510	6
45. Rehoboth Bch 19971	Rehoboth Beach: Epworth (20 Baltimore Ave.)	Jonathan E. Baker 19 Baltimore Ave. Rehoboth Beach, DE 19971 R. 227-2275 C. 227-7743	3
46. Roxanna	Roxanna Charge Sound (4 m E Selbyville, Fenwick Island Rd) Zion	James M. Caldwell Rt. 2, Box 69 Frankford, DE 19945 R. 436-8409 C. 436-8941	3
47. Seaford 19973	Bethel-Concord-Wesley Bethel (Oak Grove) Concord (Concord) Wesley (Atlanta Rd)	William T. Archer, Jr. 506 No. Pine St., Seaford, DE 19973 R. 629-8864	2
48. Seaford 19973	Seaford: Mt. Olivet (315 High Street)	John T. Randolph 758 Nylon Blvd. Seaford, DE 19973 R. 629-9579 C. 629-4458	6

49. Seaford 19973	Seaford: St. John's (Pine & Poplar Sts)	Charles E. Barton 239 W. Conwell St. Seaford, DE 19973 R. 629-9276 C. 629-9466	3
		Boyd B. Etter 506 Shipley St. Seaford, DE 19973 R. 629-7544 C. 629-9466	3
50. Seaford 19973	Seaford Charge John Wesley Mount Hope	(VICTOR ACQUAAH-HARRISON) 804 E. Third St. Seaford, DE 19973 R. 629-9728	2
51. Seaford 19973	Seaford-Reliance: Gethesemane	John F. Mitchell Rt. 1, Box 307 Seaford, DE 19973 R. 629-3102 C. 629-2862	4
52. Selbyville 19975	Selbyville: Salem (Church St. & Church Ave.)	Howard E. Evans P.O. Box 410 Selbyville, DE 19975 R. 436-5684 C. 436-8412	4
53. Smyrna 19977	Smyrna: Asbury 20-24 W. Mt. Vernon St. Centennial (48 E. Mt. Vernon St.)	Terry W. Armstrong 306 Hamilton Way Smyrna, DE 19977 R. 653-8898 C. 653-8415	6
54. Wyoming 19934	Wyoming (Broad Street)	Robert W. Starrett 112 Pine Street Wyoming, DE 19934 R. 697-6116 C. 697-6663	6

EASTON DISTRICT

Appt

District Superintendent

Howell O. Wilkins
215 So. Hanson St.
Easton, Md. 21601
301-822-3573

4

Maryland

Post Office Charges

1.	Riverside Chg. Asbury (Wittman) Bozman Claiborne Neavitt	(George Leathrum) Twin Pines Bozman, MD 21612 R. 745-2313	1
2.	Cambridge 21613 Cambridge-Choptank Antioch (Town Point) Beckwith (Cornersville) Spedden (Hudson)	Curtis Smith Rt. 3, Box 164 A Cambridge, Md. 21613 R. 228-0996	3
3.	Cambridge 21613 Cambridge: Grace (Race & Muir Sts.)	Roy B. Phillips 308 Oakley St. Cambridge, Md. 21613 R. 228-1486 C. 228-4353	7
		(Jerome Devine) 406 Cemetery Avenue Cambridge, Md. 21613 R. 228-5659 C. 228-4353	4
4.	Cambridge 21613 Cambridge: St. Paul (205 Maryland Ave.)	Buford E. Painter 604 Edlon Park Cambridge, MD 21613 R. 228-4757 C. 228-1424	8
5.	Cambridge 21613 Cambridge-Vienna St. Luke (908 Pine St.) Wesley (Vienna) Zoar (Reid's Grove)	ROLAND W. DENNIS 715 Bradley Ave. Cambridge, Md. 21613 R. 228-2031	8
6.	Cambridge 21613 Cambridge: Waugh-Aireys Christ (Aireys) Waters (Fork Neck) Waugh (429 High Street, Cambridge)	Edwin L. Ellis P.O. Box 275 Cambridge, MD 21613 R. 228-7325 C. 228-5189	4
7.	Cambridge 21613 Cambridge: Zion (612 Locust Street)	William H. Owens 610 Locust Street Cambridge, Md. 21613 R. 228-5118 C. 228-4910	13
8.	Centreville 21617 Centreville (Rt. 213 & Hope Rd)	Thomas W. Hurley P.O. Box 447 Centreville, Md. 21617 R. 758-0156 C. 758-0868	4
9.	Centreville 21617 Centreville-Newtown Charles Wesley (423 S. Lbrty) Earle's Chapel (Corsica Neck) New Zion (Newtown) Richard Asbury (Starr)	*George L. Stanley Box 175 Hurlock, Md. 21643 R. 754-8870	15
10.	Chester 21619 Chester-Stevensville Ezion (Batt's Neck) Union Wesley	(ROBERT M. BROWN) Rt. 1, Box 16 Chester, Md. 21619 R. 643-3992	4

11. Chester 21619	Kent Island (Rt. 301 & Cox Neck Rd)	Donald O. Clendaniel, Sr. 6 Harbor View Chester, Md. 21619 R. 643-5647 C. 643-5361	
		(Herman E. Lipsius) 215 West End Cambridge, MD 21613	1
12. Chestertown 21620	Chestertown: Christ (401 W. High Street)	Jerrold W. Knotts 411 Campus Avenue Chestertown, Md. 21620 R. 778-2848 C. 778-0911	5
13. Chestertown 21620	Chestertown: First (High & Mill Sts.)	Harold E. Walton P.O. Box 227 Chestertown, MD 21620 R. 778-2722 C. 778-2977	4
14. Chestertown 21620	Chestertown-Pomono Emmanuel (Quaker Neck Rd. Pomono) Janes (Cross & Cannon Sts.)	John F. Holden RD. 4 Box 450 Washington Park Chestertown, MD 21620 R. 778-3542 C. 778-9809 R. (302)654-3438	4
15. Church Creek 21622	Church Creek Charge Madison (Rt. 16) Milton (Rt. 16, Woolford) Taylor's Island (Rt. 16) White Haven (Rt. 16)	Lawrence Jamison Box 46 Church Creek, MD. 21622 R. 228-4194	1
16. Church Creek 21622	Church Creek: John Wesley (Liners Road)	#Edward H. Jackson 815 Park Lane Cambridge, MD. 21613 R. 228-1428	6
17. Church Hill 21623	Church Hill-Burrisville Mt. Olive (Hope) Mt. Vernon (Salem) Mt. Zion (Burrisville) St. Daniels (Barclay)	(WILLIAM JOHNSON) Rt. 1, Box 63, Church Hill, Md. 21623 R. 556-6773 C. 758-2352	1
18. Church Hill 21623	Church Hill-Price Bethany (Price) Church Hill	Colleen M. O'Sullivan Box 6 Church Hill, MD. 21623 R. 556-6457	2
19. Crapo 21626	Crapo Charge Bounds (Andrews) Ebenezer (Crapo) St. John's (Golden Hill) Wesley (Andrews)	(TIMOTHY PATE) Crapo, MD. 21626 R. 847-8242	3
20. Denton 21629	Denton: Ames (Hobbs) St. Luke's (So. 5th Ave.)	Howard G. Walseman P.O. Box 66 Denton, MD. 21629 R. 479-2446 C. 479-2171	1
		(Pamela J. Lardear) 125 S. 4th Street Denton, MD 21629 R: 479-3361 C. 479-2171	2
21. East New Mrkt 21631	East New Market Charge Brookview (Rt. 14) Eldorado (Rt. 313) Trinity (Main St.)	*John Taylor Box 95 East New Market, MD. 21631 R. & C. 943-4153	1

22. East New Mrkt 21631	East New Market-Linkwood Mt. Pleasant (Salem) Mt. Zion St. James (Hicksburg Rd) St. Paul (Hawkeye Rd) Thompson Chapel (Thomsontown)	*Nelson C. Stanley 28 East New Market, MD. 21631 R. 943-4383
23. Easton 21601	Easton-Miles River Asbury (18 So. Higgins) Deshields (Copperville) John Wesley (Chapel Rd) McGee (Longwoods) Staten Chapel (Denton Rd)	Rudolph d'Silva Garnes 2 420 Dover Street, Easton, MD 21601
24. Easton 21601	Easton: St. Mark's (Oxford Road)	Edward R. Wilkins 2 522 Trippe Avenue Easton, Md. 21601 R. 822-1939 C. 822-0001
		Douglas M. Lindsay 1 634 Howard Street, Easton, Md. 21601 R. 822-7593 C. 822-0001
25. Federalsburg 21632	Federalsburg-Bloomery Bloomery (nr Smithville) Chestnut Grove (Chipman Lane) Christ (So. Main & Maple)	Dan E. Walker, Sr. 6 109 Park Lane Federalsburg, Md. 21632 C. 754-8734 R. 754-5649
26. Federalsburg 21632	Federalsburg-Concord Concord (Dion Rd. Denton) Union (Grnrdge & Main Sts.)	Raymond Hopkins 1 616 Liberty Road Federalsburg, Md. 21632 R. 754-8840 C. 754-9210 479-2103
27. Federalsburg 21632	Federalsburg-Denton John Wesley (Chipman Lane) Metropolitan (Denton) Zion (206 Denton Road)	*William M. Staten 3 206 Denton Road Federalsburg, Md. 21632 R. 754-9247
28. Fishing Creek 21634	Hoopers Island Hoopers Memorial (Hoopersville) Hosier Memorial	(Paul D. Marlowe) 1 Fishing Creek, Md. 21634 R. 397-3395
29. Galena 21635	Galena Kennedyville (Kennedyville) Olivet (Galena)	Floyd Twilley 1 Box 107 Galena, Md. 21635 R. & C. 648-5212
30. Goldsboro 21636	Goldsboro Charge Calvary (Marydel) Henderson (Henderson) Trinity (Goldsboro)	(Alexander L. Slonin, Jr) 2 P.O. Box 153 Goldsboro, Md. 21636 R. 482-6006
31. Golts 21637	Golts-Sassafras Johnson's Chapel (Warwick) John Wesley (Sassafras)	(ANTHONY G. BROWN) 4 Rt. 4, Box 462 Chestertown, Md. 21620 R. 778-1102
32. Greensboro 21639	Greensboro-Burrsville St. Paul's (Sunset & Academy Sts) Union (Burrsville)	Joseph G. Burris 2 P.O. Box 57 Greensboro, Md. 21639 R. 482-6519 C. 482-8170

33. Hurlock 21643	Hurlock: Unity-Washington (Main & Oak Sts) Wesley (Rt.313, Finchville)	Robert L. Thomas Box 298 Hurlock, Md. 21643 R. 943-4730 C. 943-3222	2
34. Millington 21651	Millington-Crumpton Asbury (Cypress St.) Crumpton (Third St.) Double Creek (nr McGnns Crnr)	*Edward M. Gladden P.O. Box 187, Cypress St. Millington, Md. 21651 R. 928-3452 C. 928-3357	2
35. Millington 21651	Millington-Pondtown Asbury (Chesterville) John Wesley (Millington) Joshua Chapel (Morgnac) Mt. Pleasant (Pondtown)	(VINCENT HYNSON) Rt. 2, Box 513 Chestertown, MD 21620 R. 778-4835	2
36. Oxford 21654	Oxford (Morris Street)	John W. VanTine P.O. Box 117, Oxford, MD 21654 R. 226-5585	2
37. Oxford 21654	Oxford-Williamsburg Scott's (150 Main, Trappe) Water (Banks & Market Sts) Williamsburg (Williamsburg)	#Hester O. Johnson RD 1, Box 412 Easton, MD 21601 R. 822-1576	1
38. Preston 21655	Preston-Harmony (Rt. 1)	To Be Supplied Rt. 1, Box 236, Preston, Md. 21655 R. 673-7995	
39. Preston 21655	Preston Charge Bethesda (No. Main St.) Grove (Preston-Harmony Rd.)	Leonard H. Wheatley, Jr. Box 147 Preston, Md. 21655 R. 673-7538	1
40. Preston 21655	Preston-Hurlock Mt. Calvary (Preston) Union Grove (Osborne Rd.) Washington (N of Hurlock) Zorah (Hurlock off Rt. 331)	JOSEPH W. WILLIAMS, JR. P.O. Box 418 Preston, Md. 21655 R. 673-7553	4
41. Queen Anne 21657	Queen Anne Charge Hillsboro (Hillsboro) Wye Mills (Wye Mills)	Alfred E. Taylor Box 267 Queen Anne, Md. 21657 R. 820-2123	2
42. Queenstown 21658	Queenstown-Carmichael Bryan's (Grasonville) John Wesley (Carmichael)	(Timothy A. Duffield) P.O. Box 516 Grasonville, Md 21638 Queenstown, Md. 21658 R. 827-7324	2
43. Queenstown 21658	Queenstown-Grasonville Calvary (Queenstown) Immanuel (Grasonville) Wye of Carmichael	James Van Der Wall Box 7 Queenstown, Md. 21658 R. 827-7113 C.	2
44. Ridgely 21660	Ridgely Charge Bridgetown (Bridgetown) Ridgely (109 Central Ave) Thawley's (near Denton)	*Cevert A. Lewis Box 424 Ridgely, Md. 21660 R. 634-2527	

45. Ridgely 21660	Ridgely-Marydel Mt. Pleasant (Greensboro) Mt. Zion (Mt. Zion Road) Replanted Zion (Ridgely) Union (Goldsboro)	NOAH L. BECKETT P.O. Box 216 Greensboro, Md. 21639 R. 482-6742 C. 482-6896	9
46. Rock Hall 21661	Rock Hall Raum Chapel Rock Hall Wesley Chapel	Albert C. Burton Rt. 2, Box 127, Rock Hall, Md. 21661 R. 778-6166 C. 639-2144	3
47. Rock Hall 21661	Rock Hall-Fairlee Aaron Chapel (Piney Nk Rd) Asbury (Georgetown) Mt. Pisgah (Melitota) Mt. Pleasant (Fairlee)	(S. KOFI BART-MARTIN) Rt. 1, Box 230, Rock Hall, Md. 21661 R. 639-7992	2
48. Royal Oak 21662	Royal Oak Community	Lawrence Staton P.O. Box 126 Royal Oak, Md. 21662 R. 745-9652 C. 745-2902	1
49. St. Michaels 21663	St. Michaels-Royal Oak St. Paul (Royal Oak) Union (Fremont & Railway Ave) St. Luke's (Front St. Bellevue)	(JAMES A. BISHOP) 210 Talbot Street St. Michaels, Md. 21663 R. 745-2784	6
50. St. Michaels 21663	St. Michaels: St. Luke's (Talbot Street)	Kenneth R. Rose P.O. Box 207 St. Michaels, Md. 21663 C. 745-2534 R. 745-2539	3
51. Secretary 21664	Dorchester Charge Bucktown (Bucktown) Friendship (Aireys) Salem (Salem) Secretary: First (Main & Academy Sts)	(Charles O. Walter) Box 98 Secretary, Md. 21664 R. 943-3781	3
52. Still Pond 21667	Still Pond-Betterton Betterton (Betterton) Lynch (Lynch) Still Pond	(ELVIN H. CAVANAGH) Box 36, Still Pond, Md. 21667 R. 348-5909	5
53. Still Pond 21667	Still Pond-Coleman Fountain (Big Wood) Mt. Zion St. Georges (Worton Point) Union (Coleman Rt. 443)	(Lorenzo Murdaugh) 12 Montpelier Crt. New Castle, DE 19720 R. 328-2310 C. 301/778-5285	4
54. Sudlersville 21668	Sudlersville Calvary-Asbury (Sdlrsville) Marvin Memorial (Barclay) St. Paul's (Ingleside)	Frederick Seyfert P.O. Box 202, Sudlersville, Md. 21668 R. 438-3268	1
55. Taylor's Isl 21669	Taylor's Island Christ Rock (Christ Rock) Jefferson (Smithville) Lane (Church Road) Malone (White Mrsh Rd. Mdsn) St. Paul's (Harrisville)	*Wallace L. Greene, Sr. Rt. 1, Box 14, Preston, Md. 21655 R. 673-7537	22
56. Tilghman 21671	Tilghman St. John's (Rt. 33) Sherwood (Sherwood) Tilghman (Main Street)	Theodore E. Elser P.O. Box 192 Tilghman, Md. 21671 R. 886-2197	2

57. Trappe 21673	Trappe-Bruceville Faith Chapel (Bruceville) Trappe (East Maple Street)	Kevin E. English P.O. Box 46 Trappe, Md. 21673 R. 476-3384	5
58. Vienna 21869	Vienna-Elliotts Elliotts (Elliotts Island) Reid's Grove (Reid's Grove) Vienna (Church Street)	(J. Arthur Hurley, Jr.) Box 278 Vienna, Md. 21869 R. 376-3178	4
59. St. Thomas 21675	Wingate-St. Thomas Bethany (Crocheron) St. Thomas (Bishops Head) Wingate (Wingate) Zion (Toddville)	#Kenneth Dickey Box 93 Wingate, Md. 21675 R. 943-8482	2
60. Wittman 21676	Wittman-McDaniel John Wesley (McDaniel) St. James (Sherwood) St. John's (Wittman)	JAMES KARBOR P.O. Box 162 Wittman, Md. 21676 R. 822-9118	1
61. Worton	Worton-St. James St. James (Worton) Salem (Fairlee) Worton (Worton)	(STEPHEN L. WALLACE) Rt. 2, Box 245 Chestertown, Md. 21620 R. 778-3498	1

SALISBURY DISTRICT

Appt.

District Superintendent

Ewart C. Hackshaw
1404 Camden Avenue
Salisbury, MD. 21801
301-749-3331

4

Maryland

Post Offices Charges

1. Allen 21810	Allen Asbury (Allen) Asbury (Mt. Vernon) John Wesley (Mt. Vernon) Siloam (near Allen) Washington (Shad Point)	Louis A. Martin Box 123 Allen, Md. 21810 R. 742-6093	3
2. Berlin 21811	Berlin Charge New Bethel (South Berlin St. John's (Snpxnt Rd.) St. Paul's (Flower St.)	(Ashley A. Maxwell) 111 Branch Street Berlin, Md. 21811 R. 641-0475 C. 641-0270	1
3. Berlin 21811	Berlin-Stevenson Friendship Stevenson (No. Main St.)	Henry E. Zollinhofer 18 So. Main St. Berlin, Md. 21811 R. 641-2077 C. 641-1137	1
4. Bishopville 21813	Bishopville Charge Showell Wilson Zion	To Be Supplied Bethel Rd., Box 218A Willards, MD 21874	
5. Crisfield 21817	Crisfield: Asbury (Main St. & Asbury Ave.)	Howard P. Ketterman, Sr. Rt. 1, Box 231 A Crisfield, Md. 21817 R. & C. 968-0540	8
6. Crisfield 21817	Crisfield: Immanuel	Dallas W. Butler P.O. Box 109 Crisfield, Md. 21817 R. 968-1680 C. 968-2189	3
7. Crisfield 21817	Crisfield: Mt. Pleasant (1st and Main Sts) Quindocqua (2 m W of Marion Station)	Harley H. Krause 37 West Main Street Crisfield, Md. 21817 R. 968-0198 C. 968-0198	7
8. Crisfield 21817	Crisfield-Shiloh Shiloh (No. 4th, Shiloh) Waters Chapel (Kingston)	*Edgar N. Dennis Rt. 1, Box 336 Eden, Md. 21822 R. 742-2342	13
	Union Asbury	Howard P. Ketterman, Sr. Rt. 1, Box 231 A Crisfield, Md. 21817 R. & C. 968-0540	5
9. Deal Island 21821	Deal Island Charge John Wesley (Rt. 353) Macedonia (Rt. 353, Dms. Qtr) St. Charles (Rt. 353, Chance)	(OTHO R. WATERS) Rt. 3 Box 316 Princess Anne, Md. 21853 R. 651-1492	4
10. Deal Island 21821	Deal Island-St. John's Charge Rock Creek (Chance) St. John's St. Paul's (Wenona)	R. DEWEY CROCKETT P.O. Box 28 Deal Island, Md. 21821 R. 784-2269	12

11.	Delmar, MD 21875	Delmar: Melson (Line-Melson Road)	Lloyd R. Foard Rt. 3, Box 142 A Delmar, MD 21875 R. 896-3166	2
12.	Delmar, DE 19940	Delmar: St. Stephen's (101 E. State Street)	S. Willard Crossan III 102 State Street Delmar, DE 19940 R. 896-9138 C. 896-9501	3
13.	Ewell 21824	Smith Island Calvary (Rhodes Point) Ewell Union (Tylerton)	To Be Supplied P.O. Box 52 Ewell, Md. 21824 R. 425-3081	
14.	Fruitland 21826	Fruitland-Mt. Calvary Friendship (U Fry, Allen) Mt. Calvary (So. Div. St. Ext.)	(William T. Wallace, Sr) P.O. Box 417 Fruitland, Md. 21826 R. 749-4046	11
15.	Fruitland 21826	Fruitland: St. John's (Main Street) Union	William T. Sterling Box 236 Fruitland, Md. 21826 R. 742-2771 C. 742-5592	1
16.	Girdletree 21829	Girdletree Charge Coolspring Mt. Wesley St. Matthew (Box Iron)	Charlotte A. Nichols P.O. Box 2 Girdletree, Md. 21829 R. 632-1892	5
17.	Girdletree 21829	Girdletree-Stockton Girdletree Porterville (2 m E Stockton) Remson (5 m S Stockton) Wesley (Stockton)	(Bonnie B. Farkasfalvy) Rt. 1, Box 22 Girdletree, Md. 21829 R. 632-3165	2
18.	Hebron 21830	Hebron Charity (Jrsy & Nlr M Rds) Nelson Memorial (Mn & Church) St. Paul's (Walnut & Howard)	*Herbert H. Gladden Box 331 Hebron, Md. 21830 R. 742-3947	19
19.	Mrdla Springs 21837	Mardela Springs Emmanuel (Main Street) Mt. Pleasant (Athol Road) Snethen	Ike F. Ledger Box 126 Mardela Springs, Md. 21837 R. 749-4037	1
20.	Marion Sta. 21838	Marion Station-Handys Handys Memmorial (Rt. 357) Liberia (Liberia) Mt. Peer (Rt. 357)	(LEHMAN R. TOMLIN, JR.) P.O. Box 95 Marion Station, Md. 21838 R. 623-3320	4
21.	Marion Sta. 21838	Marion Station-Mariners Mariners (Mariners & Old St. Rds. Crisfield Trinity	#George W. Bishop Rt. 1, Box 84 Lewis Ave. Willards, Md. 21874 R. 835-2443	12
22.	Nanticoke 21840	Nanticoke-Divalve Bivalve (Main Street) Nanticoke (Main Street) Tyaskin (Tyaskin)	Earle N. Baker P.O. Box 111 Nanticoke, Md. 21840 R. 873-2224	5
23.	Nanticoke 21840	Nanticoke Charge Asbury Elzey (Jesterville) Grace John Wesley	(WILLIAM A. ROSS) RT 1, Box 201 Tyaskin, MD 21865 R. 873-2571	1

24. Newark 21841	Newark Bowen (Main Street) Trinity (Main Street)	(Anne Pruett-Barnett) P.O. Box 36 Newark, Md. 21841 R. 632-1134	2
25. Ocean City 21842	Bethany (Sinepunxent)	(Mark Pruett-Barnett) P.O. Box 936 Ocean City, MD 21842 R. 632-1134 C. 641-2186	2
26. Ocean City 21842	Ocean City Atlantic Taylorville	Robert L. Harris P.O. Box 88 Ocean City, Md. 21842 R. 289-2145 C. 289-7430	4
27. Ocean Pines Berlin, MD 21811	Ocean Pines (near Berlin)	Frederick M. Bruner P.O. Box 306 Berlin, MD 21811 R. 641-1281 C. 749-0736	3
28. Oriole 21848	Oriole St. Peter's St. Stephen's (Monie) Somerset (Dames Quarter)	To Be Supplied Box 62 Oriole, Md. 21848 R. 651-2612	
29. Parsonsburg 21849	Parsonsburg Bethel (Walston's Switch) Jerusalem Zion (Zion & Zion Church Roads)	Fred D. Wood, III Box 88 Parsonsburg, Md. 21849 R. 742-2400	3
30. Pittsville 21850	Pittsville-Willards Ayres (Delaware Road) Eden Grace	Robert L. Riddleberger Main Street Pittsville, Md. 21850 R. 835-8314	3
31. Pocomoke City 21851	Pocomoke City: Bethany (2nd & Market Sts) Salem (2nd & Walnut Sts)	Thomas J. Wall 200 Walnut Street Pocomoke City, Md. 21851 R. 957-0990 C. 957-0991	12
32. Pocomoke City 21851	Pocomoke City Charge Mt. Zion (407 Oxford St.) St. James (7 m South) Trinity (Clocke St. Rd)	(Grant Johnson) 407 Oxford Street Pocomoke City, Md. 21851 R. 957-0258	2
33. Powellville 21852	Powellville Charge Friendship(Friendship Rd) Mt. Pleasant (Willards) Powellville	To Be Supplied P.O. Box 8 Powellville, Md. 21852 R. 835-8542	
34. Princess Anne 21853	Mt. Vernon-Grace Grace (Venton) Mt. Zion (Polks Road) St. Paul (Mt. Vernon)	#Jeremiah R. Lee Rt. 1, Box 124 Princess Anne, Md. 21853 R. 651-1179	2
35. Princess Anne 21853	Princess Anne-Antioch Antioch (200 Somerset Ave.) Cokesbury Friendship	Dale L. Vroman P.O. Box 297 Princess Anne, Md. 21853 R. 651-2099 C. 651-2192	3
36. Princess Anne 21853	Princess Anne-Metropolitan Ebenezer Metropolitan (3 East Broad Street)	Gary L. Meekins 33 East Broad Street Princess Anne, Md. 21853 R. 651-0957 C. 651-0530	1
37. Quantico 21856	Quantico-Rockawalkin Ebenezer First	Ray F. Graham Rt. 1, Box 78 Hebron, Md. 21830 R. 749-9536	5

38. Salisbury 21801	Salisbury: Asbury (1401 Camden Avenue)	Otho G., Brewer 6 1401 Camden Avenue Salisbury, Md. 21801 R. 749-5302 C. 749-2131
		Kenneth S. Valentine 7 1401 Camden Avenue Salisbury, Md. 21801 R. 749-4906 C. 749-2131
		*Clifton Hope 6 Rt. 2, Box 161 Snow Hill, Md. 21863 R. 632-0438 C. 749-2131
39. Salisbury 21801	Salisbury: Bethesda (406 No. Division St.)	Brooks E. Reynolds 11 103 West William Street Salisbury, Md. 21801 R. 742-1482 C. 742-8855
		Laura A. Martin 2 101 Oakdale Road Salisbury, Md. 21801 R. 749-1001 C. 742-8855
40. Salisbury 21801	Salisbury: Christ (Rt. 3) Mt. Hermon	Irvin M. Behm, Jr. 2 Rt. 7, Box 66 Salisbury, Md. 21801 R. 742-7350 C. 742-5334
41. Salisbury 21801	Salisbury: Grace (East Church Street)	Gary S. Tulak 1 1112 Mt. Hermon Road Salisbury, Md. 21801 R. 749-4526 C. 742-4144
42. Salisbury 21801	Salisbury-Quantico Charge Friendship Mt. Zion (Quantico) St. Luke (Hebron)	*Edward W. Lee 25 372 Tourmaline Drive Hebron, Md. 21830 R. 546-0610 C. 749-8510
43. Salisbury 21801	Salisbury: Riverside St. Martin's	*WARREN JEFFERSON FORD 16 Rt. 3 Box 114 Delmar, DE 19940 R. 896-2850
44. Salisbury 21801	Salisbury: St. Andrews (400 East Vine Street)	Alexander L. Boda 5 107 Montrose Drive Salisbury, Md. 21801 R. 742-0906 C. 749-8607
45. Salisbury 21801	Salisbury: Trinity (North Division Street)	Howard L. Gordy, Jr. 10 403 North Division St. Salisbury, Md. 21801 R. 749-3543 C. 749-5562
46. Salisbury 21801	Salisbury: Wesley Temple (West Road)	Gonzalee Matthews 2 Rt. 2, Box 182 Salisbury, Md. 21801 R. 742-1680 C. 749-4252
47. Sharptown 21861	Asbury Charge Asbury Cokesbury (nr Reliance, DE) Riverton (Riverton)	(Glenn H. Lyburn) 4 601 Main Street Sharptown, Md. 21861 R. & C. 883-3189

48. Sharptown 21861	Mt. Vernon Charge Galestown (Galestown) Mt. Hermon (Columbia, DE) Mt. Vernon Wheatley's (nr Galestown)	(Louis A. Timmons) Box 203 Sharptown, Md. 21861 R. 883-3448	1
49. Sharptown 21861	Zion Charge John Wesley Mt. Nebo Zion (Sandomingo)	*Lewis R. Jones Route 2 Box 136 Mardela Springs, MD 21837 R. 883-3318	4
50. Snow Hill 21863	Snow Hill: Bates Memorial (Market & Washington Sts) Mt. Olive (NE. Snow Hill)	Robert G. Kelly 116 No. Washington St. Snow Hill, MD 21863 R. 632-1319	3
51. Snow Hill 21863	Snow Hill: Ebenezer (105 So. Collins St.) Friendship Hutt's Memorial	Carrol Scott 107 So. Collins St. Snow Hill, MD 21863 R. 632-1617	4
52. Snow Hill 21863	Snow Hill: Whatcoat (Federal & Washington Sts)	P. Thomas McKelvey 102 West Federal St. Snow Hill, MD. 21863 R. 632-1229 C. 632-0181	7
53. Stockton 21864	Stockton-Shiloh St. Paul's Shiloh (near Pocomoke) Calvary (Ironshire)	*C. RUSSELL BURKE 115 North Delano Avenue Salisbury, MD 21801 R. 749-7006	21
54. Tyaskin 21865	Oakville-Cottage Grove Flower Hill (Eden) John Wesley (Cottage Grove) St. James (Westover) St. Mark (near Princess Anne)	(JOSEPH A. HENRY, SR.) Rt 2, Box 332A Berlin, MD 21811 R. 641-3987, 546-8507	4
55. UpperFairmnt 21868	Upper Fairmount Christ Mt. Olive (Revel Neck Road) Rehoboth (Rehoboth)	(GARY MORGANSTERN) Box 165 Upper Fairmount, MD 21867 R. 651-2097	4
56. Upper Hill 21868	Upper Hill Centennial John Wesley St. Andrews Samuel Wesley	To Be Supplied	
57. Whaleyville 21872	Whaleyville New Hope (New Hope Road) Whaleyville	(THOMAS BLAKELOK) Box 6 Whaleyville, MD 21872 R. 641-3565	2
58. Whaleyville 21872	Whaleyville Bishop's Memorial (Parsonsburg) Curtis (Bishopville) Pullet's	(ROBERT STARKEY) Rt. 1, Box 138 A Whaleyville, MD 21872 R. 641-2568	2

WILMINGTON DISTRICT

District Superintendent
1626 No. Union St.
Wilmington, DE 19806
302-571-1471

C. Edwin Lasbury
202 Alapocas Drive
Wilmington, DE 19803
302-571-9070

Appt.
2

Delaware

Post Offices Charges

1.	Bear 19701	Red Lion (DE 7 & US 301)	Norman L. Poultney 1851 Bear-Corbitt Rd. Bear, DE 19701 R. 834-1778 C. 834-1599	3
2.	Bear 19701	Union (P.O. Box 125)	Charles E. Covington 1217 McKennan's Church Rd. Wilmington, DE 19808 R. 995-6446 C. 322-3118	10
3.	Christiana 19702	Christiana (21 W. Main St.)	Edward B. Blevins 23 West Main Street Christiana, DE 19702 R. 737-1361 C. 738-7544	1
4.	Claymont 19703	Church of the Atonement (3519 Philadelphia Pike)	Clifford A. Armour, Jr. 3519 Philadelphia Pike Claymont, DE 19703 R. 798-2329 C. 798-8472	6
5.	Hockessin 19707	Hockessin (Lancaster Pike)	William Hemphill, Jr. P.O. Box 309 Hockessin, DE 19707 R. 239-7161 C. 239-5929	2
6.	Kirkwood 19708	Kirkwood	Robert E. Simpson, Sr. P.O. Box 217 Delaware City, DE 19706 R. 834-4378 C. 834-9257	13
7.	Middletown 19709	Bethesda Charge Bethesda (116 E. Main St.) Mt. Olivet (Warwick, Md.) Summit (Summit Bridge)	Romie H. Payne, Jr. 701 South Cox Street Middletown, DE 19709 R. 378-9029 C. 378-2313	4
8.	Middletown 19709	Dale's Charge Dale's Memorial (Middletown) Haven (Townsend) Lee's Chapel (Townsend)	*Harvey G. Chase, Jr. 7 Redding Estate Middletown, DE 19709 R. 378-8659	7
9.	Newark 19711	Ebenezer (525 Polly Drummond Road)	William Dore 7 Tavern Keep Court Newark, DE 19711 R. 368-7139 C. 731-9495	7
			Tom P. Donnachie 108 Mulberry Drive Windy Hills, Newark, DE 19711 R. 737-3632 C. 731-9495	1

10. Newark 19713	Kingswood 300 Marrows Rd.	Gary L. Moore 46 Kensington Lane Newark, DE 19713 R. 738-4459 C. 738-4478	6
11. Newark 19711	Korean (69 East Main Street)	Sun Yong Park P.O. Box 595 Newark, DE 19711 R. 366-1380 C. 738-9769	5
12. Newark 19711	Newark (69 E. Main Street)	William H. Revelle, Jr. P.O. Box 595 Newark, DE 19711 R. 731-4786 C. 368-8774	4
		W. Daniel Rich P.O. Box 595 Newark, DE 19711 R. 737-6547 C. 368-8774	5
13. Newark	Salem (469 Salem Church Rd)	Donald J. Hurst 469 Salem Church Rd. Newark, DE 19702 R. 731-5007 C. 738-4822	9
14. New Castle 19720	Asbury-Minquadale Asbury (300 E. Basin Road Minquadale (Minquadale Blvd)	Ronald W. Bergman 300 E. Basin Road New Castle, DE 19720 R. 328-2288 C. 328-5649	3
		Glenn P. Catley, Jr. 300 East Basin Road New Castle, DE 19720 R. 328-9234 C. 328-5649	8
15. New Castle 19720	New Castle (510 Delaware Ave.)	William M. Fitzhugh, Jr. P.O. Box 307 New Castle, DE 19720 R. 328-2342 C. 328-2207	2
16. New Castle	Mt. Salem-Christiana-Kirkwood Mt. Salem (115 E. 4th St.) St. Paul's (Kirkwood) Mt. Pleasant (Christiana)	(Janet M. Harmon) 1605 Newport Rd. Wilmington, DE 19808 R. 998-3445	3
17. Odessa 19730	Odessa St. Paul's Scott (Blackbird)	Paul R. Bauer P.O. Box 33 Odessa, DE 19730 R. 378-4719 C. 378-2420	1
18. St. Georges 19733	St. Georges-Delaware City Ebenezer (Clntn St., DE City) St. Daniels (Port Penn) St. Georges (Broad & Church) St. Peters (Delaware City)	William A. Markley 100 No. Broad St. St. Georges, DE 19733 R. 834-4749 C. 834-9054	1
19. Townsend 19734	Townsend Friendship (Flmngs Landing Road) Immanuel (Main Street)	John B. Tripple P.O. Box 60 Townsend, DE 19734 R. 378-2431 C. 378-8203	2

20. Wilmington 19803	Aldersgate 2313 Concord Pike, Fairfax	Thomas Crawford Short 3 410 Country Club Drive Wilmington, DE 19803 R. 654-7136 C. 478-2575
		Laurence M. Berry 3 2609 Tonbridge Rd. Wilmington, DE 19810 R. 475-9639 C. 478-2575
		Dale F. Lantz 2 704 Ashford Rd. Wilmington, DE 19803 C. 478-2575
21. Wilmington 19802	Brandywine-Trinity/Buttonwood Brandywine-Trinity (22nd & Market Sts.) Buttonwood (23 Buttonwood A, N.Castle)	#Paul Hilton 2 310 N. Rodney Street Wilmington, DE 19805 R. C. 656-2660
22. Wilmington 19802	Calvary Calvary (36th & Washington)	Carolyn R. Swift 4 Governor House Apts. 511 Governor Circle Wilmington, DE 19809 R. 762-2405 C. 764-5518
23. Wilmington 19810	Chester-Bethel (2619 Foulk Road)	C. Jackson Robinson 1 2615 Foulk Road Wilmington, DE 19810 R. 475-3313 C. 475-3549
24. Wilmington 19805	Christ (6 No. Clifton Avenue)	Arley B. Golden 11 6 Whitekirk Drive Wilmington, DE 19808 R. 994-3257 C. 998-4584
25. Wilmington 19801	Coleman Memorial (465-1/2 Anderson Drive)	H. Ward Greer 2 3087 1/2 New Castle Ave. New Castle, DE 19720 R. 652- 5554 C. 656-3565
26. Wilmington 19806	Eastlake-Mt. Salem Mt. Salem (19th & Mt. Salem La) Eastlake (30th & Tatnall)	John M. Dunnack 6 1701 Mt. Salem Lane Wilmington, DE 19806 R. 654-0830 C. 658-1807
27. Wilmington 19801	Ezion-Mt. Carmel (800 Walnut Street)	James T. Seymour 4 4303 Whittier Road Wilmington, DE 19802 R. 762-6404 C. 654-3103
28. Wilmington 19801	Grace (903 West Street)	Edwin C. Thomas, Jr. 4 1704 Bancroft Parkway Wilmington, DE 19806 R. 652-7071 C. 655-8847
		(Darlene Y. Lantz) 2 704 Ashford Rd. Wilmington, DE 19803 C. 655-8847
29. Wilmington 19805	Haven Haven - (1709 W. 3rd St.)	(John I. Penn) 1 1112 Country Club Drive Newark, DE 19711 R. C. 658-3151

30. Wilmington 19809	Hillcrest-Bellefonte (Hillcrest & Marsh Rd.)	Alvin J. Willink 8 White Oak Road Wilmington, DE 19809 R. 764-3011 C. 764-3145	6
31. Wilmington 19809	Holly Oak (1511 Philadelphia Pike)	(Deborah A. Simpers) 1511 Philadelphia Pike Wilmington, DE 19809 R. 798-4287 C. 798-4476	1
32. Wilmington 19808	Marshallton-Cedars Cedars (Harrison & Maple) Marshallton (1105 Stanton Road)	Willard L. Robinson, Jr. 2720 Westlock Drive Wilmington, DE 19808 R. 998-7626 C. 994-7466	7
33. Wilmington 19801	Mt. Joy (451 Townsend St.)	Donald E. Hamilton 3627 Turkey Point Rd. P.O. Box 160 North East, MD 21901 R.301/287-8116;C.655-7751	4
34. Wilmington 19803	Mt. Lebanon (850 Mt. Lebanon Rd.)	Marlene L. Walters 2424 Grubb Road Wilmington, DE 19810 R. 475-4413 C. 652-8411	2
35. Wilmington 19804	Peniel (115 E. Market St.)	James W. Riley 117 E. Market St. Wilmington, De. 19804 R. 998-8165 C. 994-9519	1
36. Wilmington 19802	Peninsula-McCabe (Baynard Blvd. & 22nd)	Robert W. Helms Baynard Blvd. & 22nd Wilmington, DE 19802 R. 764-6503 C. 652-0326	7
		To Be Supplied 2308 Paulwynn Drive Wilmington, DE 19810 R. 475-3717 C. 654-0326	
37. Wilmington 19804	Richardson Park (Maryland & Matthes)	Harold P. Spedden 11 No. Maryland Ave. Wilmington, DE 19804 R. 652-6168 C. 654-0961	8
38. Wilmington 19804	St. Mark's (1700 Limestone Road)	Ralph A. Ellis, Jr. 1210 Flint Hill Road Wilmington, DE 19808 R. 994-0695 C. 994-0400 999-0800 (Thomas G. Edwards) 615 Curtis Avenue Wilmington, DE 19804 R. 994-2435 C. 994-0400	4 4
39. Wilmington 19803	St. Paul's (1314 Foulk Road)	Robert P. Whitlock 4 Malvern Court Wilmington, DE 19803 R. 478-1033 C. 478-3135	8
		Harvey Manchester, Jr. 8 Mt. Vernon Dr. Claymont, DE 19703 R. 798-9627 C. 478-3135	8

40. Wilmington 19805	Silverbrook (2203 Lancaster Ave.)	Robert O. Wallace 2203 Lancaster Ave. Wilmington, DE 19805 R. 654-0518 C. 655-8383	6
41 Wilmington 19804	Simpson (907 Centerville Rd.)	*WILLIAM E. RUSSELL 44 Covered Bridge Lane Newark, DE 19711 R. 453-1037	16
42. Wilmington 19808	Skyline (3100 Skyline Drive)	H. Sterling Green 5401 Crestline Road Wilmington, DE 19808 R.,. 737-5315 C. 737-9069	3

Maryland
Post Offices

(Area Code 301)

43. Cecilton 21913	Cecilton St. Paul's (Earleville) Zion	Robert M. Price P.O. Box 326 Cecilton, Md. 21913 R. 275-2996 C: 275-8511	3
44. Charlestown 21914	Charlestown Hart's Chapel (North East) St. John's	Norma O. Bailey Box 82 Charlestown, Md. 21914 R. 287-2434	7
45. Chsapeake City 21915	Chesapeake City: (3rd & Bohemia Ave) Town Point	Trinity Robert L. Warner P.O. Box 196 Chesapeake City, Md. 21915 R. 885-5547 C. 885-5641	4
46. Colora 21917	Hopewell-Mt. Pleasant Hopewell-1713 Liberty Rd. Mt. Pleasant	Joseph V. Holliday, Jr. 1708 Liberty Grove Rd. Colora, Md. 21917 R. 658-6903	3
47. Elkton 21921	Cherry Hill Baldwin (Elk Mills) Cherry Hill (33 Elk Mills Rd.)	Pamela G. Ledbetter 33 Elk Mills Road Elkton, Md. 21921 R. 398-1554	3
48. Elkton 21921	East Cecil Charge Leeds (Rt. 545) Union (Union Church Road)	James R. Walz 1579 Blue Ball Road Elkton, Md. 21921 R. 398-1897	1
49. Elkton 21921	Elkton-Providence Elkton (219 E. Main St.) Providence (East High St.)	Dilio E. Mariotti 229 E. Main St. Elkton, Md. 21921 R. 398-4440 C. 398-0933	3
		(GEORGE W. ANDERSON) 94 Old Zion Road North East, Md 21901 R. 658-6074 C. 398-0933	1
50. Elkton 21921	St. John's-Moore's Moore's Chapel-(Blake) St. John's	Mark W. Palmer 396 Blake Road Elkton, MD 21921 R. 392-4846	4
51. Elkton 21921	Wesley Church (Elk Neck)	Garry O. Parker 41 Justice Way Elkton, MD 21921 R. 398-1929 C. 392-3031	1

52. North East 21901	North East-Bayview Bethel (Bethel Church Road) Shelemiah (Bayview)	370 Old Bayview Road North East, Md. 21901 R. 287-5720	
53. North East 21901	North East (308 So. Main St.)	Conrad M. Cohen P.O. Box 522 North East, Md. 21901 R. 287-6520 C. 287-2220	8
54. North East 21901	West Cecil Charge Ebenezer (Ebenezer Church Rd.) Rosebank (Rt. 272, Clvrt) Zion	(Mary Lou Green) 94 Old Zion Road North East, Md. 21901 R. 658-6074	2
55. Perryville 21903	Perryville-Principio Perryville (Broad & Susquehanna) Principio (Principio Frnce)	(John M.R. Gauger) P.O. Box 312 Susquehanna Ave. Perryville, Md. 21903 R. 642-6328	6
56. Port Deposit 21904	Tome-Asbury-Cokesbury Asbury (Craigtown Road) Cokesbury (nr Port Deposit) Tome Memorial	To Be Supplied 100 N. Main Street Port Deposit, Md. 21904 R. 378-4140 C. 378-3930	
57. Rising Sun 21911	Rising Sun: Janes	James B. Jones Box 242 Rising Sun, Md. 21911 R. 658-5210 C. 658-6800	1

**Elected to the Episcopacy
Northeastern Jurisdictional Conference
July 20, 1984**

Bishop Felton E. May

GRAPEVINE CLUSTER, UMC

GrapeVine Cluster UMC
300 High Street, Room 25
Chestertown, Md. 21620

- | | | |
|---------------------------------|---|--|
| 13. Chestertown 21620 | Chestertown-Pomono Emmanuel (Quaker Neck Rd., Pomono) Janes (Cross&Cannon Sts) | John F. Holden RD 4, Box 450 Washington Park Chestertown, Md. 21620 R. 778-3542 |
| 16. Church Hill 21623 | Church Hill-Burrisville Mt. Olive (Hope) Mt. Vernon (Salem) Mt. Zion (Burrisville) St. Daniels (Barclay) | (WILLIAM A. JOHNSON) Rt. 1, Box 63, Church Hill, Md. 21623 R. 556-6283 C. 758-2352 |
| 48. Rock Hall 21661 | Rock Hall Fairlee Aaron Chapel (Piney Neck Rd.) Asbury (Georgetown) Mt. Pisgah (Melitota) Mt. Pleasant (Fairlee) | (S. KOFI BART-MARTIN) Rt. 1, Box 230 Rock Hall, Md. 21661 R. 778-4248 |
| 54. Still Pond-Coleman 21667 | Still Pond-Coleman Fountain (Big Wood) Mt. Zion St. Georges (Worton Pt.) Union (Coleman, Rt. 433) | (LORENZO H. MURDAUGH) 12 Montpelier Ct. New Castle, DE 19720 R. 302-328-2310 C. 301/778-5285 |

Coordinator: John F. Holden

PILOT WHEEL CLUSTER

- | | | |
|----------------------------|---|---|
| 14. Church Creek | Church Creek Charge Madison (Rt. 16 Madison) Milton (Rt. 16 Woolford) Taylors Island (Rt. 16) | (Larry D. Jameson) Box 46 Church Creek, Md. 21622 R. 228-4194 |
| 15. Church Creek 21622 | Church Creek: John Wesley (Liners Road) | #Edward H. Jackson 815 Park Lane, Cambridge, Md. 21613 R. 228-1428 |
| 18. Crapo 21626 | Crapo Charge Bounds (Andrews) Ebenezer (Crapo) St. John's (Golden Hill) | (TIMOTHY PATE) Crapo, Md. 21626 R. 847-8242 |
| 28. Fishing Creek 21634 | Hoopers Island Hoopers Memorial (Hoopersville) Hozier Memorial | (Paul D. Marlowe) Fishing Creek, Md. 21634 R. 397-3395 |
| 61. Wingate 21675 | Wingate-St. Thomas Bethany (Crocheron) St. Thomas (Bishops Head) Wingate (Wingate) Zion (Toddville) | #Kenneth Dickey Box 93, Wingate, Md. 21675 R. 847-8478 |

Coordinator: (Larry D. Jameson)

SOUTH NEW CASTLE CO. PARISH

- | | | |
|------------------------|--|--|
| 8. Middletown 19709 | Bethesda Charge Bethesda (116 E.Main St.) Mt. Olivet (Warwick,Md.) Summit (Summit Bridge) | Romie H. Payne, Jr. 701 S. Cox Street Middletown,DE 19709 R. 378-9029 C. 378-2313 |
| 9. Middletown 19709 | Dale's Charge Dale's Memorial Haven Lee's Chapel (Townsend) | *Harvey G. Chase, Jr. 7 Redding Estate Middletown,DE 19709 R. 378-8659 |
| 18. Odessa 19730 | Odessa St.Paul's Scott (Blackbird) | Paul R. Bauer P.O. Box 33 Odessa, DE 19730 R. 378-2420 |
| 20. Townsend 19734 | Townsend Friendship (Fimngs,.Landing Rd.) Immanuel (Main St.) | John Tripple P.O. Box 60 Townsend, DE 19734 R. 378-2431 C.378-8203 |

Coordinator - Rev. Harvey G. Chase, Jr.

OLD NEW CASTLE CLUSTER

- | | | |
|-------------------------|-----------------------------------|--|
| 16. New Castle 19720 | New Castle (510 Delaware Ave.) | William M. Fitzhugh, Jr. 101 W. 6th Street New Castle, DE 19720 R. 328-2342 C. 328-2207 |
| 17. New Castle 19720 | Mt. Salem (115 E. 4th St.) | (Janet M. Harmon) 1605 newport Road Wilmington, DE 19808 |

Co-coordinator - William M. Fitzhugh, Jr.
Janet M. Harmon

PROBE PHASE - WEST SUSSEX PARISH

Bridgeville Charge	(Tina Miles)
Seaford Charge	Victor Acquaah-Harrison
Laurel-Delmar	Nathaniel L. Miller

Director-Nathaniel L. Miller

BEYOND THE LOCAL CHURCH

A. Within the connectional structures of United Methodism (Par.439.1a)

Richard D. Bailey, Executive Director, Washington Area Development Office (5) (D:Camden-Woodside)
 John N. Brittain, Chaplain, Wesley College (6) (D:Wesley)
 Cynthia G. Koski, Student Associate, Methodist Action Program (1) (W:Aldersgate)
 G. Wayne Cuff, Office of Finance & Field Service, National Division, General Board of Global Ministries (6), (W: Hillcrest-Bellefonte)
 Vaughn A. Johnson, Associate Council Director (1) (S:Metropolitan)
 Victoria Martinez, M.A.P. - Hispanic Ministry (1)
 Felton E. May, Conference Council Director (4) (Whatcoat:Dover)
 Kendall K. McCabe, Assistant Professor of Homiletics and Worship, United Theological Seminary(5), (D:Seaford-Mt. Olivet)
 James R. Morgan, Associate Conference Council Director--Drayton Methodist Retreat Center and Evangelism (5), (E:Worton)
 Harrel W. Pitsenbarger, Office of Finance & Field Service, National Division, General Board of Global Ministries (10), (E. Federalburg-Union)
 David Riffe, Associate Conference Council Director--Education (9), (W:Newark)
 D. Bruce Roberts, Associate Professor of Christian Education, Christian Theological Seminary (11) (W:Brandywine-Trinity)
 Vernon L. Schmid, Director, Wesley Foundation, University of Delaware (3) (W:Newark)
 Olin J. Shockley, Administrator, Methodist Manor House (3), (W:Hillcrest-Bellefonte)
 John W. Simpers, Jr., Associate Conference Council Director --Manager of Camp Pecometh (10) (W:Grace)
 Richard C. Stazesky, President, Peninsula United Methodist Homes & Hospitals, Inc. (4) (W:Grace)
 Laurence H. Stookey, Professor of Preaching & Worship, Wesley Theological Seminary (12), (W:Perryville)
 Carolyn R. Swift, Chaplain, Cokesbury Village (Hockessin) (2) (W:Calvary)
 F. David Weber, Executive Director, Methodist Action Program (3), (W:Grace)

B. Extension Ministries (Par. 439.1b)

Charles D. Burge, Chaplain, U.S. Army (19) (W:Townsend)
 William T. Carter, Chaplain, U.S. Army (20) (W:Newark)
 Greg W. Hill, Chaplain, U.S. Army (8), (W:Lewisville)
 Robert D. Howell, Staff Chaplain, McQuire Vet. Adm., Richmond, VA (10), (W:St. Paul's)
 Thomas R. Merrill, Chaplain, U.S. Army (22), (S:Mardela Springs)
 Norman A. Tate, Chaplain, D.C. Dept. of Corrections, Lorton, VA (1) (E:Oxford-Williamsburg)

C. Other (Par. 439.1d)

C. Richard Cox, Sr. Program Officer, Wm. Penn Foundation (4) (W:Silverbrook)
 Eleanor Kendall Dasch, Pastoral Counseling Center, Washington, DC (5) (W: St. Georges)
 Ronald Dyson, Executive Director, Church Home Foundation, Inc. (4) (W:Grace)
 Garland S. Gammon, Counselor-Supervisor, Community Services, Bureau of Adult Correction, State of Delaware (16), (W:Calvary-Eastlake)
 William D. Geoghegan, Professor of Religion, Bowdoin College (31), (W:Christiana)
 Richard E. Green, Meeting Ground, Inc. (1) (W:West Cecil)
 Richard L. Hamilton, Director, Drug Abuse Administration, State of Maryland (8), (W:Aldersgate)
 C. Chapman Herrman, Jr., Assistant Professor of Sociology, Western Maryland College (10), (W:North East-Bayview)
 William B. Hitchens, Hospital Chaplain, Wilmington Medical Center (6) (W:Asbury-Minquadale)
 Harold E. Owens, Yokefellow International (1), (W:Peninsula-McCabe)

TO ATTEND SCHOOL

Kenneth B. Bedell, Temple Univ., (1) (E:Preston)
(David T. Seymour), Wesley Seminary (1) (E:St. Michaels)
(Ronald Bell), Gammon Theol. Seminary, (1)

DISABILITY LEAVE

Widmon Butler (2) (W:Coleman)
J. C. O'Dell (2) (W:Townsend)
Gerald M. Henderson (2) (W:Peniel)

LEAVE OF ABSENCE

James Hartman (2) (D:Longneck)
Russell L. Lehman (1) (W:St. Georges)
Ebenezer Ben Mudede (4) (S:Sharptown:Zion)
Michael L. Price (2) (E:Greensboro)
John E. Zampier (2) (E:St. Lukes:Denton)

DIACONAL MINISTER AND DEACONESS

Olive A. Cook, Social Worker, Wilmington, DE.

Limited Service Churches

Dover District

<u>Name of Church & Location</u>	<u>Charge Conference Where Reporting</u>	<u>Date Became Limited Service</u>
Bethesda Westwoods (near Gumboro)	Gumboro-Whitesville	January 1, 1974
Sand Hill (Georgetown)	Georgetown: Grace	January 1, 1975
Cokesbury	Cannon Charge	May 25, 1978
Cokesbury	Seaford Charge	May 20, 1979

Easton District

Wesley (Safefield)	Cambridge-Waugh Aireys	January 1, 1973
Little Zion (Crossroads)	Cambridge-Vienna	January 1, 1972
St. Peters (Meekins Neck)	Church Creek: John Wesley	January 1, 1972
Zion (Gum Swamp)	John Wesley	January 1, 1972
Street (Golden)	Crapo Charge	January 1, 1970
Boyer's Chapel (Rt. 1, Chestertown)	Millington-Pondtown	January 1, 1974
Dudley's Chapel (nr. Sudlersville)	Sudlersville	January 1, 1975
Metropolitan	Queenstown-Grasonville	May 25, 1978
St. Paul's	Federalsburg, Denton	May 22, 1980
Olivet Hill (Galena)	Golts-Sassafras Chg.	May 22, 1980
John Wesley (Oxford Rd.)	Oxford Williamsburg	May 22, 1980
Bazzel (Cambridge)	Cambridge-Waugh, Aireys	June 3, 1983
Lockerman (nr. Greensboro)	Ridgely-Marydel	June 3, 1984
Williamsburg (Short St.)	Williamsburg	June 3, 1984

Salisbury District

St. Peter's	Crisfield: Immanuel	January 1, 1973
Hopewell (Upper Hill)	Upper Hill	January 1, 1974
White Haven (White Haven)	Quantico-Rockawalkin	January 1, 1975
Mt. Zion-Powellville	Powellville Chg.	January 1, 1977
Phoenix Church	Marion Station Chg.	May 25, 1978
Campbelltown	Salisbury-Riverside-St. Martins	June 2, 1982

Wilmington District

Big Elk Chapel	Cherry Hill Chg.	May 18, 1958
Zoar (Main St. Odessa)	Odessa	January 1, 1973
Ebenezer (Middletown)	Dale's Chg.	June 3, 1973

Others may want to take this route and we outline here the steps involved in case they may not be aware of the procedure.

- (1) All salary and conference apportionments are removed.
- (2) The church drops out of the listing of churches to which pastors are assigned. (We urge the conference to begin a listing of such churches in the journal with the charge conference where they are to report each year. This will allow for proper records and constitutes the historic continuity of these churches.)
- (3) The only services to be held are weddings, funerals, or special occasions.
- (4) One or more special service a year may be held with the offering received to be used for the upkeep of the building.
- (5) The remaining members are transferred to a nearby United Methodist Church for regular worship and church involvement.
- (6) The remaining members become a special committee under the charge conference to plan with the pastor for weddings, funerals, and special days. They also present a written report each year as to services held, money received and how expended, etc.
- (7) This allows the possibility that should population shifts bring people into the area we would simply resume regular services.

VI. Roll of Conference Members

A. Chronological Roll

1918	Oliver Henry Spence	1939	David William Baker
1923	Franklin Bryan Bailey	1939	George Walter Goodley, Jr.
		1939	Chester Edward Wilcox
1925	John Emory McBride	1940	Frank O. Baynard
1925	Henry M. Parks	1940	William Henry Hudson
		1940	Edgar V. Wimberly
1926	Edward Ellis Coleman	1941	Harry Hanson Conner
1926	W. Irvin Collins	1941	Raymond Jervis Cooke
1926	Walter A. Donoway	1941	Harold Morrow Davis
1926	Preston Winchester Spence	1941	Edward J. Hemphill, Jr.
1928	Albert M. B. Snapp	1941	Ralph W., Hopkins
1928	Roy Lawson Tawes	1941	Alton S. Miller
1929	Charles I. Carpenter	1942	William O. Hackett
1929	Hartwell Fitch Chandler		
1929	Grayson H. Wheatley	1943	Curtis Warren Smith
1930	Henry T. Caldwell	1945	Ellwood Webster Cursey
1930	William L. D. Lyght	1945	William D. Geoghegan
1930	Frank Douglas Milbury	1945	William Harrison Revelle
		1945	William Moses Tasco
1932	Howard Melchoir Amoss	1945	Howell Oscar Wilkins
1932	James Melvin Kay		
1932	Henry Norman Nicklas	1947	Rudolph Gordon Given
1932	James Joseph Von Hagel	1947	Kenneth Ray Rose
		1947	Dale Lorraine Ruth
1933	Howard Andrew Bailey	1947	Samuel Phillip Sanders
1933	D'Arcy A. Littleton	1947	Charles Luther Willis
1934	John Edward French	1948	Gerald Arthur Foster
1934	Charles P. Spencer		
1935	Frank G. Buckley	1949	Otho Gracen Brewer
1935	Waldo L. Dise	1949	William Hemphill, Jr.
1935	Harvey Barnes Flater	1949	Jake Chagman O'Dell
1935	Walter Adelbart Glass	1949	Richard Christopher Stazesky
1935	Richard Carlisle Hubbard	1949	Edwin Charles Thomas, Jr.
1935	John Edward Jones	1950	Howard Ernest Evans
1935	Robert Edwin Van Cleaf	1950	William Benjamin Hitchens
		1950	Samuel L. Wilkins
1936	Walter Lee Beckwith		
1936	Charles Brainard Hart	1951	Donald Otis Clendaniel
1936	Elmer Rich Shield	1951	Arley Burton Golden
1936	Paul Thomas	1951	Willard Lafferty
1936	Frederick Howard Truitt		Robinson, Jr.
1938	Kenneth Marion Dickey	1952	George Oliver Commodore
1938	Robert W. Hastings	1952	Joseph Vaughn Holliday
1938	Donald Oscar Hornung	1952	George H. Moore
1938	Milton Henry Keene		
1938	Harry Kirby Krams	1953	Charles Edward Covington
1938	Jesse Robert Mackey	1953	George Wayne Cuff
1938	Paul Ewing McCoy	1953	John Alvin Irwin
1938	Brooks Edward Reynolds	1953	Melvin Edward Tingle
1938	Charles Harvey Squires	1953	Harold Edward Walton

1954	Edward Reed Wilkins	1962	Felton Edwin May
1955	Charles Edwin Lasbury	1962	Kendall Kane McCabe
1955	Roy Benjamin Phillips	1962	Dale Ross Pruett
1956	Dallas Wilson Butler	1962	David Bruce Roberts
1956	Charles Richard Cox	1962	Harold Preston Spedden
1956	William Dore	1962	Simon N. Stubbs
1956	Howard Lee Gordy, Jr.	1962	Lawrence E. Wimbrow
1956	Clarence Hale Hayes	1963	Fred M. Bruner
1956	Hubert Francis Jicha, Jr.	1963	William Thomas Carter
1956	Frank Lucia	1963	Conrad Maurice Cohen
1956	William Henry Owens	1963	George P. Kirk
1956	William Daniel Rich	1963	Jerrold Wayne Knotts
1956	David Riffe	1963	Alvin James Willink
1956	John William Simpser	1963	Dan Edward Walker
1956	Kyle Newton Smith	1964	Clifford Arnett Armour
1956	Joseph Gordon Stapleton	1964	Widmon Butler
1956	Ronald Ware Starnes	1964	Ronald Dyson
1956	Omro Milton Todd	1964	Dilio Evo Mariotti
		1964	George Lehmann Stellges
1957	Charles Edward Barton, Jr.	1965	John Francis Holden
1957	Richard Douglas Bailey	1965	John Anthony Massimilla
1957	Edward Browning Blevins	1965	Charles Milton Moyer
1957	George Clinton Godfrey	1965	Buford Eugene Painter
1957	Robert Wilkins Helms	1965	A.W. Strickland
1957	Gerald Morgan Henderson	1966	Ronald Paul Arms
1957	Charles Henry Foukish	1966	Nelson B. Benjamin
1957	Charles Leslie Reiter	1966	Alexander Louis Boda
1957	Frederick C. Seyfert, Jr.	1966	Robert W. Starrett
1957	Olin J. Shockley, Jr.	1966	Robert Lee Thomas
1957	Robert Preston Whitlock	1966	James Tudor Seymour
1958	Ralph Andrew Ellis, Jr.	1967	Earl LeRoy Magill
1958	Garland S. Gammon	1967	Gary Otis Parker
1958	Walter Hayward Greene	1968	Louis R. Dennis
1958	Nathaniel L. Miller	1968	Paul Thomas McKelvey
1958	Romie Hollingsworth Payne, Jr.	1968	Harold Eston Owens
1958	Lawrence Elmer Staton	1969	Terry Wixton Armstrong
1958	Robert O'Kelley Wallace	1969	Donald O. Clendaniel, II
1959	Ewart G. Hackshaw	1969	William M. Fitzhugh, Jr.
1959	Richard Lee Hamilton	1969	Robert Dennis Howell
1959	Charles Chester Huffman	1969	Herbert N.F.G. Nurse
1959	Donald James Hurst	1969	Douglas Milton Ridley
1959	Chester C. Hustead	1970	Paul E. Bauer
1959	James Ray Morgan	1970	Irvin Miller Behm, Jr.
1959	Cledus Jackson Robinson	1970	John Neal Brittain
1959	Thomas Ray Merrill	1970	Bruce Edward Cooke
1959	David George Paul	1970	Lloyd Rowland Foard
1960	Charles Douglas Burge	1970	Henry Sterling Green
1960	Carroll Scott	1970	Robert Lee Harris
1960	Thomas Crawford Short	1970	John Ronald Owens
1960	Ira Dowe Steckman	1970	James Waldon Riley
1960	Laurence Hull Stookey	1970	Frank Edward Tulak
1961	William Thomas Archer, Jr.	1970	John William Van Tine
1961	Ronald Warren Bergman	1970	James Paul Walz
1961	C. Chapman Herrman, Jr.		
1961	Harrel W. Pitsenbarger		
1961	John Thomas Randolph		
1961	Charles Edward Strickler		
1961	Thomas Joseph Wall		

B. Alphabetical Roll and Directory

Members of Conference, Accepted Supplies with Post Office address if different from appointment, widows, lay members of the Conference with their Post Office addresses.

NOTE: The letters designate: (AM) Associate Member; (D) Deacon; (E) Elder; (LP) Local Pastor; (P) Probationer; (R) Retired; (LA) Leave of Absence; (SL) Sabbatical Leave, (DL) Disability Leave. The figures in the first column indicate the year of admission on trial; those in the last column, the year of appointment or relation; the Roman Numerals indicate the Board or Agency being served on. The spouse's name is listed directly under the member's name. "P" alongside the name indicates the member was present at Conference May 31 - June 3, 1984. "E" denotes member excused from the 1984 Annual Conference.

The Roman Numerals designate:

- I. Board of Church and Society
- II. Board of Discipleship
- III. Board of Global Ministries
- IV. Board of Higher Education and Campus Ministry
- V. Board of Child Care
- VI. Board of Directors - Wesley Foundation
 - A. Delaware State
 - B. University of Maryland - Eastern Shore
 - C. University of Delaware
- VII. Board of Laity
- VIII. United Methodist Women
- IX. Conference Council on Youth Ministries
- X. Board of Ordained Ministry
- XI. Board of Diaconal Ministry
- XII. Board of Pensions
- XIII. Board of Trustees - Conference
- XIV. Board of Trustees - Peninsula United Methodist Foundation, Inc.
- XV. Board of Trustees - Peninsula United Methodist Homes, Inc.
- XVI. Board of Trustees - Wesley College
- XVII. Commission on Archives and History
- XVIII. Commission on Christian Unity & Interreligious Concerns
- XIX. Commission on Equitable Salary
- XX. Commission on Religion and Race
- XXI. Commission on Status & Role of Women
- XXII. Committee on Disability
- XXIII. Committee on Ministerial Benefits
- XXIV. Conference Committees
 - A. Annual Conference Arrangements
 - B. Episcopal Residence
 - C. Episcopacy
 - D. Investigation
 - E. Journal Committee
 - F. Nominations
- XXV. Council on Finance and Administration
- XXVI. Council on Ministries
- XXVII. Delmarva Ecumenical Agency
- XXVIII. Delmarva Rural Ministries
- XXIX. District Committees
 - Dover
 - Easton
 - Salisbury
 - Wilmington
- XXX. General and Jurisdictional Board Members

<u>Yr.</u>	<u>Name</u>	<u>No.</u> <u>Bd./</u>	<u>Rel.</u>	<u>Appointment</u>	<u>Address</u>	<u>Yr.</u> <u>Sr.</u>
	Acquaah-Harrison Victor (Cecilia)	P	LP	Seaford Chg.	804 E.Third St. Seaford, DE 19973 R:629-9728	2
1932	Amoss, H.M. (Ernestine O.)		R		4631 S.E.5th Ave. -105, Cape Coral, Fla. 33904	12
1959	Archer, Wm.T.Jr. (Louise Marguerite)	P	E	Bethel- Concord- Wesley	506 N.Pine St. Seaford, DE 19973 R:629-8864	2
1964	Armour, Clifford A. Jr. (Jeanette A.)	P II, XVI	E	Claymont: Atonement	3519 Phila.Pike Claymont, DE 19703 R: 798-2329 C:798-8472	6
1966	Arms, Ronald P.		R		U.S. Embassy, c/o Peace Corps. Guatemala City Guatemala Central Amer.	3
1969	Armstrong, Terry W.	P XV	E	Smyrna- Asbury	306 Hamilton Way, Smyrna, DE 19977 R: 653-8898 C: 653-8425	6
1923	Bailey, Franklin B.	P	R		351 Nimitz Rd. White Oak Farms Dover, DE 19901	23
1933	Bailey, Howard A. (Nora Jefferson)		R		111 Elder Ave. Yeadon, PA 19050	13
1979	Bailey, Norma O.	P X	E	Charlestown: Hart's Chapel	Box 82, Charles- town, Md.21914 R:287-2434	7
1957	Bailey, Richard D. (Ellen J.)	P XV, XXIVC	E	Exec.Dir. Wash.Area Devlpmt. Office	174 Fairfield Dr. Dover, DE 19901 O: 734-4646	5
1939	Baker, David W. (Florence E.)	P	R		38 Sweetbriar Lewes, DE 19958	1
1978	Baker, Earle N.	P II, XVII, XXIVE	E	Nanticoke: Bivalve	Box 111, Nanticoke, Md. 21840 R:873-2224	5

1973	Baker, Jonathan E. (Donna K.)	P II	E	Rehoboth Beach: Epworth	19 Baltimore Ave. Rehoboth Beach, DE 19971 R:227-2275 C:227-7743	3
1972	Barclay, Howard F.	P	AMR		P.O. Box D, Nanticoke, Md. 21840	1
1957	Barton, Charles E. Jr. (Mary Joyce)	P I, XVII, XXVI	E	Seaford: St. John's	219 W. Conwell St. Seaford, DE 19973 R: 629-9276 C:629:9466	3
1979	Bauer, Paul R. (Ann)	P II	E	Odessa	P.O. Box 33, Odessa, DE 19730 R:378-4719 C:378-2420	1
1940	Baynard, Frank O. (Elizabeth A.)	P	R		205 E. Clarke Ave. Milford, DE 19963	4
1971	Bedell, Kenneth B. (Kathryn)	P	E	Attending School	c/o Titus Hale 581 Main St. Portland, Conn. 06480	1
1936	Beckwith, Walter L. (Goldie May)		R		RD 3, Cambridge, Md. 21613	10
1970	Behm, Irvin M. Jr. (Patricia West)	P XIII	E	Salisbury: Christ	Rt. 7, Box 66 Salisbury, Md. 21801 R:742-7350 C:742-5334	2
1984	Bell, Ronald (Joyce)	P	PD	Attending School	Gammon Theo. Atlanta, GA	1
1966	Benjamin, Nelson B. (Nancy K.)	P	E	Millsboro: Long Neck	Rt. 1, 395 Shroud St. Millsboro, DE 19966 R:945-3755 C:945-9453	2
1961	Bergman, Ronald W. (Mary Lewis David)	P VI, X	E	Asbury-Min- quadale	9 Fols Crescent, Penn Acres, New Castle, DE 19720 R:328-2288 C:328-5649	3

1978	Berry, Laurence (Judy)	P II, XV, XIX	E	Assoc. Alders- gate	2609 Tonbridge Rd. Northminster, Wilm. DE 19810 R:475-9639 C:478-2575	3
1984	Beyer, Caroline E. (David)	P XXI	PD	West Harring- ton Chg.	63 Commerce St. Harrington, DE 19952 R:398-4343 C:398-3843	3
1969	Bishop, George W. (Evelyn H.)	P	AMR		Box 84, Lewis Ave. Willards, Md. 21874 R:835-2443	6
1967	Blevins, Edward B. (Ruth Evelyn)	P	E	Christiana	23 W. Main St. Christiana, DE 19702 R:737-1361 C:738-7544	1
1966	Boda, Alexander L. (Betty Jean)	P	E	Salisbury: St. Andrews	107 Montrose Dr. Salisbury, Md. 21801 R:742-0906 C:749-8607	5
1949	Brewer, Otho G. (Florence E.)	P XII	E	Salisbury: Asbury	504 Pine Bluff Rd. Salisbury, Md. 21801 R:749-5302 C:749-2131	6
1970	Brittain, John N. (Eileen Donahur)	P XXIVA	E	Chaplain: Wesley Coll- ege	102 N. Governors Ave. Dover, DE 19901 O:736-2485	6
1964	Bruner, Fred M. (Teresa)	P X	E	Ocean Pines	P.O. Box 306 Berlin, Md. 21811 R:641-1281 C:749-0736	3
1969	Bryant, Commander R.	P	AMR		4618 Haverford Pl. Apt. 11, Wilm. DE 19808	9
1935	Buckley, Frank G. (Kathryn Cooper)		R		2522-A, Celanese Rd. Rock Hill, S.C. 29730	13
1960	Burge, Charles D. (Eileen)		E	Chaplain	2 Gen. Hosp. Box 15, Landstuhl, Germany, APO, N.Y. 09180	19

	Burke, C. Russell (Frances B.)	P	LPD	Stockton- Shiloh	115 N. Delano Ave. Salisbury, Md. 21801 R:749-7006	21
1976	Burris, Joseph G. (Patricia A.)	P	PE	Greensboro- Burrsville	P. O. Box 57 Greensboro, Md. 21639 R:482-6519 C:482-8170	2
1982	Burton, Albert C. (Helen E.)	P IV	E	Rock Hall	Rt. 2, Box 127 Rock Hall, Md. 21661 R:778-6166 C:639-2144	3
1956	Butler, Dallas W.	P	E	Crisfield: (Immanuel)	206 W. Main St. Crisfield, Md. 21817 R:968-1680 C:968-2189	3
1964	Butler, Widmon Jr. (Alice Washington)	P	EDL		Manor Park Apts. 5 Carvel Ave. Apt. 2, New Castle, DE 19720	2
1930	Caldwell, Henry T.		R		Galena, Md. 21635	20
1974	Caldwell, James M.	P I	E	Roxanna Chg.	Rt. 2, Box 69, Frankford, DE 19945 R:436:8409 C:436-8941	3
1929	Carpenter, Charles I. (Miriam D.)		R		P. O. Box 206, Mifflord, DE 19963	16
1963	Carter, William T. (Judy)		E	Chaplain, U. S. Office of the Army	Installation Chaplain, Fort Polk, LA 71459	20
1972	Catley, Glenn P. Jr.	P IV, VI	E	Assoc. Asbury Minquadale	300 E. Basin Rd. New Castle, DE 19720 R:328-9234 C:328-5649	8
1969	Caulk, Jacob C. (Marion)		AMR		14 Railroad Ave. New Castle, DE 19720	13

1929	Chandler, Hartwell F. (Adelaide Ballenger)	P	R		Methodist Manor House, Seaford, DE 19973	13
1971	Chase, Harvey G. (Mary B.)	P III,	AME	Dale's Chg.	7 Redding Estates Middletown, DE 19709 R:378-8659	7
1982	Churn, J. Thomas (Jean)		R		135 S. Fairview Ave. Lansing, Mich. 48912	3
1951	Clendaniel, Donald O. Sr. (Helen Dickerson)	P III, X, XVII	E	Kent Island	Harbor View, Chester, Md. 21619 R:643-5647 C:643-5361	6
1969	Clendaniel, Donald O. II (Ann Elizabeth)	P II	E	Clarksville; St. George's	Box 99 Clarksville, DE 19937 R:539-7040 C:539-7491	2
	Cogan, Earl T.	P	LP	Preston- Harmony	Rt. 1, Box 326 Preston, Md. 21655 R:673-7995	1
1963	Cohen, Conrad M. (Joann Campbell)	P	E	North East	308 S. Main St. North East, Md. 21901 R:287-6520 C:287-2220	8
1926	Coleman, Edward E. (E. Louise)		R		7 Elberly Drive, Chapel Hill, Newark, DE 19711	19
1926	Collins, W. Irvin (Audie Elizabeth)		R		Route 1, Box 781 Lancaster, VA 23503	15
1952	Commodore, George O. (Janet H.)	P XII	E	Dover: Whatcoat	341 Saulsbury Rd. Dover, DE 19901 R:674-1771 C:734-9505	4
1941	Conner, Harry H. (Betsy A.)		R		207 Greenwood Rd. Wilm. DE 19804	13

1970	Cooke, Bruce E. (Gail)	P X, XXVI	E	Georgetown: Wesley Chg.	102 E. Laurel St. Georgetown, DE 19947 R:856-2624 C:856-2414	3
1941	Cooke, R. Jervis (Mary Frances)	P	R		479 Fiddlers Green Dover, DE 19901	5
1953	Covington, Charles D. (Gladys Jane R.)	P	E	Union	1217 McKennon's Rd. Wilm. DE 19808 R:995-6446 C:322-3118	10
1966	Cox, C. Richard (Julie Ann)	P	E	Program Off. Wm. Penn. Foundation	6814 Ardleigh St. Phila. Pa. 19119	4
1972	Crossan, S. W. III (Debrae)	P	E	Delmar: St. Stephen's	102 State St. Delmar, DE 19940 R:896-9138 C:896-9501	3
1953	Cuff, G. Wayne (Mary)		E	Office of Fin. & Field Serv. Bd. of Global Min.	21 John Collins Dr. Dover, DE 19901	6
1945	Cursey, Elwood W. (Elsie L.)	P	R		St. Michaels, Md. 21663	12
1977	Dasch, Eleanor K. (Robert)	P	E	Pastoral Counseling Center	3354-J N. Chatham Rd. Ellicott City Md. 21043	5
1941	David, Harold M. (Shirley)		R		P.O. Box 575 St. Michaels, Md. 21663	6
1971	Dennis, Edgar N. (Sara E.)	P	AMD	Crisfield- Shiloh	R. 1, Box 336, Eden, Md. 21811 R. 742-2342	13
1968	Dennis, Louis R. (Madeline)		R		4830 Kennett Pike Wilm. DE 19807	17
1972	Dennis, Roland W. (Loistine P.)	P XX	AMD	Cambridge- Vienna	715 Bradley Ave. Cambridge, Md. 21613 R:228-2031	8
1984	DeVine, Jerome R. (Ruth)	P	PD	Assoc. Cambridge: Grace	406 Cemetery Ave. Cambridge, Md. 21613 R:228-5659 C:258-4353	4

1938	Dickey, Kenneth M. (Florrie Marie)	P	R		Rt. 1, Box 188 Mardela, Md. 21837	2
1935	Dise, Waldo L. (Mary F.)		R		Box 35, Bivalve, Md. 21814	17
1972	Donnachie, Tom P. (Judith Ann)	P	E	Assoc. Ebenezer	108 Mulberry Dr. Windy Hills, Newark, DE 19711 R:737-3632 C:731-9495	1
1926	Donoway, Walter A.		R		Meth. Manor House, Room 224 Seaford, DE 19973	24
1956	Dore, William (Ruth C.)	P	E	Ebenezer	7 Taven Keep Ct. Meeting House Hill, Newark, DE 19711 R:368-7139 C:731-9495	7
1970	Doughten, James B. Jr. (Mary Evelyn)	P	AMR		RD 1, Box 605, Lincoln, DE 19960	4
1970	Downing, Ivan P. (Helen Ruth)	P	AMR		Rt. 2, Box 170 J Dagsboro, DE 19937	4
1979	Downing, Wm. S. (Martha)	P IX, XI	E	Frederica	P.O. Box 4, Frederica, DE 19946 R:335-4148 C:335-5388	4
1980	Duffield, Timothy A. (Willa M.L.)	P	PD	Queenstown- Carmichael	P.O. Box 516, Grasonville, Md. 21658 R:827-7324	2
1971	Dunnack, John M. (Mary)	P	E	Eastlake- Mt. Salem	1701 Mt. Salem Ln. Wilm. DE 19806 R:654-0830 C:658-1807	7
1964	Dyson, Ronald (Linda S.)		E	Exec. Dir. Ingleside Home	1802 Shipley Rd. Wilm. DE 19803	4

1983	Edwards, Thomas G. (Joanne)	P		PD	Assoc.St.Mark's Wilm.	615 Curtis Ave. Wilm.DE 19804 R: 994-2435 C:994-0400	4
1981	Ellis, Edwin L. (Mary L.)	P	X, XIII, XXVI	E	Cambridge: Waugh- Aireys	P.O. Box 275, Cambridge, Md. 21613 R:228-7325 C:228-5189	4
1956	Ellis, Ralph A. Jr. (Veda)	P	X, XV	E	St.Mark's Wilmington	1210 Flint Hill Rd. Wilm.DE 19808 R:994-0695 C:994-0400	4
1983	Elser, Theodore E.	P		E	Tilghman	P.O. Box 192, Tilghman, Md. 21671 R:886-2197	2
1976	English, Kevin E. (Paige Lee Landon)	P	I	E	Trappe- Bruceville	Box 362, Trappe, Md. 21673 R:476-3384	4
1979	Etter, Boyd B. (Linda)	P	IX	E	Assoc.Seaford: St.John's	506 Shipley St. Seaford, DE 19973 R:629-7544 C:629-9466	3
1950	Evans, Howard E. (Lois Almeta)	P	XXII	E	Selbyville: Salem	P.O. Box 410 Selbyville, DE 19975 R:436-5684 C:436-8412	4
1984	Farkasfalvy, Bonnie B.	P		PD	Girdletree- Stockton	Rt. 1, Box 22, Girdletree, Md. 21829 R:632-3165	2
1969	Fitzhugh, Wm. M. Jr. (Christine)	P	XXVI	E	New Castle	P.O. Box 307 New Castle, DE 19720 R:328-2342 C:328-2207	2
1935	Flater, Harvey B. (Louise M.)	P		R		114 W. Martin St. Snow Hill, Md. 21863	9
1970	Foard, Lloyd R. (Pat)	P	III	E	Delmar: Melson	Rt. 3, Box 142A Delmar, Md. 21875 R:896-3166	2
	Ford, Warren J. (Clara)	P		LPD	Salisbury: Riverside	Rt. 3, Box 114 Delmar, DE 19940 R:896-2850	16

1948	Foster, Gerald A. (Elizabeth S.)	P II, XV	R		P.O. Box 52, Wilm. DE 19899	2
1934	French, John E.	P	R		Methodist Manor House, Seaford, DE 19973	7
1968	Gammon, G.S.		E	Bureau of Adult Correct- ions, State of DE	1110 Talley Rd. Wilm. DE 19809	16
1982	Garnes, Rudolph d'Silva (Jean A.)	P V, XIV	E	Easton-Miles River	420 Dover St. Easton, Md. 21601 R:822-8654 C:822-3476	2
1978	Gauger, John Martin (Linda)	P	PD	Perryville: Principio	P.O. Box 312 325 Susqua- hanna Ave., Perryville, Md. 21903 R:642-6328	6
1945	Geoghegan, W.D.		E	Prof. Religion Bowdoin College	40 Federal Street, Brunswick, Me 04011	31
1947	Given, R. Gordon (Lois Frances)	P	R		RD 1, Box 233 A Seaford, DE 19973	5
1970	Gladden, Edward M. (Mary)	P II	AME	Millington- Crumpton	P.O. Box 187 Cypress Street, Millington, Md. 21651 R:928-3452 C:928-3357	2
1969	Gladden, Herbert H.S. (Betty Lou)	P II	AME	Hebron	Box 331, 204 Walnut St. Hebron, Md. 21830 R:742-3947	19
1935	Glass, Walter A. (Eleanor Adeline)		R		1931 Highland St. Allentown, Pa. 18104	6
1957	Godfrey, George C. (Carolyn L.)	P XVI XXV	E	Dover:	140 Hazel Road, Dover, DE 19901 R:736-1968 C:678-9626	8

1951	Golden, Arlie B. (Sarah)	P	E	Christ	6 White Kirk Dr. Wilm. DE 19808 R:994-3257 C:998-4584	11
1939	Goodley, George W. (Margaret E.)	P	R		118 Prospect Ave. West Grove, PA 19390	8
1956	Gordy, Howard L. Jr. (Beverly Clow)	P I, XXII	E	Salisbury- Trinity	403 N. Div. St. Salisbury, Md. 21801 R:749-3543 C:749-5562	10
1971	Graham, Ray F. (Nancy)	P	E	Quantico - Rockawalkin	Rt. 1, Box 78 Hebron, Md. 21830 R:749-9536	5
1970	Green, H. Sterling (Nettie P.)	P XXV	E	Skyline	5401 Crestline Rd. Wilm. DE 19808 R:737-5315 C:737-9069	3
1982	Green, Mary Lou (Richard)	P	PD	West Cecil Chg.	94 Old Zion Rd. North East, Md. 21904 R:658-6074	3
1976	Green, Richard E. (Mary Lou)	P I	E	Mtg. Gr. Inc.	107 Delaware Avenue, Elkton, Md. 21921	2
1958	Greene, W. Hayward (Madeline)	P	R		616 West Street, Dover, DE 19901	2
1971	Greene, Wallace L.	P	AME	Taylors Island	RD 1, Box 14, Preston, Md. 21655 R:673-7537	22
1975	Greer, H. Ward (Cheryl S.)	P I, VI, X	E	Coleman Memorial	P.O. Box 1624 Wilm. DE 19899 R:652-5544 C:656-3565	2
1973	Grier, K. Wayne (Rebecca S.)	P	E	Ocean View	Box 12, Ocean View, DE 19970 R:539-9256 C:539-9510	6

1969	Hackett, Thaddeus (Esther E.)	P		AMR	206 West Street, Harrington, DE 19952	9
1942	Hackett, William O. (Marian R.)	P	X	R	105 Oxford Place, Wilm. DE 19803	3
1959	Hackshaw, E.C. (Peggy Rose)	P	XXIVA	E	Dist. Supt. Salisbury Dist. 1404 Camden Ave. Salisbury, Md. 21801 R & O:742-3331	4
1983	Hale, Harold E. Jr. (Becky)	P		PD	Gumboro- Whitesville Rt. 3, Box 243 Millsboro, DE 19966 R:238-7274	3
1974	Hamilton, Donald E. (Joanne)	P		E	Mt. Joy 3627 Turkey Pt. Rd. P.O. Box 160, North East, Md. 21901 R:287-8116 C:655-7751	4
1959	Hamilton, R.L. (Marjorie B.)			E	Dir. of Md.'s Drug Abuse Program 303 E. University, Balto. Md. 21218	8
1983	Harmon, Janet M. (Hezekiah)	P	II, VI	PD	Mt. Salem- Christiana, Kirkwood 1605 Newport Rd. Wilm. DE 19808 R:498-3445	3
1970	Harris, Robert L. (Lena Kay)	P		E	Ocean City P.O. Box 88 Ocean City, Md. 21842 R:289-2145 C:289-7430	4
1936	Hart, Charles B.			R	784-Coalport Dr. St. Louis, MO 63141	9
1982	Hartman, James L.			L/A	76 The Barrington 875 Derbyshire Rd. Daytona Beach, DE 32017	2
1938	Hastings, Robt. W. (Madilyn Elizabeth)			R	105 E. 3rd St. Seaford, DE 19973	32

1957	Hays, Clarence H. (Patricia Jean)	P	E	Milford: Calvary	206 S.E. Front St. Milford, DE 19963 R:422-4426 C:422-8884	4
1957	Helms, R. W. (Florence Jane)	P XVIII XXIVD	E	Peninsula- McCabe	1306 Copley Dr. Wilm. DE 19803 R:764-6503 C:652-0326	7
1941	Hemphill, Edward J. (Reba F.)	P	R		13047 Desert Glenn Dr. Sun City, AZ 85375	10
1949	Hemphill, Wm. Jr. (Sarah Foster)	P VI, XIV, XV	E	Hockessin	P.O. Box 309 Hockessin, DE 19707 R:239-7161 C:239-5929	2
1970	Henry, Phillip A. (Lois)	P	R		Box 282, Odessa, DE 19730	2
1961	Herrman, C. Chapman, Jr.		E	Asst. Prof. of Sociology	Western Md. College Westminster, Md. 21157	10
	Hickson, John R.	P	AMR		P.O. Box 114, Addison, PA 15411	4
1974	Hill, Greg W. (Rosemary)	P	E	Chaplain	200 Blessing St. Ft. Benning, GA 31905	8
1971	Hilton, Paul R. (Bernice N.)	P XV	AMR		310 N. Rodney Street Wilm. DE 19801	6
1950	Hitchens, Wm. B. (Jean H.)	P	E	Hospital Chaplain	30 Pendleton Ct. Jefferson Farms, New Castle, DE 19720	6
1965	Holden, John F. (Sylvia)	P	E	Chestertown- Pomono	RD 4, Box 450, Washington Park, Chestertown, Md. 21620 R:778-3542 H:(302)654-3438	4
1952	Holliday, Joseph V. Jr. (Louise B.)	P	E	Colora-Hope- Well	1708 Liberty Grove Rd. Colora, Md. 21917 R:658-6903	3

1956	Hope, Clifton (Ann)		R		Rt. 2, Box 161, Snow Hill, Md. 21863	2
1976	Hopkins, Raymond T. (Linda G.)	P III	E	Federalsburg- Concord	606 Liberty Rd. Federalsburg, Md. 21632 R:754-8840 C:175-9210	1
1941	Hopkins, Ralph W. (Annabel)		R		1055 28th Ave. No. Naples, Fla. 33940	36
1938	Hornung, Donald O. (Mary Virginia)	P	R		Rt. 2, Box 540-B Berlin, Md. 21811	5
1969	Howell, Robert D. (Elizabeth)	P	E	Staff Chaplain	McQuire Vet. Adm. Hospital, Richmond, VA 23249	10
1935	Hubbard, Richard C. (Dorothy B.)		R		R.D. 3, Box 33, Cambridge, Md. 21613	9
1984	Hudgins, Debra E.	P	PD	Assoc. Pen- McCabe	2308 Paulwynn Drive Wilm. DE 19810 R:475-3717 C:654-0326	1
1940	Hudson, William H. (Dorothy W.)	P XXII XXIII	E	Millsboro- Grace	Church St. Millsboro, DE 19966 R:934-7038 C:934-7969	12
1959	Huffman, Charles C. (Daisy Margaret)	P III	R		RD 2, Box 167, Denton, Md. 21629	2
1972	Hurley, Thomas W. (Janice J.)	P II, XIX X	E	Centreville	P.O. Box 447, Centreville, Md. 21617 R:758-0156 C:758-0869	4
1984	Hurley, Julian A. Jr. (Brenda)	P	PD	Vienna- Elliotts	Box 278, Vienna, Md. 21869 R:376-3178	4
1959	Hurst, Donald J. (Mauvette F.)	P III	E	Newark: Salem	13 Heather Rd. Newark, DE 19711 R:731-5007 C:738-4822	9

1960	Hustead, Chester C. (Ruth)		R		P.O. Box 1575, Salisbury, Md. 21801	11
1953	Irwin, John A. (Edith H.)	P XII, XV XXII, XXIII	E	Laurel: Centenary	133 Oak Lane Dr. Laurel, DE 19956 R:875-3643 C:875-3983	6
1969	Jackson, Edward H.	P	AMR		815 Park Lane, Cambridge, Md. 21613	6
1981	Jameson, Lawrence D. (Susan)		PD	Church Creek Chg.	Box 46, Church Creek, Md. 21622 R:228-4194	1
1962	Jicha, Hubert F. Jr. (Eleanor L.)	P	E	Lincoln Chg.	P.O. Box 85, Lincoln, DE 19960 R:422-7204 C:422-7269	2
1982	Johnson, Grant L. (Lynn)	P IV	PD	Pocomoke City Chg.	407 Oxford St. Pocomoke City, Md. 21851 R:957-0258	2
1971	Johnson, Hester O.	P XXIVC	AMR		RD 1, Box 412, Easton, Md. 21601	3
1974	Johnson, Vaughn A. (Debbie)	P	E	Assoc. Council Director	139 N. State St. Dover, DE 19901 O:574-2626	1
1976	Jones, James B. (Rebecca Ann)	P III	E	Rising Sun: Janes	Box 242, Rising Sun, Md. 21911 R:658-5210 C:658-6800	1
1935	Jones, John E. (Inez)		R		2301 12th Street, Wilm. DE 19805	10
1971	Jones, Lewis R. (Rebecca)	P	AME	Zion Chg. Sharptown	Rt. 2, Box 136, Mardela Springs, Md. 21837 R:883-3318	4
	Karbor, James W.	P	PD	Wittman- McDaniel	P.O. Box 162 Wittman, Md. 21676 R:822-9118	1
1932	Kay, J. Melvin (Philena Kay)		R		2923 Hughes Rd. Finksburg, Md. 21048	17

1938	Keene, Milton H. (Dorothy A.)	P	R		Rt. 1, Box 471, Bridgeville, DE 19933 R:629-4109 C:629-2655	6
1971	Kelly, Robert G. (Ann B.)	P	E	Snow Hill: Bates Memorial	116 N. Washington St. Snow Hill, Md. 21863 R:632-1319	3
1970	Kester, Edward E. (Susan Keirn)	P III	E	Georgetown: Grace	300 E. Market Street, Georgetown, DE 19947 R:856-6119 C:856-6245	2
1981	Kester, Susan Keirn (Edward E.)	P II XXIVC	E	Bethel Chg.	Box 62, Bethel, DE 19931 R:875-4251	
1972	Ketterman, H.P.Sr. (Linda H.)	P XXV	E	Crisfield: Asbury	Rt. 1, Box 231-A Crisfield, Md. 21817 R & C.968-0540	8
1963	Kirk, George P (Betty Ann)		R		104 Mitchell Street, Logan, W.V. 25601	8
1963	Knotts, Jerrold W. (Sally)	P	E	Chestertown: Christ	411 Campus Ave. Chestertown, Md. 21620 R:778-2848 C:778-0911	5
1984	Koski, Cynthia G. (David)		PD	Student Assoc. MAP	31 S.Cliff Dr. Wilm.DE 19809	1
1938	Krams, H. Kirby	P	R		Rt. 1, Box 14 C Benton Corner Rd. Sudlersville, Md. 21668	13
1972	Krause, Harley H. (Blanche A.K.)	P	E	Crisfield, Mt. Pleasant	37 W. Main Street, Crisfield, Md. 21817 R & C:968-0198	7
1965	Lantz, Dale E. (Darlene)	P XX	E	Assoc. Aldersgate	2508 Berwyn Rd. Wilm.DE 19803 C:478-2575 R:478-4918	2
1981	Lantz, Darlene Y. (Dale)	P	E	Assoc. Grace	2508 Berwyn Rd. Wilm.DE 19803 C:655-8847 R:478-4918	2

1980	Lardear, Pamela J. (Louis)	P VI	E	Assoc. Denton; 125 S. 4th Street, Ames, St. Luke's Denton, Md. 21629 R:479-3361 C:479-2171	2
1955	Lasbury, C.E. (Kaylene M.)	P XXIV	E	D.S. Wilm. 202 Alapocas Rd. District Wilm. DE 19803 R:571-9070 C:571-1471	2
1982	Lawton, Phillip C. (Marcia P.)	P XVII	E	Felton Chg. P.O. Box 247, Main Street, Felton, DE 19940 R:284-4186 C:284-9945	3
1982	Leathrum, George N. (Nancy H.)	P	PD	Riverview Star Rt. Box 7 Chg. Bozman, Md. 21612 R:745-2313	1
1976	Ledbetter, Pamela G.	P XV	E	Cherry Hill 33 Elk Mills Rd. Elkton, Md. 21921 R:398-1554	3
	Ledger, Ike F.	P	E	Mardela Box 126, Springs Mardela Springs, Md. 21837 R:749-4037	1
1956	Lee, Edward W. (Virginia)	P	AME	Salisbury- 372 Tourmaline Dr. Quantico Hebron, Md. 21830 R:546-0610 C:749-8510	25
1969	Lee, Jeremiah, Jr. (Minnie)	P	AMR	Rt. 1, Box 144, Princess Anne, Md. 21853 R:651-1179	6
1978	Lehman, Russell L. (Lois B.)	P	LA	5822 Lamont Drive, New Carrollton, Md. 20784	1
1971	Lewis, Cevert A. (Shirley)	P XX	AME	Ridgely Box 424, Chg. Ridgely, Md. 21660 R:634-2527	
1978	Lindsay, Douglas M.	P XVIII	E	Assoc. St. 634 Howard St. Mark's, Easton, Md. 21601 Easton R:822-7593 C:754-5649	1

1984	Lipsius, Herman E.	P	PD	Assoc.Kent Island	215 W. End Avenue Cambridge, Md. 21613	1
1933	Littleton, D'Arcy A.	P	R		P.O. Box 148, N. Church Street, Sudlersville, Md. 21668	16
1956	Lucia, Frank (Helen A.)	P XXV	E	Milford- Avenue	424 Kings Highway, Milford, DE 19963 R:422-7393 C:422-9854	10
1982	Lyburn, Glenn H. (Lynn O.)	P I	PD	Asbury Chg.	601 Main Street, Sharptown, Md. 21861 R & C:883-3189	4
1930	Lyght, William L.D.	P	R		712 W. 20th St. Wilm. DE 19802	17
1938	Mackey, J. Robert (Jayne S.)		R		The Sea Farer, #205, 16401 Perdido, Key Drive, Pensacola, FL. 31507	10
1967	Magill, Earl L. (LeWanda Ruth)		R		714 G Appletree Ct. Claymont, DE 19703	1
1980	Manchester, Harvey S. P II Jr. (Janet)		E	Assoc.St. Paul's Wilm.	8 Mt. Vernon Drive, Claymont, DE 19703 R:798-9627 C:478-3135	8
1964	Mariotti, Dilio E. (Nancy)	P X	E	Elkton- Providence	229 E. Main St. Elkton, Md. 21921 R:398-4440 C:398-0933	3
1980	Markley, Wm.A. (Shelbia B.)	P XVIII	E	St. Georges- Dela. City	100 N. Broad St. St. Georges, DE 19733 R:834-4749	1
1980	Marlowe, Paul D.	P	PD	Hoopers Island	General Delivery Fishing Creek, Md. 21634 R:397-3395	1

1981	Martin, Laura Ann	P II	E	Assoc. Bethesda, Salisbury	101 Oakdale Rd. Salisbury, Md. 21801 R:749-1001 C:742-8855	2
1978	Martin, Louis A. (Elizabeth Irene)	P	E	Allen	Box 123, Allen Md. 21810 R:742-6093	3
1980	Martinez, Victoria		E	MAP Hispanic Ministry	226 N. Walnut St. Wilm.DE 19801	1
1965	Massimilla, John A. (Edna M.)		R		229 N. York Rd. Hatboro, PA 19040	8
1975	Matthews, Gonzalee (Cynthia)	P XIX	E	Salisbury: Wesley Temple	Rt. 2, Box 182, Salisbury, Md. 21801 R:742-1680 C:749-2818	2
1982	Maxwell, Ashley A. (Muriel)	P XVIII	PE	Berlin Chg.	111 Branch Street, Berlin, Md. 21811 R:641-0475 C:641-0270	
1962	May, Felton E. (Phyllis H.)	P	E	Council Director	506 Westwood Dr. Dover, DE 19901 O:674-2626	5
1925	McBride, John E. (Mattie)		R		P.O. Box 84 Fruitland, Md. 21826	20
1962	McCabe, Kendall K.	P	E	Asst.Prof. Homiletics, & Worship, Seminary	United Theological Seminary, 1810 Harvard Blvd. Dayton, OH 45406	5
1938	McCoy, Paul E. (Katherine Shockley)	P	R		RD 5, Box G-23 Georgetown, DE 19947	4
1968	McKelvey, P. Thomas (Karen E.)	P X	E	Snow Hill: Whatcoat	102 W. Federal St. Snow Hill, Md. 21863 R:632-1229	7
	McWilliams, Samuel H.	P	LP	Georgetown Chg.	Rt. 1, Box 208 Georgetown, DE 19947 R&C:856-2449	1

1972	Medzarentz, Haig S. (Elsie C.)		R		390 Eaton Way, West Chester, PA 19380	3
1971	Meekins, Gary L. (Fonda L.)	P XXI	E	Princess Anne: Metropolitan	33 E. Broad Street, Princess Anne, Md. 21853 R:651-0957 C:651-0530	
1959	Merrill, T.R. (Carolyn R.)		E	Chaplain	EUSA Religious Retreat Center, APO San Francisco, CA 96301	22
1930	Milbury, F. Douglas (Lillian J.)	P	R		223 N. Bradford St. Dover, DE 19901	15
1983	Miles, Tina Marie	P	PD	Bridgeville Chg.	P.O. Box 456, Bridgeville, DE 19933 R:337-7720 C:337-7090	1
1958	Miller, Alton S. (Carol J.)	P	R		2410 Franciscan Dr. Apt. 78, Clearwater, FL. 33515	6
1958	Miller, Nathaniel L. (Sasha)	P III	E	Laurel- Delmar	805 West Street, Laurel, DE 19956 R:337-8854	2
1969	Mills, Walter J. (Emma L.)		AMR		P.O. Box 547 Fruitland, Md. 21826	11
1975	Mitchell, John F. (Nancy)	P II	E	Seaford: Reliance	Rt. 1, Box 307 Seaford, DE 19973 R:629-3102 C:629-2862	4
1973	Moore, Gary L.	P XVII	E	Kingswood	46 Kensington Lane Newark, DE 19713 R:738-4459 C:738-4478	6
1952	Moore, George H. (Karen)	P II	E	Frankford Chg.	Box 37, Frankford DE 19945 R:732-6857	1
1959	Morgan, James R.	P	E	Assoc. Council Director	Drayton Meth. Retreat Center, Worton, Md. 21678 O: 778-2869	

	Mott, J. Arthur		RLP		P.O. Box 2939 Winter Haven, FL.33580	3
1965	Moyer, Charles M. (Dorothy A.)	P	E	Camden- Woodside	38 S. Main St. Camden, DE 19934 R:697-6611 C:697-7539	14
1981	Mudede, Ebenezer		L/A			
1984	Murdaugh, Lorenzo (Sue)	P	PD	Still Pond: Coleman	12 Montpelier Ct. New Castle, DE 19720 P:328-2310 C:301-778-5285	4
1983	Musgrove, L.Wayne (Betty Ruth)	P	AM	Laurel, Mt. Pleasant	814 So. Central Ave, Laurel, DE 19956 R:875-3417	1
1932	Nicklas, Henry N. (Mary H.)		R		605 S. Central Ave. Laurel, DE 19956	19
1979	Nichols, Charlotte	P X	E	Girdletree Charge	P.O. Box 2, Girdletree, Md. 21829 R:632-1892	5
1969	Nurse, Herbert N.F.G.		R		1103 Indiana Ave. Wichita, Kansas 67214	11
1951	O'Dell, J.C. (Emily Z.)	P	DL		105 E.Redding St. Middletown, DE 19709	2
1976	O'Sullivan, Colleen S. M.	P II	E	Church Hill- Price	Box 6, Church Hill, Md. 21623 R:556-6457	2
1968	Owens, Harold E. (Cherie Ann)	IV	E	Yokefellow Institute	36 N. Queen P.O. Box 482 Rising Sun, Md. 21911	1
1984	Owens, Paul A. (Vicki)	P	LP	Laurel Chg.	146 Delaware Ave. Laurel, DE 19956 R:875-2537	2
1970	Owens, J.Ronald (Nancy)	P X	E	Laurel: Christ	602 So. Central Ave. Laurel, DE 19956 R:875-7827	4

1956	Owens, Wm. H. (Marilyn H.)	P XXV	E	Cambridge- Zion	610 Locust Cambridge, Md. 21613 R:228-5118 C:228-4910	13
1965	Painter, Buford E. (Nora H.)	P	E	Cambridge: St. Paul	604 Edlon Park Cambridge, Md. 21613 R:228-4757 C:228-1424	8
1981	Palmer, Mark W. (Jane Elizabeth)	P	E	St. John's- Moore's	396 Blake Rd. Elkton, Md. 21921 R:392-4846	4
1967	Parker, Garry O. (Sara M.)	P III	E	Wesley Ch. (Elk Neck)	41 Justice Way Elkton, Md. 21921 R:398-1929 C:392-3031	1
1925	Parks, Henry M. (Leah E.)		R		311 Marsh Rd. Hillcrest, Wilm. DE 19809	23
1981	Park, Sun Yong (Eun Sook)	P XX	E	Korean Congre- gation	410 Sheldon Drive, Newark, DE 19711 R:366-1380 C:738-9769	5
1959	Paul, David G. (Peggy A.)	P	E	Dagsboro: Bethel	Box 147 Dagsboro, DE 19939 R:732-6805 C:732-6918	8
1958	Payne, Romie H. Jr. (Lorraine)	P	E	Bethesda Chg.	701 S. Cox St. Middletown, DE 19709 R:378-9029 C:378-2313	4
1984	Penn, Jonathan I. (Gloria)	P	PD	Haven	112 Country Club Dr. Newark, DE 19711 C:658-3151	1
1955	Phillips, Roy B. (Thelma W.)	P XIV	E	Cambridge: Grace	308 Oakley St. Cambridge, Md. 21613 R:228-1486 C:228-4353	7

1961	Pitsenbarger, H.W. (Mary Frances)	E	E	Field Repr. 318 Greenridge Rd. Finance & Field Federalsburg Serv.Natl. 21632 Div.Bd. of Global Min.	10
1959	Poukish, C.H. (Joyce Louise)	P II III	E	Bridgeville: 101 Laws Street, Union Bridgeville, DE 19933 R:337-8427 C:337-7409	7
1971	Poultney, Norman L. (Sally)	P	E	Red Lion 1851 Bear-Corbitt Rd. Bear, DE 19701 R:834-1778 C:834-1599	3
1974	Price, Michael L. (Betty)		LA	115 Grant St. Harrington, DE 19952	2
1977	Price, Robert M. (Carol)	P I, XV	E	Cecilton P.O. Box 326, Cecilton, Md. 21913 R:275-2996 C:275-8511	3
1983	Pruett-Barnett, Anne (Mark)	P	PD	Newark P.O. Box 36, Newark, Md. 21841 R:632-1134	2
1983	Pruett-Barnett, Mark (Anne)	P I XIX	D	Bethany P.O. Box 36 (Sinepunxent) Newark, Md. 21841 R:632-1134 C:641-2186	2
1962	Pruett, Dale R. (Margaret)	P III	E	Clayton Chg. P.O. Box 266, Clayton, DE 19938 R:653-8893 C:653-7280	7
1975	Radway, George H. (Lillian C.)	P	E	Lewes Chg. 35 Church St. Bridgeville, DE 19933 R:337-8854	2
1961	Randolph, John T. (Maubra Jane)	P	E	Seaford: 758 Nylon Blvd. Mt.Olivet Seaford, DE 19973 R:629-9579 C:629-4458	6
1957	Reiter, Charles L. (Anna S.)		R	904 Hanover St. Salisbury, Md. 21801	28

1945	Revelle, Wm. H. Jr. (Carolyn H.)	P XVI XVII	E	Newark	102 Bent Lane, Newark, DE 19711 R:731-4786 C:368-8774	4
1938	Reynolds, Brooks E. (Grace Collins)	P	E	Salisbury: Bethesda	103 W. William St. Salisbury, Md. 21801 R:742-1482 C:742-8855	11
1956	Rich, W. Daniel (M. Ardelle)	P XV XXIVA, E, F.	E	Assoc. Newark	33 Lynn Drive, Newark, DE 19711 R:737-6547 C:368-8774	5
1978	Riddleberger, Robert L. (Ann)	P	E	Pittsville- Willards	Main St. Pittsville, Md. 21850 R:835-8314	3
1969	Ridley, Douglas M. (Ann F.)	P	E	Milton: Goshen	108 Mulberry Avenue Milton, DE 19968 R:684-8045 C:684-3328	2
1956	Riffe, David (Joyce B.)	P	E	Assoc. Council Director	327 Hickory Ridge Smyrna, DE 19977 O:674-2626	9
1973	Riley, James W. (Claudia H.)	P III	E	Peniel	117 E. Market St. Wilm. DE 19804 R:998-8165 C:994-9519	1
1964	Roberts, D. Bruce (Penny J.R.)		E	Spec. Appt. Christian Theo. Seminary	1000 W. 42nd St. Indianapolis, Ind. 46208	4
1970	Roberts, James H. (Gwendolyn Ophia)	P	AME	Lincoln- Milford- Harrington	Rt. 1, Box 278 Lincoln, DE 19960 R:422-0786	2
1958	Robinson, C. Jackson (Evelyn)	P	E	Chester- Bethel	2615 Foulk Road, Wilm. DE 19810 R:475-3313 C:475-3549	1
1951	Robinson, Willard L. Jr. (Eleanor Elizabeth)	P	E	Marshallton: Cedars	2716 Barnsley Rd. Wilm. DE 19808 R:737-0942 C:994-7466	7

1947	Rose, Kenneth R. (JoAnn W.)	P	E	St. Michaels- St. Luke's	P.O. Box 207 St. Michaels, Md. 21663 R:745-2539 C:745-2534	3
1978	Russell, Michaele S. (Willard)	P II	E	Greenwood Chg.	P.O. Box 31, Greenwood, DE 19950 R:349-4324 C:349-4047	2
1964	Russell, William E. (Angela C.)	II	LPD	Wilmington- Simpson	44 Covered Bridge Newark, DE 19711 R:453-1037	16
1947	Ruth, Dale L. (Margaret Elizabeth)	P	R		161 Lakeside Drive, Laurel, DE 19956	3
1947	Sanders, Samuel P. (Bernice C.)	P	R		P.O. Box 463 Salisbury, Md. 21801	1
1983	Schmid, Vernon Lee (Susan)	P I	E	Director Wesley Found. Univ. of DE	Box 4523 Newark, DE 19711 O:453-9882	2
1960	Scott, Carrol (Lucille)	P III	E	Snow Hill: Ebenezer	107 S. Collins St. Snow Hill, Md. 21863 R:632-1617	4
1957	Seyfert, Frederick C. Jr. (JoAnn)	P II	E	Sudlersville	P.O. Box 202 Sudlersville, Md. 21668 R:438-3268	1
1978	Seymour, David T.	P	LA		E. Chew Avenue, St. Michaels, Md. 21663	3
1980	Seymour, James T. (Jean)	P XXV	E	Ezlon-Mt. Carmel	4303 Whittler Rd. Wilm. DE 19802 R:762-6404 C:654-3103	4
1936	Shield, Elmer R. (Ada Matthews)		R		7 Second St. Pocomoke City, Md. 21851	16
1957	Shockley, Olin J. (Dorothy V.)	P XIX	E	Adminis. Meth. Manor House	Rt. 4, Box 321 Berlin, Md. 21811	3

1960	Short, Thos. Crawford (Mary H.)	P III	E	Aldersgate	410 Country Club Dr. Wilm.DE 19803 R:654-7136 C:478-2575	3
1983	Simpers, Deborah Anne	P XXI	PD	Holly Oak	1511 Philadelphia Pike Wilm.DE 19809 R:798-4287 C:798-4476	1
1956	Simpers, John W. Jr. (Ethel Mary)	P	E	Assoc. Council Director	Camp Pecometh, Lands End Rd. Centreville, Md. 21617 O:758-0304	10
1978	Simpson, Robert E. Sr. (Madeline)	P	E	Kirkwood	106 Jefferson St. Box 217, Dela. City, DE 19706 R:834-4378 C:834-9257	13
1982	Slonin, Alexander L. Jr. (Melva)	P	PD	Goldsboro Chg.	P.O. Box 153 Goldsboro, Md. 21636 R:482-6006	2
1943	Smith, Curtis W. (Rosemary)	P XIX	E	Cambridge- Choptank	Rt. 3, Box 164-A Cambridge, Md. 21613 R:228-0996	3
1956	Smith, Kyle N. (Margaret P.)	P XIX	E	Harrington- Houston Chg.	203 Weiner Ave. Harrington, DE 19952 R:398-3444 C:398-3390	1
1928	Snapp, Albert M.B. (Marguerite Lucille)		R		101 Layton Avenue, N. Wyoming, DE 19934	22
1962	Spedden, Harold P. (Elaine M.)	P	E	Richardson Park	11 N. Maryland Ave. Wilm. DE 19804 R:651-6168 C:654-0961	8
1918	Spence, Oliver H. (Pearl Rebecca)	P	R		58 S. Queen St. Dover, DE 19901	18
1926	Spence, Preston W. (Elizabeth O.)		R		4 Troy Avenue, Wilm. DE 19804	19
1934	Spencer, Charles P. (Edna B.)		R		4519 S. State Street, RD 33, Leesburg, FL. 32748	12

1936	Squires, Charles H. (Eileen Perry)		R		555 Giles St. Havre de Grace, Md. 21078	8
1972	Stanley, George L. (Mamie)	P II	AME	Centreville- Newton	Box 175, Hurlock, Md. 21643 R:754-8870	15
1971	Stanley, Nelson C. (Margaret)	P	AME	E. New Market Linkwood	E. New Market Md. 21631 R:943-4383	28
1956	Stapleton, J. Gordon (Barbara)	P	E	Dist. Supt. Dover Dist.	431 N. State St. Dover, DE 19901 R & O:734-3082	4
1956	Starnes, Ronald W. (Martha E.)		R		Main Street, Odessa, DE 19730	8
1966	Starrett, Robert W. (Carolyn J.)	P	E	Wyoming	112 Pine Street, Wyoming, DE 19934 R:697-6116 C:697-6663	6
1971	Staten, William M. (Rose V.)	P I	AME	Federalsburg- Denton	206 Denton Road, Federalsburg, Md. 21632 R:754-9247	3
1958	Staton, Lawrence E. (Betty Ann)	P	E	Royal Oak Community	P.O. Box 126 Royal Oak, Md. 21662 R:745-9652 C:745-2902	1
1949	Stazesky, Richard C. (Mary Anne T.)	P X	E	Pres. Pen. Homes, Inc.	3801 Kennett Pike, P.O. Box 4420 Bldg. D-200 Wilm. DE 19807	4
1960	Steckman, Ira D. Jr. (Mearle)		R		6285 Somerset Way Cambria, CA 93428	7
1964	Stellges, George L. (Una Naomi)	P	R		Rt. 1, Box 245, Milton, DE 19968 R: 645-9148	2
1971	Sterling, Wm. T. Jr. (Sheila T.)	P	E	Fruitland: St. John's	Box 236, Fruitland Md. 21826 R:742-2771 C:742-5592	1

1960	Stokey, Laurence H. (Peggy Ann)	P X	E	Prof. of Preaching & Worship	Wesley Theological Seminary, 4500 Mass. Ave. N.W. Washington, D.C. 20016	12
1965	Strickland, Alfred W. (Hattie Elizabeth)		R		421 Valley Rd. Havertown, Pa. 19083	20
1961	Strickler, Charles E. (Mary)		R		P.O. Box 353, Snow Hill, Md. 21863	8
1962	Stubbs, Simon N.		R		418 7th St. N.W. Quintet, Lan. Center, Washington, D.C. 20004	2
1982	Swager, Wm. Theodore P (Lois)	P	E	Millsboro: Zoar	RD 2, Box 305, Millsboro, DE 19966 R:934-7722 C:934-6112	2
1977	Swift, Carolyn R.	P X	E	Calvary, Cokesbury Village	Governor House, Apt. 511, Governors Circle, Wilm. DE 19809 R:762-2405 C:764-5518	4
1945	Tasco, William M.		R		1003 Walnut Street, Wilm. DE 19801	10
1982	Tate, Norman A.		PD	Spec. Appointment	Lorton Reformatory Central Facility Lorton, VA 22079	1
1928	Tawes, Roy L. (Mabel S.)	P	R		522 Caulk Road, Milford, DE 19963	13
1974	Taylor, Alfred E. (Beverly)	P II	E	Queen Anne Chg.	Box 267, Queen Anne, Md. 21657 R:820-2123	2
1969	Taylor, George W. (Inez N.)	P	AMR		Clarksville, DE 19937	9
1971	Taylor, John E. (Rosalee)	P	AMD	E. New Market Chg.	Box 95 E. New Market, Md. 21631 R & C:943-4153	1

1949	Thomas, Edwin C. (Elizabeth D.)	P X, XV, XVI	E	Grace-Wilm.	1704 Bancroft Pkwy. Wilm.DE 19806 R:652-7071 C:655-8847	4
1936	Thomas, Paul (H. Marjorie)		R		950 N.E. 2nd Terrace, Boca Raton, FL. 33432	11
1966	Thomas, Robert (Jeanean B.)	P XIII	E	Hurlock: Unity Washington	Box 298 Hurlock, Md. 21643 R:943-4730 C:943-3222	2
1972	Thompson, Daisy B.	P	LPR		Luther Towers, Apt. 716, 430 Kings Highway, Dover, DE 19901	8
1980	Timmons, Louis A.	P	E	Mt. Vernon Chg.	Box 203, Sharptown Md. 21861 R:883-3448	1
1953	Tingle, Melvin E. (Marguerite G.)	P	R		126 Pinewood, McNicol Place, Lewes, DE 19958	6
1956	Todd, Omro M. (Flora W.)		R		10 Birch Drive, Greenville, PA 16125	7
1983	Tripple, John B.		E	Townsend	P.O. Box 60 Townsend, DE 19934 R:378-2431 C:378-8203	2
1936	Truitt, F. Howard (Mary V.)		R		200 Church St. P.O. Box 63, Sharptown, Md. 21861	10
1973	Tubbs, Joseph J. (Florence)	P	R		Rt. Chesmar, Chestertown, Md. 21620	7
1971	Tulak, Gary S. (Judith Ann)	P	E	Salisbury: Grace	1112 Mt. Hermon Rd. Salisbury, Md. 21801 R:749-4526 C:742-4144	1
1970	Tulak, Frank E. (Janice L.)	P	E	Assoc. Dover: Wesley	15 Heritage Drive Dover, DE 19901 R:734-8957 C:678-9626	4

1971	Turner, William A. (Barbara)		R		Bethel & Concord Rd. Seaford, DE 19973	6
1975	Twilley, Floyd A. Jr. (Frances P.)	P	E	Galena	Box 107, Galena, Md. 21635 R & C:648-5212	1
1975	Valentine, Kenneth S. (Cheryl W.)	P IX	E	Assoc. Salis.	1214 Frederick Ave. Salisbury, Md. 21801 R:749-4906 C:749-2131	7
1935	Van Cleaf, Robert E. (Jeanette M.)		R		Pot Nets, E-385 Clew St. Millsboro, DE 19966	10
1980	Van Der Wall, James (Carolann)	P I	E	Queenstown, Grasonville	Box 7 Queenstown, Md. 21658 R:827-7113	2
1970	Van Tine, John W. (Virginia R.)	P	E	Oxford	P.O. Box 117, Oxford, Md. 21654 R:226-5585	2
1972	Varell, K. Richard (Lorna F.)	P	E	Lewes, Bethel Groome	130 W. 4th St. Lewes, DE 19958 R:645-9237 C:645-9426	7
1932	Von Hagel, James J. (Virginia C.)		R		24 Golfview Drive, Apt. C-3, Newark, DE 19702	11
1973	Vroman, Dale Lynn (Anita Susan)	P XIX	PD	Princess Anne Antioch	P.O. Box 197 Princess Anne, Md. 21853 R:651-2099 C:651-2192	3
1963	Walker, Dan E. (Ruth E.)	P	E	Federalsburg: Bloomery	109 Park Lane Federalsburg, Md. 21632 R:754-5649 C:754-8734	6
1961	Wall, Thomas J. (Corrine J.)	P X, XII	E	Pocomoke City	200 Walnut Street, Pocomoke City Md. 21851 R:957-0990 C:957-0991	12

1958	Wallace, Robert O. (Ebba)	P II	E	Silverbrook	2203 Lancaster Ave. Wilm. DE 19805 R:654-0518 C:655-8383	6
	Wallace, Stephen L. (Bonnie K.)	P	LPD	Worton-St. James	Rt. 2, Box 245, Chestertown, Md. 21620 R:778-3498	1
1982	Wallace, William T. Sr.	P	PD	Fruitland- Mt. Calvary	P.O. Box 417 Fruitland, Md. 21826 R:749-4046	11
1977	Walseman, Howard G. (Beth)	P XXVI	E	Denton: St. Luke's Ames	P.O. Box 66, Denton, Md. 21629 R:479-2446 C:479-2171	1
1981	Walter, Charles O.	P I, XXI	E	Dorchester Charge	Box 98 Secretary, Md. 21664 R:943-3781	3
1977	Walters, Marlene L. (Thomas)	P	E	Mt. Lebanon	2424 Grubb Road, Wilm. DE 19810 R:475-4413	2
1967	Walton, Harold E. (Norma Jo)	P I, II	E	Chestertown: First	P.O. Box 227 Chestertown, Md. 21620 R:778-2722 C:778-2977	4
1970	Walz, James R. (Margaret J.)	P III X	E	E. Cecil Chg.	1579 Blue Bell Rd. Elkton, Md. 21921 R:398-1897	1
1971	Warner, Robert L. (Audrey)	P XI	E	Chesapeake City: Trinity	P.O. Box 196, Chesapeake City, Md. 21915 R:885-5547 C:885-5641	3
1971	Weber, F. David (Rosemary L.)	P IV	E	Exec. Dir. Action Program	900 Washington St. Wilm. DE 19801 O:654-3101	3
1929	Wheatley, Grayson H. (Frances H.)		R		Rt. 3, Box 121, Snow Hill, Md. 21863	17

1979	Wheatley, Leonard H. Jr. (Joan)	P XI	E	Preston Chg.	Box 147, Preston Md. 21655 R:673-7538	1
	Wheedleton, John R.		R		RD 3, Box 216, Seaford, DE 19973	1
1972	White, Dorothy E.		R		28 Prospect Ave. Newark, DE 19711	4
1957	Whitlock, Robert P.	P X	E	St. Paul's- Wilm.	4 Malvern Court, Wilm. DE 19803 R:478-1033 C:478-3135	8
1939	Wilcox, Chester E.		R		Box 712, Webasso, FL. 31970	15
1954	Wilkins, Edward R. (Josephine A.)	P XII XVI	E	Easton: St. Mark's	522 Trippe Avenue Easton, Md. 21601 R:822-1939 C:822-0001	2
1945	Wilkins, Howell O. (Dbrothy)	P XVI XXIVF	E	Dist. Supt. Easton Dist.	215 So. Hanson St. Easton, Md. 21601 O: 822-3573	4
1950	Wilkins, Samuel L.		R		229 S. 58th St. Philadelphia, Pa. 19139	6
	Williams, Joseph W. Jr. (Anita E.)	P	LP	Preston- Hurlock	P.O. Box 418, Preston, Md. 21655 R:673-7553	4
1963	Willink, Alvin J. (Doris J.)	P	E	Hillcrest- Bellefonte	8 White Oak Road Wilm. DE 19809 R:764-3011 C:764-3145	6
1947	Willis, Charles L. (Hazel R.)		R		619 Broad Street, Clinton, TN 37716	17
1971	Wilson, G. Francis (Edith M.)		AMR		RD 4, Box 100 C Riverfront, Mills- boro, DE 19966	3

1940	Wimberly, Edgar V. (Evelyn)	P		R		3810 N. 16th St. Philadelphia, Pa. 19140	24
1961	Wimbrow, Lawrence E. (Olivia H.)	P		R		206 B Sussex Dr. Ocean City, Md. 21842	1
1975	Wood, Fred D. III (Lela J.)	P	XX	E	Parsonsbury	Box 88 Parsonsbury, Md. 21849 R:742-2400	3
1973	Woodruff, Ellsworth P. (Ruth L.)	P		E	Cheswold Chg.	Box 191 Cheswold, DE 19936 R:734-5118	5
1981	Wragg, Paul R. (Mary Lee)	P		R		501 S. Old Mill Rd. Dover, DE 19901	2
1979	Zampier, John E.				LA		2
1980	Zollinhofer, Henry E. (Janet M.E.)	P	XVIII	E	Berlin- Stevenson	18 So. Main Street, Berlin, Md. 21811 R:641-2077 C:641-1137	1

Deaconess Appointments

Miss Olive A. Cook, Social Worker, 2200 Elmfield, Wilm. DE 19810

Retired

Mrs. Daisy Cabean, Zion-Mt. Carmel, Peninsula Conference, Rt. No. 1, Box 214, Lockesburg, ARK. 71846.

Student Local Pastors

<u>Name</u>		<u>Appointment</u>	<u>Address</u>	<u>Yr.</u> <u>Sr.</u>
Anderson, George W.		Assoc. Elkton Providence	219 E. Main St. Elkton, Md. 21921 C:398-0933	1
Bart-Martin, S. Kofl	P	Rock Hall- Fairlee	Rt. 1, Box 230, Rock Hall, Md. 21661 R:639-7992	2
Beckett, Noah L.	P	Ridgely-Marydel	Rt. 1, Box 365, Ridgely, Md. 21660 R:482-6742 C:482-6896	9

Bishop, James A.	P	St. Michaels- Royal Oak	210 Talbot Street St. Michaels, Md. 21663 R:745-2784	6
Blakelock, Thomas W.	P	Whaleysville	Box 6, Whaleysville Md. 21872 R:641-3565	2
Brown, Anthony G. (Peggy Lee)	P	Golts-Sassafras	Rt. 2, Box 462, Chestertown, Md. 21620 R:778-1102	4
Brown, Robert M. (Violece)	P	Chester-Stevens- ville	Rt. 1, Box 16, Chester, Md. 21619 R:643-3992	4
Cavanagh, Elvin, II (Sally)	P	Still Pond, Betterton	Box 36, Still Pond, Md. 21667 R:348-5909	5
Clark, Palmer		Tome;Asbury- Cokesbury	100 N. Main St. Port Deposit, Md. 21904 R:378-4140	1
Crockett, R. Dewey (Jean)	P II	Deal Island St. John's	Box 28, Deal Island, Md. 21821 R:784-2269	12
Henry, Joseph A. Sr. (Christine E.)	P	Oakville-Cottage Grove	Rt. 2, Box 322-A Berlin, Md. 21811 R:641-3987	4
Hynson, Vincent	P	Millington- Pondtown	Rt. 2, Box 513, Chestertown, Md. 21620 R:778-4835	2
Johnson, William H. (Rebecca Ann)	P	Church Hill- Burrisville	Rt. 1, Box 63, Church Hill, Md. 21623 R:556-6773 C:758-2352	1
Kniceley, William	P	Oriole	Box 62, Oriole, Md. 21848 R:651-2612	1
Pate, Timothy		Crapo Chg.	Crapo, Md. 21626 R:847-8242	3
Patterson, George R.	P	Ellendale Chg.	Box 193, Ellendale, DE 19941 R:422-9160	4

Ross, William A.	P	Nanticoke Chg.	Rt. 1, Box 201 Tyaskin, Md. 21865 R: 873-2571	1
Starkey, Robt. B.	P	Whaleysville	Rt. 1, Box 138 A Whaleysville, Md. 21872 R:641-2568	2
Tomlin, Lehman R. Jr.	P	Marlon Station- Handys	Marion Station, Md. 21838 R:623-3320	4
Waters, Otho R.	P	Deal Island Chg.	Rt. 3, Box 316, Princess Anne, Md. 21853 R:651-1492	4

Retired Approved Supply Pastors

Abbott, Wilmer E. (Helen)	P.O. Box 5322, Wilmington, DE 19808	P
Gibbs, Marie, R.D. No. 1,	Box 124, Worton, Md. 21678	
Hughes, Ralph H.D.,	9 Lindbergh Avenue, Silview, Wilm. DE 19804	
James, Ophella O.,	6023 Haveford Avenue, Philadelphia, Pa. 19151	
Roberts, Maxwell, J.	Seaford Manor House, Room 290, Seaford, DE 19973	
White, Isaac H.,	Rt. 1, Box 187, Salisbury, Md. 21801	P
White, Mrs. Mildred E.,	206 N. Kirkwood St. Dover, DE 19901	P
Wilson, George B.,	1937 Tanow Place, District Heights, Md. 20028	

Board of Diaconal Ministry

Director of Christian Education

Cook, Olive A. (Miss) 2200 Elmfield Road, Wilm. DE 19810
 May, Phyllis (Mrs. Felton) 506 Westwood Drive, Dover, DE 19901
 Stevens, Jessie (Miss) P.O. Box 306, Hurlock, Md. 21643

Minister of Christian Education

Armour, Clifford A., Jr., Claymont, DE
 Bruner, Fred M., Bishopville, Md.
 Seyfert, Frederick C. Jr., Sudlersville, Md.

Educational Assistant

Morgan, Mary K. (Mrs. Henry) 205 Union Street, Milton, DE 19968

Director of Music

Adams, Joan Collins, 109 N. Hanson St. Easton, Md. 21601
 Cohen, Joan C. (Mrs. C. M.) 308 S. Main St. North East, Md. 21904
 Swensson, Evelyn D. (Mrs. Sigrid) RD 2, Box 58 A, Chadds Ford, PA 19327

Minister of Music

John Dressler, 20 Church Avenue, Milford, DE 19963

Church & Community Worker

White, Mary G. (Miss) 1218 B Street, Wilm. DE 19801 (retired)

WIDOWS DIRECTORY

- Andrews, Mrs. Milton S. (Zoe H.) c/o Methodist Country House, 4830 Kennett Pike
Box 157, Wilmington, DE 19807
- Bailey, Mrs. Harry N. (Mildred E.) 1509 Greenspring Avenue, Perryville, Md. 21903
- Bostick, Mrs. Joseph C. (June), P.O. Box D, Greenwood, DE 19950
- Branford, Mrs. Charles W. (Ruth W.) c/o Methodist Manor House, 1001 Middleford
Rd. Seaford, DE 19973
- Brown, Mrs. Claude E. (Mary) 625 S. Diviston St. Salisbury, Md. 21801
- Brown, Mrs. Geneva G., P.O. Box 59, Trappe, Md. 21673
- Bundick, Mrs. William B. (Mary G.) 102 Queen Anne Ave., Lewes, DE 19958
- Burbage, Mrs. John D. (Janis) Rt. 1, Box 124, Delmar, DE 19940
- Caudill, Mrs. Sadie E., c/o Mrs. Brainard Blundon, P.O. Box 104, Harrisville, NY
13648
- Chancy, Mrs. Augustus (Grace) Box 1437, Easton, Md. 21601
- Clawson, Mrs. E. J. (Eleanor) Box 191, Parsonsburg, Md. 21849
- Crockett, Mrs. Ewell D. (Eloise W.) RFD, Seaford, DE 19973
- Crosse, Mrs. S. Winston C. (Iris) 300 S. Connell Street, Wilm. DE 19805
- Crum, Mrs. Ira E. (Mildred) 214 School Street, Fruitland, Md. 21626
- Davis, Mrs. Charles E. (Esther S.) Methodist Manor House, 1001 Middleford Rd.
Seaford, DE 19973
- Davis, Mrs. Wilson (Elizabeth) 1144 17th Avenue, N. Lake Worth, Fl. 33460
- Drdden, Mrs. Albert (Deborah) 35 Church Street, Bridgeville, DE 19933
- Elbert, Mrs. James W. (Marjorie H.) 149 A Tuscola Avenue, Salisbury, Md. 21801
- Ferry, Mrs. R. E. (Lillian A.) Imperial Gardens, Apt. 8-A, 511 Chestnut Street,
Meadville, PA 16336
- Fordham, Mrs. Mabel, Masonic Home, 4800 Lancaster Avenue, Wilm. DE 19807
- Garrett, Mrs. William J. (Sarah) RD 4, Box 705, Delshire, Dover, DE 19901
- Gerald, Mrs. Charles (Melinda) RD 1, Box 550, Eden, Md. 21822
- Goodhand, Mrs. V. Myers (Charlotte) 308 S. Church Street, West Chester, Pa.
19380
- Gould, Mrs. Robin (Katherine W.) c/o Dent, 10 Fair Oaks, Hannibel, MO 63401
- Grant, Mrs. Rolant (Mary L.) 306 2nd Street, Bridgeville, DE 19933
- Grattan, Mrs. Harold N. (Bernice O.) 32 Center, Walden, N.Y. 12586
- Green, Mrs. Robert C. (Cora M.) Colonial Manor Apts. C-2, Chestertown, Md.
21620
- Hamblin, Mrs. Edith P., 303 Chestnut Avenue, Wilmington, DE 19806
- Harris, Mrs. Carlton M. (Lucy C. 4 Stanley Drive, Baltimore, Md. 21228
- Harris, Mrs. Charles C. (Eura S.) c/o S.A. Millinier, RD 4, West Chester, PA
19380
- Henderson, Mrs. Gerald (Virginia Caroline) Rt. 2, Box 132 A Millsboro, DE 19966
- Henvis, Mrs. E. W. (Lorena K.) The Hermitage, 15 Kerr Street, Onancock, VA 23417
- Hilbert, Mrs. James L. (Margaret E.) 114 Friendship Road, Elkton, Md. 21921
- Hill, Mrs. Perry O. (Elizabeth B.) 307 W. Summit Avenue, Wilm. DE 19804
- Holdway, Mrs. Grace L. 502 Essex Avenue, Wilmington, DE 19804
- Hubbard, Mrs. John H. (Goolie) 207 West Street, Harrington, DE 19952
- Hughes, Mrs. Betty Louise, 55 Shelbourne Drive, Wilmington, DE 19803
- Ingram, Mrs. Joshua (Juanita) 622 Watauga Avenue, Elizabeth, TN 37643
- Jackson, Mrs. George T. (Odella) 102 N. Ross Street, Snow Hill, Md. 21863
- Jeffers, Mrs. H. C. (Rebecca) 15 W. Collins Street, Oxford, O. 45056
- Jefferson, Mrs. Otis P. (Bertha C.) Methodist Manor House, 1001 Middleford Rd.
Seaford, DE 19973
- Jolly, Mrs. Emerson (Sarah M.) 626 Hill Street, Salisbury, Md. 21801
- Jones, Mrs. Velma Louise, Box 2, Dames Quarter, Md. 21830
- Kiah, Mrs. James A. (Catherine B.) P.O. Box 601, Salisbury, Md. 21801
- Kirwan, Mrs. R. W. (Alberta) 301 Choptank Avenue, Easton, Md. 21601
- Kniceley, Mrs. Asa E. (Janet) P.O. Box 88, Milford, DE 19963

Leister, Mrs. Guy E. (Ruth) 160 Pine Street, Millsboro, DE 19966
 Lewis, Mrs. David T. (Caroline) 331 North Street, Seaford, DE 19973
 Link, Mrs. John (Jinnie E.) Methodist Manor House, 1001 Middleford Road, Seaford, DE 19973
 Loss, Mrs. Robert F. Jr. (Olive B.) Odessa, DE 19730
 Marks, Mrs. Mary A. 759 North Street, West, Dover, DE 19901
 Milliner, Mrs. Milton (Lottie M.) Rt. 4, Box 49, Seaford, DE 19973
 Mills, Mrs. Frances W., RD 1, Box 53 A, Barclay, Md. 21607
 Mills, Mrs. Rufus W. (Pauline J.) Chance, Md. 21816
 Mulligan, Mrs. Thomas C. (Nellie E.) Anne B Street, Rehoboth Beach, DE 19971
 O'Neil, Mrs. James (Myrtle M.) Box 479, Millsboro Road, Laurel, DE 19956
 Pettus, Mrs. J.B. (Ruth E.) 227 Morgan Street, Lynchburg, VA 24501
 Piqueron, Mrs. George H. Jr. (Margaret H.) Methodist Country House, Wilm. DE 19807
 Pruitt, Mrs. Jesse W. (Willie) 654 Washington Street, Camden, NJ 08103
 Reynolds, Mrs. Paul E. (Esther) Methodist Manor House, Seaford, DE 19973
 Ross, Mrs. Gilbert (Grace B.) Box 75, 23 No. 4 Oak Road, Jen's Inc. Ocean Pines, Garden City, S.C. 29576
 Schauer, Mrs. Peter M. (Mary F.) 48 Haines Avenue, Berlin, NJ 08009
 Shockley, Mrs. Earl M. c/o Methodist Country House, 4830 Kennett Pike, Wilm. DE 19807
 Shockley, Mrs. John (Edith M.) 800 McCabe Avenue, Wilm. DE 19802
 Shufelt, Mrs. Vinton D. (Edith S.) Rt. 7, S. Kaywood Drive, Salisbury, Md. 21801
 Snead, Mrs. Catherine J. 706 Crestview Apt. 21, 2700 Market, Wilmington, DE 19802
 Spry, Mrs. Charles W. (Nellie) 21 Elm Terrace, Dover, DE 19901
 Thomas, Mrs. Essell P. (Elsie D.) Methodist Manor House, 1001 Middleford Road, Seaford, DE 19973
 Thompson, Mrs. Ralph B. (Daisy) Luther Towers, Apt. 716, 430 Kings Highway, Dover, DE 19901
 Tomlinson, Mrs. Floyd L. (Julia) 612 Barnham Road, Philadelphia, PA 19119
 Trader, Mrs. John (Ruth) Garden Court Apts. G-1, Dover, DE 19901
 Turner, Mrs. G.E. (Mae W.) 10241 Wesleigh Drive, Simpsonville, Md. 21046
 Volk, Mrs. Fred M. (Viola) 27712 Ridge Road, Damascus, Md. 20750
 Wallace, Mrs. Mabel, RD 1, Box 16 A, Cordova, Md. 21625
 Waters, Mrs. Martin V. (Hattie M.) 5940 Vine Street, Philadelphia, Pa. 19139
 Waters, Mrs. William E. (Celeste) 807 N. duPont Street, Wilm. DE 19805
 Wells, Mrs. Madeline D. Melson's Road, Rt. 3, Delmar, Md. 21875
 Whedbee, Mrs. John H. (Hattie H.) 11 N. Aurora Street, Apt. 1-A, Easton, Md. 21601
 Williams, Mrs. Anna M. P.O. Box 429, St. Michaels, Md. 21663
 Williams, Mrs. Daniel L. (Ruth C.) 1706 Tammany Drive, Nashville, TN 37206
 Zimmerman, Mrs. August F. (Helen B.) 17 West Manor Apts. Seaford, DE 19973

Widows of Local Pastors

Brittingham, Mrs. Austin R. (Doris) P.O. Box 64, Milford, DE 19963
 Brown, Mrs. Esther P. 3329 W. Allegheny Avenue, Philadelphia, PA 19140
 Browne, Mrs. Charles W.D. (Kathleen) 640 Larchwood Avenue, Philadelphia, PA 19143
 Foster, Mrs. Emmons, N. (Hazel C.) 708 Washington Street, Cambridge, Md. 21613
 Guyer, Mrs. Minnie, 309 Ohio Avenue, Salisbury, Md. 21801
 Hall, Mrs. Harvey (Lillie M.) Rt. 4, Box 1110-A, Millsboro, DE 19966
 Handy, Mrs. Clarence E. (Margaret) Rt. 1, Box 97, Tyaskin, Md. 21865
 Henry, Mrs. Noble N. (Rosie) RD 1, Henderson, Md. 21640
 Holden, Mrs. Edward W. (Lois E.) 1534 E. 22nd Street, Los Angeles, CA 90011

Hughes, Mrs. Mary E. 3930 1st Street, S.E. Apt. 120, Washington, DC 20032
 Johnson, Mrs. Ernest J. (Nettie B.) 216 S. Washington St. Snow Hill, Md. 21853
 Layton, Mrs. Elsie G., 7 Holly Oak Road, Gwinhurst, Wilm. DE 19806
 McWilliams, Mrs. Guy (Margaret) 302 Gay Street, Cambridge, Md. 21613
 Molock, Mrs. Leah, P.O. Box 594, Fruitland, Md. 21826
 Murray, Mrs. Bertha P. Chance Point, McDaniel, Md. 21647
 Prettyman, Mrs. Daniel B., P.O. Box 350, Berlin, Md. 21811
 Ralph, Mrs. Harlan (Beatrice) RFD 2, Delmar, DE 19940
 Steen, Mrs. James C. Sr. (Rebekah L.) The Methodist Manor House, 1001 Middle-
 ford Road, Seaford, DE 19973
 Townsend, Mrs. O. Lloyd (Maude) A-213 Pine Bluff Village, 1514 Riverside Drive,
 Salisbury, Md. 21801
 Travers, Mrs. Alonza H. (Cora) Rock Hall, Md. 21661
 Turkington, Mrs. Albert A. (Emily G.) Willards, Md. 21874
 Wilkins, Mrs. Clarence E. (Ruth) Manor House, Seaford, DE 19973

CERTIFIED LAY SPEAKERS DIRECTORY

1984

DOVER DISTRICT

*New - 1984

Adams, Donald C., 206 Center Street, Harrington, DE 19952
 Anderson, Norman R., Bethel U.M. Church, Dagsboro, DE 19939 (Bethel) 732-9694
 Askins, Eva, 312 First Street, Bridgeville, DE 19933 337-7296
 *Bames, Bradford, RD 2, Box 27 B, Bridgeville, DE 19933 (Union) 337-7490
 Blackwell, Olivia, P.O. Box 106, Bridgeville, DE 19933 (Mt. Calvary) 337-7012
 Batson, George L. Rt. 1, Box 281 AA, Seaford, DE 19973 629-8894
 *Batson, William E. P.O. Box 218, Hurlock, Md. 21643 (Mt. Hope) 754-8630
 Bell, Dora, P.O. Box 225, Greenwood, DE 19950 349-4466
 Bostick, June, Box D, Sussex Avenue, Greenwood, DE 19950 349-4053
 Brittingham, Lloyd, Laurel, DE 19956 (Carey's) 875-3664
 Bunting, Harvey J. P.O. Box 6, Harbeson, DE 19951 684-4525
 Burton, Cleora, Lincoln, DE 19960
 Bivens, Leroy, Rt. 1, Box 65, Frankford, DE 19945 (Union) 732-6880
 Bowden, Elijah, P.O. Box 311, Seaford, DE 19973 (John Wesley) 629-7167
 Calhoun, Ruth, RD #4, Box 52, Milford, DE 19963 422-8173
 Caley, George, L. 118 S. Delaware Street, Smyrna, DE 19977 (Asbury) 653-8843
 Cannon, Kirk, Rt. #2, Box 300, Seaford, DE 19973
 Cannon, Viola E. 504 W. 7th Street, Laurel, DE 19956 (New Zion-Laurel)
 Cannon, Bobbi Ann, Rt. 1, Box 277 C, Dover, DE 19901 697-2656
 Cephias, Elsie Y. RD #1, Box 180 A, Lincoln, DE 19960 (Wesley)
 Cephias, Fred G. RD #1, Box 180 A, Lincoln, DE 19960 (Wesley)
 Cephias, Lorraine, W. RD #1, Box 322, Lincoln, DE 19960 (Wesley)
 Challaman, Arthur J. P.O. Box 344, Millsboro, DE 19966 (Grace) 934-7256
 Clark, Warner J., RD 5, Box 60, Georgetown, DE 19947 (Georgetown Chg.)
 856-3848
 *Coates, Denise, RD #1, Box 281, Lincoln, DE (Wesley Chapel) 422-3548
 Collins, Johnson S. Rt. #6, Box 147, Millsboro, DE 19966 945-0835
 *Cooke, Mary Frances, 479 Fiddlers Green, Dover, DE 19901 (Wesley-
 Dover) 734-7130
 Cooke, Sara D., 47 Church St. Bridgeville, DE 19933 (Trinity) 337-7639
 Church, Marion, Rt. 3. Foskey Lane, Delmar, Md. 19940 896-9374
 Crim, Blanch W. 67 Ann Avenue, Dover, DE 19901 (Lincoln) 736-1973
 Crockett, Evelyn W. 6th Street, Laurel, DE 19956
 Daisey, Alan J. RFD #2, Box 788, Selbyville, DE 19975 436-5329

Daniels, Walker, RD #1, Box 309, Lincoln, DE 19960	
Davis, Claretta, 804 N. Washington Street, Milford, DE 19963	
Davis, Glenn A., RD #1, Box 424-B, Millsboro, DE 19966 (Zoar)	934-8723
Davis, James D. Sr., Line Road, Delmar, DE 19940 (Line)	301-896-2962
Davis, Robert A. 804 N. Washington St. Milford, DE 19963 (Wesley)	
Davis, William H. RD #2, Box 376, Milford, DE 19963 (Calvary)	422-9001
Deputy, Winona, E. Street, Harrington, DE 19952	
Dodd, Lee K., 700 E. Laurel St. Georgetown, DE 19947 (St. John's)	856-6795
Donaway, Charles R. P.O. Box 662, Millsboro, DE 19966 (Grace)	934-9309
Donovan, Leon C. RD #1, Box 226, Felton, DE 19943 (Prospect)	398-3303
Donovan, Russell E., RD #1, Milton, DE 19968 (Zion-Nassau)	684-4359
Draper, Robert, II, RD 1, Box 139, Felton, DE 19943	335-5718
Dredden, Alonza, 45 Church Street, Bridgeville, DE 19933 (Mt. Calvary)	337-7287
Drummond, Richard L. 804 W. Ivy Drive, Seaford, DE 19973 (Mt. Olivet)	629-7861
Dressler, Charlotte Z., 901 Spruce Avenue, Milford, DE 19963	
Dredden, Dora, 45 Church Street, Bridgeville, DE 19933 (Mt. Calvary)	337-7287
Dunn, Betty, 2 Tenn. Avenue, Lewes, DE 19958	645-9258
Ellis, Nelson, 17 David Street, Frederica, DE 19946 (Trinity)	335-5270
Evans, Alphonso W., RD 2, Box 115, Bridgeville, DE 19933 (Trinity)	337-8414
Evans, Eretheia, RD #2, Box 115, Bridgeville, DE 19933 (Trinity)	337-8414
Evans, James S., 34 Church Street, Bridgeville, DE 19933 (Trinity)	337-7324
*Ewing, Ben, RD 1, Box 170, Bridgeville, DE 19933	337-7395
Fleetwood, Manning, RD #2, Box 120, Bridgeville, DE 19933 (Wesley)	337-8410
Gabel, Walter, RD #4, Leipsic, DE	734-7877
Gaines, John L. P.O. Box 77, Cheswold, DE 19936 (Immanuel)	734-8991
Gallo, Anthony, RD #3, Box 179, Harrington, DE 19952 (Prospect)	398-8481
Gilmore, Betty, RD #4, Box 22, Seaford, DE 19973	629-9692
Goldberg, Bernette, RD 2, Box 110, Millsboro, DE 19966	934-7007
Gooch, Louise M., P.O. Box 317, Lewes, DE 19958 (St. Paul)	695-6416
Gourley, Dennis L., RD #1, Lot, Petersburg Estates, Camden, Wyoming, DE	284-9446
*Hanch, Phillip, P.O. Box 102, Georgetown, DE (Grace)	856-6440
Handy, Marion, Box 73 A, Woodland Avenue, Delmar, Md. 19940	301-896-3110
Hammond, Anna Banks, 505 Troon Road, Dover, DE 19901 (Whatcoat)	734-4680
Harris, Samuel C., 47 Beaver Dam Drive, Seaford, DE 19973 (St. John's)	629-4112
Harris, Roslyn D., Rt. 1, Box 289, Lincoln, DE 19960 (Wesley)	
Harris, Terrl, Rt. 1, Box 73 A, Woodlawn Avenue, Delmar, Md. 19940	896-3321
Hardcastle, James C. 121 N. Kirkwood St. Dover, DE 19901 (Whatcoat)	734-2980
Holbrook, Brenda, RD 1, Box 253 H., Seaford, DE 19973 (Bethel: Bridgeville)	
	629-7538
Helm, Jane T., RD 5, Box 142, Georgetown, DE 19947	856-7556
Hitchens, Gerald L. RD 5, Box 142, Georgetown, DE 19947	856-7823
Hopkins, William C., RD #1, Box 211 A, Lewes, DE 19958 (Conley)	645-8170
Hudson, William B. Rt. 2, Box 86 D, Selbyville, DE 19975 (Zoar)	436-5779
Jalaluddin, Davis, 340 W. duPont Hwy. Millsboro, DE 19966 (Zoar)	934-6149
Jestice, Betty, RD #1, Box 230, Laurel, DE 19956 (Trinity)	
Jestice, Laurence, RD #1, Box 230, Laurel, DE 19956 (Trinity)	
Jeter, Thomas A., RD #4, Box 56, Dover, DE 19901 (Whatcoat-Dover)	734-3240
*Johnson, Percy, Rt. Box 304, Lincoln, DE 19960 (Wesley Chapel)	684-3493
Jones, Geraldine J. 442 Collins Drive, Dover, DE 19901	736-6491
Jordon, Roland, 800 Park Drive, Seaford, DE 19973	629-6088
King, David W., RD #4, Box 467, Milford, DE 19963 (Calvary)	422-9050
King, Leona, RD #1, Box 285, Milton, DE 19968 (Goshen)	645-8602
Kovach, Olga, 244 Rehoboth Highway, Milford, DE 19963 (Avenue)	422-8404
Lank, Albert H. Rt. 1, Box 220, Milton, DE 19968 (Milton-Nassau)	684-8629
Lawson, Ralph E., RD #3, Box 325 B. Millsboro, DE 19966 (Carey)	934-8744
Lee, Minnie Ann, 804 E. Third Street, Seaford, DE 19973	629-9728
*Legates, Gary, Rt. 3, Box 35A, Millsboro, DE 19966 (Bethany)	238-7215
Legates, Russell K., 108 Center Street, Harrington, DE 19952 (Prospect)	398-3494
Lloyd, Marguerite, 205 Wilson St. Georgetown, DE 19947 (Wesley)	856-7952

Lloyd, Raymond W. 205 Willson St. Georgetown, DE 19947 (Wesley)	856-7952
Lofland, Pearl, RFD #1, Box 277, Seaford, DE 19973 (Bethel-Bridgeville)	754-9950
Lort, Richard, Polly Branch Road, Selbyville, DE 19975 (Salem)	436-8885
Magee, Betty J., RD #2, Box 63 A, Selbyville, DE 19975 (Zion-Roxanna)	436-5234
*McClung, Luray, RD 3, Box 311B, Millsboro, DE (Hickory Hill)	934-8560
Mortimer, George, Rt. 4, Box 485, Seaford, DE 19973	629-2677
Marvel, Fred G. Box 249, Cheswold, DE 19936	674-5672
Marvel, James L., RD #1, Box 70, Georgetown, DE 19947 (Bethesda)	856-7268
Mertz, Yvonne, Rt. #1, Box 31, Rehoboth Beach, DE 19971	227-2041
Mason, Howard J., 401 Virginia Avenue, Seaford, DE 19973 (Mt. Olivet)	629-1743
McCarty, James A. 11 Bay Point Rd. Millsboro, DE 19966	
McDougall, Tom, RD #2, Box 64A, Georgetown, DE 19947 (Wesley)	856-2938
Meade, Orme L., 22 Kingsridge Road, Rehoboth Beach, DE 19971 (Epworth)	227-6047
Messick, Audrey W. 207 Kings Highway, Milford, DE 19963 (Calvary)	422-9713
Mifflin, Jeanette, Box 166A, Lincoln, DE 19960 (Wesley)	
Miller, Alice M. Rt. #4, Box 4663, Seaford, DE 19973 (New Zion-Laurel)	629-6152
Miller, Harry J. Rt. #4, Box 4663, Seaford, DE 19973	629-6251
Miller, M. Jean, 310 Dorman St. Harrington, DE 19952	398-4660
Millman, Jr. Howard E. RD #1, Box 172, Lewes, DE 19958 (White's)	645-8098
Millman, Richard, RD #1, Box 185, Milton, DE 19968 (White's)	684-8767
Millman, Shirley, RD #1, Box 172, Lewes, DE 19958 (White's)	645-8098
Minus, Dr. Homer W. 907 Wilson Dr. Dover, DE 19901	734-9532
Neil, Sandra, 7 Shady Nook Road, Lewes, DE 19958	
Nichols, Helen C., RD #1, Box 289, Lincoln, DE 19960	
*Ober, Jr. Ralph, RD 3, Box 609 AA, Milford, DE (Ellendale)	422-7304
Page, Verdie, 709 Woolford Street, Seaford, DE 19973 (John Wesley)	629-2388
*Passwaters, James E. 2607 Middleford Rd. Seaford, DE 19973 (Blades)	629-8990
Paul, Margaret, 134 Greenview Drive, Dover, DE 19901 (Magnolia)	697-7690
Peut, Royston M. Rt. 2, Box 139, Millsboro, DE 19968 (Conley's)	945-3008
Pitts, John, 28 S. Queen Street, Dover, DE 19901	734-5205
*Prettyman, Joseph R., Lot A-9, Hickman Village, Laurel, DE (St. George's)	875-4991
President, Martha M. Rt. 1, Box 38 A, Federalsburg, Md. 21632 (Bethel)	301-754-5615
Phillips, Reese, 10 Saleran Place, Milford, DE 19963	422-6363
Rich, Nellie B. 40 Church Street, Bridgeville, DE 19933 (Mt. Calvary)	337-7450
Ridley, Joel W., RD #4, Box 266, Dover, DE 19901	
Robins, Ernest, 121 N. Market St. Blades, DE 19973 (Mt. Calvary)	629-6481
*Robins, Martha, 12 N. Market St. Blades, DE 19973 (Mt. Calvary)	629-6481
*Robins, Citrone C. 12 N. Market St. Blades, DE 19973 (Mt. Calvary)	629-6481
*Robinson, Marie, RD 2, Box 45 Bridgeville, DE 19933 (John Wesley)	337-7877
*Selby, Cora N. Rt. 2, Box 343, Laurel, DE 19973 (Israel-Lewes)	856-3449
Shockley, Thomas L. P.O. Box 367, Millsboro, DE 19966	934-9459
Short, Henry I. Sr. RD #2, Box 333 C, Georgetown, DE 19947 (Cannon)	337-7564
Slatcher, William, P.O. Box 86, Seaford, DE 19973 (St. John's)	629-4871
Starling, Jeanel, 713 Truitt Ave. Ext. Milford, DE 19963	422-9749
Steele, Marvin, 1609 Laurel Highway, Seaford, DE 19973	
Sterrett, J. David, 205 Rivershore Drive, RD #2, Seaford, DE 19973	
*Stevens, Robert E. Jr. Rt. 5, Box G-34, Georgetown, DE 19947 (Ellendale)	856-9715
*Stevens, Robert E. Sr. Rt. 5, Box G-34, Georgetown, DE 19947 (Ellendale)	856-9715
Stanley, Harley, 649 Decatur Ave. Salisbury, Md. 21801	
Stanley, Walter, RD 2, Box 161, Laurel, DE 19956	
Stevenson, Sherman, G., RD #1, Box 66, Felton, DE 19943 (Trinity)	335-5023
Stewart, Pearl, Rt. Woodlawn Ave. Delmar, DE 19940	301-896-3206
Stewart, Sheila, Rt. 1, Box 63, Pine St. Delmar, Md.	
Stevenson, William W., 861 Paul St. Dover, DE 19901	734-4324
*Summers, John, Box 179, RD #2, Clayton, DE	653-5497
Swingle, Dick, RD #3, Box 462, Millsboro, DE 19966 (Grace)	934-9576

Watson, Charles, 118 Ann Avenue, Dover, DE 19901	674-8847
Ward, Don, RD #3, Box 326, Millsboro, DE 19966 (Careys)	934-9366
Warren, Meredith, Rt. #6, Box 286, Millsboro, DE (Harmony)	945-3571
Watson, John A. Box 43-A, Lincoln, DE 19960	422-8672
Webb, Hyland F., RD #3, Box 27, Harrington, DE 19952 (Prospect)	398-8694
Winebrenner, Guy, King's Highway, Harrington, DE 19952 (Asbury)	398-8565
Workman, C. Elliott, RD 4, Box 200, Seaford, DE 19973	629-9819
Wright, Cleora, RD #1, Box 450, Bridgeville, DE 19933	
Young, Robert A. RD #1, Box 318, Lincoln, DE 19960	422-8402

EASTON DISTRICT

Anderson, John, P.O. Box 125, Still Pond, Md. 21667 (Jones)

Banks, Geraldine S., Box 471, Hurlock, Md. 21643 (Washington)

Banks, Raymond E., P.O. Box 175, Oxford, Md. 21654 (Waters)

Barry, David, P.O. Box 147, Kennedyville, Md. 21645 (Kennedyville)

Beckett, Helen, P.O. Box 216, Greensboro, Md. 21639 (Mt. Pleasant)

Blake, Jervis W. Sr. Rt. 2, Box 606, Chestertown, Md. 21620 (Asbury)

Blockston, Billy A. Route 2, Box 195, Denton, Md. 21629 (St. Luke's)

Bond, Christine, Rt. 2, Box 409, Stevensville, Md. 21666 (Ezion)

Bose, Doris M. Box 87, Marydel, DE 19964 (Calvary)

Bordley, Isabell, Rt. 2, Box 133 A, Centreville, Md. 21617 (Mt. Zion)

Bradley, J. Leslie, RFD 2, Box 55, Vienna, Md. 21869 (Vienna)

Brittingham, Virginia, Rt. 2, Box 347, Queenstown, Md. 21658 (John Wesley)

Brown, Dorothy L. 20 Vine Street, Easton, Md. 21601 (Bryan's)

Brown, James C. Rt. 2, Box 86, Centreville, Md. 21617 (John Wesley Queenstown)

Brown, John H. RFD 2, Box 138, Centreville, Md. 21617 (Mt. Zion)

Brown, Mary, Route 1, Box 228, Grasonville, Md. 21638 (Bryan's)

Burke, Elaine, Price Road, Chester, Md. 21619 (Ezion)

Burton, B., Rt. 2, Box 127, Rock Hall, Md. 21661 (Rahme Chapel)

Bush, Don Demitry, Box 40 Lee Road, Chester, Maryland 21619 (Union)

Caldwell, Stanley E., Box 62, McDaniel, Md. 21647 (St. Johns)

Call, Elizabeth B. Rt. 1, Box 557, Harbor Drive, Chestertown, Md. 21619 (Kent Island)

Callahan, Thomas Keene, Box 246, Ridgely, Md. 21660 (Ridgely)

Cannon, Samuel M. Jr. 400 Eclon Park, Cambridge, Md. 21613 (Grace)

Caulk, James P.O. Box 639, Chestertown, Md. 21620 (Emmanuel)

Chester, Eunice V. St. Michaels, Md. 21663 (Union)

Christy, Lillian, Box 27, Coldwell Road, Golts, Md. 21637 (John Wesley)

Cook, Richard E., Rt. 1, Box 177, Kennedyville, Md. 21645 (Olivet)

Cooper, Florence B. P.O. Box 157, Wittman, Md. 21676 (St. Johns)

Cooper, George H. RFD 1, Box 256, Easton, Md. 21601 (Deshields)

Cope, David A., Galena, Md. 21635 (Galena)

Corkran, Michael D. 107 Oak St. (P.O. Box 338) Hurlock, Md. 21643 (Unity Washington U.M.C.)

Cornish, Martina, Taylors Island, Md. 21669 (Jefferson's)

Cottman, Bertha, P.O. Box 26, Still Pond, Md. 21667 (Mt. Zion)

Cruse, Jacqueline, Rt. 1, Box 533, Chester, Md. 21619 (Kent Island)

Downes, Parker L. RD #1, Box 414, Grasonville, Md. 21638 (Bryan's)

Fields, Eva, Box 227 N. Chester, Md. 21619 (Union Wesley)
 Fisher, Mary E. Rt. 2, Box 383, Steventown, Md. 21666 (E. Zion)

Ford, Elizabeth P. Rt. 2, Box 319, Centreville, Md. 21617 (Centreville)
 Foster, Isabelle, RD 1, Box 266, Preston, Md. 21655 (Mt. Calvary)
 Franklin, Bruce, Rt. #1, Box 494 E, Chester, Md. 21619 (Chester)
 Freeman, Richard L. Rt. 4, Box 587, Chestertown, Md. 21620 (Mt. Pisgah)

Gibson, Beatrice, Rt. #2, Box 594, Easton, Md. 21601 (McGee)
 Gowe, Larry W. Rt. 33, Sherwood, Md. 21665 (Tilghman)
 Grace, James A. Sherwood, Md. 21665 (St. James)
 Grace, Littleton, Sherwood, Md. 21605 (St. James)
 Green, Thelma L. P.O. Box 263, Chester, Md. 21619
 Grier, Donald, Box 52, Sudlersville, Md. 21668 (Calvary-Asbury)
 Griffin, Elsie P. 316 South Street, Easton, Md. 21601 (Asbury)
 Griffin, Michelle, Rt. 1, Box 58-1/2, Church Hill, Md. 21623 (Mt. Vernon)
 Hall, Harriette, Rt. #4, Box 362 A, Chestertown, Md. 21620 (First)
 Handy, Emma D. Rt. #1, Box 104, Grasonville, Md. 21638 (Bryan's)
 Hanifee, J. Larry, P.O. Box 97, Millington, Md. 21651 (Asbury)
 Harris, Gloria, Rt. #1, Box 134, Cordova, Md. 21625 (New Zion)
 Higgins, Terrance L., RD #1, Box 288, Marydel, DE 19964 (Calvary)
 Hodil, Earl H. 9415 Romancake Road, Stevensville, Md. (Kent Island)
 Holliday, Lawrence A. St. Michaels, Md. 21653 (Union)
 Hollis, Madelyn M., 103 Holton St. Centreville, Md. 21617 (Charles Wesley)
 Hubbard, Peggy, Rt. #3, Box 37 A. Denton, Md. 21629 (St. Luke's)
 Hubbard, William F., Rt. #3, Box 37A, Denton, Md. 21629 (St. Luke's)
 Hurst, James S., P.O. Box 236, Vienna, Md. 21869 (Vienna)
 Hutchins, Alice, Rt. #2, Box 333, Queenstown, Md. 21658 (John Wesley)

Johnson, Allen M. II, Rt. #3, Box 146, Chestertown, Md. 21620
 Johnson, Ethel, Rt. #1, Box 33, Rock Hall, Md. 21661 (Mt. Pleasant)
 Johnson, Louise, Rt. #3, Box 146, Chestertown, Md. 21620 (Emmanuel)
 Johnson, Marjorie E., Rt. #3, Box 19, Chestertown, Md. 21620 (St. James)
 Johnson, Rebecca, P.O. Box 162, Wittman, Md. 21676 (St. John)
 Jones, Florence, Rt. #2, Box 552, Chestertown, Md. 21620 (Asbury)
 Kay, Robert A. Rt. #1, 512 Bernard Avenue, Greensboro, Md. 21639 (St. Paul)
 Keely, Jonathan R. Rt. 2, Box 45, Rock Hall, Md. 21661 (Rock Hall)

Lardear, Louis J., 125 S. Fourth St. Denton, Md. 21629 (St. Luke's)
 Larkin, Philip E. Rt. 4, Box 703, Chestertown, Md. 21620 (First U.M.)
 Larmore, Elwood A. 902 S. Washington Street, Easton, Md. 21601 (St. Mark's)
 Lee, Catherine L. 216 N. Commerce Street, Centreville, Md. 21617 (New Zion)
 Lee, Arthur E., 216 N. Commerce Street, Centreville, Md. 21617 (New Zion)
 Liener, Lillian E. Sewell's Pt. Road, Wittman, Md. 21676

Manokey, Gladys, Box 288, Madison, Md. 21648 (Malone)
 Marshall, Melvin P. Box 45, Wittman, Md. 21676 (Asbury)
 Marshall, William J. Wittman, Md. 21676 (Tilghman's)
 McClyment, Virginia Rt. #1, Box 39, Grasonville, Md. 21638

Veredith, Lucy, P.O. Box 94, Chester, Md. 21619 (Union)
 Miller, David L. Tilghman, Md. 21671 (Tilghman's)
 Miller, Marybelle, W. Mission Road, Tilghman, Md. 21671 (Tilghman's)
 Mills, Frances W., Rt. #1, Box 53 A, Barclay, Md. 21607 (St. Daniels)
 Moore, Irvin, Rt. #2, Box 25 A, Chestertown, Md. 21620 (St. George)
 Murray, Charles E. Rt. 50, P.O. Box 234, Wye Mills, Md. 21679 (Mt. Pleasant)
 Murray, Charles E. Rt. #1, Box 64, Holly Road, Ridgely, Md. 21660 (Replanted
 Zion)

 Murray, Irvin E., Rt. 1, Box 199, Ridgely, Md. 21660 (Replanted Zion)

 Nickerson, Mary V., RD Chestertown, Md. 21620 (Pomono, Quakerneck)

 Palmer, Alice M. 114 Conner St. St. Michaels, Md. 21663 (John Wesley)
 Parks, Joyce Marie, Route 335, Hoopersville, Md. 21642 (Hoopers Memorial
 U.M. Church)
 Payne, Robert P. Pine Croft, RD #1, Box 21, Still Pond, Md. 21667 (Still Pond)
 Perkins, Marie, Rt. 1, Box 72, Ridgely, Md. 21660 (Replanted Zion)
 Phillips, Paul L., Box 98, Woolford, Md. 21667 (Milton U.M.C.)
 Poole, Patricia, P.O. Box 247, Vienna, Md. 21869 (Vienna U.M. Church)
 Poole, Ronald L. P.O. Box 247, Vienna, Md. 21869 (Vienna U.M. Church)

 Reed, Howard J. P.O. Box 153, Grasonville, Md. 21638 (Immanuel U.M. Church)
 Rhodes, Walter E. Jr. Box 732, Rt. 2, Chester, Md. 21619 (Kent Island U.M.C.)
 Richardson, Harold L. Race Street, Vienna, Md. 21869 (Vienna U.M.C.)
 Ruark, Carmen, Box 665-B, Church Creek, Md. 21622 (Hosier Memorial
 U.M. Church, Fishing Creek)

 Schelte, Charles A. Rt. 1, Box 5, Church Hill, Md. 21623 (Church Hill U.M.C.)
 Scott, Melody R., P.O. Box 224, Centreville, Md. 21614 (Mt. Vernon U.M.C.)
 Seals, Gladys, Rt. 1, Box 2, Barclay, Md. 21607 (St. Daniels U.M.C.)
 Simmons, Wayne D., Box 100, Church Creek, Md. 21622 (White Haven
 United Methodist Church)
 Simms, Clark I. Jr. Box 147, Vienna, Md. 21869 (Vienna U.M. Church)
 Spicer, James O. 115 W. Central Avenue, Federalsburg, Md. 21622
 (Union U.M. Church)
 Squires, P.O. Box 7, Claiborne, Md. 21624 (Tilghman U.M. Church)
 Stanley, Mamie M. P.O. Box 175, Hurlock, Md. 21643
 Starkey, James S., P.O. Box 3, Centreville, Md. 21617 (Centreville U.M.
 Church)
 Startt, Charles O. Jr. RD #4, Box 717, Chestertown, Md. 21620 (First U.M.
 Church)
 Stewart, Alice V.R., P.O. Box 86, Still Pond, Md. 21667 (Mt. Zion U.M.
 Church)
 Swartz, Raymond, Tilghman Beach, Tilghman, Md. 21671 (Tilghman U.M. Church)

 Taylor, Evelyn S. P.O. Box 64, Greensboro, Md. 21639 (Mt. Pleasant U.M. Church)
 Taylor, W. Leon, 110 Little Kidwell Avenue, Centreville, Md. 21617 (Charles
 Wesley)

Teat, Gary A., Rt. 1, Box 233, Rock Hall, Md. 21661 (Aaron Chapel)
 Thomas, Lloyd, Queenstown, Md. (Mt. Zion)
 Tingle, Wilford L., P.O. Box 312, Grasonville, Md. 21617 (John Wesley)
 Tingley, Florence, P.O. Box 154, Grasonville, Md. 21638 (Bryan's U.M.
 Church)
 Tolley, David W. St. Main Street, East New Market, Maryland 21631 (East
 New Market, Trinity)
 Townsend, Mrs. Dewey, Preston, Md. 21655 (Mt. Calvary U.M.C.)
 Townsend, Dewey, Preston, Md. 21655 (Asbury U.M. Church)
 Townsend, Rupert E.Q. RD, Centreville, Md. 21617 (Salem, Broan's Corner)
 Turkington, Mary, RD 1, Box 22, Denton, Md. 21621 (St. Luke)
 Turpin, J. Francis, Rt. 1, Box 165, Federalsbury, Md. 21632 (Christ U.M.C.)

Walker, Shirley H. Rt. #2, Box 576, Easton, Md. 21601 (New Zion U.M.C.)
 Walley, Eunice, P.O. Box 66, Still Pond, Md. 21667 (Mt. Zion U.M.C.)
 Washington, Paul L. Grasonville, Md. 21638 (Bryant's United Methodist Church)
 Whitfield, Ernest, Rt. #1, Box 79, Worton, Md. 21678 (Fountain)
 Wickes, Walter, E. Rt. 3, Box 102, Chestertown, Md. 21620 (Emmanuel
 United Methodist Church)
 Wilmer, Mary L. Rt. #1, Box 126, Cordova, Md. 21625 (New Zion United
 Methodist Church)
 Wilson, Daisy, Box 229, Rt. #1, Worton, Md. 21678 (Union United Methodist
 Church)
 Wilson, Hilda, Rt. #1, Box 138, Worton, Md. 21678 (Union United Methodist
 Church)
 Wilson, Margaret S. Rt. #1, Box 130, Worton, Md. 21678 (Union United Methodist
 Church)
 Wilson, Sidney V. Rt. #1, Box 406, Chestertown, Md. (Mt. Pondtown)
 Wright, Shirley, P.O. Box 202, Grasonville, Md. 21638 (East Zion United
 Methodist Church)

SALISBURY DISTRICT

Adkins, William S. Willards, Md. 21874	Powellville-Mt. Pleasant	835-8621
Ayers, Elaine E. Rt. 1, Box 85, Snow Hill, Md.	Girdletree, Mt. Wesley	632-2417
Bailey, Helen M. Rt. 1, Hebron, Md. 21830	Sharptown-John Wesley	742-8062
Barry, William J. Upper Fairmount, Md. 21867	Christ-Fairmount	651-2746
Beckett, Clarence P.O. Box 183, Chance, Md. 21816	Deal Island-St. Charles	784-2432
Bennett, Edward Lucien Mardela Springs, Md. 21837	Mardela-Emmanuel	742-3036
*Birchett, Eugene S. Rt. 2, Pocomoke, Md. 21851	Pocomoke-St. James	957-3485
Birckhead, Julie B. Rt. 1, Box 105, Quantico P.O. Wetipquin, Md.	Salisbury-Quantico-Friendship	873-2384
Bivens, William Moore P.O. Box 43, Marion Station, Md.	Princess Anne-Ebenezer	623-2181
Blake, Calvin 815 Springfield Circle Salisbury, Md. 21801	Girdletree-Mt. Wesley	749-4140
Bridgell, Carolyn P.O. 1, Box 594, Berlin, Md. 21811	Berlin-New Bethel	641-4161
Bridgell, Elsie 517 Flower St. Berlin, Md. 21811	Berlin, St. Paul	641-1476
Burkett, Patsy Y. P.O. Box 475, Sharptown, Md. 21861	Sharptown-Zion	883-3247

Burkhardt, Hiram A. Mardela-Sharpstown Rd. Mardela, Md. 21837	Mardela Springs-Emmanuel	749-3070
Campbell, Monte P.O. Box 302, Princess Anne, Md. 21853	Princess Anne, Metropolitan	651-0817
Collins, Artie Box 533, Fruitland, Md. 21826	Oakville-Cottage- St. Johns	742-2453
Collins, James Rt. 1, Box 191, Bishopville, Md. 21813	Whaleysville-Curtis	352-5104
*Collins, Livingston A. Rt. 3, Princess Anne, Md. 21853	Princess Anne-St. James	651-3729
Corbin, O. Floyd P.O. Box 372, Princess Anne, Md. 21853	Princess Anne-Metropolitan	651-0253
Cottingham, Leonard E. P.O. Box 51, Marion Station, Md. 21838	Marion Station-John Wesley	623-3051
Cottman, Kermit A. P.O. Box 315, Princess Anne, Md. 21853	Princess Anne-Metropolitan	651-0344
Coulbourne, Robert F. Rt. 1, Box 94, Hebron, Md. 21830	Quantico-St. Luke	749-4062
Cray, Gene A. Rt. 1, Box 164, Mardela, Md. 21837	Sharpstown-Zion-John Wesley	742-7398
Crosswell, Marian W. RFD #1, Box 219, Crisfield, Md. 21817	Crisfield-Shiloh	
Dalsey, L. Asher Rt. 1, Box 400A, Crisfield, Md. 21817	Crisfield-Asbury	968-1493
Dashiell, Charles R. Jr. 415-I Woodview Sq. Salisbury, Md. 21801	Salisbury-Asbury	546-3313
Davis, Harrison, Rt. 3, Box 212, Snow Hill, Md. 21863	Girdletree-Mt. Wesley	632-0189
DeHoff, J. Arthur Rt. 1, Box 103, Mardela, Md. 21837	Mardela Springs-Emmanuel	742-5426
Dennis, Thomas A. Rt. 1, Box 540, Eden, Md. 21811	Fruitland-Mt. Calvary	749-5910
*Duncan, Agnes J. P.O. Box 31, Whaleysville, Md. 21872	Whaleysville-Pullett	641-4981
*Dunkin, Robert S. Rt. 1, Crisfield, Md. 21817	Crisfield-Immanuel	968-0816
Evans, Paul R. P.O. Box 112, Marion Station, Md. 21838	Marion-John Wesley	623-3631
Field, Thomas B. Crooked Oak Lane, Hebron, Md. 21830	Quantico-Rockawalkin	742-0043
Fitchett, Thomas Charles Rt. 1, Box 163, Marion Station, Md. 21838	Princess Anne-Ebenezer	957-0128
Fox, James T. 321 Lillian St., Hebron, Md. 21830	Hebron-Nelson Memorial	742-7918
Graves, John P. P. O. Box 17, Marion Station, Md. 21838	Marion-Handy	623-4241
Hall, R. Paul 741 Rickwil Drive, Salisbury, Md. 21801	Salisbury-Asbury	749-4060
Hammond, Geraldine P.O. Box 1061, Salisbury, Md. 21801	Salisbury-Wesley Temple	546-2992
Harmon, John Girdletree, Md. 21829	Girdletree-Coolspring	632-0419
*Harmon, Willie R. Rt. 1, Pocomoke, Md.	Pocomoke-Trinity	957-3495

Henry, Ella Box 314, Berlin, Md. 21811	Berlin-St. John	641-2589
Holden, Fulton E. Rt. 1, Box 2, Marion, Md. 21838	Marion-Ebenezer	623-3521
Humphreys, Virginia Rt. 5, Box 363, Salisbury, Md. 21801	Quantico-Quantico-Rock- awalkin	742-7301
Jackson, Elaine Rosalee P.O. Box 294, Sharptown, Md. 21861	Sharptown-Zion	883-3647
James, Dorothy V. Box 4, Showell, Md. 21862	Ocean City-Atlantic	352-5773
James, Milton S. Box 4, Showell, Md. 21862	Bishopville, Showell	352-5773
James, Troussaint L. Rt. 10, S. Curlew Dr., Salisbury, Md.	Salisbury-Wesley Temple	742-0951
Jones, Clement Box 182, Chance, Md. 21816	St. Charles-Deal Island	784-2257
Jones, Emma E. Rt. 3, Box 345, Berlin, Md. 21811	Berlin-New Bethel	641-0324
Jones, Glendon Rt. 1, Box 6A, Eden, Md. 21822	Oaksville-Cottage Grove Flower Hill	749-2189
Jones, Lester O. P.O. Box 412, Princess Anne, Md. 21853	Mt. Vernon-Mr. Zion	
Jones, Louis Elwood Rt. 3, Box 369L, Princess Anne, Md. 21853	Mt. Vernon-Grace-Venton	651-1157
Justice, Ralph S. 14 Somers Cove, Crisfield, Md. 21817	Crisfield-Mt. Pleasant	968-1688
King, Mary E. P.O. Box 562, Crisfield, Md. 21817	Crisfield-Union Asbury	
*Lawrence, Brenda Y. P.O. Box 327, Pocomoke, Md. 21851	Pocomoke-Trinity	957-2774
Lemmons, Frances Marie 907 N. Campus Place, Princess Anne, Md.	Oaksville-Cottage Grove- John Wesley	651-9686
Leonard, James Rt. 10, Esquire Dr., Salisbury, Md. 21801	Salisbury-Wesley Temple	742-0330
Lloyd, James A. 325 N. Division St. Salisbury, Md. 21801	Salisbury-Bethesda	546-6484
Lowman, Beverly Rt. 9, St. Lukes Rd. Salisbury, Md. 21801	Salisbury-Mt. Hermon	742-3412
Manuel, Roxie M. Rt. 1, Box 36, Stockton, Md. 21864	Shiloh-St. Paul	632-0138
Matthews, Harrison Edward 2 Sixth St., Pocomoke, Md. 21851	Pocomoke-Mt. Zion	957-2869
Matthews, Louise 102 Sixth Street, Pocomoke, Md.	Pocomoke-Mt. Zion	957-2869
*Merklein, Jack L. Rt. 2, 20 Annessex Rd., Crisfield, Md.	Crisfield-Immanuel	958-2812
Mills, Richard A. 113 East Federal St. Snow Hill, Md.	Snow Hill-Whatcoat	632-2112
*Mitchell, Linda R. 501 Chestnut St., Hebron, Md. 21830	Quantico-St. Lukes	742-6011
Mitchell, Pearlina Winela Rt. 1, Box 103, Quantico, Md. 21856	Quantico-Friendship United	873-2131
Morris, Nora Rt. 1, Box 135B, Mardela, Md. 21837	Sharptown-Zion	883-3713

Morris, William J. Chestnut St. Hebron, Md. 21830	Hebron-St. Luke	742-4568
Nichols, Douglas D. Box 23, Allen, Md. 21810	Allen-Asbury	749-9089
Nutter, Martha P.O. Box 93, Nanticoke, Md. 21840	Nanticoke-Asbury	873-2572
Palmer, Harry Lee 500 Georgia Ave., Salisbury, Md. 21801	Trinity-United	742-2333
*Parker, Monroe R. P.O. Box 47, Parsonsburg, Md. 21849	Whaleysville-Bishop	
Parsons, John Box 413, Fruitland, Md. 21826	Fruitland-Mt. Calvary	742-3810
Penuel, James A. Box 494, 306 Main St. Hebron, Md. 21830	Hebron-Nelson Memorial	742-4760
Perdue, Elton Rt. 1, Box 39, Parsonsburg, Md. 21849	Bethel-Jerusalem	742-3958
Polk, Mayhew J. Rt. 1, Box 313, Eden, Md. 21822	Allen-Friendship	742-4084
Polk, Orlando Rt. 1, Box 543, Eden, Md. 21822	Fruitland-Friendship	742-3943
Purdy, Gorman L. Rt. 2, Box 388, Berlin, Md.		
Purdy, Naomi Rt. 2, Box 388, Berlin, Md.		
Purnell, Gabriel Rt. 2, Berlin, Md. 21811	Berlin-St. Johns	641-3855
Purnell, Kathleen 402 Lake St. Salisbury, Md. 21801	Salisbury-Wesley Temple	749-3373
Purnell, Norwood F. Rt. 1, Box 266 A, Mardela, Md. 21837	Salisbury-Wesley Temple	749-7800
Quinton, George B. Box 252, Sharptown, Md.	Sharptown-Zion	883-3489
Revelle, William L. Sunset Lakes, Box 19, Berlin, Md. 21811	Pittsville-Ayres	641-4524
Robinson, Ogress H. 102 Monroe St., Fruitland, Md. 21826	Salisbury, Mt. Calvary	742-4492
Rolley, John E. Rt. 1, Box 330, Marlon, Md. 21838	Marlon-Ebenezer	968-0886
Russell, A. Welton Rt. 1, Box 217, Federalsburg, Md. 21632	Sharptown-Cokesbury	754-8460
Russell, James A. Rt. 1, Box 131, Hebron, Md. 21830	Salisbury-Asbury	742-2743
Selby, Alphonso H. Rt. 3, Box 252, Pocomoke, Md. 21851	Pocomoke-St. James	957-2342
Shockley, Edith Rt. 1, Snow Hill, Md. 21863	Girdletree-Mt. Wesley	632-2474
Showell, Walter J. Rt. 2, Box 87-1A, Selbyville, DE 19975	Whaleysville-Curtis	436-2142
Smith, Charles R. Jr. 103 Whayland Dr. Hebron, Md. 21830	Hebron-St. Paul's	749-3670
Smith, David W. Rt. 1, Snow Hill, Md. 21863	Snow Hill-Mt. Wesley	632-0288
Snead, David Henry Box 118, Stockton, Md.	Girdletree-Coolspring United	632-1581
Stanley, Horace P.O. Box 294, Sharptown, Md. 21861	Sharptown-Zion	883-3529

Stoltzfus, Omar 701 Priscilla St., Salisbury, Md. 21801	Salisbury-Bethesda	749-4792
*Truitt, Billy Wayne Rt. 2, Friendship Rd. Pittsville, Md. 21850	Pittsville-Grace	835-8982
*Tull, Charles (Biddie) Box 194 E. Chesapeake Ave. Crisfield, Md.	Crisfield-Immanuel	968-1267
Turnage, Lonnie W. Rt. 3, Box 289, Laurel, DE	Sharptown-Zion	875-3962
Upshur, Charlie G. 715 Regency Dr., Salisbury, Md. 21801	Salisbury-Wesley Temple	742-0699
Victor, Catherine 432 Bank St. Pocomoke, Md. 21851	Girdletree-St. Matthews	957-3614
Ward, Oliver J. Rt. 2, Pocomoke, Md. 21851	Pocomoke-St. James	957-0736
Waters, David 705 Booth St. Salisbury, Md. 21801	Quantico-Mt. Zion	742-6888
Waters, Ronald Rt. 1, Box 30, Pocomoke, Md. 21851	Pocomoke-Mt. Zion	957-2934
Watson, Kay (Catherine) Rt. 1, Princess Anne, Md. 21853	Allen-Asbury	651-2280
Whaley, Catherine Rt. 3, Box 215, Berlin, Md. 21811	St. Paul's-Berlin	641-0804
Whayland, Donald H. 104 Whayland Dr., Hebron, Md. 21830	Rockawalkin-Quantico	742-7390
Wheatley, Philip P. Rt. 1, Box 170, Mardela, Md. 21837	Sharptown-Cokesbury	883-3920
Whittington, Webster Rt. 1, Marion, Md. 21838	Marion-Handy's	623-4091
Williams, Mately E. (Mrs.) Rt. 1, Box 388, Eden, Md. 21822	Fruitland-Friendship	742-1060
Williams, Ramford Marion Station, Md. 21838	Marion-Handy's	623-2496
Williams, Samuel H. Rt. 1, Box 567, Crisfield, Md. 21817	Crisfield-Asbury	
Winder, Benjamin C. Naylor Mill Rd., Salisbury, Md. 21801	Quantico-Mt. Zion	546-3813
Wood, Frederick 203 Holland, Salisbury, Md. 21801	Salisbury-Grace	749-5650
Wright, George E., Sr. P.O. Box 94, Chance, Md. 21816	St. Charles-Deal Island	784-2555
Wright, Theodore S. Box 151, Forest Grove Rd. Parsonsburg, Md.	Parsonsburg-Jerusalem	749-4020
Young, Elizabeth P.O. Box 117, Marion, Md. 21838	Marion-Handy's	623-4101

WILMINGTON DISTRICT

Alford, Donald E., 213 Florence Ave. Wilmington, DE 19803 (Me. Lebanon)	478-0460
Anderson, George, 216 N. Connell St. Wilmington, DE 19805 (Elkton)	658-8891
Anderson, Howard E., Jr. 216 N. Connell St. Wilmington, DE 19805 (Ezton-Mt. Carmel)	658-8891
Armstrong, Lewis, 2402 Cedar Street, Wilmington, DE 19805 (Christ)	994-6578
Ashton, J. Robert, 410 Atkinson Dr., Wilmington, DE 19804 (Richardson Park)	998-5955

Auer, Barbara H., 68 Elk Road, Chesapeake City, Md. 21915 (Trinity, Chesapeake City)	301-885-2374
Austin, Robert K., 4521 Hendry Ave. Wilm. DE 19804 (St. Mark's)	998-5417
Ayars, Dorothy E., 730 Paper Mill Rd. Newark, DE 19711 (Ebenezer, Newark)	738-7523
Ayars, Mark C., 11 Possum Hollow Rd. Newark, DE 19711 (Ebenezer, Newark)	737-6279
Ayars, Paul G., 730 Paper Mill Rd. Newark, DE 19711 (Ebenezer, Newark)	738-7523
Banks, Ella, 52 W. 4th St. New Castle, DE 19720 (Mt. Salem, New Castle)	322-2031
Barker, Harold C., 17 Tyrone Ave. New Castle, DE 19720 (Asbury)	652-1267
Baylor, Dorothy, 216 N. Rodney St. Wilm. DE 19805 (Ezion-Mt. Carmel)	655-2835
Belcher, Robert J., 1 Heather Place, Newark, DE 19702 (Salem)	834-2520
Berkheimer, Henry E. 4807 Plum Run Court, Wilm. DE 19808 (Skyline)	738-3346
Billey, Anna K. 722 Art Lane, Newark, DE 19713 (Newark)	737-2917
Bobon, Amelia, 36 Dryden Rd. New Castle, DE 19720 (Asbury)	328-1925
Bowers, Albert L., 16 Remington Rd. Port Deposit, Md. 21904 (Mt. Pleasant, Colora)	301-658-6927
Brooks, Ellwood J., 239 Meadowbrook Ave. Wilm. DE 19804 (Simpson)	994-3650
Brown, Elise R. 100 E. 36th St. Wilm. DE 19802 (Ezion-Mt. Carmel)	762-5327
Brown, Jane, 5 Gaynor Court, Bear, DE 19701 (St. Mark's)	834-7412
Brown, Leona J. 20 Whitehall Circle, Wilm. DE 19808 (Red Lion)	994-3345
Brown, Ronald, 5 Gaynor Court, Bear, DE 19701 (St. Mark's)	834-7412
Bunnell, Karen F. 236 Melbourne Blvd. Elkton, Md. 21921 (Asbury, New Castle)	301-398-1960
Burns, Delvin, 140 Colesbury Drive, New Castle, DE 19720 (Asbury)	328-6195
Cain, Joseph F. 402 Suffolk Drive, Bear, DE 19701 (Red Lion)	834-1424
Calvery, Robert Lee, Room 101, Bldg. 81, Perry Point, Md. 21902 (St. John's, Charlestown)	301-642-2610
Chandler, Frank S. Union Church Rd. Townsend, DE 19734 (Haven, Middletown)	378-4142
Clark, James, 108 Camp Meeting Ground Rd., Port Deposit, Md. (Hopewell)	301-378-2433
Clark, Juanita, 45 Green Lane, Perryville, Md. 21903 (Cokesbury, Pt. Deposit)	301-378-1414
Clough, Herman M. 2223 Henlopen Avenue, Wilm. DE 19804 (Christ)	998-9519
Coleman, Pauline E. 2214 Jessup St. Wilm. DE 19802 (Ezion-Mt. Carmel)	654-3746
Comer, Charles, 1218 McKennans Church Rd. Wilm. DE 19808 (Kirkwood)	994-1853
Compton, Evelyn, 78 Skyline Dr. New Castle, DE 19720 (Ebenezer, Newark)	328-1633
Cooke, William P. 17 Kensington Lane, Newark, DE 19713 (Kingswood)	738-6194
Courter, Arlo A., 6 Chesbee Drive, Hockessin, DE 19707 (Hockessin)	239-6254
Craig, Glenn, P.O. Box 53, Colora, Md. 21917 (Mt. Pleasant, Colora)	301-378-4280
Cramer, Betty, 11 Elk Side Farm Lane, North East, Md. 21901 (Hart's Chapel)	301-287-8734
Cripps, Martha E. 103 E. Plover Circle, Newark, DE 19702 (Salem)	836-1137
Cupery, Willis E., 13 Crestfield Rd. Wilm. DE 19810 (Chester-Bethel)	475-3841
Davis, Bradford, 31 Winterbury Circle, Wilm. DE 19808 (New Castle)	998-5624
Davis, Ruth F., 62 Commonwealth Boulevard, New Castle, DE 19720 (New Castle)	328-6754
Deel, Billy, 1919 W. Old Philadelphia Rd. North East, Md. 21901 (Principio)	301-287-2814
Deel, Lynn M. 10 Ontario Court, North East, Md. 21901 (Perryville)	301-187-5610
Dennison, Susan L., Box 172, Limestone Road, Hockessin, DE 19707 (Ebenezer, Newark)	239-5093
Ditzler, Nelson E., 56 Chestnut Drive, Elkton, Md. 21921 (Wesley)	301-398-2780
Dodd, Charles M., 2411 Newell Drive, Wilm. DE 19808 (Christ)	994-9368
Donovan, Emma R., 18 York Road, Wilmington, DE 19803 (Silverbrook)	658-4484
Duncan, George F., 43 Kensington Lane, Newark, DE 19713 (Salem)	738-4878
Durbin, Rita, 2804 Ambler Court, Wilmington, DE 19808 (Skyline)	737-2769
Elliott, Raymond A., 2274 Porter Rd. Bear, DE 19701 (Kirkwood)	834-9121

Faltot, Annette, 829 N. Jackson Street, Wilm. DE 19806 (St. Mark's)	658-4138
Feltot, James, 829 N. Jackson St. Wilmington, DE 19806 (St. Mark's)	658-4138
Fillers, Patricia A., 2011 Kynwyd Road, Wilm. DE 19810 (Chester Bethel)	475-8948
Fillers, William A., Jr. 2011 Kynwyd Rd. Wilm. DE 19810 (Chester-Bethel)	475-8948
Fincher, Jean, 1021 Dettling Road, Wilm. DE 19805 (Christ)	998-2101
Fine, James, 1203 Jefferson Avenue, Wilm. DE 19809 (Hillcrest-Bellefonte)	798-4983
Ford, Earl E., 601 S. Heald Street, Wilm. DE 19801 (Ezion-Mt. Carmel)	655-5561
Gamsby, Arthur, 24 W. Stephens Dr. Newark, DE 19713 (Ebenezer, Newark)	738-4039
Gamsby, Dorothy, 24 W. Stephens Drive, Newark, DE 19713 (Ebenezer, Newark)	738-4039
Gardner, Philip, 15 Chadd Road, Newark, DE 19711 (Ebenezer, Newark)	737-5061
Gatewood, Yvonne, 403 Williams St. New Castle, DE 19720 (Mt. Salem, New Castle)	322-3104
Gerred, William P. 315 E. Roosevelt Ave. New Castle, DE 19720 (Asbury)	322-3569
Godfrey, C. Robert, Box 3032, Wilmington, DE 19804 (Richardson Park)	656-0853
Gonce, Mary A., 3259 Turkey Point Rd. North East, Md. 21901 (Hart's Chapel)	301-187-8792
Good, Betty, P.O. Box 163, Charlestown, Md. 21914 (St. John's, Charlestown)	301-287-8692
Gooden, Alfred H., Jr. P.O. Box 26, Earleville, Md. 21919 (St. Paul's Cecilton)	301-275-2461
Gooding, John B. 6 Britton Place, Wilmington, DE 19805 (Marshallton)	998-2514
Goodley, Margaret E. 118 Prospect Ave. West Grove, PA 19390 (Ebenezer)	215-869-8397
Goodwin, Jean, 117 Rita Road, New Castle, DE 19720 (Salem)	328-8923
Gordy, Mrs. Ianus, 3624 James St. Wilm. DE 19808 (Mt. Pleasant, Christiana)	998-8989
Hale, Harold, 8 Lehigh Ave. Wilm. DE 19805 (Christ)	998-8091
Hall, Thomas E., 1302 Dewson Lane, Wilmington, DE 19805 (Silverbrook)	998-4814
Hairston, Alice, 2520 Jessup Street, Wilm. DE 19802 (Ezion-Mt. Carmel)	658-3673
Harding, H. Kennard, 134 Hamilton St. Delaware City, DE 19706 (St. Peters)	834-4371
Hargrove, Kathy, 32 N. Pawn Drive, Newark, DE 19711 (Silverbrook)	368-8932
Harmon, Barbara, 1803 Newport Road, Wilm. DE 19808 (Simpson)	995-1084
Harmon, William, 1803 Newport Rd. Wilm. DE 19808 (Simpson)	995-1084
Henry, Mrs. Cleo H. 1007 Poplar St. Wilm. DE 19801 (Ezion-Mt. Carmel)	652-0804
Hopkins, Doris Irene, 24 Drake Rd. Chesapeake City, Md. 21915 (Town Point)	301-885-5552
Hughes, John, 2624 Drayton Drive, Wilm. DE 19808 (St. Mark's)	999-1080
Hughes, Julia, 2634 Drayton Dr. Wilm. DE 19808 (St. Mark's)	999-1080
Husfelt, George, P.O. Box 4, Childs, Md. 21916 (Leeds)	301-398-4172
Jackson, Dottie, P.O. Box 362, North East, Md. 21901 (Bayview-Bethel)	301-287-5346
Jackson, James T., 10 Old Side Court, Newark, DE 19711 (Ebenezer)	738-9809
Jackson, John R., 121 Alston Court, New Castle, DE 19720 (Asbury)	322-3297
Jensen, Robert C. 3865 Evelyn Dr. Wilm. DE 19808 (Christiana)	994-3657
Jester, Lawrence deA., 8 Auburn Drive, New Castle, DE 19720 (Salem)	328-0297
Johnson, Charles M., 47 Brown's Lane, Christiana DE 19702 (Mt. Pleasant, Christiana)	737-1349
Johnson, Havyard, R.D. #1, Box 28, Townsend, DE 19734 (Lee's Chapel, Middletown)	834-5181
Juergens, Richard, 224 Whitehall Rd. Elkton, Md. 21921 (Elkton)	301-398-5481
Kalmbacher, Carl G. 19 Candate Court, Newark, DE 19711 (Ebenezer)	737-8586
Kellogg, Douglas, 12 Alton Court, Newark, DE 19711 (Ebenezer)	731-8373

Klinger, Robert H., RD #2, 18 Skycrest Dr. Landenberg, PA 19350
(St. Mark's) 215- 275-8431

Leathrum, Janice, 11 Decker Drive, Newark, DE 19711 (Ebenezer) 738-4458

Leathrum, Nancy, 100 N. Main Street, Port Deposit, Md. 21904 (Port
Deposit) 301- 378-4140

Leathrum, Roland A., 11 Decker Drive, Newark, DE 19711 (Ebenezer) 738-4458

Lester, H. Bailey, Cox's Neck Lane, St. Georges, DE 19733
(St. Georges) 834-7310

Levredge, Ethel, 207 Red Point Rd. North East, Md. 21901 (Hart's Chapel) 287-8633

Locke, Edward H. 502 Mary Ann Drive, Wilm. DE 19804 (Richardson Park) 998-3067

Love, Mattie B., 115 N. Jackson St. Wilm. DE 19805 (Ezlon-Mt. Carmel) 654-5481

Luff, Albert L., 119 Basil Ave. Chesapeake City, Md. 21915 (Trinity) 301-885-5322

Lynch, Thelma, 126 Fire Tower Rd. Port Deposit, Md. 21904 (Port
Deposit) 301-658-5474

Mariotti, Nancy T., 229 E. Main Street, Elkton, Md. 21921 (Elkton) 301-398-4441

Marshall, Patricia J. 404 W. Matson Run Pkwy. Wilm. DE 19802 (Ezlon-
Mt. Carmel) 764-6247

Mason, Charles, 341 S. Claymont St. Wilm. DE 19801 (Coleman Memorial) 655-3495

McCool, Alice, 252 E. Main St. Elkton, Md. 21921 (Elkton) 301-398-3327

McKee, Robert B. 29 Sandy Point Rd. Earleville, Md. 21919 (Trinity) 301-275-8629

McLain, William T., 95 Dallas Avenue, Newark, DE 19711 (Newark) 368-9845

Miklas, Michael, Jr. P.O. Box 27, Charlestown, Md. 21914 (St. John's,
Charlestown) 301-287-5358

Miller, A. O., 472 Anderson Drive, Wilm. DE 19801 (Coleman Memorial) 658-2797

Miller, Paul, 202 W. Franklin Ave. New Castle, DE 19720 (Asbury) 328-7654

Moffitt, William S., Jr., 124 Whitmore Drive, Elkton, Md. 21921 (Elkton) 398-8015

Moore, Ermond W., 888 Turkey Point Rd. North East, Md. 21901 (North
East) 301- 287-6385

Morris, Kathleen F., 4 E. Keystone Ave. Wilm. DE 19804 (Peniel) 994-3035

Morris, Norma S., 4 E. Keystone Ave. Wilmington, DE 19804 (Peniel) 994-3035

Moseley, Leonard J., 20 Luray Rd. New Castle, DE 19720 (Asbury) 328-9561

Mullikin, Lawrence W., 2200 Hearn Rd. Wilm. DE 19803 (Union) 658-7793

Ordway, Leon A., Log Cabin Lane, E. Red Hill Road, Conowingo, Md.
21918 (Mt. Pleasant, Colora) 378-2829

Palmatory, Thomas, 1003 Philadelphia Pike, Wilm. DE 19809 (Holly Oak) 798-2723

Parker, Leonard, Route 2, Box 75, Townsend, DE 19734 (Haven, Middletown) 378-9454

Peck, Bernard, 708 Wilder Ave. New Castle, DE 19720 (Minquadale) 656-3096

Phillips, Mary Lee, 14 Dandridge Drive, New Castle, DE 19720 (Asbury) 328-8885

Prigel, James M., 81 Bohemia Lane, Earleville, Md. 21919 (Trinity) 301-275-8406

Puschell, Charles A. 65 Razor Strap Rd. North East, Md. 21901 (Bethel) 301-287-5626

Pyle, Richard G., 510 Hanna Drive East, Newark, DE 19702 (Salem) 731-8334

Racine, William, 24 Norman Allen St. Elkton, Md. 21921 (North East) 301-398-6175

Reed, Norman E., Rt. 896, Box 137, Townsend, DE 19734 (Lee's
Chapel) 378-2539

Reed, Walter R., Jr. 741 W. 11th St. New Castle, DE 19720 (New Castle) 328-5926

Renshaw, Wayne A., 132 Thompson Dr. Elkton, Md. 21921 (Elkton) 301-398-6781

Riley, Robert S. 1913 Floral Dr. Wilm. DE 19810 (St. Paul's) 475-6937

Robertson, Marie, 100 Halcyon Dr. New Castle, DE 19720 (Mt. Salem,
New Castle) 658-0421

Robinson, Earl, 112 Dover Crest, Bear, DE 19701 (Salem) 834-1613

Rodgers, Jesse, 121 Anderson St. Middletown, DE 19709 (Dale's Memorial) 378-8323

Sapp, James H., 207 Capitol Train, Newark, DE 19711 (Kirkwood) 737-6346

Schrock, John J., 1616 Shadybrook Rd. Wilm. DE 19803 (Aldersgate) 762-0875

Schrock, Linda M. 1616 Shadybrook Rd. Wilm. DE 19803 (Aldersgate) 762-0875

Sharps, Julia, 108 Mitchell St. Elkton, Md. 21921 (Elkton) 301-398-0836

Shivery, Robert E., 4010 Old Capitol Trail, Wilm. DE 19808 (Marshallton)	998-8541
Shockley, Edith M., 800 McCabe Ave. Wilm. DE 19802 (Peninsula-McCabe)	652-7771
Short, Davis T., P.O. Box 437, Cecilton, Md. 21913 (Zion)	301-275-2221
Smith, Douglas, 310 Mechanics Valley Rd. North East, Md. 21901 (Shelemiah)	301-287-8913
Smith, Grace, 427 Baltimore St. Charlestown, Md. 21914 (St. John's, Charlestown)	301-287-6369
Smith, Jack S., Jr., 2614 West 18th St. Wilm. DE 19806 (Asbury)	656-8976
Smith, Paul J. Sr., 86 Fineburg Rd. North East, Md. 21901 (North East)	301-287-8647
Stevens, Robert P., 1120 Calvert Rd. Rising Sun, Md. 21911 (Rosebank)	301-658-4767
Styer, John A., Box 33, Charlestown, Md. 21914 (North East)	301-287-9300
Tarbell, Roberta, K. RD 2, Box 437, Hockessin, DE 19707 (Hockessin)	239-5738
Thomas, Krystal L., 1747 Pulaski Highway, Apt. 7, Elkton, Md. 21921 (Elkton)	301-287-9192
Tucker, Brenda S., 29 Queens Way, Newark, DE 19713 (Richardson Park)	731-4110
Turner, Eugene M., 21 Halcyon Dr. New Castle, DE 19720 (Dale's Memorial)	658-6943
Walker, Charles B., 28 Bunker Hill Rd. New Castle, DE 19720 (Asbury)	328-0706
Wallace, Bonnie, 370 Old Bayview Rd. North East, Md. 21901 (Bayview Chg.)	287-5720
Wason, Kenneth D., 1300 N. Harrison St. Wilm. DE 19806 (Grace)	658-7972
Waters, Joan M. RD #2, Box 2377, Smyrna, DE 19977 (Immanuel)	653-8195
Waud, Timothy L., 1183 Appleton Rd. Elkton, Md. 21921 (Elkton)	301-398-6553
Weng, Charles D., 819 East 17th St. Wilm. DE 19802 (Buttonwood)	656-0368
Wesley, Fred, 16 Colesbury Dr. New Castle, DE 19720 (Asbury)	328-4603
West, Harry J., 1506 Hickory Rd. Wilm. DE 19805 (Silverbrook)	998-9124
Whisler, William D., 2614 Darby Drive, Wilm. DE 19808 (Marshallton)	994-0134
White, Thomas P. 114 Whitmore Drive, Elkton, Md. 21921 (Elkton)	301-398-0991
Whitmire, Fanny E., #2 Appleby Rd. New Castle, DE 19720 (Kirkwood)	388-8143
Willis, William, 4517 Terry Lane, Wilm. DE 19804 (St. Mark's)	998-4775
Wissinger, Kathy, 106 Six Acres Drive, Townsend, DE 19734 (Immanuel)	378-4208
Yust, Patricia D., Box 681, 36 W. Cherry St. Rising Sun, Md. 21911 (Mt. Pleasant, Colora)	301-658-2144
Yust, Stewart C., Box 681 W. Cherry St. Rising Sun, Md. 21911 (Mt. Pleasant, Colora)	301-658-2144
Zimmerman, Charles, 2506 Faulkland Rd. Wilm. DE 19808 (Cedars)	994-7474

WILMINGTON DISTRICT

1984

LICENSED TO PREACH

Condit, Fletcher (Aldersgate), 2504 Ebright Rd. Wilm. DE 19803	475-4482
Deakne, Aubrey E. (Peniel), 2128 Nicholby Dr. Wilm. DE 19808	994-9677
Gibson, Lawrence S. (Eastlake), Methodist Country House, Room 223, Wilm. DE 19807 Ext. 223,	654-5101
Harmon, H. T. Sr. (Simpson) 1707 Newport Rd. Wilm. DE 19808	994-6829
Hobbs, George (Christiana), 201 Decalb Ave. Wilm. DE 19804	994-2361
Johnson, Russell (Rising Sun:Janes), Rising Sun, Md. 21911	301-658-6860
Prettyman, George (Zion-West Cecil) 161 Old Zion Rd. North East, Md. 21901	301-658-5784
Reynolds, George, M. Sr. (Baldwin) P.O. Box 3, Elkton, Md. 21921	301-398-8923
Robbins, Mrs. Martha C. (Ezion-Mt. Carmel) Crestview Apts. 2700 Market St. Wilm. DE 19801	764-7987
Schneider, E. W., Jr. (Aldersgate) 916 Wilson Rd. Wilm. DE 19803	478-7187
Seidel, Dr. George R. (Peninsula-McCabe), 1215 Fouk Rd. Wilm. DE 19803	478-3182
Simmons, J. Carlyle (Hillcrest-Bellefonte) 45 N. Stuyvesant Dr. Wilm. DE 19809	764-3130

CONFERENCE LAY MEMBERS AND RESERVES

P - Present at Annual Conference, May 31 - June 3, 1984

DOVER DISTRICT

<u>Charge</u>			<u>Name and Address</u>
1. Bethel	P	LM	Marvil Tice, R.R. 3, Laurel, DE 19956
		RM	
2. Blades Charge		LM	Norman Hedges, R.D. 2, Box 230, Georgetown, DE 19947
		RM	Ruth Marine, 715 Washington Avenue, Seaford, DE 19973
3. Bridgeville Charge	P	LM	Esselee Davis, 207 First Street, Bridgeville, DE 19933
		RM	
4. Bridgeville: Union	P	LM	Francis Lewis, 115 Sussex Avenue, Bridgeville, DE 19933
		RM	Nelson Gilbert, 420 Laws Street, Bridgeville, DE 19933
5. Camden-Woodside	P	LM	Mary Cool, Mayfair Apt. 22B, Dover, DE 19901
	P	LM	Nora Childers, Box 271, Felton, DE 19943
6. Cannon Charge	P	LM	Ethel Trivits, Rt. 2, Box 188 E, Seaford, DE 19973
	P	RM	Carilee Shout, RD 2, Box 333 C, Georgetown, DE 19947
7. Cheswold Charge	P	LM	Esther Hynson, Garden Ct. Apts., Dover, DE 19901
		RM	
8. Clarksville Charge	P	LM	Nora Smith, Rt. 2, Box 239-A, Frankford, DE 19945
		RM	
9. Clarksville: St. George's	P	LM	Joseph Shetzler, Hidden Acres, Clarksville, DE 19937
		RM	Earl Kean, Rt. 2, Box 1, Dagsboro, DE 19939
10. Clayton Charge	P	LM	Priscilla Ricker, 605 Johns Road, Smyrna, DE 19977
	P	RM	Franklin Shaw, RD 2, Box 139, Clayton, DE 19938
11. Dagsboro-Bethel		LM	Marshall Duckett, RD #2, Box 30, Dagsboro, DE 19939
		RM	Joan Willey, RD #1, Box 65 H, Dagsboro, DE 19939
12. Dover: Wesley	P	LM	Sylvia Cooper, RD 4, Pleasanton Dr., Dover, DE 19901
	P	LM	Frances Johnson, 614 Crawford Avenue, Dover, DE 19901
	P	LM	Everett D. Bryan, 230 American Avenue, Dover, DE 19901
		RM	Marjorie S. Martin, 504 Fairview Ave., Dover, DE 19901
13. Dover: Whatcoat	P	LM	Minnie Wynder, 40 Bertrand Drive, Dover, DE 19901
	P	RM	John Pitts, 205 Queen Street, Dover, DE 19901

14.	Ellendale Charge	LM	Orville Hammond, RD 1, Box 44, Bridgeville, DE 19933
		RM	Nancy Baker, RD 2, Bridgeville, DE 19933
15.	Felton Charge	LM	T. Lawrence Kates, P.O. Box 106, Felton, DE 19943
		P RM	Esther Pepper, RD 2, Box 235, Felton, DE 19943
16.	Frankford Charge	P LM	Dorothy Payne, RD 3, Box TD 56, Frankford, DE 19945
		P RM	Hilda Littleton, Rt. 3, Box 27 A, Frankford, DE 19945
17.	Frederica Charge	LM	Sherman Stevenson, Frederica, Felton Rd. Frederica, DE 19946
		RM	Kathryn Dill, Market St. Frederica, DE 19946
18.	Georgetown Charge	P LM	Ann Marvel, RD 1, Box 70, Georgetown, DE 19947
		RM	Mary E. Mears, P.O. Box 616, George- town, DE 19947
19.	Georgetown-Grace McColley's Chapel	P LM	C. Elliott Workman, RD 4, Box 200, Seaford, DE 19973
		P LM	Cindy Quillen, P.O. Box 5, Dagsboro, DE 19939
		P RM	Ernie Schettler, RD 5, Box 301, George- town, DE 19947
20.	Georgetown-Wesley Charge	LM	William Williams, 238 W. Pine Street, Georgetown, DE 19947
		P RM	Barbara VanSciver, RD 2, Box 175, Georgetown, DE 19947
21.	Greenwood Charge	P LM	Ralph Milbourn, RD 2, Box 121, Green- wood, DE 19950
		RM	Janet Banks, RD 2, Box 108 E, Bridgeville, DE 19933
22.	Gumboro - Whitesville	LM	James Wharton, RD 3, Box 372, Mills- boro, DE 19966
		P RM	Richard L. Bowen, Rt. 2, Box 38 B, Parsonsburg, Md.
23.	Harrington-Houston Charge	P LM	Josiah Parvis, Box 94, Houston, DE 19954
		RM	Grace Brown, RD 1, Box 38, Harrington, DE 19952
24.	West Harrington Chg.	P LM	Russell Legates, 108 Center St. Harrington, DE 19952
		RM	
25.	Hartly	P LM	Mabel S. Massey, 1908 Forrest Ave. Dover, DE 19901
		RM	
26.	Laurel: Centenary	P LM	G. Thomas Powell, Rt. 3, Box 52, Laurel, DE 19956
		P RM	Irene Graham, 140 Sharptown Road, Laurel, DE 19956
27.	Laurel Charge	LM	George Whaley, Rt. 2, Box 322, Laurel, DE 19956
		P RM	Marlene Elliott, Rt. 1, Box 174 B, Laurel, DE 19956
28.	Laurel: Christ, Woodland	LM	John Sutcliffe, Chipmen's Pond Rd. Laurel, DE 19956

			RM	Dave Fluharty, Rt. 3, Box 110, Seaford, DE 19973
29.	Laurel-Delmar	P	LM	Lillian Hearn, Rt. 3, Delmar, Md. 21875
			RM	Helen West, Rt. 1, Delmar, Md. 21875
30.	Laurel-Mt. Pleasant	P	LM	Paul Powell, Rt. 2, Box 301, Delmar, DE 19940
			RM	
31.	Bethel-Groome	P	LM	David Dutton, 801 Savannah Road, Lewes, DE 19958
			RM	Hazel Brittingham, RD 2, Box 161-A Lewes, DE 19958
32.	Lewes Charge	P	LM	Cora N. Selby, Rt. 2, Box 343, Laurel, DE 19956
			RM	Catherine Bundick, Nassau, Box 22, RFD, Lewes, DE 19958
33.	Lincoln Charge	P	LM	Doris Argo, RD #1, Box 134, Milford, DE 19963
			P	RM
			RM	Norma Wilson, Rt. 1, Box 400, Ellen- dale, DE 19941
34.	Lincoln-Milford- Harrington	P	LM	Elsie Y. Cephas, RD 1, Box 180 A Lincoln, DE 19960
			P	RM
			RM	Virginia Harris, Brady Drive, Milford, DE 19963
35.	Magnolia Charge	P	LM	Bruce Frazier, RD 1, Box 14, Magnolia, DE 19962
			RM	Walter Gabel, RD, Box 73, Dover, DE 19901
36.	Milford: Avenue	P	LM	John O. Exley, III, 206 Haven Lake Ave., Milford, DE 19963
			P	LM
			LM	Mrs. Theodore Wieand, RD #4, Box 142 AA, Milford, DE 19963
			RM	Theodore Wieand, RD #4, Box 142-AA, Milford, DE 19963
			P	RM
			RM	Rev. John Dowell, RD #3, Box 176-D, Dover, DE 19901
37.	Milford: Calvary	P	LM	Reese Phillips, 10 Salevan Place, Milford, DE 19963
			P	RM
			LM	Wayne Kline, 804 New Street, Milford, DE 19963
			LM	Alice Purvis, RD 2, Box 332, Milford, DE 19963
			RM	Mrs. Kenneth Hopkins, RD #4, Box 457, Milford, DE 19963
38.	Millsboro Charge	P	LM	Alphonso Stevenson, P.O. Box 262, Millsboro, DE 19966
			RM	
39.	Millsboro-Grace	P	LM	Charles R. Donaway, P.O. Box 662, Millsboro, DE 19966
			RM	
40.	Millsboro: Long Neck		LM	Laurence Carey, P.O. Box 473, Millsboro, DE 19966
			P	RM
			RM	Robert Meade, Box 45, OK-Waw Ave. Riverdale, Millsboro, DE 19966
41.	Millsboro: Zoar	P	LM	Sam Timmons, P.O. Box 22, Mills- boro, DE 19966
			RM	Al Bergez, RD 5, B-23, Georgetown, DE 19947

42.	Milton: Goshen	P	LM	Frank Hitchens, RD 1, Box 171, Milton, DE 19968
			RM	Pearl Dodd, RD 5, Box 69, George- town, DE 19947
43.	Milton-Nassau	P	LM	Richard Millman, Route 1, Milton, DE 19968
			RM	Russell Donovan, Rt. 1, Box 175, Milton, DE 19968
44.	Ocean View Charge	P	LM	Edna Taylor, P.O. Box 57, Ocean View, DE 19970
		P	RM	Fern Day, White Creek Mnr. Millville, DE 19967
45.	Rehoboth Beach: Epworth	P	LM	L. Orme Meade, 22 Kingsbridge Road, Rehoboth Beach, DE 19971
		P	RM	Grace Hitch, 515 New Castle St. Rehoboth Beach, DE 19971
46.	Roxanna Charge	P	LM	Nelson Quillen, RD 2, Frankford, DE 19945
			RM	
47.	Bethel-Concord-Wesley	P	LM	Caroline O'Bier, RD 1, Seaford, DE 19973
			RM	
48.	Seaford: Mt. Olivet	P	LM	Arnold Schueler, 130 Rivershore Dr. Seaford, DE 19973
			RM	Donald Shelor, 31 Beaver Dam Drive, Seaford, DE 19973
		P	LM	Edward Watson, 725 Rosetree Lane, Seaford, DE 19973
49.	Seaford: St. John's	P	LM	Karlton Van Tine, 34 Nanticoke Circle, Seaford, DE 19973
			LM	Sam Harris, 47 Beaver Dam Drive, Seaford, DE 19973
50.	Seaford Charge		LM	Harvey Evans, Rhodesdale, Md.
		P	RM	Verdie A. Page, 709 Wolford St. Seaford, DE 19973
51.	Seaford-Reliance: Gethesame	P	LM	Fannie Dodd, Rt. #3, Box 238, Sea- ford, DE 19973
			RM	
52.	Selbyville: Salem	P	LM	Amy Peoples, P.O. Box 398, Bethany Beach, DE 19930
			RM	Virginia Holding, N. Main Street, Selbyville, DE 19975
53.	Smyrna: Asbury	P	LM	William S. Gibbons, 304 S. Street, Smyrna, DE 19977
			RM	Annie Gillis, 210 S. East St. Smyrna, DE 19977
54.	Wyoming	P	LM	Karen Priestley, 45 Beloit Avenue, Dover, DE 19901
			RM	

EASTON DISTRICT

1.	Cambridge-Choptank		LM	Ronald Meredith, RD 3, Box 277, Cambridge, Md. 21613
		P	RM	Fred Pomeroy, 504 Maryland Avenue, Cambridge, Md. 21613

2. Cambridge: Grace	P	LM	James Simmons, 207 Belvedere Ave. Cambridge, Md. 21613	
		P	LM	Helen Engle, 703 Radiance Drive, Easton, Md. 21601
			RM	Donald Johnson, 116 Riverside Drive, Cambridge, Md. 21613
3. Cambridge: St. Paul's		LM		
		RM		
4. Cambridge-Vienna	P	LM	Mildred V. Fisher, 1523 Dutchess Dr. Salisbury, Md. 21801	
			RM	
5. Cambridge: Waugh-Atreys	P	LM	William Molock, 803 Fairmount Ave. Cambridge, Md. 21613	
			RM	Calvin Ross, 632 Washington St. Cambridge, Md. 21613
			LM	
6. Cambridge: Zion	P	LM	Robert E. Farnell, 105 Lee Drive, Cambridge, Md. 21613	
		P	LM	Mrs. Robert E. Farnell, 105 Lee Drive, Cambridge, Md. 21613
			RM	Hargris Price, P.O. Box 635, Cambridge, Md. 21613
7. Centreville	P	LM	Mrs. John L. Murdoch, Rt. 3, Box 141, Centreville, Md. 21617	
		P	RM	Karen Oertel, Rt. 3, Box 153, Centre- ville, Md. 21617
8. Centreville-Newtown	P	LM	Catherine Lee, 216 Commerce Street, Centreville, Md. 21617	
			RM	Madelyn Hollis, 103 Holten Avenue, Centreville, Md. 21617
			LM	
9. Chester-Stevensville	P	LM	Marsha Hines, Lots Road, Stevens- ville, Md. 21666	
			RM	
10. Kent Island		RM	Leslie E. Bley, Sr. Rt. 1, Box 326, Chester, Md. 21619	
		P	LM	Earl H. Hodil, Rt. 1, Box 536, Steven- sville, Md. 21666
11. Chestertown: Christ	P	LM	James McCauley, 321 High Street, Chestertown, Md. 21620	
			RM	Mr. or Mrs. Burton Vansant, P.O. Box 307, Chestertown, Md. 21620
12. Chestertown: First		LM	Louis Howeth, #5 Rolling Road, Chestertown, Md. 21620	
			RM	Jane Neal, 102 Kent Street, Chester- town, Md. 21620
13. Chestertown-Pomona	P	LM	Thelma Wilson, 225 Calvert Street, Chestertown, Md. 21620	
			RM	Joan Groce, RD 3, Box 351, Chestertown, Md. 21620
14. Church Creek Charge	P	LM	Lois Simmons, P.O. Box 3, Madison, Md. 21648	
			RM	Mrs. Althea Murrells, Deep Pt. Road, Woolford, Md. 21677
15. Church Creek: John Wesley	P	LM	Ethel Farrare, Box 69, Church Creek, Md. 21622	
			RM	Mary McNamara, 709 Style Circle, Cambridge, Md. 21613

16. Church Hill-Burrisville	P	LM	Carol Wilson, P.O. Box 103, Barclay, Md. 21607
		RM	
17. Church Hill-Price	P	LM	Myrtle Dodd, 307 N. Commerce St. Centreville, Md. 21617
		RM	Joseph G. Taylor, Sr. Rt. 1, Box 111, Church Hill, Md. 21623
18. Crapo Charge		LM	Patricia Elzey, Golden Hill, Church Creek, Md. 21622
		RM	
19. Denton: Ames	P	LM	Mary Ellen Wise, P.O. Box 116, Denton, Md. 21629
	P	RM	James Voss, RD 1, Box 183, Denton, Md. 21629
20. East New Market Chg.	P	LM	William R. Wheatley, RD, Rhodesdale, Md. 21659
		RM	
21. East New Market - Linkwood	P	LM	Diane Ward, Prospects Hts. Hurlock, Md. 21643
		RM	
22. Easton-Miles River		LM	Franklin Tilghman, Rt. #2, Box , Longwoods, Easton, Md. 21601
	P	RM	Dewey Townsend, Rt. #1, Box 275, Easton, Md. 21601
23. Easton: St. Mark's	P	LM	Franklin O. Doughty, 15 Bantry Lane, Easton, Md. 21601
	P	LM	Sherwood M. Hubbard, 415 N. Wash- ington St. Easton, Md. 21601
		RM	Mildred F. Parrott, Rt. 7, Box 58, Easton, Md. 21601
		RM	Virginia Doughty, 15 Bantry Lane, Easton, Md. 21601
24. Federalsburg-Bloomery	P	LM	John Royer, 106 Park Lane, Federals- burg, Md. 21632
		RM	Ross Robinson, Rt. 2, Box 279, Federalsburg, Md. 21632
25. Federalsburg-Concord		LM	Lillian Willey, RD #2, Box 97, Denton, Md. 21629
	P	LM	Margaret Long, 213 Vesper Avenue, Federalsburg, Md. 21632
		RM	Francis Holsinger, 220 Pine Drive, Denton, Md. 21629
26. Federalsburg-Denton		LM	Gladys Cephas, P.O. Box 192, Federalsburg, Md. 21632
	P	RM	Mabel M. Henry, 623 Columbia Ave. Dover, DE 19901
27. Hoopers Island	P	LM	Leon Lewis, Hoopersville, Md. 21642
		RM	Raymond Simmons, Church Creek, Md. 21622
28. Galena	P	LM	E. Clark Walters, Box 93, Galena, Md. 21635
		RM	Dave Barry, P.O. Box 147, Kennedy- ville, Md. 21645
29. Goldsboro Chg.	P	LM	Terry Higgins, RD 1, Marydel, DE 19964
		RM	

30. Golts-Sassafras		LM	
		RM	
31. Greensboro-Burrsville		LM	Ruth Bullock, Rt. 2, Box 207, Harrington, DE 19952
		RM	Margaret Margrey, Rt. 1, Box 413, Greensboro, Md. 21639
32. Hurlock: Unity-Washing- ton	P	LM	Stuart Coulbourne, Rt. 2, Box 11 F, Preston, Md. 21655
	P	RM	Randy Ruf, P.O. Box 34, Hurlock, Md. 21643
33. Millington-Crumpton	P	LM	Lydia M. Jackson, Box 10, Sudlers- ville, Md. 21668
		RM	
34. Millington-Pondtown	P	LM	Alice L. Johnson, Box 157, Milling- ton, Md. 21651
		RM	
35. Neavitt-Bozman		LM	Beulah Brillinger, Neavitt, Md. 21654
		RM	
36. Oxford		LM	Mrs. Harold McWhorter, First Street, Oxford, Md. 21654
	P	RM	William Benson, Morris Street, Oxford, Md. 21654
37. Oxford-Williamsburg	P	LM	Thelma Alford, Stewart Avenue, Oxford, Md. 21654
		RM	Oliver Camper, Rt. 2, Box 86, Trappe, Md. 21673
38. Preston-Harmony	P	LM	Ruth Embert, Rt. American Corners, Fedoralsburg, Md. 21632
		RM	
39. Preston Charge	P	LM	A. T. Blades, P.O. Box 151, Preston, Md. 21655
		RM	
40. Preston-Hurlock	P	LM	Alvin West, Rt. 1, Box 273, Preston, Md. 21655
		RM	Bertie Conway, Rt. 1, Box 46, Hurlock, Md. 21643
41. Queen Anne Charge	P	LM	Louise Geib, Rt. 2, Box 733 E, Easton, Md. 21601
		RM	
42. Queenstown-Carmichael	P	LM	Bertha Emory, Rt. 1, Box 38, Queens- town, Md. 21658
	P	RM	Thelma Hoaney, RFD #2, Box 361 A, Queenstown, Md. 21658
43. Queenstown-Grasonville	P	LM	Maxine Howard, Rt. 1, Box 256-E, Queenstown, Md. 21658
		RM	Marlin Clevenger, Rt. 1, Box 135, Grasonville, Md. 21638
44. Ridgely Charge	P	LM	Michael Tuneff, Rt. 1, Box 105, Goldsboro, Md. 21636
		RM	
45. Ridgely-Marydel	P	LM	Annte R. Wilkerson, Rt. 1, Box 121-A, Goldsboro, Md. 21636
		RM	
46. Rock Hall	P	LM	Elizabeth Bryden, Rt. #2, Box 250, Rock Hall, Md. 21661
		RM	Simms Jacquette, RD #2, Rock Hall, Md. 21661

47. Rock Hill-Fairlee	P	LM	Florence Jones, Rt. 2, Box 553, Chestertown, Md. 21620
		RM	
48. Royal Oak Community	P	LM	Sue Martasin, Rt. 5, Arcadia Shores, Easton, Md. 21601
		RM	William Martasin, Rt. 5, Arcadia Shores, Easton, Md. 21601
49. St. Michaels-Royal Oak		LM	Randolph Brooks, Royal Oak Post Office, Bellevue, Md. 21662
		RM	
50. St. Michaels: St. Luke's		LM	David C. Lesher, Rt. 1, Drum Point, St. Michaels, Md. 21663
		RM	Mrs. Mildred Lesher, Rt. 1, Drum Point, St. Michaels, Md. 21663
51. Dorchester Charge	P	LM	Erma Lewis, Bucktown Road, Camb- ridge, Md. 21613
		RM	Thelma Brohawn, 810 Locust Street, Cambridge, Md. 21613
52. Still Pond-Betterton	P	LM	Jean Mitzger, P.O. Box 68, Betterton, Md. 21610
	P	RM	Anna Ducklar, Betterton, Md. 21610
53. Still Pond-Coleman	P	LM	Geraldine Fenwick, Route 1, Worton, Md. 21678
		RM	
54. Sudlersville	P	LM	Betty Nickerson, Barclay, Md. 21607
		RM	
55. Taylor's Island	P	LM	Mrs. Woodrow Pinder, Sr. Rt. 1, Christ Rock, Box 111, Cambridge, Md. 21613
		RM	Mrs. Theodore Ferguson, Rt. 4, Christ Rock, Box 153, Cambridge, Md. 21613
56. Tilghman		LM	Harry Barton, P.O. Box 204, Tilgh- man, Md. 21671
	P	RM	Helen Pierpont, P.O. Box 276, Tilghman, Md. 21671
57. Trappe-Bruceville		LM	Ira C. Nelson, Rt. #50, Trappe, Md. 21673
		RM	
58. Vienna-EllHotts	P	LM	Doris Phillips, Vienna, Md. 21869
		RM	Balvin Brinsfield, Jr. Vienna, Md. 21869
59. Williamsburg		LM	Ms. Evelyn English, Charles St. Hurlock, Md. 21643
		RM	
60. Wingate-St. Thomas	P	LM	Malcom Wheatley, RR, Wingate, Md. 21675
		RM	
61. Wittman-McDaniel	P	LM	Marie Ennells, Wittman, Md. 21676
		RM	
62. Worton-St. James	P	LM	Robert Moore, Greenpoint, Worton, Md. 21678
		RM	

SALISBURY DISTRICT

1. Allen	P	LM	Catherine Watson, Rt. 1, Box 326, Princess Anne, Md. 21853
----------	---	----	---

		P	RM	George Shivers, 116 School Rd. Chestertown, Md. 21620
2.	Berlin Charge	P	LM	Grace Purnell, 111 Showell St. Berlin, Md. 21811
			RM	
3.	Berlin-Stevenson	P	LM	John Bruehl, 3 Powellton Avenue, Berlin, Md. 21811
			RM	Chester Tinsman, Rt. 2, Box 122, Berlin, Md. 21811
4.	Bishopville Chg.		LM	Milton James, Showell, Md. 21862
			RM	
5.	Crisfield: Asbury		LM	George Leo Lawson, Asbury Ave. Crisfield, Md. 21817
			RM	Marvin B. Sterling, Troy Road, Crisfield, Md. 21817
6.	Crisfield: Immanuel	P	LM	Nick Evans, Route 1, Oakland School Rd. Salisbury, Md. 21801
		P	LM	Robert Dunkin, Hearts Ease, Cris- field, Md. 21817
			RM	Mary Jane Dunkin, Hearts East, Crisfield, Md. 21817
			RM	Winnie Evans, Myrtle St. Cris- field, Md. 21817
7.	Crisfield: Mt. Pleasant		LM	Mrs. Marie Daugherty, Rt. #1, Box 173, Crisfield, Md. 21817
		P	RM	Mrs. Stella Bradshaw, Rt. #1, Box 23 b, Jacksonville Road, Crisfield, Md. 21817
8.	Crisfield-Shiloh	P	LM	Elizabeth King, Main St. Ext. Crisfield, Md. 21817
			RM	
9.	Deal Island Chg.	P	LM	Luvenia Jefferson, Chance, Md. 21816
			RM	Velma Carr, Dames Quarter, Md. 21821
10.	Deal Island-St. John's Chg.		LM	Marie Mattheiss, Deal Island, Md. 21821
			RM	
11.	Delmar: Melson	P	LM	Richard S. Figgs, RFD 1, Delmar, DE 19940
			RM	Herman White, 905 E. State St. Delmar, DE 19940
12.	Delmar: St. Stephen's	P	LM	Robert Webster, 202 E. State St. Delmar, Md. 21875
		P	LM	Mrs. Catherine D. Hastings, 905 Grove St. Delmar, DE 19940
			RM	Lee Roberts, 708 Jewell St. Delmar, DE 19940
13.	Smith Island	P	LM	Laura Clayton, Tylerton, Md. 21826
		P	RM	Elizabeth Evans, Rhodes Point, Md. 21858
14.	Fruitland-Mt. Calvary	P	LM	Lorraine Doerman, Rt. 1, Box 335, Eden, Md. 21822
			RM	Edwina Morse, 416 Ogla Avenue, Fruitland, Md. 21826

15.	Fruitland: St. John's	P	LM	Mrs. Florence Pruitt, 214 W. Main St. Fruitland, Md. 21826
			RM	Mrs. Mildred Crum, 214 School St. Fruitland, Md. 21826
16.	Girdletree Charge	P	LM	Mrs. Elaine Ayres, Rt. 1, Box 85, Snow Hill, Md. 21863
			RM	Mrs. Helen Beckett, 201 E. Federal St. Snow Hill, Md. 21863
17.	Girdletree-Stockton		LM	
18.	Hebron	P	LM	James Cunningham, Whayland, Hebron, Md. 21830
			RM	Charles Smith, Jr. Whayland Dr. Hebron, Md. 21830
19.	Mardela Springs		LM	Robert Hopkins, Rt. 1, Box 157C-1, Mardela Springs, Md. 21837
			RM	
20.	Marion Station-Handys	P	LM	George Fountain, 16 Elzey Lane, Crisfield, Md. 21817
			RM	
21.	Marion Station-Mariners		LM	Pauline Johnson, Old State Road, Crisfield, Md. 21817
			P	RM
22.	Nanticoke-Bivalve	P	LM	Jessie Marshall, Nanticoke, Md. 21840
			RM	
23.	Nanticoke Chg.	P	LM	Marie Dashiell, Nanticoke, Md. 21814
			RM	Alton Jones, Tyaskin, Md. 21814
24.	Newark	P	LM	Bessie Bowen, P.O. Box 75, Newark, Md. 21841
			P	RM
25.	Bethany	P	LM	Naomi Purdy, RFD 2, Berlin, Md. 21811
			RM	Gorman Purdy, Rt. 2, Box 388, Berlin, Md. 21811
26.	Ocean City		LM	Mrs. Milton James, P.O. Box 4, Showell, Md. 21862
			P	RM
27.	Ocean Pines	P	LM	Robert E. Conner, 1672 Ocean Pines, Berlin, Md. 21811
			RM	Thomas J. McGhee, 26 Driftwood Lane, Ocean Pines, Md. 21811
28.	Oriole		LM	William J. McInturff, Jr. Dames Quarter, Md. 21820
			RM	J. Carlos Bozman, Rt. 3, Princess Anne, Md. 21853
29.	Parsonsburg		LM	Don Moulton, P.O. Box 131, Parsonsburg, Md. 21849
			P	RM

30.	Pittsville-Willards	P	LM	Oren Richardson, Richland Rd. Box 18, Pittsville, Md. 21840	
			RM	Dorothy Richardson, Richland Rd. Box 18, Pittsville, Md. 21840	
31.	Pocomoke City: Bethany	P	LM	Robert I. Givens, P.O. Box 417, Pocomoke City, Md. 21851	
			RM	Ralph W. Denston, 709 Walnut St. Pocomoke City, Md. 21851	
			LM	Mrs. Agnes Howard, Rt. 2, Box 19, Pocomoke City, Md. 21851	
			RM	Mrs. LeReine Powell, 210 Winter Qtrs. Drive, Pocomoke City, Md. 21851	
32.	Pocomoke City Chg.	P	LM	Saunders Marshall, 506 Benneville, Pocomoke, Md. 21851	
			RM	Oliver Ward, 813 Second St. Pocomoke, Md. 21851	
33.	Powellville Chg.		LM	Edna Lewis, Friendship Road, Willards, Md. 21874	
			RM	Mrs. Mildred Kelley, RFD, Powellville, Md. 21852	
34.	Mt. Vernon-Grace	P	LM	Thelma Rhock, Princess Anne, Md. 21853	
			RM	Lily Anderson, Rt. 1, Princess Anne, Md. 21853	
35.	Princess Anne-Antioch	P	LM	Mrs. Sandie Marriner, P.O. Box 274, Princess Anne, Md. 21853	
			RM	Mrs. Elizabeth Cottman, Rt. 1, Box 412, Princess Anne, Md. 21853	
36.	Princess Anne-Metropolitan	P	LM	Celeste Bivens, 20 Stewart Neck Apt. Princess Anne, Md. 21853	
			RM	Chester Gale, Rt. 1, Box 108, Marion, Md. 21838	
37.	Quantico-Rockawalkin	P	LM	James Field, 115 River Street, White Haven, Md. 21856	
38.	Salisbury: Asbury		RM		
		P	LM	Ethel B. Berry, Rt. 7, Schumaker La. Salisbury, Md. 21801	
			P	LM	Charles R. Berry, Rt. 7, Schumaker La. Salisbury, Md. 21801
			RM	Thomas C. Roe, 229 Canal Park Dr. #301, Salisbury, Md. 21801	
39.	Salisbury: Bethesda		RM	Cynthia Walker, 207 Hall Drive, Salisbury, Md. 21801	
		P	LM	Omar Stuffzfus, 701 Friscilla St. Salisbury, Md. 21801	
			P	LM	Grant Mahan, c/o Bethesda Ch. Salisbury, Md. 21801
			P	LM	William Smith, Morris Linwood Road, Salisbury, Md. 21801
		RM	Nancy Roe, Winchester Ave. Salis- bury, Md. 21801		
		RM	Paul Felwider, c/o Bethesda Ch. Salisbury, Md. 21801		

		RM	Barbara Renshaw, c/o Bethesda Church, Salisbury, Md. 21801
40.	Salisbury: Christ	P LM	Beverly Lowman, Rt. 9, St. Luke's Rd. Salisbury, Md. 21801
		RM	Ernest Disharoon, 177 Roseberry Ave. Salisbury, Md. 21801
41.	Salisbury: Grace	LM	Joan Hackett, 616 N. Pinehurst Salisbury, Md. 21801
		P LM	Maurice Hancock, 215 Oakdale Rd. Salisbury, Md. 21801
		P RM	Jack Elliott, 303 Woodcrest, Salisbury, Md. 21801
42.	Salisbury-Quantico Chg.	P LM	William Morris, Chestnut St. Hebron, Md. 21803
		RM	
43.	Salisbury: Riverside	LM	Nadine Holland, R. 1, Berlin, Md. 21811
		RM	
44.	Salisbury: St. Andrews	P LM	Libby Fowler, Elberta Avenue, Salisbury, Md. 21801
		RM	Betty Burbage, Rt. #3, Mt. Hermon, Salisbury, Md. 21801
45.	Salisbury: Trinity	P LM	Dolly Brittingham, 213 Naylor St. Salisbury, Md. 21801
		P RM	Betty Jo Smith, 508 Truitt St. Salisbury, Md. 21801
46.	Salisbury: Wesley Temple	P LM	Devenia Wallace, Price Road, Salisbury, Md. 21801
		RM	
47.	Asbury Charge	LM	Clyde Covington, State St. Sharptown, Md. 21862
		RM	Ruth Hurlock, Rt. 1, Rhodesdale, Md. 21659
48.	Mt. Vernon Charge	P LM	Edgar Ryle, RFD 3, Seaford, DE 19973
		RM	
49.	Zion Charge	P LM	Nora Morris, Rt. 1, Mardela, Md. 21837
		RM	Reba Kennedy, Rt. 2, Laurel, DE 19956
50.	Snow Hill: Bates Memorial	P LM	Virginia Gordy, Rt. 2, Box 35, Snow Hill, Md. 21863
		RM	Mabel Pruitt, Rt. 3, Box 151, Snow Hill, Md. 21863
51.	Snow Hill: Ebenezer	P LM	Ernestine Bailey, P.O. Box 167, Snow Hill, Md. 21863
		RM	Ollie Blake, Rt. 2, Box , Snow Hill, Md. 21863
52.	Snow Hill: Whatcoat	LM	Randall Hook, P.O. Box 214, Snow Hill, Md. 21863
		RM	Edith Perdue, Rt. 2, Box 448, Snow Hill, Md. 21863
53.	Stockton-Shiloh	P LM	Marion Smith, Rt. 3, Box 412, Pocomoke, Md. 21851
		RM	Cassandra P. Stevens, Rt. 2, Box 68, Pocomoke, Md. 21851

54.	Oakville-Cottage Grove	P	LM	Dorothy Smith, Rt. 1, Box 64, Westover, Md. 21872
			RM	Georganna Steward, Rt. 1, Box 549, Eden, Md. 21811
55.	Upper Fairmount		LM	Fred Ford, Marlon Station, Md. 21838
			RM	
56.	Upper Hill	P	LM	Shirley D. Worthy, Marlon, Md. 21838
			RM	
57.	Whaleysville		LM	Isabelle White, Willards, Md. 21874
			RM	
58.	Whaleysville	P	LM	Elizabeth Postley, Rt. 1, Box 188, Bishopville, Md.
		P	RM	Maude Love, Box 15, Whaley- sville, Md. 21874

WILMINGTON DISTRICT

1.	Red Lion	P	LM	Harry Appleby, 1745 Bear Corbitt Rd. Bear, DE 19701
			RM	Howard Medders, Woods Road, Montgomery Woods, Hockessin, DE 19707
2.	Union	P	LM	Lawrence W. Mullikin, 2200 Hearn Rd. Wilm. DE 19803
			RM	Mabel L. Gill, 18 Watkins Ave. Chadds Ford, PA 19317
3.	Christiana	P	LM	Frances Perry, 450 Canoe Club, Newark, DE 19702
			RM	Franklin Ennis, 409 Arbour Dr. Newark, DE 19713
4.	Church of the Atonement	P	LM	Edith Webb, 2400 McKinley, Claymont, DE 19703
			LM	George Newton, 15 Hillside, Claymont, DE 19703
			RM	Edith Newton, 15 Hillside, Claymont, DE 19703
			RM	Murray Webb, 2400 McKinley, Claymont, DE 19703
5.	Hockessin	P	LM	Dr. Roberta Tarbell, RD 2, Box 437, Hockessin, DE 19707
			LM	Key Seward, 4952 Mermaid Blvd. Wilm. DE 19808
			RM	Tom Shaver, 8 Mars Road, North St. Newark, DE 19711
6.	Kirkwood	P	RM	Anne Waldron, RD 1, Hillendale Rd. Chadds Ford, PA 19317
			LM	Esther Camac, 2911 Red Lion Rd. Bear, DE 19701
			RM	James H. Sapp, 207 Capitol Trail, Newark, DE 19711

7.	Bethesda Charge	P	LM	Carl Feucht, RD #1, Box 523, Middletown, DE 19709
		P	RM	John Butler, RD 1, Box 376, Middletown, DE 19709
8.	Dale's Charge	P	LM	Marjorie Watson, 122 E. Lake St. Middletown, DE 19709
			RM	
9.	Ebenezer		LM	Barbara Humphreys, 1677 Capitol Train, Newark, DE 19711
		P	LM	Paul Smoker, 126 Chapel Hill Dr. Newark, DE 19711
		P	RM	Lindsay Greenplate, 15 Kathryn Ct. Wilm. DE 19808
		P	LM	Philip Langell, 109 Lunch Farm Drive, Newark, DE 19713
10.	Kingswood		RM	David Geissinger, 2 Kensington Lane, Newark, DE 19713
		P	LM	Sei Hyun Ahn, 51 Tenby Drive, Newark, DE 19711
11.	Korean		RM	
		P	LM	Barbara Crouse, 831 Lehigh Rd. Newark, DE 19711
			LM	Thomas Pellegrine, 14 Lenape Lane, Newark, DE 19713
		P	LM	William Ward, 64 W. Stephen Dr. Newark, DE 19713
		P	LM	Edward Spear, RD 5, Box 143, Hockessin, DE 19707
			RM	Carolyn Shortess, 270 Apple Rd. Newark, DE 19711
			RM	Mildred Gaddis, 26 Sunset Road, Newark, DE 19711
		P	RM	Jessie Spear, RD 5, Box 143, Hockessin, DE 19707
13.	Salem	P	LM	Ruth Quillin, 23 Malvina Lane, Newark, DE 19713
		P	RM	Hilda Perialas, 809 Salem Ch. Rd. Newark, DE 19702
14.	Asbury-Minquadale	P	LM	Harold Barker, 2 Crippen Drive, New Castle, DE 19720
		P	LM	Rollin Shepherd, 16 Chelwynn Rd. Wilm. DE
		P	RM	Charles W. Gibson, 106 Wenden Dr. Wilm. DE
		P	RM	Ann Burns, 140 Colesbery Dr. New Castle, DE 19720
15.	New Castle	P	LM	Brad Davis, 35 Winterbury Cir. Wilm. DE 19806
		P	RM	Jon Huston, 4 Fols Crescent, Wilm. DE 19720
16.	Mt. Salem-Christiana- Kirkwood	P	LM	Thelma Johnson, 47 Brown's Lane, Christiana, DE 19702
			RM	Ella Banks, 57 West 4th St. New Castle, DE 19720
17.	Odessa		LM	
			RM	

18.	St. Georges-Dela. City		LM	George Baxter, RD #1, Box 181 A, Middletown, DE 19709
			RM	
19.	Townsend	P	LM	Louise Poore, Route 1, Box 242 B, Smyrna, DE 19977
			RM	
20.	Wilm. Aldersgate		LM	Katherine Downham, 1808 Jaybee Rd. Wilm. DE 19803
		P	LM	Joan Hogan, 218 Sandra Rd. Wilm. DE 19803
		P	LM	Robert A. Powrie, 1211 Grinnell Rd. Wilm. DE 19803
		P	LM	James Robinson, 2202 Penning- ton, Wilm. DE 19810
			RM	Fletcher Condit, 2504 Ebright Rd. Wilm. DE 19810
		P	RM	Olive Cook, 2200 Elmfield Dr. Wilm. DE 19810
		P	RM	Alma Robinson, 2202 Penning- ton Dr. Wilm. DE 19810
21.	Brandywine-Trinity/ Buttonwood	P	LM	Sylvester Woolford, 20 Button- wood Ave. New Castle, DE 19720
			RM	
22.	Calvary	P	LM	Hazel Donovan, 700 W. 32nd St. Wilm. DE 19802
			RM	
23.	Chester-Bethel		LM	Willis Cupery, 13 Crestfield Rd., Crestfield, Wilm. DE 19810
			RM	Winifred Newell, 2610 Fairhope Rd. Wilm. DE 19810
			LM	William Fillers, 2011 Kynwyd Rd. N. Graylyn Crest, Wilm. DE 19810
24.	Christ	P	LM	Harold Hale, 8 Lehigh Avenue, Wilm. DE 19805
		P	LM	Jean Fincher, 1021 Dettling Rd. Wilm. DE 19805
		P	RM	Herman Clough, 2223 Henlopen Ave. Wilm. DE 19804
			RM	Leonard E. Barnes, 5 N. Clifton Ave. Wilm. DE 19805
25.	Coleman Memorial	P	LM	Marion Perkins, 410 Talladega Drive, Wilm. DE 19801
			RM	William Jenkins, 402 Talledega Drive, Wilm. DE 19801
26.	Eastlake-Mt. Salem		LM	Ralph Trader, 3201 Monroe St. Wilm. DE 19802
		P	RM	Naomi Bailey, 4400 Wash. Blvd. Wilm. DE 19802
27.	Ezion-Mt. Carmel	P	LM	Hattie E. Quince, 809 Vandever Avenue, Wilm. DE 19802
		P	LM	Joseph A. Redding, 2115 N. Locust St. Wilm. DE 19802
		P	RM	Cleo Henry, 1007 Popler St. Wilm. DE 19801

		RM	Gladys Ford, 601 S. Heald St. Wilm.DE 19801
28.	Grace	P LM	Mrs.Geney Geoghegan, 1107 N. Franklin St.Wilm.DE 19806
		P LM	Donald Lyon, 110 Banbury Dr. Wilm.DE 19803
		RM	Stanley Krahler, 305 Clearview Ave.Wilm.DE 19809
		RM	Laurence Miller, 1604 Desmond Rd.Wilm.DE 19803
29.	Haven	P LM	Mrs.Gladys S. Porter, 400 N. Ogle St. Wilm.DE 19805
		RM	
30.	Hillcrest-Bellefonte	P LM	Ivan Jorgensen, 120 Homewood Rd.Wilm.DE 19803
		RM	
31.	Holly Oak	LM	Barbara Thomas, 203 Clayton Ave.Wilm.DE 19809
		RM	Clara Friedel, 25 Delaware Ave.Wilm.DE 19809
32.	Marshallton-Cedars	P LM	Charles Zimmerman, 2506 Faulkland Rd.Wilm.DE 19808
		P LM	Jane Langshaw, 3705 Kiamensi Rd.Wilm.DE 19808
		P RM	Julie Conard, 17 Harbeson Pl. Wilm.DE 19804
33.	Mt. Joy	P LM	Mrs.Trafinna Wilson, Mitchie Rd.New Castle,DE 19720
		RM	
34.	Mt. Lebanon	P LM	Don Alford, 213 Florence Ave. Wilm.DE 19803
		RM	
35.	Peniel	P LM	Edwin Barber, 104 Wardel Rd. Wilm.DE 19804
		P RM	James Hite, 520 Becker Ave. Wilm.DE 19804
36.	Peninsula-McCabe	P LM	H. Elray Hanks, 11 Crestfield Dr.Wilm.DE 19810
		P LM	Ray H. Wilber, 103 Wayland Rd.Wilm.DE 19807
		RM	Mrs.Rebecca A. Willey, 1 Well- ington Rd.Wilm.DE 19803
		RM	Harold B. Conner, 613 Amberly Rd. Wilm.DE 19803
37.	Richardson Park	P LM	Lavinia Asquith, 207 Fallon Ave. Wilm.DE 19804
		P LM	Leon Elder, 509 Rochelle Ave. Wilm.DE 19804
		P RM	C. Robert Godfrey, 301 S. duPont Rd.Wilm.DE 19805
		P RM	Rachel Keen, 9 Hayden Ave. Wilm.DE 19804
38.	St.Mark's	P LM	Anna Leasure, 1700 Argonne Ave.Stanton Hgths. Wilm. DE 19804

		P	LM	John M. Speake, 5586 Heritage Dr. Apt. 3-R, Wilm. DE 19804
			RM	Robt. Klinger, RD #2, Skycrest Dr. Landenberg, PA 19350
			RM	Mrs. Viola Speake, 5586 Heritage Dr. Apt. 3-B, Wilm. DE 19808
39.	St. Paul's	P	LM	Marian Hackett, 105 Oxford Pl. Wilm. DE 19803
		P	LM	Bill Hollingsworth, 1109 Greenhill, Wilm. DE 19809
			LM	Elizabeth Hopkins, 504 Rothbury Rd. Wilm. DE 19803
		P	RM	Terry Boyd, 2526 Wexford Dr. Wilm. DE 19810
		P	RM	Lucy Mangum, 2407 Matwood Rd. Wilm. DE 19810
		P	RM	Fran Ackerson, 2116 Valley Road, Wilm. DE 19810
40.	Silverbrook	P	LM	Robert W. Wilson, Sr. 1314 Biggs Rd. Oakhill, Wilm. DE 19805
			RM	Doris Campbell, 34 Atkins Ave. Wilm. DE 19805
41.	Simpson		LM	Ellwood Brooks, 239 Meadowbrook Wilm. DE 19804
		P	RM	Helen Powell, 205 Harrison, Wilm. DE 19808
42.	Skyline		LM	Rita Durbin, 2804 Ambler Crt. Wilm. DE 19808
		P	RM	Rente Poole, RD #2, Box 265, Landenberg, PA 19350
43.	Cecilton	P	LM	Linda Williams, Earleville, Md. 21919
			RM	
44.	Charlestown		LM	Mary Gonce, 3259 Turkey Pt. Rd. North East, Md. 21901
		P	RM	Grace Smith, Box 117, Charlestown, Md. 21914
45.	Chesapeake City: Trinity	P	LM	Mike Mabry, 211 3rd St. Chesapeake City, Md. 21915
		P	RM	Ed Davis, 414 Biddle St. Ches. City, Md. 21915
		P	LM	Emily Given, Basil Ave. Chesapeake City, Md. 21915
46.	Colora-Hopewell		LM	Grace McDowell, 186 McGrady Rd. Rising Sun, Md. 21911
		P	RM	Louise B. Holliday, 1708 Liberty Grove, Rising Sun, Md. 21917
47.	Cherry Hill	P	LM	Raymond Jacobs, 155 Kennedy Blvd. Elkton, Md. 21921
			RM	Beatrice Newton, 1204 Appleton Rd. Elkton, Md. 21921
48.	East Cecil Charge	P	LM	Carroll Ayres, 125 Ash Ld. Elkton Md. 21921
		P	RM	Walter E. Campbell, P.O. Box 55, Childs, Md.

49. Elkton-Providence	P	LM	Sandra Holland, 18 Manor Rd. Elkton, Md. 21921
		RM	Leone Johnston, 141 W. High St. Elkton, Md. 21921
	P	LM	Alice McCool, 252 E. Main St. Elkton, Md. 21921
		RM	Virginia Biles, 15 Rene Carr, Elkton, Md. 21921
50. St. John's-Moore's Chapel	P	LM	Roger Wood, 237 Nellies Corner Rd. Rising Sun, Md. 21921
		RM	Eva Hicks, Box 62, Lewisville, PA 19351
51. Wesley Church	P	LM	Nelson Ditzler, 56 Chestnut Dr. Elkton, Md. 21921
		RM	
52. North East-Bayview	P	LM	Douglas Smith, 310 Mechanics Valley Rd. North East, Md. 21901
		RM	
53. North East	P	LM	Mrs. Gary Crouch, 203 Cara Cove Rd. North East, Md. 21901
		LM	John Cotter, 321 Cecil Ave. North East, Md. 21901
		RM	Mrs. Ralph Bicking, 80 Algonquin Dr. North East, Md. 21901
54. West Cecil Charge	P	LM	Josephine White, 10 Cross Keys Rd. Rising Sun, Md. 21911
		RM	Dr. Robert Gell, 246 England Creamery, North East, Md. 21911
55. Perryville-Principio	P	LM	Jeff Owens, P.O. Box 376, Perryville, Md. 21903
		RM	Mary Craig, Concord Apts. Perryville, Md. 21903
56. Tome-Asbury-Cokesbury	P	LM	Thelma Frederick, P.O. Box H, Perryville, Md. 21903
		RM	Juanita Clark, 45 Green Lane, Port Deposit, Md. 21904
57. Rising Sun: Janes		LM	M/M Norman Holmes, P.O. Box 5, Rising Sun, Md. 21911

DISTRICT LAY LEADERS

Dover	P	Guy Winebrenner, RD 1, Box 193, Harrington, DE 19952
Easton	P	Earl Hodil, 9415 Romancoke Rd. Stevensville, Md. 21666
Salisbury		Hiram Burkhardt, Mardela-Sharpstown Rd. Mardela Springs, Md. 21837
Wilmington	P	J. Robert Ashton, 410 Atkinson Rd. Westview, Wilm. DE 19804

Conference Lay Leader:

	P	James C. Hardcastle, 121 N. Kirkwood St. Dover, DE 19901
Pres. United Methodist Men:		
	P	John Speake, 1813 Sheldon Dr. Newark, DE 19711

DISTRICT PRESIDENTS-UNITED
METHODIST WOMEN

Dover		Mrs. Ramona Anderson, 985 E. Market St. Georgetown, DE 19947
Easton	P	Mrs. Ruth Walker, 109 Park Lane, Federalsburg, Md. 21632
Salisbury	P	Mrs. Ella Mae Henry, Rt. 2, Box 314, Berlin, Md. 21811
Wilmington	P	Mrs. Jeanne Sparks, 5 W. Redding St., Middletown, DE 19709

Pres. United Methodist Women:

P Mrs. Alice Powrie, 1211 Grinnell Rd. Green Acres,
Wilm. DE 19803

CONFERENCE COUNCIL ON MINISTRIES

P Mrs. Virginia Clendaniel, Box 125, Lincoln, DE 19960

P Mr. William R. Jones, 201 West 37th St. Wilm. DE 19802

Mr. Franklin Doughty, RD #2, Box 277-C, Easton, Md.
21601

Mr. Charles R. Dashiell, Jr. 228 Canal Park Drive,
Salisbury, Md. 21801

Mr. James S. Evens, 34 Church St. Bridgeville, DE 19933

Mrs. Omega Frazier, 31 Beckford Ave. Princess Anne, Md.
21853

Mrs. Connie Hurley, P.O. Box 178, Centreville, Md. 21617

P Mrs. E. Gay Huston, 4 Fols Crescent, Penn Acres, New
Castle, DE 19720

P Mrs. Cora Selby, RD #2, Box 343, Laurel, DE 19956

P Mr. John N. Sparks, 5 W. Redding St. Middletown, DE
19709

Mr. William H. Hill, 30 Bertram Dr. Dover, DE 19901

Mrs. Blanche Crim, 67 N. Ann Ave. Dover, DE 19901

P Mr. Terry M. Boyd, 2526 Wexford Dr. Wilm. DE 19810

Dr. Ruth M. Laws, 844 Forest St. Dover, DE 19901

P Dr. W. Leon Taylor, 110 Little Kidwell Ave. Centreville,
Md. 21617

P Mr. J. Francis Turpin, RD #1, Box 165, Federalsburg, Md.
21632

P Mr. James R. Robinson, 2202 Pennington Dr. Brandywood,
Wilm. DE 19810

Mr. Eldon M. Robinson, 2513 Foulk Woods Rd. Wilm.
DE 19810

Ms. Tia Harris, 801 Lombard St. Wilm. DE 19801

P Ms. Kim Foard, 164 Shamrock Dr. Salisbury, Md. 21801

P Mrs. Norma Jo Walton, P.O. Box 227, Chestertown, Md.
21620

P Mr. Theodore W. Briggs, 139 N. State St. Dover, DE
19901

P Judge K. Thomas Everngam, Ellerslise Court, Denton, Md.
21629

Dr. George F. Cora, Delmarva Ecumenical Agency,
1626 N. Union Street, Wilm. DE 19806

P Dr. Reed M. Stewart, Wesley College, Dover, DE 19901

Mr. Edward F. Spear, RD #1, Mill Creek Rd. Hockessin,
DE 19707

- P Mrs. Bette McNear, 139 N. State St. Dover, DE 19901
P Mrs. Doris W. Phillips, Star Route, Box 7, Vienna, Md.
21869
P Mrs. Elizabeth B. St. Clair, 4011 Springfield Lane,
Greenville, DE 19807
Mr. James R. Sawers, Route 2, Box 378, Snug Hill,
Hockessin, DE 19707

YOUTH DELEGATES AND ALTERNATES

Dover Shawn Harrington, P.O. Box , Frederica, DE 19946
Kelly George, RD 1, Box 222 B, Seaford, DE 19973

Easton District

Salisbury District P Kim Foard, 164 Shamrock, Salisbury, Md. 21801

Wilmington District

VII. Business of the Annual Conference

A. Daily Proceedings

THURSDAY EVENING - MAY 31, 1984

The Forty-Fifth Session of the Peninsula Annual Conference opened with a Eucharist and Memorial Service at 7:30 p.m. in the Central Middle School Auditorium. The celebrant was Bishop D. Frederick Wertz. Assisting him were: Colleen M. O'Sullivan, Chairperson of the Division of Worship, District Superintendents Ewart C. Hackshaw, Dr. C. Edwin Lasbury, Dr. J. Gordon Stapleton, and Howell O. Wilkins, and Conference Council Director Felton E. May. The following clergy were servers: Norma Bailey, Laura Martin, Janet Harmon, Victor Acquaaah-Harrison, Paul Owens, Joseph Burris, Anne Pruett-Barnett, Mark Pruett-Barnett, Mae Etta Moore, and William A. Ross. The Rev. David W. Baker, Sr. preached on the topic: "Double Obedience."

The lives of the following clergy, spouses, and lay members who had died since the last Conference were commemorated:

Ministers

John L. Bryan
John D. Burbage
I. Augustus Chancy
Albert J. Dredden
Milton C. Milliner
Ralph L. Minker, Sr.
Henry H. Schauer

Spouses

Mrs. C. H. (Minnie D.) Atkins
Mrs. Thomas B. (Anna L.) Brinton
Mrs. Charles P. (Kate) Butler
Mrs. Dallas W. (Lucille M.) Butler
Mrs. Carrie M. Jones
Mrs. Louis C. (Lillian P.) Randall
Mrs. Louis F. (Elizabeth S.) Hodges

Lay Members

Mrs. William (Louise) Conner
Mrs. William (Cordelia) Jones
Mrs. Elizabeth Miller
Gordon Seward
Dr. W. Richard Wynder

After a short recess, Bishop D. Frederick Wertz convened the Plenary Session of the Peninsula Annual Conference.

ORGANIZATIONAL AND PROCEDURAL MOTION: Bishop Wertz called on the Conference Secretary, Dr. W. Daniel Rich, who moved that:

1. The bar of the Conference include the seating on the main floor of the auditorium, excluding the galleries.
2. The printed program be the program of the Conference subject to necessary changes.
3. The roll call be taken by all members signing cards to be turned in at the registration desk at the time of registration or, if late, registering with an usher or an assistant secretary.
4. Charges with only one Lay Member have the name of the Reserve Member typed on one side of the same badge with the name of the Lay Member, so that when the Lay Member cannot attend a session, he/she will be responsible to see that the Reserve Member receives the badge.
5. Charges with more than one Lay Member will not have any Reserve Member's name typed on the same badge with the Lay Member's name. When a Reserve Member is to take the place of a Lay Member, the badge for the Lay Member will be brought to the registration desk. The attendant there will hold the Lay Member's badge and type another badge for the Reserve Member. Before the Lay Member can go back into the session the Reserve Member's

badge must be returned.

6. The Secretary send greetings to all members not able to attend the Conference Sessions on report of such cases by the District Superintendent.
7. Members be excused from sessions upon report to their Superintendent or the Secretary.
8. The Conference minutes be made the Official Journal of the Conference and the Secretary be authorized to edit and condense the same.
9. The Committee on Approval of Daily Proceedings consist of H. Ward Greer and Joseph G. Burris.
10. The Boards, Divisions, Commissions, and Committees as printed in the Journal become the Boards, Divisions, Commissions, and Committees of the Conference, with such corrections as may be needed.
11. All motions be presented to the Secretary on forms provided for this purpose prior to or at the time they are presented to the Conference. Forms will be found on the Secretary's desk and are also in the hands of the ushers.
12. Resolutions not appearing in the Pre-Conference Booklet be in the hands of the Secretary by 9:00 a.m. on the day before they are to be presented. Copies sufficient for distribution to the Conference must be submitted. No resolutions shall be accepted after 12 noon on Friday.
13. When the customary Draft is received from the Publishing House it be endorsed and given to the Conference Treasurer.
14. Bette McNear be named reporter for United Methodist Information and Publications, other church papers, and press contact with the secular communications media.
15. James W. Riley be named Head Usher and Doorkeeper of the Sessions.

The following are named ushers:

Clergy		Laity
James W. Riley	Harley Krause	Earl Hodil
Glen Lyburn	James VanDerWall	Arthur Wise
Earl Baker	Laurence Berry	John Speake
Laura Martin	Gonzalee Matthews	Francis Turpin
Joseph Henry	Gary Meekins	James Simmons
Timothy Duffield	James Walz	Leon Lewis
Herbert Gladden	Irvin Behm	Franklin Doughty
Dale Vroman		Sherwood Hubbard
		Marie Brown

16. The following be designated Assistant Secretaries for the 1984 Session of the Peninsula Annual Conference:

Richard E. Green
Kenneth S. Valentine
Mildred White
James W. Riley (Head Usher)

17. The following be appointed as the Committee on Courtesies:

Laurence M. Berry
Darlene Y. Lantz

18. All materials to be published in the Journal be in the hands of the Conference Secretary no later than June 17, 1984 or they shall be excluded.

19. The Rules of Order be those appearing on pp. 453-455 of the 1983 Journal of the Peninsula Annual Conference.
20. Members of the Conference wishing to speak give their name and church in order to be recognized.
21. The Orders of the Day as printed in the Pre-Conference Booklet be considered tentative.
22. There shall be four Study and Review Sections held as follows:

Section I - Cannon Hall Rm. 7 - Amphitheater

Leadership Team: William H. Revelle, Jr., James Bishop, Clara Feucht, Shawn Harrington, and J. Gordon Stapleton

Section II - Slaybaugh Hall, Wells Theater

Leadership Team: Ralph Ellis, Earl Hodil, Marie Brown, Kim Board, and C. Edwin Lasbury

Section III - DuPont Center, Simpson Room

Leadership Team: Edwin L. Ellis, Jo Walton, Kevin English, and Howell O. Wilkins

Section IV - Carpenter Hall, Formal Lounge

Leadership Team: Josephine Merrill, P. Thomas McKelvey, Michael Russell, and Ewart C. Hackshaw

Conference members will be assigned to the section which is numbered on the outside of their Conference Packet.

The motion was duly seconded and approved.

GREETINGS AND COURTESIES: Bishop Wertz recognized the Rev. Ewart C. Hackshaw, Dean of the Cabinet, who escorted Mrs. Betty Wertz to the stage where she was welcomed by the Rev. Howell O. Wilkins, Host District Superintendent. Bishop Wertz pinned a corsage on his spouse and the Conference greeted her with warm applause. Bishop Wertz called on the Conference Secretary who shared written greetings which had been received from Bishop Wayne K. Clymer of the Iowa Area and the Rev. Glenn B. Kohlhepp, Secretary of the Western Pennsylvania Annual Conference. The Bishop also expressed the appreciation of the Conference to all who had shared in the Communion/Memorial Service.

REPORT FROM GENERAL CONFERENCE: Bishop Wertz called on Virginia Clendaniel, head lay delegate, who, in turn, summoned the entire Peninsula Conference Delegation to General Conference to the stage. The following summary statements were presented:

1. James C. Hardcastle - The missional priority for 1985-1988 will be a continuation of the Ethnic Minority Local Church theme, using the slogan "A Church Alive!" A broadened emphasis on women's rights, ecumenical cooperation, and evangelism will be included.
2. Alice Powrie - It was decided to commit one million dollars a year for four years to a new telecommunications ministry which would involve fuller utilization of contemporary technology in the field.
3. Edward R. Wilkins - The General Conference voted against changing the basic structure of the ordained ministry and established a new study commission to give this matter further consideration. Regarding the question of sexual orientation in relation to the ordained clergy, after long debate, the Conference concluded that self-avowed, practicing homosexuals would not be ordained in the United Methodist Church. Much compassion and caring centered around this issue which continues to be a source of controversy within the church. The Conference also moved to include the words "fidelity in marriage and celibacy in singleness" as part of the Disciplinary requirements incumbent on every minister.

4. J. Gordon Stapleton - In speaking of the emphasis on inclusive language Dr. Stapleton said that we should not be threatened by its usage in the church or in society at large. The Upper Room and much of our church school literature has included such language for a number of years in a very natural way. Continuing questions in this area relate to various biblical texts as well as to the Book of Hymns.
5. William Hemphill, Jr. - No real major changes were made in our Social Principles, but the General Conference moved to clarify our position on certain issues, e.g., we do not support abortion on demand but do support legal abortion under certain circumstances. There was an emphasis on the common heritage of humanity with regard to the resources of the oceans, space, and the land we all share. Other discussions centered around Central America and crime in our communities. Mr. Hemphill made the point that in all of these areas concern for persons was balanced with concern for discipline. He urged members of the Conference to purchase and study the new Book of Resolutions when it becomes available.
6. Felton E. May - The General Conference reaffirmed our active participation in the World Council of Churches and the National Council of Churches. It also underscored the fact that the General Board of Global Ministries is to be the only mission sending agency as far as our denomination is concerned. Mr. May introduced the Rev. Dr. James Vincent, a minister from Sierra Leone, who was greeted with applause.

In conclusion, Virginia Clendaniel thanked the Conference for electing the delegation and expressed the hope that the excitement and real unity which were a part of the General Conference might be a part of each local church. The Conference received the report with grateful applause.

POINT OF PERSONAL PRIVILEGE: Bishop Wertz recognized the Rev. William Hemphill, Jr. who offered the following resolution:

WHEREAS Felton Edwin May is an effective member in good standing of The Peninsula Annual Conference whose person, life, and career demonstrate a superior balance of strengths,

AND WHEREAS those strengths indicate leadership qualities akin to those described in Para. 502 of the 1980 Book of Discipline, "Guidelines for Superintending In This Age,"

AND WHEREAS said strengths are indicative of various gifts and graces required by the demands of this age on the leadership of bishops which can be seen in mode, pace, and skill,

AND WHEREAS delegates elected by The Peninsula Annual Conference to the 1984 General and Jurisdictional Conferences have unanimously affirmed Felton E. May as their choice for election to episcopal leadership,

BE IT THEREFORE RESOLVED that this 1984 Session of The Peninsula Annual Conference nominate Felton Edwin May for the office of Bishop in The United Methodist Church.

The resolution was seconded and unanimously approved by the Conference. A standing ovation was then given to our Conference Council Director as our Peninsula Conference nominee for the office of the episcopacy.

POINT OF PERSONAL PRIVILEGE: Bishop Wertz recognized the Rev. Dr. Edwin C. Thomas, Jr. who offered the following resolution:

BE IT RESOLVED, that the people of the 1984 Peninsula Annual Conference send a message of condolence and sympathy to the people of the Wilmington Diocese of the Roman Catholic Church regarding the death of their Episcopal leader Thomas J. Mardaga and that this communication be sent so as to arrive before the Funeral Mass on Saturday, June 2, 1984. Furthermore, be it resolved that we stand in a moment of silent prayer for this part of Christ's church.

The resolution was seconded and unanimously approved, following which Bishop Wertz stated that an appropriate delegation from the Conference would be attending the Funeral Mass for Bishop Mardaga to be held in Wilmington on June 2, 1984.

NOMINATION OF CONFERENCE SECRETARY: Bishop Wertz recognized the Rev. Dr. C. Edwin Lasbury who nominated Dr. W. Daniel Rich to be the Conference Secretary for the next quadrennium. The motion was duly seconded and approved.

THE READING OF APPOINTMENTS: Bishop Wertz read the appointments of those newly-appointed to serve their respective parishes, or in areas beyond the local church, and then dismissed the opening session with prayer at 10:15 p.m.

FRIDAY MORNING - JUNE 1, 1984

The session was re-convened in the Central Middle School Auditorium by Bishop D. Frederick Wertz at 9 a.m. The Conference was led in a Service of Song and Prayer by the Rev. Alfred E. Taylor.

REPORT OF THE BOARD OF ORDAINED MINISTRY: Bishop Wertz recognized the Rev. Thomas Crawford Short, chairperson, who referred to the report as contained in the Pre-Conference Booklet. He made the following additional points: 1) the Peninsula Conference is one of twelve in the denomination to pay its Ministerial Education Fund asking in full, 2) scholarships continue to be one of the Board's top priorities, 3) eight Continuing Education Units per quadrennium are required of all clergy, and 4) plans are now underway for a new ministry to clergy families who are separating/divorcing.

RECOGNITION OF PROBATIONARY MEMBERS: Dr. Edward R. Wilkins, registrar, presented the class entering probationary membership and the Bishop asked the Disciplinary questions, to which appropriated answers were given. Bishop Wertz then extended the right hand of fellowship to each new probationary member and embraced each one as well.

BELL, RONALD

Address: 80 Walnut St., S.W., Apt. 409, Atlanta, GA 30314
Birthplace: Crisfield, MD. Date of Birth: August 4, 1954
Spouse's Name: Joyce
Certificate of Candidacy: 1979 Salisbury District
Charge Conference: Marion Station-Handys
College: University of Maryland, Eastern Shore BA Magna Cum Laude 1982
Seminary: Interdenominational Theological Center Class of 1985
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

BEYER, CAROLINE ELEANOR

Address: 63 Commerce Street, Harrington, DE 19952
Birthplace: Camden, NJ Date of Birth: April 11, 1944
Spouse's Name: David
Certificate of Candidacy: 1980 Dover District
Charge Conference: West Harrington Charge
College: Wilmington College BA Cum Laude 1982
Seminary: Wesley Theological Seminary Class of 1986
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

DEVINE, JEROME ROBERT

Address: 406 Cemetery Ave., Cambridge, MD. 21613
Birthplace: Clear Lake, SD Date of Birth: May 28, 1954
Spouse's Name: Ruth
Certificate of Candidacy: 1979 Iowa Conference for South Dakota
Charge Conference: Grace Church, Cambridge
College: Westmar College BA 1981
Seminary: Wesley Theological Seminary Class of 1985
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

FARKASFALVY, BONNIE BETTIE

Address: Rt. 1, Box 22, Girdletree, MD 21829
Birthplace: New York Date of Birth: March 13, 1944
Certificate of Candidacy: 1983 Dover District
Charge Conference: Girdletree-Stockton
College: Boston University BS Cum Laude 1969
Seminary: Wesley Theological Seminary Class of 1986
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

HURLEY, JULIAN ARTHUR, JR.

Address: P.O. Box 278, Vienna, MD 21869
Birthplace: Salisbury, MD Date of Birth: January 10, 1947
Spouse's Name: Brenda
Certificate of Candidacy: 1978 Salisbury District
Charge Conference: Vienna-Elliotts
College: Salisbury State College BA 1981
Seminary: Wesley Theological Seminary Class of 1985
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

KOSKI, CYNTHIA GRIFFITH

Address: 31 S. Cliffe Dr., Wilmington, DE 19809
Birthplace: Jamestown, NY Date of Birth: May 16, 1938
Spouse's Name: David
Certificate of Candidacy: 1983 Wilmington District
Charge Conference: Aldersgate, Wilmington
College: Stephens College AA 1958
Antioch University, Philadelphia BA 1979
Seminary: Eastern Baptist Theological Seminary Class of 1985
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

LIPSIUS, HERMAN EDWARD

Address: 1616 Maple St., Golden, CO 80410
Birthplace: New Castle, DE Date of Birth: November 15, 1960
Certificate of Candidacy: 1980 Easton District
Charge Conference: Zion, Cambridge, MD
College: Dakota Wesleyan University BA 1978
Seminary: Iliff School of Theology Class of 1985
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

MURDAUGH, LORENZO HARLEY

Address: 12 Montpelier Ct., New Castle, DE 19720
Birthplace: South Carolina Date of Birth: December 28, 1941
Spouse's Name: Sue
Certificate of Candidacy: 1981 Wilmington District
Charge Conference: Still Pond-Coleman, MD
College: Evansville College BA 1968
Seminary: Lancaster Theological Seminary Class of 1986
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

OWENS, PAUL ALVIN

Address: 146 Delaware Ave., Laurel, DE 19956
Birthplace: Wilmington, DE Date of Birth: August 7, 1950
Spouse's Name: Vicki
License to Preach: 1977 (Assemblies of God)
Charge Conference: Laurel, DE
College: Southern California College BA 1975
Seminary: Gordon-Conwell Theological Seminary M. Div. 1979
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

PENN, JOHN IRVIN

Address: 112 Country Club Drive, Newark, DE 19711
Birthplace: Roanoke, VA Date of Birth: October 20, 1939
Spouse's Name: Gloria
Certificate of Candidacy: 1982 Wilmington District
College: Agricultural, Mechanical & Normal College BS 1963
Seminary: School of Theology, Oral Roberts Univ. MA 1980
Drew Theological Seminary Class of 1986
Conference Relationship: Probation: 1984
Ordination: Deacon: 1984

The Conference approved all of the above for probationary membership and greeted them with applause.

RECOGNITION OF FULL MINISTERIAL MEMBERS: Dr. Wilkins then presented the class entering full ministerial membership. Bishop Wertz asked the Disciplinary questions to which appropriate responses were made. The Bishop then extended the right hand of fellowship to each new member in full connection and embraced each one.

KESTER, SUSAN KEIRN

Address: P.O. Box 209, Georgetown, DE 19947
Birthplace: LaPorte, IN Date of Birth: November 11, 1945
Spouse's Name: Edward
Certificate of Candidacy: 1979 Easton District
Charge Conference: Bethel, Bethel, DE
College: Manchester College BA 1968
Seminary: Wesley Theological Seminary M. Div. Cum Laude 1982
Conference Relationship: Probation: 1981 Full Connection: 1984
Ordination: Deacon: 1981 Elder: 1984

LARDEAR, PAMELA JEAN

Address: 125 S. Fourth St., Denton, MD 21629
Birthplace: Perth Amboy, NJ Date of Birth: October 11, 1958
Spouse's Name: Louis
Certificate of Candidacy: 1979 Dover District
Charge Conference: St. Luke's-Ames, Denton
College: University of Delaware BS, BA 1979
Seminary: Wesley Theological Seminary M. Div. 1983
Conference Relationship: Probation: 1980 Full Connection: 1984
Ordination: Deacon: 1980 Elder: 1984

MARTIN, LAURA ANN

Address: 101 Oakdale Road, Salisbury, MD 21801
Birthplace: Baltimore, MD Date of Birth: July 8, 1953
Certificate of Candidacy: 1980 Dover District
Charge Conference: Bethesda, Salisbury
College: Rider College BS 1978
Seminary: Wesley Theological Seminary M. Div. Cum Laude 1982
Conference Relationship: Probation: 1981 Full Connection: 1984
Ordination: Deacon: 1981 Elder: 1984

WALTER, CHARLES OLIVER

Address: P.O. Box 98, Secretary, MD 21664
Birthplace: Wilmington, DE Date of Birth: October 14, 1957
Certificate of Candidacy: 1979 Wilmington District
Charge Conference: Dorchester
College: University of Delaware BA 1979
Seminary: Gordon-Conwell Theological Seminary M. Div. 1982
Conference Relationship: Probation: 1981 Full Connection: 1984
Ordination: Deacon 1981 Elder: 1984

WHEATLEY, LEONARD HENRY, JR.

Address: P.O. Box 46, Church Creek, MD 21622

Birthplace: Cambridge, MD

Date of Birth: August 24, 1946

Spouse's Name: Joan

License to Preach: 1975 Easton District

Charge Conference: Church Creek

College: Chesapeake College

AA 1975

Salisbury State College

BA 1977

Seminary: Wesley Theological Seminary

M. Div. 1982

Conference Relationship: Probation: 1979

Full Connection: 1984

Ordination: Deacon: 1979

Elder: 1984

The Conference approved all of the above for full ministerial membership and greeted them with warm applause.

Dr. Wilkins then presented James Wleh Kambor and MacDilla Mlyaneye Milton who were to be ordained Deacons as a courtesy to the Liberian Annual Conference and Bishop Kula. They came to the stage where they were embraced by Bishop Wertz.

RECOGNITION OF RETIRING CLERGY: Bishop Wertz recognized the following persons who had been granted the retired relationship:

David William Baker

Howard F. Barclay

Earl Leroy Magill (in absentia)

Samuel Phillip Sanders

Lawrence Ernest Wimbrow

With the exception of Mr. Magill, each person came to the stage and was congratulated by the Bishop for their particular period of service. Each retiree shared some of the highlights of his ministry and received a Certificate of Appreciation from the Bishop. The Conference affirmed their aggregate ministry with enthusiastic applause.

In concluding the report of the Board, Mr. Short thanked the following clergy who had completed their terms of service: Jonathan Baker, Widmon Butler, Howard Evans, Howard Gordy, William Hitchens, Pamela Ledbetter, Nathaniel Miller, Edward Wilkins, and Thomas C. Short.

Bishop Wertz then led the Conference in a reaffirmation of the following **COVENANT TO COMBAT RACISM:**

COVENANT TO COMBAT RACISM

- BOM:** In 1982, this body declared its readiness to join in covenant to combat racism. Having just received the report of the Board of Ordained Ministry and heard the appointments fixed for another year, it is appropriate that clergy and laity should join now in that covenant.
- BISHOP:** Where the Spirit of the Christ is, there is one true Church bound together by Him and affirming the scripture that God, out of one blood, created all nations to dwell on the face of the earth. All who are believers are joined to Him, and are called to share in oneness which transcends race, nationality, color or station in life. The ministry of the Church is shared by clergy and laity alike. Therefore, on behalf of the whole Church, I ask you to make your confession and declare your commitment to the abolition of racism from the life of all our churches.
- ALL:** We, members of the Peninsula Conference, confess that we have not been one with Christ and with each other as we ought to be. Our racial differences and cultures have divided us. Our divisiveness has encouraged feelings of superiority. We have not lived by faith. We have resisted the Spirit of Christ.

- CLERGY: We, the clergy of the Peninsula Conference, who are called to proclaim the Word, do now hear it ourselves. We know that by Grace we are forgiven of sin. We do now by that Grace solemnly make covenant with God and each other to combat racism in all of its forms.
- LAY MEMBERS: We, the Lay Members of the Peninsula Conference, who are called to the ministry of the Word in all of life, do now hear it ourselves. We know that by Grace we are forgiven of our sin. We do now by that Grace solemnly make a covenant with God and each other to combat racism in all of its forms.
- BISHOP: As ordained members of the Peninsula Conference, will you follow the leading of the Spirit of Christ in considering and accepting appointments across racial lines? Will you support equal opportunity in salary, housing, and continuing education?
- CLERGY: We will, by the grace of God.
- BISHOP: As lay members of the Peninsula Conference, will you follow the leading of the Spirit of Christ in urging your congregations to receive and support pastors across racial lines? Will you support equal opportunity in salary, housing, and continuing education?
- LAY MEMBERS: We will, by the grace of God.
- BISHOP: As lay and ordained members of the Peninsula Conference, will you lead our congregations to be sensitive to each other, always remembering that our call to love and to service must transcend the racial differences in persons in our world? Will you lead your congregations to learn the personal stories, experiences, and viewpoints of persons of other races? Will you lead the congregations to affirm racial differences as gifts from God which affirm the abundance of Grace and do not signify inferiority or reason to divide? Will you refrain from the use of any language which offends or demeans others?
- ALL: We will, by the grace of God.
- BISHOP: That we may be daringly prophetic in following difficult paths, that we may not make peace with cultural patterns, or succumb to pressures of personal approval at the cost of moral integrity, that we may be wise and lovingly firm and not just judgmental as we lead in paths away from racism, let us pray:
- ALL: O God, who art the hope of all the ends of the earth, the God of the spirits of all flesh: We beseech thee to hear our humble intercession for all races and kindreds of men, that thou will turn all hearts unto thyself. Remove from our minds hatred, prejudice, and contempt for those who are not of our own race or color, class or creed, that departing from everything that estranges and divides, we may by thee be brought into unity of spirit, in the bond of peace. Through Jesus Christ our Lord. Amen.

The Conference concluded this act of worship by the singing of "Amazing Grace!"

Following announcements and instructions regarding the Study and Review Sections, Conference members went to their respective sections for deliberations on the issues at hand. The plenary session was adjourned at 10:40 a.m.

FRIDAY EVENING - JUNE 1, 1984

The session re-convened in the Central Middle School at 7:30 p.m. Opening devotions and a hymnsing were led by the Rev. Howell O. Wilkins and the Rev. Dr. Edwin C. Thomas, Jr. The Conference was led in prayer by MacDilla M. Milton.

The guest speaker of the evening was the Rev. Dr. William K. Quick, senior pastor of Metropolitan U.M.C., Detroit. Dr. Quick elaborated on the stated theme for the Bicentennial as follows: 1) "Claiming the Past" - the social righteousness spread by John Wesley was in the midst of a destitute society - eighteenth-century England; Methodism flourished in the New World because of the incredible sacrifices of the frontier circuit-riders; 2) "Celebrating the Present" - our present United Methodist Church has much to commend it, but we must realize afresh that all of us are called to be reconcilers and incarnations of the gospel; the ultimate becomes intimate when people see God in us; there are more United Methodist churches in the United States than there are U.S. Post Offices; 3) "Challenging the Future" - according to the Gallup Poll, there are 71 million Americans who are not members of any church; in the midst of this situation we must reaffirm the centrality of the pulpit and the power of preaching; if we do so we will move from a maintenance church to a church which is truly missional. In closing, the Bicentennial Hymn, "God of the Generations," was sung.

REPORT OF THE NOMINATING COMMITTEE: Bishop Wertz called on Dr. J. Gordon Stapleton, chairperson, who introduced the report, making necessary corrections and additions. The Conference received the report with the intention of approving it the following day. The entire text of the report may be found under the section of the Journal entitled "IV. Boards, Divisions, Commissions, and Committees."

REPORT OF THE STATISTICIAN: Bishop Wertz called on the Rev. Dr. James T. Seymour, Conference Statistician, who presented his report (see "Reports" section of this Journal for the full text). Dr. Seymour deplored a slight decline which had followed the modest increase of 1982. During 1983 there had been a net decrease in membership of 116 and some 194 churches had not received a single person via profession of faith. Bishop Wertz commented that if each of these churches had received only one person the Conference would have shown a net increase in membership.

ANNOUNCEMENT OF TRANSFERS: Bishop Wertz announced the transfer of Howard Ellis Carpenter, Jr. to the South Georgia Conference as of June 7, 1984. Also, he announced the following transfers into our Conference: Theodore E. Elser (from Baltimore Conference) November 1, 1983; Debra E. Hudgins (from Detroit Conference) July 1, 1984; Ike F. Ledger (from Baltimore Conference) June 12, 1984; Paul D. Marlowe (from Virginia Conference) June 1, 1984; Victoria Martinez (from Eastern Pennsylvania Conference) June 1, 1984; Louis A. Timmons (from Virginia Conference) June 1, 1984.

POINT OF PERSONAL PRIVILEGE: Bishop Wertz displayed a copy of William H. Williams' new book "The Garden of American Methodism: The Delmarva Peninsula 1769-1820." It is on sale at the Book Display in the duPont College Center as well as in the foyer of the Central Middle School.

Following adjournment with prayer by Bishop Wertz at 9:00 p.m. a celebration with retirees and ordinands was held in the duPont College Center.

SATURDAY MORNING - JUNE 2, 1984

The Conference re-convened for worship at 9:00 a.m. in the Central Middle School Auditorium. The Rev. Clifford A. Armour, Jr. was the liturgist. The Rev. Wilson Shearer, Quadrennial Assistant, presented an historical vignette entitled "A Voice from the Past" in which he portrayed the Rev. John Haggerty, an early Methodist circuit-rider.

ORDER OF THE DAY: CORPORATE SESSION OF WESLEY COLLEGE. Bishop Wertz recognized Thomas C. Roe, President of the Board of Trustees of Wesley College, who called the corporate session to order. Mr. Roe stated that although the college was now "seeing some light shining through the trees" it was not out of the woods yet as far as fiscal solvency is concerned. He said that the Board had evaluated President Reed M. Stewart and that its reaffirmation of the positive impact of his presidency had been unanimous.

Mr. Roe then introduced President Stewart who stated that Wesley's church-relatedness should be a quality which is highly beneficial to the Conference as well as the College. He explained that the Conference's financial contribution to the College has a significant effect on programs. In outlining some of the steps which have been taken to insure financial stability, Dr. Stewart mentioned a Blue-Ribbon Energy Watchdog Committee which is beginning to make inroads into the College's energy costs. In addition, Dr. Stewart stated that nine courses in various phases of data-processing will be offered at Dover A.F.B. in the coming months. Dr. Stewart was profuse in his praise of all of his colleagues and staff persons at Wesley.

On behalf of the Board of Trustees, Dr. J. Gordon Stapleton then placed the following names in nomination for membership on the Board:

Class of 1985:

Thomas W. Burn, Jr.
John Jardean

Class of 1988:

The Rev. Dr. Charles A. Sayre
Joseph J. Brennan

The above persons were duly elected.

In concluding the report, Mr. Roe introduced the College's new Business Manager, Ms. Jeryldean Bonifera.

UNITED METHODIST PUBLISHING HOUSE: Bishop Wertz introduced Dr. Claude Young, Editor of Church School Publications, Board of Discipleship, Nashville. Dr. Young paid tribute to the following clergy of the Peninsula Conference for their continuing expertise and service in the area of Christian education: Dr. J. Gordon Stapleton, the Rev. Clifford A. Armour, Jr., and the Rev. David Riffe. He also mentioned that sales and enthusiasm at the Publishing House are on the increase. For the convenience of customers a new toll-free number (1-800-672-1789) will soon be in effect. Also, a software package for churches using computers will be available by Fall, 1984. Dr. Young then introduced Mr. W. M. Birchard of Oakesbury Baltimore, who, in turn, thanked the Conference for its support and presented Bishop Wertz with a check in the amount of \$11,085.57, the same to be used for ministerial pensions. The Bishop gave the check to Theodore W. Briggs, Treasurer/Business Manager.

POINT OF PERSONAL PRIVILEGE: Bishop Wertz introduced the Rev. Wilson Shearer, Quadrennial Assistant, and thanked him for all that he had done to coordinate the events relating to the Council of Bishops meeting in Wilmington and the General Conference in Baltimore. In turn, Mr. Shearer thanked the members of the Conference who had assisted with these important events.

POINT OF PERSONAL PRIVILEGE: Bishop Wertz announced that the Peninsula Conference delegation to the Mass of Christian Burial for Bishop Thomas Mardaga of the Roman Catholic Diocese of Wilmington would consist of C. Edwin Lasbury, Bruce Cooke, Howell O. Wilkins, and Ruth Laws.

REACH PRESENTATION: Bishop Wertz recognized the Rev. Dr. Howard G. Walseman, REACH Director, who presented an updated slide program of current developments relating to REACH — its various ministries in Liberia, Sierra Leone, Haiti, Appalachia, and within the bounds of our own Conference. The Rev. Robert O. Wallace, chairperson of the REACH Committee, clarified the fact that the whole program is on a voluntary basis. Bishop Wertz then commissioned the Rev. Donald O. Clendaniel, II and a Workteam who will be going to Haiti this summer.

REPORT OF STUDY AND REVIEW SECTION III: Bishop Wertz called on the Rev. Edwin L. Ellis, chairperson, for the summary presentation of this section. Before proceeding with the report itself, Dr. Ellis introduced the Rev. Clifford A. Armour, Jr., President of the Board of Discipleship, who expressed gratitude to the following divisional chairpersons for their work this year: K. Richard Varrell (Education), Ray F. Graham (Evangelism), Arthur Gamsby (Stewardship), and Colleen M. O'Sullivan (Worship). Dr. Ellis also introduced James C. hardcastle, Conference Lay Leader, who thanked all of the members of the Board of Laity who had served with him during his tenure.

Dr. Ellis then presented the body of the report for his section as follows:

REPORT OF STUDY AND REVIEW SECTION NO. III - 01

Name of unit reporting: Board of Discipleship - Program Objectives

Pre-Conference Journal, page #21

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 80 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. III - 02

Name of unit reporting: Board of Discipleship - Division of Education

Pre-Conference Journal, page #23, 24

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 80 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. III - 03

Pre-Conference Journal, page #24, 25

The Study and Review Section recommends: Concurrence as amended

Present: 91

Vote: For 89 Against 0 Not Voting 2

As Amended by the following program objectives:

10. Reintroduce the "Showing and Telling" booklet.
 - a. Reprint and retrain designated clergypersons and laypersons by the Division of Evangelism.
 - b. Within the calendar year of 1985, to have 50% of all local churches initiate one or more of the specific programs listed in "Showing and Telling."
 - c. Response to the above to be solicited at Charge Conferences by District Superintendents.
11. Produce Evangelistic resource booklet.
12. Recommended Dr. Gerald A. Foster continue as Conference Evangelist.

At this juncture, the Rev. Felton E. May, moved to amend No. III - 03 by adding No. 13, as follows:

That the Annual Conference exercise its power as stated in Par. 703.9 of the 1980 Book of Discipline:

"The Annual Conference shall have the power to make inquiry into the membership status of the local churches, and where no members have been received on confession of faith during the year, it may require the pastor and the lay member to appear before the appropriate agency and make explanation."

In this case, the appropriate agency would be the Conference Board of Discipleship and the Cabinet.

The amendment was duly seconded and approved. The entire report was then approved as amended.

POINT OF PERSONAL PRIVILEGE: Bishop Wertz introduced the following members of the Baltimore Conference Cabinet: The Rev. Ray Purnell (Dean), the Rev. Joshua Hutchins, and the Rev. Thomas Starnes. Speaking for the group, Mr. Purnell wished us well in all our deliberations. In turn, the Rev. Ewart C. Hackshaw, Dean of Peninsula Conference Cabinet, extended best wishes for a successful and fruitful Baltimore Conference Session later in June.

CERTIFICATE OF ORGANIZATION: Bishop Wertz recognized the Rev. Ewart C. Hackshaw, Salisbury District Superintendent, who spoke of the encouraging growth of the new Community Church in Ocean Pines, MD. Mr. Hackshaw then summoned the pastor, the Rev. Fred M. Bruner, and selected lay representatives of the church to the stage where Bishop Wertz presented them with a Certificate of Organization as a new congregation chartered by the Peninsula Annual Conference. In light of the current emphasis on the establishment of new churches, the Conference responded with enthusiastic applause.

OFFERING FOR WORLD HUNGER: The Secretary announced that the offering from the Communion/Memorial Service, given for world hunger, was \$832.22.

ORDER OF THE DAY: The Rev. Dr. William K. Quick. In an inspiring address, Dr. Quick stated that John Wesley was a master at developing effective and innovative means of meeting the needs of his time. At Aldersgate Wesley was converted from his 17th-century background to a dynamic awareness of the spiritual and social needs of the 18th century. From rigid scholasticism and Calvinism he came to a new understanding of the warm heart and the availability of God's grace to all and for all, a grace which was immediate and universal.

Dr. Quick challenged the Conference to consider what would happen if 37,000 United Methodist clergy today reverted to John Wesley and his emphasis on the Good News of God's acceptance. Unlike the Church of England, of which he was a clergyman, Wesley was willing and had the ability to take the Word of God to "the new industrial person of the 18th century." Dr. Quick contended that if we ignore the changes taking place in our own day we will be ignoring the wisdom of John Wesley, our spiritual founder. He highly recommended that we get back to the power and impact of Methodist singing.

POINT OF PERSONAL PRIVILEGE: Bishop Wertz recognized the Rev. William T. Sterling, Jr. who introduced the United Methodist chaplains who are members of the Conference. As they came to the stage Bishop Wertz reminded the Conference that our full-time chaplains serve in the military, in correctional institutions, and in educational and health institutions, while our part-time chaplains are active with organizations such as the National Guard and the State Police. Wherever they serve they witness to the gospel and minister to the felt needs of persons. The Conference affirmed the ministry of our chaplains with applause.

The morning session was adjourned with prayer by Bishop Wertz at 12:15 p.m.

SATURDAY AFTERNOON - JUNE 2, 1984

The Session was re-convened by Bishop D. Frederick Wertz in the Central Middle School Auditorium at 2:00 p.m.

STUDY AND REVIEW SECTION III (continued): Bishop Wertz recognized the Rev. Dr. Edwin L. Ellis, chairperson, who continued the presentation of the report as follows:

REPORT OF STUDY AND REVIEW SECTION NO. III - 04

Name of unit reporting: Board of Discipleship - Division of Stewardship

Pre-Conference Journal, page #25, 26

The Study and Review Section recommends: Concurrence

Present: 91

Vote: For 88 Against 0 Not Voting 3

REPORT OF STUDY AND REVIEW SECTION NO. III - 05

Name of unit reporting: Board of Discipleship - Division of Worship

Pre-Conference Journal, page #26,27

The Study and Review Section recommends: Concurrence

Present: 91

Vote: For 91 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. III - 06

Name of unit reporting: Board of Laity

Pre-Conference Journal, page #52,53

The Study and Review Section recommends: Concurrence

Present: 91

Vote: For 91 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. III - 07

Name of unit reporting: Archives and History

Pre-Conference Journal, page #65-68

The Study and Review Section recommends: Concurrence

Present: 91

Vote: For 90 Against 0 Not Voting 1

REPORT OF STUDY AND REVIEW SECTION NO. III - 07a

Name of unit reporting: Archives and History

Pre-Conference Journal, page #65, 67

The Study and Review Section recommends: Concurrence as amended

Present: 91

Vote: For 90 Against 0 Not Voting 1

As Amended by the addition of the resolution entitled "Conference Approved Historic Site."

WHEREAS, the history of Bridgetown United Methodist Church illustrates the early religious history of the Del-Mar-Va Peninsula by having been built by the Church of England in 1773, confiscated by the Colonial Government and given to the Presbyterians for six months, after which it became the property of the Methodist Society in 1778,

WHEREAS, the church has the longest continuous service on its original site of any congregation in our Conference,

WHEREAS, its members have compiled an extensive and thorough history,

WHEREAS, congregational representatives met to review their application with the Methodist Landmark Site Committee on Sunday, February 12, 1984, and on Tuesday, March 20, 1984, the Conference Commission on Archives and History moved that it be presented to this Annual Conference.

BE IT THEREFORE RESOLVED, that the Peninsula Annual Conference declare Bridgetown United Methodist Church a Conference Approved Historic Site.

REPORT OF STUDY AND REVIEW SECTION NO. III - 08

Name of unit reporting: Commission on the Status and Role of Women

Pre-Conference Journal, page #74

The Study and Review Section recommends: Concurrence

Present: 81

Vote: For 79 Against 7 Not Voting 5

REPORT OF STUDY AND REVIEW SECTION NO. III - 09

Name of unit reporting: Commission on Religion and Race

Pre-Conference Journal, page #73, 74

The Study and Review Section recommends: Concurrence

Present: 91

Vote: For 80 Against 0 Not Voting 11

REPORT OF STUDY AND REVIEW SECTION NO. III - 10

Name of unit reporting: Board of Church and Society (Report)

Pre-Conference Journal, page #19, 20

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 78 Against 0 Not Voting 2

REPORT OF STUDY AND REVIEW SECTION NO. III - 11

Name of unit reporting: Board of Church and Society - Division of General Welfare

Pre-Conference Journal, page #20

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 74 Against 4 Not Voting: 2

REPORT OF STUDY AND REVIEW SECTION NO. III - 12

Name of unit reporting: Board of Church and Society - Division of General Welfare

Resolution: "Environmental Stewardship" - in packet

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 61 Against 7 Not Voting: 12

ENVIRONMENTAL STEWARDSHIP

WHEREAS, many of today's environmental problems have their roots in humanity's creation while focusing on the stewardship of monetary resources, we forget that the source of all wealth is God's gracious creation, and

WHEREAS, God chose to give human beings a divine image not so we could exploit creation to our own ends, but so that we would be recognized as stewards of God, and

WHEREAS, the materials produced for use in biological and nuclear warfare and nuclear power are highly toxic and pose a clear and present danger to all humankind, but particularly to the local communities surrounding facilities which use or store such materials,

THEREFORE BE IT RESOLVED, that each local church of the Peninsula Conference express its opposition to the testing and production of materials for biological warfare, nuclear weapons, and nuclear power to their senators and representatives in Congress.

Bishop Wertz recognized the Rev. William Hemphill, Jr. who made the following motion:

I move to amend Paragraphs #3 and #4 of the resolution on Environmental Stewardship by deletion of the words 'and nuclear power.'

The motion was duly seconded and passed and the resolution, as amended, adopted by the Conference.

REPORT OF STUDY AND REVIEW SECTION NO. III - 13

Name of unit reporting: Board of Church and Society - Division of General Welfare

Document: "Holy Obedience"

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 57 Against 13 Not Voting 10

HOLY OBEDIENCE

A Call to Reflection by the Board of Church and Society

A number of questions arise concerning the act of civil disobedience or, more appropriately, HOLY OBEDIENCE, as a paradigm for Christian witness in critical times. Holy Obedience is an act of Christian allegiance to the higher authority of God's Word and is a witness based on the conflict that may arise between Christian principles and earthly principalities or powers. It is the purpose of this brief study to provide some answers to questions surrounding such action. It is also the purpose of this study to reach some conclusions regarding the appropriateness of civil disobedience for the clergy and laity of the Peninsula Conference of the United Methodist Church. To this end we use the Wesleyan quadrilateral (Scripture, tradition, experience, reason) to offer grounding for acts of holy obedience/civil disobedience.

IS IT BIBLICAL?

Throughout the biblical story the faithful have, in their obedience to God, been disobedient to civil authorities. The prophets of the Old Testament, as well as the apostles of Jesus the Christ, remained obedient and this commitment often placed them in jeopardy with earthly powers. Many suffered, were imprisoned, and even died rather than be civilly obedient. Perhaps two specific examples of holy obedience will illustrate how biblical figures chose to follow their God rather than obey civil authorities.

After King Nebuchanezzar had his golden idol built, he required that all his subjects pay homage to his god or else be thrown into the fiery furnace. Word came to him that three Jews by the names of Shadrach, Mishach, and Abednego were not worshipping the god of the king. When questioned by Nebuchanezzar, Shadrach, Mishach, and Abednego answered:

"Your Majesty, we will not try to defend ourselves. If the God whom we serve is able to save us from the blazing furnace and from your power, then he will. But even if he doesn't, your Majesty may be sure that we will not worship your god, and we will not bow down to the gold statue that you have set up."

Daniel 3:16-18

For this courageous act of civil disobedience they were indeed thrown into the fiery furnace. After their God did, in fact, save them,

The King said, "Praise the God of Shadrach, Mishach, and Abednego! He sent his angel and rescued these men who serve and trust him. They disobeyed my orders and risked their lives rather than bow down and worship any god except their own."

Daniel 3:28

Perhaps the most important biblical act of civil disobedience can be found in the Book of Matthew when the wise men disobeyed the orders of King Herod by not reporting back to him concerning the whereabouts of the baby Jesus.

And being warned by God in a dream that they should not return to Herod, they departed for their own country another way.

Matthew 2:12

Can you imagine what the outcome might have been had the wise men been civilly obedient?

Jesus Himself tells us that we will suffer as witnesses for him.

You yourselves must watch out. You will be arrested and taken to court. You will be beaten in the synagogues; you will stand before rulers and kings for my sake to tell them the Good News. But before the end comes, the gospel must be preached to all peoples.

Mark 13:9-10

Indeed, to witness to Christ by proclaiming and living out the essential love that is at the center of the gospel is to confront the principalities and powers.

In such a world, where the new order has been announced by God, there is no reason for Tom Lehrer's humorous couplet:

The Lord's my Shepherd, says the Psalm. But, just in case,
we'd better get a bomb.

The biblical law of love is forgotten in such attitudes of heart and mind, and there is no faithful witness in the face of such mentality. To be a Bible-believing Christian is to be a resistor of all that is evil and to do so without adopting the methods of the evil one to defeat it.

IS IT TRADITIONAL?

Understanding that Jesus was God's messenger of love and reconciliation, the early Church established a solid ethic of nonparticipation in any activities of the empire that would place them in direct opposition to their faith. Unlike modern Christians, they shared with Christ the risk of saying "No!" to Caesar's murderous intentions. They knew that war and aggressive foreign policy and paranoia and pride were not what secured their lives. They knew that they were secure only in their faith. They knew that "He (or she) who loses his (or her) life for the sake of the gospel shall save it."

From the New Testament period until about A.D. 170-180 Christians refused to participate at all in the army or military endeavors by the Roman Empire. They were pacifists. By about A.D. 173, however, some Christians had buckled under the pressure of Rome and were serving in Marcus Aurelius' Thundering Legions. By about A.D. 303 Galerius was trying to weed the Christians out of the army because they refused to pledge total loyalty to Caesar. Many soldiers died for that reason alone at the hands of their comrades. Civil disobedience entered the fourth century as a continuing option for Christian believers.

Even though some Christians served in the Roman military the early Church leaders were avowed pacifists, echoing Tertullian's assertion that "Christ in disarming Peter ungirt every soldier."

Within Methodism's history we find such figures as John Nelson in 1745, resisting conscription in Great Britain, being tried and sentenced and jailed. After his release he was beaten nearly to death, until his attackers began to see that they could not "stomp the Holy Spirit" out of him. His civil disobedience is the first recorded instance so clearly portrayed, but one has to remember that with the church-state ties in England the Wesleys were from early on engaged in continual civil disobedience in the name of living and spreading the faith.

In American Methodism we find Freeborn Garrettson refusing to sign a loyalty oath in Virginia and Maryland which would place him in alliance with those engaged in the war for independence. A convert of Asbury's, he traveled through the Virginia - Maryland - Delaware region preaching. During the war he suffered physical abuse. In Kent County, Delaware, a judge knocked him from his horse and with others proceeded to beat Garrettson into unconsciousness. He was about to be left for dead when he opened his eyes and forgave the judge before lapsing into unconsciousness. He was imprisoned in Maryland for several months until released through the efforts of Asbury's friend, Judge White of Kent County.

Jesse Lee, another early Methodist figure of stature, refused conscription into the colonial army and finally was granted the right to serve as a non-combatant.

Francis Asbury himself refused to take sides or sign oaths and spent most of his time during the war for independence in hiding. Much of that time was spent at Judge White's in Kent County, but when on one occasion the judge was arrested for his nonparticipation in the war and for harboring of a fugitive, Asbury took to the Delaware swamps where he hid from the authorities until another family agreed to harbor him. When Judge White was released, Asbury moved back into his home.

Civil disobedience then, is not new to Methodism. Indeed, Wesley's own refusal to allow parish boundaries to limit his preaching was a violation of civil law. Many Methodist preachers in England were therefore subject to physical abuse because of their continued violation of laws regarding who and when and where one could share the gospel.

Indeed, Wesley himself was to write, "I believe the Spirit of Christ works Christian Perfection in true Christians." He further wrote, "Love cannot be hid any more than light: and least of all, when it shines forth in action." It is this love which opposes the evil of principalities and powers which then react by oppressing those who would be obedient to God.

DOES THE HOLY SPIRIT CALL FOR CIVIL DISOBEDIENCE?

Against all odds, in every century, the Church's remnant of truth-tellers has confronted the principalities and powers. In every generation there have been those who have sought to be faithful and have stood firmly against the will of the Caesars of their day. The Vietnam War, racism, and the plight of the poor and disenfranchised in the United States - have called forth the witness of nonviolent civil disobedience as the faithful path to follow for reconciling confrontation.

Today there is again evidence that the Holy Spirit is speaking to individuals, calling them to acts of nonviolent civil disobedience. Tens of thousands participate in tax resistance. Methodists John and Pat Schwiebert spent six days in jail following their nonviolent protest against the Cruise missile. There are Christians in the Peninsula Conference who have been called by the Spirit to acts of civil disobedience.

As well as the United Methodists, Brethren, Friends, UCC, American Episcopal, and Moravians, have affirmed that the Holy Spirit is calling individuals today to acts of civil disobedience.

WHAT HAS BEEN THE REASONING OF THE UMC?

The Discipline of the United Methodist Church says,

Governments and laws should be servants of God and of human beings. Citizens have a duty to abide by laws duly adopted by orderly and just process of government. But governments, no less than individuals, are subject to the judgment of God. Therefore, we recognize the right of individuals to dissent when acting under the constraint of conscience and after exhausting all legal recourse, to disobey laws deemed to be unjust. Even then respect for law should be shown by refraining from violence and by accepting the cost of disobedience. We offer our prayers for those in rightful authority who serve the public and we support everyone who suffers for cause of conscience, and urge governments seriously to consider restoration of rights to such persons while also maintaining respect for those who obey.

Though coercion, violence, and war are presently the ultimate sanctions in international relations, we reject them as incompatible with the gospel and spirit of Christ. We therefore urge the establishment of the rule of law in international affairs as a means of elimination of war, vio-

lence, and coercion in those affairs. We therefore reject national policies of enforced military service in peacetime as incompatible with the gospel. We acknowledge the agonizing tension created by the demand for military service by national governments. Thus, we support those individuals who conscientiously oppose all war, or armed forces or cooperation with systems of military conscription. We also support those persons who conscientiously choose to serve in the armed forces or to accept alternate service. Pastors are called upon to be available for counseling with all youth who face conscription including those who conscientiously refuse to cooperate with a selective service system.

We believe war is incompatible with the teachings and example of Christ. We therefore reject war as an instrument of national foreign policy and insist that the first moral duty of all nations is to resolve by peaceful means every dispute that arises between or among them; that human values must outweigh military claims as governments determine their priorities; that the militarization of society must be challenged and stopped; that the manufacture, sale and deployment of armaments must be reduced and controlled; and that the production, possession, or use of nuclear weapons be condemned.

CONCLUSION

Clearly, civil disobedience/Holy obedience, has a long tradition among the faithful. Those United Methodists who feel led to oppose the present day manifestations of evil by acts of protest are in communion with a host of saints. In the face of the threat of nuclear annihilation, an arms race running out of control, the stubborn grip of racism, and a preoccupation with war and preparations for war, more and more United Methodists will find themselves led by Holy Obedience to acts of civil disobedience as the only viable path for followers of Christ.

At this juncture, the Bishop recognized the Rev. Garry O. Parker who moved the adoption of the following resolution which had been approved by the Administrative Board of Royal Oak Community United Methodist Church on May 21, 1984:

RESOLVED, that we thank the Board of Church and Society for their paper 'Holy Obedience,' which represents a sincere effort to grapple with a difficult issue, but that we return the paper to the Board for further study and that it not be included in the report of the Board for this Annual Conference.

After a period of discussion the vote was taken and the motion defeated by a vote of 137 to 131.

REPORT OF STUDY AND REVIEW SECTION NO. III - 14

Name of unit reporting: Board of Church and Society - Division of World Peace

Pre-Conference Journal, page #20, 21

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 74 Against 2 Not Voting 4

At this point, Bishop Wertz recognized the Rev. James P. Walz who made the following motion:

I move that the report of the program objectives of the Division of World Peace be amended to delete item #3, page 20, of the Pre-Conference Journal, and further that no program unit of the Peninsula Conference

promote or fund in any way such workcamp scholarships until a report has been made to and approved by the 1985 Annual Conference as to sponsorship, program, and measures of physical safety for the participants.

After some debate, the Walz amendment was approved, after which the original program objectives were approved as amended.

REPORT OF STUDY AND REVIEW SECTION NO. III - 15

Name of unit reporting: Board of Church and Society - Division of World Peace

Resolution: "The Reaffirmation of the Peace with Justice Priority"

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 77 Against 0 Not Voting 3

Resolution attached

WHEREAS, the pursuit of peace with justice is the most urgent task confronting us in a world wracked by violence and tormented by poverty, hunger, disease and injustice,

WHEREAS, the Gospel of Jesus Christ directs us to be peacemakers and to feed the hungry, cloth the naked and minister to the prisoner and to all those in need,

WHEREAS, the General Conference reaffirmed Peace with Justice Ministries for the 1985-88 quadrennium, establishing that World Order Sunday be observed during Pentecost and that an offering be received with 50% of that offering remaining in the Conference to be used in support of Peace with Justice Ministries,

THEREFORE BE IT RESOLVED, that the Peninsula Annual Conference urges each local church within the Conference to emphasize World Order Sunday and demonstrate its support for Peace with Justice by giving generously to this offering.

REPORT OF STUDY AND REVIEW SECTION NO. III - 16

Name of unit reporting: Board of Church and Society - Division of World Peace

Resolution on "Central America"

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 63 Against 14 Not Voting 3

RESOLUTION ON CENTRAL AMERICA

WHEREAS, the Archdiocese of San Salvador reports over 2500 civilian deaths by government forces in the first six months of 1983; and according to the Human Rights Commission of El Salvador, 45,000 civilians have been killed since 1979,

WHEREAS, the United States government seeks through clandestine activity and through economic warfare to destabilize the current government of Nicaragua,

WHEREAS, the presence of 5000 American soldiers in Honduras and of American military personnel in El Salvador is prejudicial to the search for a negotiated peace in Central America,

WHEREAS, the direct and indirect involvement of both the United States government and the Cuban government in Central America makes the establishment of an on-going and normalized dialogue between these countries a matter of pressing concern,

THEREFORE BE IT RESOLVED, that the Peninsula Annual Conference of the United Methodist Church authorize its representatives to meet with the congressmen and senators from Maryland and Delaware to make known to them our concerns in the following areas:

1. Our opposition to continued military aid to the government of El Salvador, at least until such time as it is demonstrated that political killing has ceased and that fundamental human rights are being observed and that desired social reforms are being made.
2. Our opposition to the clandestine campaign designed to destabilize the government of Nicaragua through support of guerilla forces and through economic warfare, including the mining of Nicaragua's ports.
3. Our opposition to the presence of American military personnel in Honduras and El Salvador.
4. Our belief that it is in the best interest of peace and stability in that region of the world for our government to take steps to normalize relations with the government of Cuba with all due speed.

BE IT ALSO RESOLVED, that a copy of this resolution be communicated to the President of the United States and to the Secretary of State.

BE IT FURTHER RESOLVED, that we urge each local church of the Peninsula Conference to study this issue during the coming year and that we urge all United Methodists in the Conference to write to their elected representatives, expressing the need for more enlightened policies in the troubled regions of the world, policies which give expression to our Church's and our Nation's support for people everywhere in their pursuit of peace and justice.

BE IT FURTHER RESOLVED, that we affirm our solidarity with all those people in Central America who stand firm in their rejection of violence and in their commitment to the causes of peace and justice in their countries.

At this juncture, the Bishop recognized the Rev. Garry O. Parker who moved that the following resolution, which had been approved by the Administrative Board of the Royal Oak Community United Methodist Church on May 21, 1984, be substituted for the Resolution on Central America as approved by the Division of World Peace:

WHEREAS, conditions of war in Central America are producing great human suffering and whereas, there is a real need for justice and social reform throughout the region, and whereas the war is intensified by the participation of outside parties and whereas, significant steps are being taken by concerned persons from within the region to secure peace, freedom, and justice with social reform, therefore be it resolved, that we United Methodists pray for peace with justice and freedom in the region; that we work with our legislators to express our individual consciences; that we support the Christians in the region who are working in their various countries; that we express our prayerful concern to the President and the Congress; and that we carefully study the situation in order to make informed decisions about the problem and its solution.

After a period of debate the vote was taken and the Parker substitute defeated, after which the original Resolution on Central America was approved by the Conference.

REPORT OF STUDY AND REVIEW SECTION NO. III - 17

Pre-Conference Journal, page #20

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 78 Against 0 Not Voting 2

REPORT OF STUDY AND REVIEW SECTION NO. III - 18

Name of unit reporting: Board of Church and Society - Division of Human Relations

Resolution: "Children in Crisis"

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 80 Against 0 Not Voting 0

Resolution attached

WHEREAS, the Social Principles of the United Methodist Church affirm the rights of children to good shelter, health care and emotional support or well being, and

WHEREAS, the problem of runaway children is increasing annually and at an alarming rate with most of these children living off the streets, and

WHEREAS, many of these children become entangled in the legal system rather than being ministered to locally, with temporary shelter providing Christian concern, and

WHEREAS, Christ's own command, "Let the little children come to me" has not been rescinded,

BE IT THEREFORE RESOLVED, that the Peninsula Annual Conference calls upon, urges, and implores support of and participation in the seminar on Children In Crisis jointly sponsored by the Children's Council and the Division of Human Relations, Board of Church and Society, to be held in Dover on Saturday, November 3, 1984.

BE IT FURTHER RESOLVED, that this resolution be sent to all pastors, local church chairpersons of church and society, and local church children's coordinators, and that at least one representative from each local church be urged to attend.

REPORT OF STUDY AND REVIEW SECTION NO. III - 19

Name of unit reporting: Board of Church and Society - Division of Human Relations

Resolution: "Open Itinerary"

The Study and Review Section recommends: Concurrence as amended

Present: 80

Vote: For 77 Against 0 Not Voting 3

OPEN ITINERACY

WHEREAS, the United Methodist Church has repeatedly affirmed and reaffirmed an open itinerary for all clergy regardless of ethnic background, race or sex, and

WHEREAS, the affirmations and reaffirmations have yet to bear the fruits of a truly open itinerary, and

WHEREAS, our affirmations and reaffirmations should be open to accountability,

NOW THEREFORE BE IT RESOLVED, that the Peninsula Annual Conference truly affirm and bear the fruits of an open itineracy regardless of ethnic background, race, or sex.

Was amended by addition as follows:

BE IT FURTHER RESOLVED, that the Commission on Religion and Race continue to monitor progress and/or lack of progress in the area of open itineracy (United Methodist 1980 Discipline, Para. 527) and present a thorough report with specific recommendations to the 1985 Annual Conference Session.

Bishop Wertz recognized the Rev. Dale E. Lantz who made the following motion:

I move to amend the above resolution on open itineracy by the addition of the following: 'Be it further resolved that the district secretaries of Religion and Race and the Conference Commission on Religion and Race work with the Cabinet to prepare specific churches on each district for cross-racial appointments.'

The motion was duly seconded and passed. The resolution as amended was approved by the Conference.

REPORT OF STUDY AND REVIEW SECTION NO. III - 20

Name of unit reporting: Board of Church and Society - Executive Committee

Resolution: "Civil Disobedience"

The Study and Review Section recommends: Concurrence

Present: 73

Vote: For 47 Against 22 Not Voting 4

"Civil Disobedience" Resolution attached

WHEREAS, the United Methodist Church has established in its Social Principles a statement in Par. 74 E. supporting civil disobedience, a statement left unchanged by the 1984 General Conference:

"Governments and laws should be servants of God and of human beings. Citizens have a duty adopted by orderly and just process of government. But governments, no less than individuals, are subject to the judgment of God. Therefore, we recognize the right of individuals to dissent when acting under the constraint of conscience and after exhausting all legal recourse, to disobey laws deemed to be unjust. Even then, respect for law should be shown by refraining from violence and by accepting the costs of disobedience", and

WHEREAS, it further states that it is the duty of churches to support everyone who suffers for cause of conscience, and

WHEREAS, the Peninsula Conference Council on Ministries, at its meeting on April 14, 1984, passed a resolution in support of those who engage in acts of nonviolent civil disobedience in opposition to the arms race and registration for the draft.

THEREFORE BE IT RESOLVED, that the Peninsula Annual Conference affirms the official stance of the United Methodist Church and offers its support to those who engage in acts of nonviolent civil disobedience in opposition to the nuclear and conventional arms race and registration for the draft;

BE IT FURTHER RESOLVED, that the Peninsula Conference Board of Church and Society is hereby authorized to solicit moral, spiritual, and financial support for those who engage in such actions.

Bishop Wertz recognized the Rev. H. Ward Greer who made the following motion:

I move the addition of the words 'and for racial justice' at the end of the third 'whereas' of the resolution on 'Civil Disobedience.'

The motion was duly seconded and passed.

Bishop Wertz recognized the Rev. John M. Dunnack who made the following motion:

I move that the resolution on civil disobedience be amended by:

- 1) Deleting the paragraph beginning with the third 'whereas.'
- 2) Changing the first 'resolved,' following the words 'civil disobedience' to read 'as defined by the Discipline, Par. 74 E.,' end of paragraph.
- 3) Deleting the last 'resolved.'

The motion was seconded but not approved.

Bishop Wertz recognized the Rev. James B. Jones who made the following motion:

I move that the words following the word 'authorized' in the last 'resolved' be deleted and replaced with the words 'to give moral and spiritual support for those who engage in such actions.'

The motion was duly seconded but defeated.

Bishop Wertz recognized Dr. J. Gordon Stapleton, who moved that the rules be suspended, after which the original resolution, with the Greer amendment, was approved by the Conference.

In response to a question by Dr. James R. Morgan, Associate Council Director, Bishop Wertz stated that the "guidance and reaction of the Council on Finance and Administration should be sought" in relation to the solicitation of funds to assist with the defense of persons engaging in acts of civil disobedience.

The summary report of Section III being completed, Dr. Ellis, chairperson, moved that all components of the report as corrected, modified, or amended be approved. The motion was duly seconded and passed.

STUDY AND REVIEW SECTION IV: Bishop Wertz recognized Ms. Josephine Merrill, chairperson, who presented the following report:

REPORT OF STUDY AND REVIEW SECTION NO. IV - 01

Name of unit reporting: Board of Global Ministries (Reports only)

Pre-Conference Journal, page #35 - Division of Missions
page #38 - Methodist Action Program
page #39 - Neighborhood House, Inc.

The Study and Review Section recommends: Concurrence

Present: 92

Vote: For 92 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. IV - 02

Name of unit reporting: Division of Missions - Objectives

Pre-Conference Journal, page #41, number 2

The Study and Review Section recommends: Concurrence as amended

Present: 92

Vote: For 92 Against 0 Not Voting 0

which states:

To aid development of cooperative parishes and rural ministry.

was amended as follows:

"including development across racial lines."

Bishop Wertz recognized the Rev. David T. Seymour who offered the following motion:

I move that the third program objective (Congregational Development) for the Division of Missions be amended so as to read: We would like to raise our grant and loan amounts 'in order to establish a more inclusive church, to more actively promote and advertise a church building program in which new churches being constructed and older church buildings being renovated would be free of architectural barriers in order to provide ministry to both disabled persons and the elderly in our congregations. The public needs to be aware of this issue.'

The motion was duly seconded and approved. The report was then approved as amended.

REPORT OF STUDY AND REVIEW SECTION NO. IV - 03

Name of unit reporting: Board of Global Ministries (Reports only)

Pre-Conference Journal, page #32 - Peninsula United Methodist Homes, Inc.
page #31 - Board of Child Care
page #30 - Division of Health and Welfare

The Study and Review Section recommends: Concurrence

Present: 92

Vote: For 91 Against 0 Not Voting 1

REPORT OF STUDY AND REVIEW SECTION NO. IV - 04

Name of unit reporting: Division of Missions: Program Objectives

Pre-Conference Journal, page #41, 42

The Study and Review Section recommends: Concurrence

Present: 92

Vote: For 68 Against 1 Not Voting 23

REPORT OF STUDY AND REVIEW SECTION NO. IV - 05

Name of unit reporting: Board of Global Ministries

Pre-Conference Journal, page #27

The Study and Review Section recommends: Concurrence as amended

Present: 76

Vote: For 63 Against 10 Not Voting 3

As amended:

The adoption of all reports (except 1985 goals and objectives)

REPORT OF STUDY AND REVIEW SECTION NO. IV - 06

Name of unit reporting: Board of Higher Education & Campus Ministry - Objectives

Pre-Conference Journal, page #43

The Study and Review Section recommends: Concurrence

Present: 86

Vote: For 86 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. IV - 07

Name of unit reporting: Committee on Education & Cultivation - Objectives

Pre-Conference Journal, page #29, 30

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 80 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. IV - 08

Name of unit reporting: Commission on Christian Unity & Interreligious Concerns - Objectives and Delmarva Ecumenical Agency

Pre-Conference Journal, page #68-69

The Study and Review Section recommends: Concurrence

Present: 80

Vote: For 80 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. IV - 09

Name of unit reporting: Board of Diaconal Ministry

Pre-Conference Journal, page #58

The Study and Review Section recommends: Concurrence

Present: 86

Vote: For 86 Against 0 Not Voting 0

At this juncture, Bishop Wertz recognized the Rev. Robert L. Warner, chairperson of the Board of Diaconal Ministry, and Miss Olive A. Cook, registrar, who presented a certificate as Director of Music to Mrs. Joan C. Adams of Easton, Maryland. The Conference responded with warm applause. The report of the Board is as follows:

PART III. DIACONAL MINISTERS

57. Who are consecrated this year as diaconal ministers (Par. 307)?

None

58. Who are reinstated as diaconal ministers (Par. 313.4)?

None

59. Who are transferred in as diaconal ministers (Par. 312)?

Name	Conference	Date
None		

60. What diaconal ministers were granted leaves of absence (Par. 313.1)?
- A. Since the last session of the Annual Conference (give effective date of each). None
- B. At this session of the Annual Conference (include the names of persons listed in question 60A., if their leaves of absence are continuing). Cook, Olive A. (Miss)
2200 Elmfield Road
Wilmington, DE 19810
61. Who are transferred out as diaconal ministers (Par. 312)?
- | | | |
|------|------------|------|
| Name | Conference | Date |
| None | | |
62. Who have had their Conference relationship as diaconal ministers terminated by Annual Conference action (Par. 313.3)?
None
63. Who have taken the retired relationship to the Annual Conference as diaconal ministers (Par. 313.2)?
- A. This year? None
- B. Previously? None
64. What diaconal ministers have died during the year?
- | | | | |
|---------------|------|---------------|---------------|
| | Name | Date of Birth | Date of Death |
| A. Effective? | None | | |
| B. Retired? | None | | |

PROFESSIONAL CERTIFIED WORKERS

The Board recommends the following for continuation in the office of Diaconal Minister:

COOK, Olive A. (Miss)
2200 Elmfield Road
Wilmington, DE 19810

The Board of Diaconal Ministry also has the responsibility of certifying persons working in various professional areas of service in the church.

The Board recommends the approval of the following for renewal of certification:

DIRECTOR OF CHRISTIAN EDUCATION

COOK, Olive A. (Miss)
2200 Elmfield Road
Wilmington, DE 19810

MAY, Phyllis (Mrs. Felton)
506 Westwood Drive
Dover, DE 19901

STEVENS, Jessie V. (Miss)
P.O. Box 306
Hurllock, MD 21643

MINISTER OF CHRISTIAN EDUCATION

ARMOUR, Clifford A., Jr.
3519 Philadelphia Pike
Claymont, DE 19703

BRUNER, Fred M.
P.O. Box 306

EDUCATIONAL ASSISTANT

BOBON, Amelia M. (Ms.)
36 Dryden Road
New Castle, DE 19720

MORGAN, Mary K. (Mrs.)
405 Union Street
Milton, DE 19968
(Goshen UMC)

DIRECTOR OF MUSIC

ADAMS, Joan C. (Mrs. M. G.)
109 North Hanson St.
Easton, MD 21601

COHEN, Joann C. (Mrs. C. M.)
P.O. Box 522
North East, MD 21901
(North East UMC)

Berlin, MD 21811

MINISTER OF MUSIC

SEYFERT, Frederick C., Jr.
23 West Main Street
Christiana, DE 19702

DRESSLER, John
20 Church Avenue
Milford, DE 19963
(Avenue UMC)

(A layperson certified prior to 1960)

SWENSSON, Evelyn D. (Mrs. Sig)
2313 Concord Pike
Wilmington, DE 19803
(Aldersgate UMC)

(A layperson certified prior to 1960)

CERTIFIED PROFESSIONAL WORKERS TRANSFERRED IN: None

CERTIFIED PROFESSIONAL WORKERS TRANSFERRED OUT: None

PROFESSIONAL WORKERS CERTIFICATIONS TERMINATED: CHURCH AND COMMUNITY WORKER

WHITE, Mary G. (Miss)
24 Matthes Avenue
Wilmington, DE 19804

REPORT OF STUDY AND REVIEW SECTION NO. IV - 10

Name of unit reporting: Ethics Committee

Proposed Code of Ethics (in packet)

The Study and Review Section recommends: Concurrence as amended

Present: 63

Vote: For 35 Against 28 Not Voting 0

Proposed Code of Ethics For Ordained Ministers

Personal Standards

The call to ministry is a call that comes from personal faith experience and personal desire for the holy life. Therefore, a minister shall:

1. Keep oneself physically and emotionally fit.
2. Set apart enough time for personal intellectual stimulation and for knowledge of contemporary thought and events.
3. Deepen and strengthen personal experience of God's presence, grace and love.
4. Set aside time to care for the needs of the pastor's own family members so that their lives experience fullness and wholeness.
5. In the instance of marital and family discord to seek help in the beginning of the problem, rather than at the point of dissolution or desperation. In the instance of separation or divorce, the clergy-person should give the care and support for spouse and family that Christian commitment demands.
6. Be strictly honest in personal business matters and completely responsible in financial affairs.
7. Maintain the highest moral standards and Christian conduct in all areas of life. Ministers are urged to consider appropriateness of speech, attire and manners.
8. Regard all persons with equal respect, concern, and understanding whatever their ethnic or racial background, income or occupation.

9. Be punctual, true to one's word, and faithful in record-keeping.
10. Observe such a lifestyle that the parsonage is left clean at the time it is vacated.
11. Prioritize one's life such that ministry in service to Jesus Christ always takes priority over salary, prestige of appointment, condition of parsonage, and personal preference: i.e., to go where we are appointed.

Professional Standards

Every minister has entered into a covenantal relationship in the Conference and denomination to work toward the whole ministry of the church. Therefore, she/he cannot function professionally apart from or indifferent to the ministry of other ordained clergy. With this sense of shared ministry, one shall:

1. Not conduct any religious service—worship, baptism, marriage, funeral, pastoral visit, communion—within the bounds of a pastoral charge other than that to which she/he is appointed. (Discipline 2626.6)
2. Be loyal to the United Methodist Church and Annual Conference: supportive of their programs, informed of their actions, involved in their activities and ministry, critical of their shortcomings as one who is a member.
3. Be accountable to the United Methodist Church in full-time employment of Christian ministry.
4. Exhibit through preaching, teaching, prayer, counselling, and personal example belief that inclusiveness is God's will as shown through the life of Jesus Christ; and, therefore, strive to overcome all barriers of racism, sexism, ageism, and classism within the visible church.
5. Accept the responsibility for accurate record keeping in every parish and to leave every parish with accurate, updated membership records.
6. Accept the sacred nature of the trust relationship with parishoners and not violate the confidentiality of any such relationship.
7. Give endorsement only to those movements, agencies, or individuals that have been thoroughly investigated and approved by the minister and the district superintendent.
8. Participate in the life and work of the Community and in ecumenical concerns and lead the congregation to become so involved.
9. Use United Methodist curriculum in the church schools.

The Section substituted the following for No. 7 above:

Investigate thoroughly and give approval only to those movements, agencies, and individuals consonant with United Methodist doctrine and practices.

Bishop Wertz recognized the Rev. Clifford A. Armour, Jr. who moved that the previous unit (IV - 10) be referred back to the Ethics Committee for further study and a new recommendation. The motion was duly seconded and approved.

REPORT OF STUDY AND REVIEW SECTION NO. IV - 11

Name of unit reporting: Ethics Committee

Code of Ethics attachment

The Study and Review Section recommends: Referral - back to Ethics Committee

Present: 85

Vote: For 83 Against 2 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. IV - 12

Name of unit reporting: United Methodist Women

Pre-Conference Journal, page #53

The Study and Review Section recommends: Concurrence as corrected

Present: 83

Vote: For 83 Against 0 Not Voting 0

Additions to report:

At the end of the First paragraph -

Neighborhood House is an over and above designated giving in our Conference by local church women, going through the channels of District Treasurer, Conference Treasurer, Women's Division, and back to Neighborhood House.

Page 54 - next to last paragraph - 2nd line - strike "two" and after the word "staff" add "and director."

Page 54 - third paragraph from bottom and last two lines:

"Korea" will be taught by Dr. Phares Harvey, United Methodist missionary appointed to the position of Executive Director of the North American Coalition for Human Rights in Korea, of Washington, D.C.

Page 55 - third paragraph from end of report should read:

302 of 406 evaluations were received from locals with 10,825 members reported. The 1983 pledge to mission was \$98,000. Our total Conference credit to Women's Division was \$116,694 and 168 locals increased their pledge to missions for the new year.

Page 55 - next to last paragraph - after "Financial" add "Promotion" and at the end of the same line after the word "staff" add "and directors" then continue the sentence.

Bishop Wertz recognized Ms. Merrill, chairperson of the Section, who moved that all of the reports of Section IV as corrected, modified, or amended be approved. The motion was duly seconded and passed.

NOMINATING COMMITTEE REPORT (Final Reading): Bishop Wertz recognized Dr. J. Gordon Stapleton, chairperson, who presented the revised version of the report. After additional corrections from the floor, the report was approved by the Conference. Dr. Stapleton stated that all boards and agencies for the new quadrennium would be convened and organized at Wesley College on June 16, 1984.

Dr. Stapleton offered the following motion in connection with the rules governing the function of the Nominating Committee:

I move that the following phrase be deleted from the end of rule #12, page 33, of the 1983 Conference Journal: 'for any that have not so designated their own by April 15.'

After the motion was seconded Dr. Stapleton explained that this would mean that the Conference Nominating Committee would be responsible for nominating officers for the quadrennium for all boards and agencies at the time of the organizational meeting.

After the above motion was approved by the Conference Dr. Stapleton presented the list of Peninsula Conference nominees to General boards and agencies. All of these names were approved by the Conference and can be found at the end of the listing of Boards and Agencies in the 1984 Annual Conference Journal (Section IV).

CABINET PROPERTY MATTERS: Bishop Wertz recognized the Rev. Howell O. Wilkins, Easton District Superintendent, who presented the following resolution:

WHEREAS, the members of Williamsburg Church, located near Hurlock, Maryland, on the Williamsburg Charge, requested limited service status effective at this session of the Annual Conference,

BE IT THEREFORE RESOLVED, that said Williamsburg church be discontinued as an active congregation and the members transferred to the Hurlock-Unity Washington Charge, or other churches of their choice, and that the Williamsburg church building be listed as a 'Limited Service Church' to be maintained by the committee of present members under the 'Guidelines for Limited Service Churches', accountable to the Hurlock-Unity Washington Charge.

WHEREAS, the members of Lockerman Church, located near Greensboro, Maryland, on the Ridgely-Marydel Charge, requested limited service status effective at this session of the Annual Conference,

BE IT THEREFORE RESOLVED, that the said Lockerman Church be discontinued as an active congregation and the members transferred to other churches on the charge, or other churches of their choice, and that the Lockerman church building be listed as a 'Limited Service Church,' to be maintained by the committee of present members under the 'Guidelines for Limited Service Churches', accountable to the Ridgely-Marydel Charge.

The resolution was seconded and approved by the Conference.

HISTORICAL MOMENT: Bishop Wertz acknowledged the publication of a new book entitled "New Light on Old Barratt's (A History of Barratt's chapel)" by Allen Clark and Jane Herson. The newly-published book is available at the book display in the Wesley College Center.

The session was adjourned with prayer by Bishop Wertz at 4:50 p.m.

SATURDAY EVENING - JUNE 2, 1984

The Annual Laity Banquet was held in the Wesley College Gymnasium, beginning at 5:30 p.m. The speaker was Bishop D. Frederick Wertz who expressed his gratitude to all laity and clergy who had furthered the mission and ministry of the Peninsula Annual Conference during his period of leadership.

Following the banquet there was a procession to the Central Middle School Auditorium which was led by representatives of a number of local churches who were carrying banners celebrating the Bicentennial of American Methodism.

Upon arriving at the Central Middle School several hundred persons joined in the Bicentennial "Gala." Included in the program were hymn singing, a slide presentation of historic churches in the Peninsula Conference, and "Strangely Warmed," a musical narrative produced by United Methodist Communications. Henry Miller of St. Luke's UMC, Denton, was the organist and Richard Allen of Newark UMC directed a combined choir from various churches. Additional music was provided by the Johannes Brass Ensemble.

The "Gala" reached its climax with the singing of Charles Wesley's stirring hymn "Love divine, all loves excelling." At the conclusion of the program Bishop Wertz came to the stage and thanked the Rev. Glenn P. Catley, Bicentennial Committee chairperson, and the Rev. K. Wayne Grier, chairperson for the "Gala," for their commitment and their efforts.

SUNDAY MORNING - JUNE 3, 1984

Under the leadership of the Rev. Charlotte A. Nichols and the Waugh Gospel Choir of Cambridge, Maryland the Conference re-convened for worship at 9:00 a.m. The sermon was delivered by Bishop D. Frederick Wertz who testified that the Peninsula Annual Conference had strengthened his faith in Christ, in the church, in ministry, in mission, and in the prophetic word of peace.

STUDY AND REVIEW SECTION II: Bishop Wertz then called for the report of Study and Review Section II, the Rev. Ralph A. Ellis, Jr., chairperson. Mr. Ellis introduced Mrs. Virginia Clendaniel, outgoing chairperson of the Conference Council on Ministries, who expressed profuse thanks to all those who had served with her during the last quadrennium.

Mr. Ellis then presided over the presentation of the following report:

REPORT OF STUDY AND REVIEW SECTION NO. II - 01

Name of unit reporting: Bicentennial Committee

Pre-Conference Journal, page #75

The Study and Review Section recommends: Concurrence

Present: 103

Vote: For 103 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. II - 02

Name of unit reporting: Conference Council on Ministries (President)

Pre-Conference Journal, page #1, 2

The Study and Review Section recommends: Concurrence

Present: 103

Vote: For 103 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. II - 03

Name of unit reporting: Conference Council on Ministries (Director) Report

Pre-Conference Journal, page #2 - 6

The Study and Review Section recommends: Concurrence as amended

Present: 103

Vote: For 103 Against 0 Not Voting 0

As amended with the following motion:

In order to implement Trek III, it is moved that Trek IV be approved by the Conference Council on Ministries as the programmatic thrust for 1985-1988 quadrennium and further moved that each local church/charge report implementation plans for Trek IV at their 1984 Charge Conference. Trek IV documentation is as follows:

COUNCIL ON MINISTRIES

TREK IV: INTO THE THIRD CENTURY

("ENVISIONING AND INVENTING NEW FORMS OF CHRISTIAN MISSION AND MINISTRY")

Moving forward with:

- I. **People:** As Christ's people, we are concerned about the salvation of humankind (infants, children and adults) at every stage of their lives, and we will demonstrate that concern by providing learning opportunities related to their fulfillment of the gospel message. People live in relationships, and we will seek to nurture and strengthen caring relationships with others in the name of Jesus Christ; at home, in the community, and around the world.
- II. **Program:** Program priorities follow the strategic implications outlined in the Trek IV report: "Envisioning and Inventing New Forms of Christian Mission and Ministry: Into the Third Century."
 - A. Peninsula Conference can help local churches become more effective by providing:
 1. A special focus on the small membership church,
 2. Help for improving evangelization skills,
 3. Help for improving stewardship, and
 4. Help for improving morale.
 - B. Peninsula Conference shall sharpen its connectional value by:
 1. Organizing appropriate units of multi-church (sub-district configurations) response to crucial religious, political, social and economic issues in the community, nation and the world, and
 2. Developing new churches (and parsonages) to meet new population movements.
- III. **Process:** To implement the Program, we recommend the following tools for effective ministry:
 - A. Spiritual formation
 - B. Consultants: EMLC and Christian Education
 - C. Communication System: Print, Video and Audio
 - D. REACH
 - E. Racial Attitudes and Perspectives
 - F. Camp Pecometh
 - G. Drayton, and
 - H. Leadership Development
 - I. MAP (amended to add)

REPORT OF STUDY AND REVIEW SECTION NO. II - 04

Name of unit reporting: Camping and Retreat Ministries

Pre-Conference Journal, page #19

The Study and Review Section recommends: Concurrence as amended

Present: 103

Vote: For 102 Against 1 Not Voting 0

As amended by addition of the following motion: (as item 9)

I move that the Ad Hoc Committee on Camping and Retreat Ministries be terminated at the end of the Peninsula Annual Conference Session meeting May 31 - June 3, 1984, and that a Committee on Camping and Retreat Ministries be elected by the Conference Council on Ministries, to replace the

present Camp Pecometh Committee, and that the Executive Committee of C.C.O.M. replace the present Drayton Committee, until such time that a Board of Directors may be elected, and that a Facilities Management Committee be elected for each Pecometh and Drayton.

REPORT OF STUDY AND REVIEW SECTION NO. II - 05

Name of unit reporting: Drayton Manor Committee Report

Pre-Conference Journal, page #11

The Study and Review Section recommends: Concurrence

Present: 103

Vote: For 84 Against 14 Not Voting 5

REPORT OF STUDY AND REVIEW SECTION NO. II - 06

Pre-Conference Journal, page #12, 13

The Study and Review Section recommends: Concurrence as amended

Present: 68

Vote: For 63 Against 4 Not Voting 1

As amended: Page 13 by addition of the following item 15:

15. Provide a report to include the following information for the year 1984:

- A. Number of continuing education events scheduled, number cancelled.
- B. Number of persons served by continuing education events.
- C. Number of events aimed at developing a wellness ministry (note overlap with number one), number of events cancelled.
- D. Number of persons served by the wellness ministry events.
- E. Number of events, persons served, and net profits received from renting Drayton to non-church groups.
- F. A detailed Profit-Loss statement for the 4 past years, especially noting any special grants, their sources, and prospect of continuing support.

At this juncture Bishop Wertz recognized the Rev. Edward E. Kester who moved that the following resolution be substituted for item No. 15 (above):

WHEREAS, the members of Grace United Methodist Church, Georgetown, Delaware, have an ever-increasing concern about the future and use of Drayton Manor being in the best interest of the members of the Peninsula Conference, and

WHEREAS, there seems to have been no clear-cut decision by the Annual Conference to establish a center for wellness ministry, and

WHEREAS, the acceptance of the Drayton/Pecometh consultants report did not authorize a wellness ministry nor bind our Conference to a course, and

WHEREAS, a feasibility study called for by the Conference Council on Ministries has not been accomplished, and

WHEREAS, Drayton Manor itself represents an appreciable investment of resources, real estate, focus and leadership for our Conference, and

WHEREAS, we are unclear about the priority of this developing ministry and our stewardship of resources, and

WHEREAS, we feel we need additional information if we are to vote for the continued support of this developing program at Drayton, and

WHEREAS, these resources might better be used to serve our Conference in developing a comprehensive, youth and adult, camping and retreat center at Pecometh, and

WHEREAS, we have met as an Administrative Board with Jim Morgan, the Director of Drayton Manor, and carefully considered the implications of our petition; the Administrative Board directs our representatives to present the following to the 1984 session of the Peninsula Annual Conference.

THEREFORE BE IT RESOLVED, that those responsible for the administration of Drayton Manor have in the hands of the clergy and lay members of the Peninsula Annual Conference, 30 days before our 1985 session, a complete report delineating the progress of establishing a wholistic ministry.

BE IT FURTHER RESOLVED, that the report shall include at least the following information:

1. Number of continuing education events scheduled, number cancelled.
2. Number of persons served by continuing education events.
3. Number of events aimed at developing a wellness ministry (note overlap with number one), number of events cancelled.
4. Number of persons served by the wellness ministry events.
5. Number of events, persons served, and net profits received from renting Drayton to non-church groups.
6. Analysis of other uses.
7. A report of a qualified independent consultant and/or experienced wellness ministry administrator outlining the feasibility of our approach, especially considering our overall goals, the location of Drayton, and lack of available capital. This consultant shall be approved by the C.C.O.M.
8. A detailed Profit-Loss statement for the 4 past years, especially noting any special grants, their sources and prospect of continuing support.

BE IT FURTHER RESOLVED, that the Conference Council on Ministries examine the priorities of our Conference and report in the same manner addressing the following:

1. The dollar value of Drayton Manor if sold.
2. The dollar amount we as a Conference have contributed to Drayton in all respects, including administration, maintenance, salaries, improvements in the past 10 years.
3. How the wellness ministry of Drayton fits into our Conference priorities and warrants our present and future investment of property and resources.

BE IT FURTHER RESOLVED, that any funds needed to carry out above actions be loaned by the Council on Finance and Administration to Drayton to be repaid over the next five program years.

After debate the vote was taken and the motion defeated by a vote of 173 to 159. Bishop Wertz then recognized the Rev. William Hemphill, Jr. who made the following motion:

I move that the amendment of Study and Review Section II - 06 to the Pre-Conference Journal, page 3 be amended by adding item G:

'A report from a qualified independent consultant and/or experienced wellness ministry administrator outlining the feasibility of our approach, especially considering our overall goals, the location of Drayton, and the lack of available capital. This consultant shall be approved by the Conference Council on Ministries.'

The motion was seconded and approved by the Conference.

REPORT OF STUDY AND REVIEW SECTION NO. II - 07

Name of unit reporting: Committee on Communications
Pre-Conference Journal, page #8

The Study and Review Section recommends: Concurrence

Present: 86

Vote: For 85 Against 0 Not Voting 1

REPORT OF STUDY AND REVIEW SECTION NO. II - 08

Name of unit reporting: REACH Committee Report & Program Goals
Pre-Conference Journal, page #14

The Study and Review Section recommends: Concurrence as amended by addition
(see below)

Present: 86

Vote: For 86 Against 0 Not Voting 0

AN ADDENDUM TO THE REACH REPORT FOUND ON PAGES 14 AND 15 OF THE PRE-CONFERENCE JOURNAL:

PROGRAM GOALS 1984-85

To continue the promotion and interpretation of the REACH projects through the COMMUNICATOR, Minister's Coordinated Mailing, and other direct mailings.

To design a January 1985 worship celebration that would recognize new commitments to REACH and our progress to date.

To continue the quarterly disbursement of REACH monies to appropriate conferences, institutions, and local churches.

To develop either sub-district or cluster sessions that would further promote the missional emphasis of REACH.

To contact non-participating churches and encourage them to be mission partners through REACH.

To monitor developing REACH mission projects to ensure their accountability.

REPORT OF STUDY AND REVIEW SECTION NO. II - 09

Name of unit reporting: REACH Committee - Resolution

The Study and Review Section recommends: Concurrence

Present: 86

Vote: For 82 Against 4 Not Voting 0

REACH COMMITTEE - RESOLUTION

WHEREAS, some churches may need additional time to fulfill their faith commitments to REACH, and

WHEREAS, other churches have not participated in REACH because of previous financial obligations, and are now ready to participate, and

WHEREAS, thirty percent (30%) of our churches have yet to capture the mission possibilities through REACH,

NOW, THEREFORE, BE IT RESOLVED, that the Peninsula Annual Conference extend the missional concept of REACH for the next quadrennium (1984-1988), and that existing Conference Council on Ministries staff, the REACH Committee, the Division of Education and Cultivation of the Board of Global Ministries, and the Division of Stewardship of the Board of Discipleship be charged with implementing this task.

REPORT OF STUDY AND REVIEW SECTION NO. II - 10

Name of unit reporting: Pecometh Committee

Pre-Conference Journal, page #7, 8

The Study and Review Section recommends: Concurrence

Present: 86

Vote: For 82 Against 0 Not Voting 4

REPORT OF STUDY AND REVIEW SECTION NO. II - 11

Name of unit reporting: Council on Ministries with Children

Pre-Conference Journal, page #10

The Study and Review Section recommends: Concurrence

Present: 86

Vote: For 86 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. II - 13

Name of unit reporting: Ethnic Minority Local Church

Pre-Conference Journal, page #13, #14

The Study and Review Section recommends: Concurrence as amended

Present: 86

Vote: For 86 Against 0 Not Voting 0

Was amended by adding a No. 6 which states:

6. That we continue the three consultants on Special Ministries for the Conference year 1984-85; to be funded by EMLC Task Force Funds.

REPORT OF STUDY AND REVIEW SECTION NO. II - 14

Name of unit reporting: Special Ministries

Pre-Conference Journal, page #15-18

The Study and Review Section recommends: Concurrence

Present: 86

Vote: For 86 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. II - 15

Name of unit reporting: Committee on the Episcopacy

Pre-Conference Journal, page #77-78

The Study and Review Section recommends: Concurrence as amended

Present: 86

Vote: For 83 Against 2 Not Voting 1

Was amended as follows: Add as No. 5 to Recommendations on page 78:

5. We recommend that the individual hired or appointed to occupy the position of Washington Area Administrative Assistant, or a position with similar responsibilities, be evaluated annually by the Area Committee on the Episcopacy and in no way will the same individual be hired for the position for more than eight consecutive years.

All of the reports of Study and Review Section II, as corrected, amended, or modified, were then approved by the Conference.

POINT OF PERSONAL PRIVILEGE: Bishop Wertz recognized the Rev. Dr. Laurence H. Stookey, Professor of Preaching and Worship at Wesley Theology Seminary. Dr. Stookey spoke briefly on behalf of all thirteen United Methodist seminaries in the United States and stressed the need for a closer relationship between the seminaries and annual conferences across the land.

COMPOSITE REPORT OF THE CABINET: Bishop Wertz called upon the Rev. Ewart C. Hackshaw, Dean of the Cabinet, for the composite report. The complete text of the report may be found in the "Reports" section of this Journal. In general, the report addressed the General Church priority (EMLC), evangelism, the importance of following up on the implications of Trek III, and the role of the pastor. The report was received by the Conference with warm applause.

Bishop Wertz then recognized the Rev. Dale E. Lantz, a member of the Commission on Religion and Race, who asked why more cross-racial appointments were not being made. Mr. Hackshaw responded by indicating that this was an area with which the Cabinet was deeply concerned and on which it is continuing to work. Bishop Wertz reviewed the consultation process in appointment--making (Par. 530, 1980 Discipline) and explained that the pastor's feelings as well as those of the parish are taken into consideration.

Bishop Wertz recognized the Rev. Donald E. Hamilton who inquired as to why more cross-racial appointments were not being made at the 1984 Peninsula Annual Conference. Bishop Wertz responded by stating that it is one thing to stand in public and ask about such appointments and another thing to be asked to go. The Bishop suggested that district support systems be developed and that the Commission on Religion and Race arrange for an early meeting with the new Bishop to keep this concern before him/her. He said we should also strive to develop an effective climate for this on each district via the support of the laity. The Bishop continued by stating that none of us is guiltless of the systemic racism which is part of our society and that appointments must be made which will enable effective ministry.

Bishop Wertz then recognized the Rev. Kenneth B. Bedell who offered the following motion:

I move that the Peninsula Annual Conference affirm the work of the Bishop and Cabinet to secure cross-racial appointments and direct the Commission on Religion and Race to meet with the new Bishop as soon as possible to discuss the Conference concern for open itineracy.

The motion was seconded and approved by the Conference.

STUDY AND REVIEW SECTION I: Bishop Wertz then called for the report of Study and Review Section I, the Rev. William H. Revelle, Jr., chairperson. After thanking those who had been part of the leadership team for this section Mr. Revelle presided over the presentation of the following report:

REPORT OF STUDY AND REVIEW SECTION NO. I - 01

Name of unit reporting: Council on Finance and Administration

Pre-Conference Journal, page #79, 80, 81, 82, 83, 84

The Study and Review Section recommends: Concurrence as amended

Present: 88

Vote: For 88 Against 0 Not Voting 0

As amended: Page 80 Recommendations: Add Item #3

3. That Ted Briggs be the Conference Treasurer for next four years.

REPORT OF STUDY AND REVIEW SECTION NO. I - 02

Name of unit reporting: Board of Pensions

Pre-Conference Journal, page #58, 59

The Study and Review Section recommends: Concurrence as amended

Present: 88

Vote: For 88 Against 0 Not Voting 0

As amended: Page 59, Paragraph 9, Item #2

which states:

The permitted housing allowance for 1984 be 100% of the pension received.

was amended as follows:

The permitted housing allowance for 1985 be 100% of the pension and disability payments received for 1985.

REPORT OF STUDY AND REVIEW SECTION NO. I - 03

Name of unit reporting: Board of Trustees

Pre-Conference Journal, page #60

The Study and Review Section recommends: Concurrence

Present: 88

Vote: For 88 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. I - 04

Name of unit reporting: Peninsula Conference Foundation

Pre-Conference Journal, page #60, 61, 62, 63, 64, 65

The Study and Review Section recommends: Concurrence

Present: 74

Vote: For 74 Against 0 Not Voting 0

REPORT OF STUDY AND REVIEW SECTION NO. I - 05

Name of unit reporting: Commission on Equitable Salaries

Pre-Conference Journal, page #71, 72, 73

The Study and Review Section recommends: Concurrence as amended

Present: 79

Vote: For 78 Against 0 Not Voting 1

As amended: Page 72, Paragraph 5, Item: Reimbursement

which states:

RESOLVED, that reimbursement for travel expense during 1985 shall continue to be based on \$.20 per mile for the first 15,000 miles of business travel and \$.11 per mile beyond 15,000 miles.

was amended as follows:

RESOLVED, that reimbursement for travel expense during 1985 shall continue to be based on \$.20 per mile for the first 15,000 miles of business travel and \$.11 per mile beyond 15,000 miles and that business-related toll and parking expenses also be reimbursed.

At this point, Bishop Wertz recognized the Rev. Ewart C. Hackshaw, Salisbury District Superintendent, who presented the following resolution:

WHEREAS, the majority of the churches in the Conference have under 200 members;

WHEREAS, the majority of the pastors of these churches will be and are paid at minimum or sub-minimum levels;

BE IT RESOLVED:

- a) That the Conference authorize a study of the salary structure in all churches, considering the possibility and feasibility of implementing a Basic Salary Plan, and
- b) That a committee be established consisting of two representatives from Council on Finance and Administration, two representatives from the Cabinet, two clergymen, two clergymen, and two at-large persons appointed by the Bishop; that the committee be amenable to and convened by the Equitable Salaries Commission and charged with the responsibility of the study, to report to the next regular session of the Annual Conference.

Mr. Hackshaw moved the adoption of the above resolution. The motion was duly seconded and approved.

REPORT OF STUDY AND REVIEW SECTION NO. I - 06

Name of unit reporting: Federal Credit Union

Pre-Conference Journal, page #81

The Study and Review Section recommends: Concurrence

Present: 79

Vote: For 79 Against 0 Not voting 0

All of the reports of Study and Review Section I, as corrected, amended, or modified, were then approved by the Conference.

POINT OF PERSONAL PRIVILEGE: Mr. Robert Powrie, a member of the Council on Finance and Administration, expressed deep thanks to the Rev. Otho G. Brewer, President of Council on Finance and Administration, for his fine leadership during the last two quadrennia. The Conference responded with warm applause.

COMMITTEE ON DAILY PROCEEDINGS: Bishop Wertz recognized the Rev. H. Ward Greer, chairperson, who made the following motion:

I move that the daily proceedings for Thursday, May 31, and Friday, June 1, be approved; and that the Committee on Daily Proceedings be authorized to approve the record of Saturday, June 2, and Sunday, June 3, when it has been completed.

The motion was duly seconded and passed.

NEW MEDICAL EXPENSE PLAN: In response to a question from the floor the Rev. Otho G. Brewer explained that as of June 15, 1984 the plan will be under Blue Cross/Blue Shield. The change is being made to insure better cost effectiveness and to eliminate possible duplication between the Medical Expense Plan and the Pension Plan. Mr. Brewer asked for the Conference's patience and cooperation during the inevitable transition period.

CALL FOR SPECIAL CONFERENCE SESSION: Bishop Wertz recognized the Rev. Howell O. Wilkins, Easton District Superintendent, who presented the following call for a special session:

SPECIAL SESSION OF ANNUAL CONFERENCE

In accordance with Par. 702.4, 1980 Book of Discipline, Bishop D. Frederick Wertz and the District Superintendents of the Peninsula Annual Conference hereby call a special session of the Peninsula Annual Conference to be held on Saturday, October 6, 1984 from 10 a.m. to 3 p.m., Central Middle School, Dover, Delaware.

This special session of the Peninsula Annual Conference is called for the purpose of refining program budget proposals for 1985 and welcoming our new Bishop.

The call was approved by the Conference.

NOMINATION OF CONFERENCE STATISTICIAN: Bishop Wertz recognized the Rev. Dr. J. Gordon Stapleton, chairperson of the Nominating Committee, who nominated the Rev. Boyd B. Etter as Statistician for the ensuing quadrennium. The nomination was duly seconded and approved by the Conference. Dr. Stapleton also expressed sincere thanks to the Rev. Dr. James T. Seymour, outgoing Statistician, for his conscientious and faithful work. The Conference responded with warm applause.

POINT OF HIGH PERSONAL PRIVILEGES: Bishop Wertz recognized the Rev. Felton E. May, chairperson of the Washington Area Committee on the Episcopacy, who, in turn, introduced Mr. Ralph O'Day, a member of the committee. After the Rev. Ewart C. Hackshaw had escorted Mrs. Betty Wertz to the stage, Mr. O'Day expressed profound appreciation to both Bishop and Mrs. Wertz for all of the inspiration and outstanding leadership they had demonstrated across the Peninsula Conference during the quadrennium 1980-84. As a token of our esteem Mr. O'Day presented them with a certificate redeemable for a Franklin fireplace insert for their farm near Gettysburg.

Mr. May then expressed additional appreciation for all that Bishop and Mrs. Wertz had done in hosting the recent Bicentennial General Conference in Baltimore. Mr. May unveiled a lovely print of the famous painting "Offer Them Christ" (which depicts John Wesley sending Thomas Coke to America) and stated that the painting would be hung in the Bicentennial Room of the Conference Center in honor of Fred and Betty Wertz. The Conference responded with a standing ovation after which the Wertzes expressed their deep gratitude for these gestures of appreciation. Mr. May announced that a testimonial dinner in honor of the Fiftieth Anniversary of Bishop Wertz' ministry would be held at the Hotel duPont in Wilmington on June 28, 1984.

COMMITTEE ON COURTESIES: Bishop Wertz recognized the Rev. Laurence Berry, chairperson, who presented the following report:

The 45th Session of the Peninsula Annual Conference is ending and another quadrennium is coming to a close. We are very thankful to you, Bishop Wertz, and your wife, Betty, for the warmth and spiritual depth of your leadership through this period of time. Your demonstration of faith and perseverance in good times and in times of adversity has been an example to us all. Our prayers and good wishes go with you both.

We express appreciation to the Rev. David Baker for his moving witness to faith and ministry at the Memorial/Communion Service.

The Conference is grateful to the Rev. Dr. William K. Quick of Metropolitan United Methodist Church of Detroit, Michigan, for helping us claim the past, celebrate the present, and challenge the future as we look to a third century of Methodism.

We thank the Rev. Wilson Shearer for a lively visit with John Haggerty, a circuit-rider of a previous era. We can be grateful that the preachers of today are not usually tarred and feathered!

To all the participants in the Bicentennial Gala go our heartfelt thanks for their many efforts. Especially we thank the Rev. Glenn Catley, the Rev. Wayne Grier, and the Bicentennial Committee for their leadership in making this event possible during our Conference.

Many people helped make this Annual Conference in our Bicentennial year a memorable event. We would particularly like to recognize the following people:

1. Ted Briggs and his staff and Felton May and his staff for registering the members of Conference, and the typing and printing of the reports.
2. The Rev. Howell O. Wilkins and the Easton District for hosting this Annual Conference.
3. Lee Florance of Newark for designing and making the candlesticks and paraments for the Communion/Memorial Service.
4. General Conference for the use of the stage backdrop.
5. The Rev. Colleen O'Sullivan and the Division of Worship for all of the worship services.
6. Bette McNear for publicity before, during, and after the Conference Session.
7. Wesley College President Reed M. Stewart, Chaplain John N. Brittain, and the staff of the college for being such cooperative hosts.
8. Cokesbury for the book display.
9. The Rev. James W. Riley and his crew of ushers.
10. Mr. Henry Miller from St. Luke's Church, Denton, for being at the organ daily.
11. The Rev. Ewart C. Hackshaw, Dean of the Cabinet, and the Cabinet for their composite report.
12. The combined choir from St. Luke's Church, Denton, and St. Mark's Church, Easton, and the Waugh Gospel Choir for their leadership in music at our worship services.
13. The leadership teams of the Study and Review Sections.

14. The Rev. Dr. W. Daniel Rich for his efficient service as Secretary of the Conference.

15. The Ministers and Mates Association for the flowers at the Memorial Service.

The report was approved and accepted with the gratitude of the Conference.

ADJOURNMENT MOTION: Bishop Wertz recognized the Rev. Howell O. Wilkins, Host Superintendent, who made the following motion:

I move that the Forty-fifth Session of the Peninsula Annual Conference be adjourned following the Service of Ordination this afternoon.

The motion was duly seconded and approved.

After expressing his personal thanks to all who had contributed to its proceedings, Bishop D. Frederick Wertz adjourned the Session with his blessing.

SUNDAY AFTERNOON - JUNE 3, 1984

SERVICE OF ORDINATION (3:00 p.m.): Bishop D. Frederick Wertz conducted the Service of Ordination in the Central Middle School Auditorium, assisted by District Superintendents Ewart C. Hackshaw, C. Edwin Lasbury, J. Gordon Stapleton, and Howell O. Wilkins, the Conference Secretary, W. Daniel Rich, and several laypersons. The sermon, "Commitment or Compromise," was delivered by Mr. Hackshaw, the Dean of the Cabinet. Music was provided by the Adult Choir and the Handbell Choir of Kent Island United Methodist Church and a brass ensemble. Henry Miller of St. Luke's Church, Denton, was at the organ.

On behalf of the Board of Ordained Ministry, Dr. Edward R. Wilkins, Registrar, presented the following candidates for Ordination as Deacons:

Ronald Bell	Cynthia Griffith Koski
Carol Eleanor Beyer	Herman Edward Lipsius
Jerome Robert DeVine	MacDilla Mlyaneye Milton
Bonnie Bettie Farkasfalvy	Lorenzo Harley Murdaugh
Julian Arthur Hurley, Jr.	Paul Alvin Owens
James Wleh Karmbor	John Irvin Penn

The Rev. Thomas Crawford Short, chairperson of the Board of Ordained Ministry, then presented the following candidates for Ordination as Elders:

Susan Keirn Kester	Charles Oliver Walter
Pamela Jean Lardear	Leonard Henry Wheatley, Jr.
Laura Ann Martin	

All of the above were duly ordained by Bishop Wertz, assisted by the members of the Cabinet, sponsoring Elders, and selected laity.

The service closed with the singing of the hymn, "Guide Me, O Thou Great Jehovah."

CERTIFICATE OF ORDINATION

This is to certify that on the third day of June, Nineteen Hundred and Eighty-four, I ordained as Deacons:

Ronald Bell	Cynthia Griffith Koski
Carol Eleanor Beyer	Herman Edward Lipsius
Jerome Robert DeVine	MacDilla Mlyaneye Milton
Bonnie Bettie Farkasfalvy	Lorenzo Harley Murdaugh
Julian Arthur Hurley, Jr.	Paul Alvin Owens
James Wleh Karmbor	John Irvin Penn

Assisted by the District Superintendents, sponsoring Elders, and selected laity, I ordained as Elders:

Susan Keirn Kester
Pamela Jean Lardear
Laura Ann Martin

Charles Oliver Walter
Leonard Henry Wheatley, Jr.

D. Frederick Wertz
Resident Bishop
Washington Area

Central Middle School
Dover, Delaware
June 3, 1984

B. Disciplinary Questions The United Methodist Church

The Minutes of the Peninsula Annual Conference
Held in Dover, Delaware
from May 31 19 84 , through June 3 19 84
Bishop D. Frederick Wertz Presiding
Date When Organized October 31, 1939 Number of This Session Forty-five

PART I ORGANIZATION AND GENERAL BUSINESS

1 Who are elected for the quadrennium (§§ 702.6, 715.1):

Secretary? Dr. W. Daniel Rich

Mailing Address: Newark U.M.C., P.O. Box 595, Newark, DE 19715

Statistician? The Rev. Boyd B. Etter

Mailing Address: 506 Shipley St., Seaford, DE 19973

Treasurer? Mr. Theodore W. Briggs

Mailing Address: 139 N. State St., Dover, DE 19901

2. Is the Annual Conference incorporated (§ 702.1)? Yes

3. Bonding and auditing

a) What officers handling funds of the conference have been bonded, and in what amounts (§§ 714, 2508)?

All

b) Have the books of said officers or persons been audited (§§ 713, 2508)?

Yes

4. What conference councils, boards, commissions, and committees have been appointed or elected?

a) Answer Yes or No for each of the councils, boards, commissions, or committees listed:

- | | |
|---|---|
| (1) Council on Finance and Administration? Yes | (2) Council on Ministries? Yes |
| (3) Board of Diaconal Ministry? Yes | (4) Board of Ordained Ministry? Yes |
| (5) Board of Pensions? Yes | (6) Board of Trustees of the Annual Conference? Yes |
| (7) Commission on Archives and History? Yes | (8) Commission on Christian Unity and Interreligious Concerns? Yes |
| (9) Commission on Equitable Salaries? Yes | (10) Commission on Religion and Race? Yes |
| (11) Commission on the Status and Role of Women? Yes | (12) Committee on Investigation? Yes |
| (13) Committee on Episcopacy? Yes | |

b) Indicate the name of the agency in your annual conference which is responsible for the functions related to each of the following agencies:

- (1) Board of Church and Society (§ 719)? Board of Church and Society
- (2) Board of Discipleship (§ 720)? Board of Discipleship
- (3) Board of Global Ministries (§ 721)? Board of Global Ministries
- (4) Board of Higher Education and Campus Ministry (§ 722)? Board of Higher Education & Campus Ministry
- (5) Board of the Laity (§ 720.8)? Board of the Laity

c) Answer Yes or No for each of the following conference or district organizations:

- | | |
|--|---|
| (1) Conference United Methodist Women? Yes | (2) Conference United Methodist Men? Yes |
| (3) Conference Council on Youth Ministry? Yes | (4) District Boards of Church Location and Building? Yes |
| (5) Committees on District Superintendency? Yes | (6) District Committees on Ordained Ministry? Yes |
| (7) District Councils on Ministries? Yes | |

d) What other councils, boards, commissions, or committees have been appointed or elected in the annual conference?

- 1) Annual Conference Arrangements Committee
- 2) Committee on Episcopacy (Washington Area)
- 3) Committee on Episcopal Residence (Washington Area)
- 4) Journal Committee
- 5) Nominating Committee
- 6) REACH Committee (Stewardship/Missions Thrust)
- 7) Ethnic Minority Local Church Task Force

5. Have the secretaries, treasurers, and statisticians kept their respective records according to the prescribed forms (* 705.7)?

Yes

6. What is the report of the statistician? (See report, page 00 of Journal.)

See Table of Contents

7. What is the report of the treasurer? (See report, page 00 of Journal.)

See Table of Contents

8. What are the reports of the district superintendents as to the status of the work within their districts? (See report, page 00 of Journal.)

See Table of Contents

9. What is the schedule of equitable salaries for pastors (§§ 438.3, 935.3)?

The approved figures for equitable salaries for 1985 are: Full-time pastors, probationers, and associate members - \$12,250 (does not include travel and fringe benefits); student pastors and full-time local pastors - \$9,200, unless some smaller figure is agreed upon by the pastor, the parish, and the district superintendent as being appropriate for the work to be performed.

10. What amount has been apportioned to the pastoral charges within the conference to be raised for the support of the district superintendents for the ensuing year (§ 710.1a)?

See unified budget

11. What amount has been apportioned to the pastoral charges within the conference to be raised for the support of the pension and benefit programs of the conference (§§ 710.1a, 1707)?

See unified budget

12. What are the apportionments to this conference:

- a) For the World Service Fund? \$ See unified budget
- b) For the Episcopal Fund? \$ See unified budget
- c) For the General Administration Fund? \$ See unified budget
- d) For the Interdenominational Cooperation Fund? \$ See unified budget
- e) For the Ministerial Education Fund? \$ See unified budget
- f) For the Black College Fund? \$ See unified budget
- g) For the Missional Priority Fund? \$ See unified budget
- h) For the Temporary General Aid Fund? \$ See unified budget

13. What is the percentage division between World Service and conference benevolences for the ensuing fiscal year (§ 710.3d)?

World Service? 25.8%

Conference benevolences? 74.2 %

14. What United Methodist institutions or organizations are approved by the conference for pension responsibility (§ 1706.3a(3), 1706.4g)?

Not applicable

15. Conference and district lay leaders (§§ 702.8, 736):

a) Conference lay leader: Name: J. Frances Turpin

Mailing Address: RD 1, Box 165, Federalsburg, Md. 21732

b) Associate conference lay leaders:

Lay Life and Work: J. Robert Ashton
Director of Lay Speaking: Howard Mason
President, U.M. Men: John Speake

c) District and associate district lay leaders

Dover: Alphonso Stevenson
Easton: Earl Hodil
Salisbury: Hiram Burkhardt
Wilmington: William Harmon

16. What local churches have been:

a) Organized (* 267)?

None

b) Merged (* 2538)?

1) United Methodist with United Methodist None

2) Other mergers None

Name of 1st church

Name of 2nd church

Name of merged church

c) Discontinued or abandoned (** 231, 440.2, 2541)?

None

d) Relocated and to what address?

None

e) Changed name of church? (Example: 'First' to 'Trinity')

None

f) Transferred this year into this conference from other United Methodist conference(s) and with what membership (** 46, 268)?

None

Name

Membership

Conference from which
transferred

g) What other changes have taken place in the list of churches?

Easton District:

Lockerman Church, near Greensboro, Md. and Williamsburg Church, near
Hurlock, Md. were approved as Limited Service Churches.

17. What changes have been made in district and charge lines?

Easton District:

A new parish, "Riverview Charge," was created in the Bozman, Md., area, com-
prised of the following churches:

a) Neavitt

b) Bozman

c) Asbury (Wittman)

d) Claiborne

The former Neavitt-Bozman Charge was dissolved;
Asbury and Claiborne were previously on the Tilghman Charge,
Tilghman, Md.

**PART II PERTAINING TO MINISTERIAL RELATIONS:
ORDAINED MINISTERS AND LOCAL PASTORS**

18 Are all the ministerial members of the conference blameless in their life and official administration (§§ 703.4, 704.5)?

Yes

19. Who constitute the Conference Committee on Investigation (§ 2623.3)?

Nominated annually by the Bishop.

20. Who have received the certificate of candidacy for ordained ministry? (§§ 404.405.—Include the names of all candidates for ordained ministry who have not completed the studies for the license as a local pastor.)

Anderson, Howard E., III	Laws, Eleanor N.
Bennett, Paul	Lipsius, Herman
Braun D. Gordon, Jr.	Marshall, Sabra Henrietta Manuel
	Obenshain, Norman James
	Reiter, Paul M.

21. Who have completed the studies for the license as a local pastor, but are not now appointed? (§ 407—Indicate for each person the number of years since the license was awarded.)

Ayers, Elaine E.	Koch, John
Bender, Deiter	Maloney, Lester
Cannon, Bobbi Ann	Moore, Karen
Gilchrist, Wayne T.	Plumline, James
Ireland, Gary	Sammons, William T.
Kemmerlin, Ralph	Shenton, Phillip

22 Who are approved and appointed as: (indicate for each person the number of years since the license was awarded—§ 408.2)

a) Full-time local pastors (§ 409.1) and what progress has each made in the course of study? (Indicate with an asterisk those who have elected to remain in the local relationship—§ 408.2).

Crockett, Dewey	Deacon	Second Year Completed
-----------------	--------	-----------------------

b) Part-time local pastors (§ 409.2) and what progress has each made in the course of study? (Indicate with an asterisk those who have elected to remain in the local relationship—§ 408.2).

Burke, Clarence, Russell	Deacon	Course Completed
Ford, Warren Jefferson	Deacon	Course Completed
Russell, William Etheridge	Deacon	1st year Seminary

c) Student local pastors (§ 409.4), and in what schools are they enrolled?

Bishop, James A.	Wesley Theological Seminary
Blakelock, Thomas	Wesley Theological Seminary
Brown, Anthony	Chesapeake College
Brown, Robert M.	Chesapeake College
Cavanagh, Elvin H., Jr.	Eastern Baptist Theological Seminary
Clark, Palmer	Eastern Baptist Theological Seminary
Henry, Joseph Alvin	Wesley Theological Seminary
Hynson, Vincent	Washington College
Johnson, William H.	Delaware State College
Karmbor, James W.	Wesley Theological Seminary
McWilliams, Samuel H.	Eastern Baptist Theological Seminary
Moore, Mae Etta	Eastern Baptist Theological Seminary
Morganstern, Gary	Salisbury State College
Pate, Timothy	Wesley Theological Seminary (cont. on back)

Patterson, George	Delaware State College
Ross, William	Bowie State College
Starkey, Robert	University of Md. Eastern Shore
Tomlin, Lehman	Drew Theological Seminary
Wallace, Stephen	Lancaster Theological Seminary
Waters, Otho Roland	University of Md. Eastern Shore

d) Students of other denominations in a school of theology listed by the University Senate serving as local pastors (§ 408.7)?

Beckett, Noah	Wesley Theological Seminary
Martin, Kofi	Wesley Theological Seminary

23. Who have been discontinued as (§ 410.1):

none

a) Full-time local pastors?

none

b) Part-time local pastors?

none

c) Student local pastors?

Cordella J. Brown

24. What ministers in good standing in other Christian denominations have been approved:

a) Under the provisions of § 419.1 for service as pastors of charges?

Acquaah-Harrison, Victor
Williams, Joseph W.

b) Under the provisions of § 419.2 for service in ecumenical ministries in which The United Methodist Church is involved?

None

25. What ordained ministers of Methodist or United Churches in other countries, serving as missionaries within the bounds of this Annual Conference, are recognized as associate members of the conference under the provisions of (§419.6)?

None

NOTE: If your conference has admitted or ordained persons as a courtesy to another conference, list those persons in Question 39 only. If persons have been admitted or ordained by another annual conference as a courtesy to your conference, list these persons in Questions 26-37, whichever are appropriate, giving the date and name of the accommodating conference.

26. Who are elected Associate Members (§ 420)? (List alphabetically—see note preceding Question 26):

None

27. Who are elected as Probationary Members: (List alphabetically—see note preceding Question 26)

a) Under the provisions of § 415?

Bell, Ronald	Hurley, Julian Arthur, Jr.
Beyer, Caroline Eleanor	Koski, Cynthia Griffith
Devine, Jerome Robert	Lipsius, Herman Edward
Parkasfalvy, Bonnie Bettie	Murdaugh, Lorenzo Harley
	Owens, Paul Alvin
	Penn, John Irvin

b) Under the provisions of ¶ 416.1

None

c) Under the provisions of ¶ 416.2?

None

28. Who are continued as Probationary Members, what progress have they made in their ministerial studies, and in what year were they admitted to Probationary Membership (¶¶ 417, 424):

a) As students in approved schools of theology? (¶ 417(1)—Indicate for each person the number of years completed and the year admitted to Probationary Membership)

<u>Name</u>	<u>School</u>	<u>Yrs. Completed</u>	<u>Yr. Admitted</u>
Duffield, Timothy Allen	Howard	Five	1980
Edward, Thomas George	Lancaster	Three	1983
Green, Mary Lou	Lancaster	Four	1983
Pruett-Barnett, Anne	Wesley	Three	1983
Seymour, David	Wesley	Five	1978
Simpers, Deborah Ann	Wesley	Three	1983

b) In the advanced ministerial course of study? (¶ 417(2)—Indicate for each person the number of years completed and the year admitted to Probationary Membership)

None

c) Graduates of approved schools of theology serving under full-time appointment? (¶ 424(1)—Indicate for each person the year admitted to Probationary Membership)

	<u>Yr. Admitted</u>
Carpenter, Howard Ellis, Jr.	1983
Gauger, John Martin Russell	1978
Hale, Harold Eugene, Jr.	1983
Harmon, Janet Marie	1983
Jameson, Laurence Dean	1981
Lantz, Darlene	1981
Leathrum, George	1982
Lyburn, Glenn Howard	1982
Maxwell, Ashley Adolphus	1982
Miles, Tina	1983
Pruett-Barnett, Mark	1983
Slonin, Alexander L. Jr.	1982
Tate, Norman Adkins	1982
Wallace, William T. Sr.	1982

29. Who have been admitted from other Christian denominations (¶ 428.2-.3): (List alphabetically—see note preceding Question 26)

a) As Associate Members (¶ 428.2)?

None

b) As Probationary Members (¶ 428.2, 3)?

None

30. Who are elected as ministerial Members in Full Connection (§ 424)? (List alphabetically—see note preceding Question 26):

Kester, Susan Keirn	Walter, Charles Oliver
Lardear, Pamela Jean	Wheatley, Leonard Henry, Jr.
Martin, Laura Ann	

31. What Probationary Members, previously discontinued, are readmitted (§ 450)?

None

32. Who are readmitted (§§ 451-453):

a) As Associate Members?

None

b) As Members in Full Connection?

None

33. Who are returned to the effective relationship after voluntary retirement (§ 447.7).

a) As Associate Members? None

b) As Members in Full Connection? None

34. Who have been received by transfer (§§ 514.5, 723.2i)? List alphabetically if Probationary Member or Associate Member, so indicate. See note preceding Question 26.)

Name	Conference	Date
Elser, Theodore E.	Baltimore	November 1, 1983
Hudgins, Debra E.	Detroit	June 16, 1984
Ledger, Ike F.	Baltimore	June 12, 1984
Marlowe, Paul D.	Virginia	June 1, 1984
Martinez, Victoria	Eastern Pa.	May 31, 1984
Timmons, Louis A.	Virginia	June 1, 1984

35. Who are transferred in from other Methodist denominations (§ 428.8)? (List alphabetically. If Probationary Member or Associate Member, so indicate.) None

36. Who have been elected and ordained deacons (§ 434)? (List alphabetically—see note preceding Question 26. Indicate by an asterisk * the names of persons elected but not ordained.)

a) As Associate Members (§ 434.1)? None

b) As Probationary Members (§ 434.2)?

Ronald Bell	Cynthia Griffith Koski
Caroline Eleanor Beyer	Herman Edward Lipsius
Jerome Robert DeVine	Lorenzo Harley Murdaugh
Bonnie Bettie Parkasfalvy	Paul Alvin Owens
Julian Arthur Hurley, Jr.	John Irvin Penn

37. Who have been elected and ordained elders (§ 435). (List alphabetically—see note preceding Question 26. Indicate by an asterisk * the names of persons elected but not ordained.)

a) As theological graduates (§ 435.1)?

Susan Kern Kester
Pamela Jean Lardear
Laura Ann Martin
Charles Oliver Walter
Leonard Henry Wheatley, Jr.

b) As Probationary Members previously Associate Members (§ 435.2)?

None

38. What ministers, coming from other Christian denominations, have had their orders recognized (§ 428.2):

a) As deacons? None

b) As elders? None

39. Who have been elected or ordained as a courtesy to other conferences? (See note preceding Question 26. Such courtesy elections or ordinations do *not* require transfer of conference membership.)

a) Elected

As Associate Members?

None

As Probationary Members?

None

As Members in Full Connection?

None

b) Ordained after election by this conference.

Deacons? None

Elders? None

c) Ordained after election by other conferences

Deacons? James Wleh Karmbor
MacDilla Mlyaneye Milton

Elders? None

40. Who have been transferred out (§ 514.5)? (List alphabetically. If Probationary Member or Associate Member, so indicate. See note preceding Question 26.)

Name	Conference	Date
Carpenter, Howard Ellis, Jr.	S. Georgia	June 7, 1984

41. Who are discontinued as Probationary Members (§ 448.1)?

James Albert Simon

42. Who have been granted honorable location (§ 448.2)? (If Associate Member, so indicate. Give date when this action became effective.):

None

43. Who have been granted administrative location (§ 449.2)? (If Associate Member, so indicate. Give date when this action became effective.):

None

44. Who have had their conference membership terminated? (If Associate Member, so indicate. Give date when this action became effective.)

a) By withdrawal to unite with another denomination (§ 448.3, .6)?

None

b) By surrender of the ministerial office (§ 448.4, .6)?

None

c) By withdrawal under complaints or charges (§§ 448.5, .6; 2626.2)?

None

d) By trial (§ 2624.3)?

None

45. Deceased (List alphabetically in the spaces provided on pages 16-17):

a) What Associate Members have died during the year?

Effective: Name	Date of Birth	Date of Death	Year Received into Associate Membership
--------------------	------------------	------------------	---

None

Retired: Name	Date of Birth	Date of Death	Year Received into Associate Membership
------------------	------------------	------------------	---

None

b) What Probationary Members have died during the year?

Name	Date of Birth	Date of Death	Year Received into Probationary Membership
Burbage, John David	4/27/34	11/23/83	1979

c) What Members in Full Connection have died during the year?

Effective Name	Date of Birth	Date of Death	Year Received into Full Connection
-------------------	------------------	------------------	--

None

Retired Name	Date of Birth	Date of Death	Year Received into Full Connection
Bryan, John L.	7/14/13	10/23/83	1941
Chancy, Augustus	9/9/98	2/20/84	1965
Dredden, Albert J.	7/4/13	11/23/83	1952
Minker, Ralph L. Sr.	11/22/97	12/8/83	1922
Schauer, Henry H.	12/7/09	9/5/83	1934

d) What local pastors have died during the year?

Name	Date of Birth	Date of Death
Milliner, Milton C.	3/30/04	7/31/83

46. Who are the ministers on leave of absence and for what number of years consecutively has each held this relation (§ 444)? (If Probationary Member or Associate Member, so indicate.)

Name and Number of Years	Name and Number of Years
Hartman, James Lee	Second
Lehman, Russell Lee	First
Mudede, Ebenezer Ben	Fourth
Price, Michael, Leigh	Second
Zampier, John Edward	Third

47. Who are granted sabbatical leave (§ 442)? (Give date when this relation became effective; if Associate Member, so indicate.)

None

48. What actions have been taken concerning disabled ordained ministers and local pastors (§ 446. NOTE: Disability leave is a relationship that must be granted *annually* by action of the Annual Conference. Persons listed here should not be listed as retired under Questions 49, 50, or 51.)

a) What ordained ministers were granted disability leave since the last Annual Conference session (§ 446.2)? (Give effective dates and indicate if Probationary Member or Associate Member)

Butler, Widmon, Jr.
Henderson, Gerald M.

b) What ordained ministers have had their disability leave terminated since the last conference session (§ 446.5)? (Give effective dates of terminations)

None

c) What ordained ministers are granted disability leave at this session (§ 446.1)? (If Probationary Member or Associate Member, so indicate.)

Butler, Widmon, Jr.
Henderson, Gerald M.
O'Dell, J Chapman

d) What local pastors have been recommended by the Joint Committee on Disability for disability benefits during the ensuing year? (To be answered by the Board of Pensions)

None

49. What Members in Full Connection have been retired (* 447): (List alphabetically giving full name—first, middle, last—in that order.)

a) This year?

David William Baker
Earl Leroy McGill
Samuel Phillip Sanders
Lawrence Ernest Wimbrow

b) Previously?

Ronald Paul Arms
Howard Melchoir Amoss
Franklin Bryan Bailey
Howard Andrew Bailey
Frank Oram Baynard
Walter Lee Beckwith
Frank G. Buckley
Henry T. Caldwell
Charles Irving Carpenter
Hartwell Fitch Chancler
J. Thomas Churn
Edward Ellis Coleman
Rudolph Gordon Given
Walter Adelbert Glass
George Walter Goodley, Jr.
W. Hayward Greene
William O. Hackett
Charles Brainard Hart
Robert W. Hastings
Edward J. Hemphill
Robert W. Hopkins
Donald Oscar Hornung
Richard Carlisle Hubbard
Charles Chester Huffman
Chester C. Hustead
John Edward Jones
James Melvin Kay
Milton Henry Keene
George P. Kirk
Harry Kirby Krams
D'Arcy A. Littleton
William L.D. Lyght
Jesse Robert Mackey
John Anthony Massamilla
John Emory McBride
Paul Ewing McCoy
Frank Douglas Milbury
Alton S. Miller
Henry Norman Nicklas
Herbert N.F.G. Nurse
Henry M. Parks
Charles Leslie Reiter
Dale Lorraine Ruth

William Irvin Collins
Raymond Jervis Cooke
Harry H. Conner
Elwood Webster Curseley
Harold Morrow Davis
Louis R. Dennis
Kenneth Marion Dickey
Waldo Lee Dise
Walter A. Donoway
Harvey Barnes Flater
Gerald Arthur Foster
John Edward French
Elmer Rich Shield
Albert M.B. Snapp
Oliver Henry Spence
Preston Winchester Spence
Charles P. Spencer
Charles Harvey Squires
Ronald Ware Starnes
Ira Dowe Steckman, Jr.
George Lehman Stellges
Alfred W. Strickland
Charles Edward Strickler
Simon Nathaniel Stubbs
William Moses Tasco
Roy Lawson Tawes
Paul Thomas
Melvin Edward Tingle
Omro Milton Todd
Frederick Howard Truitt
Joseph Jerome Tubbs
Robert Edwin Van Cleaf
James Joseph Von Hagel
Grayson H. Wheatley
Dorothy Evelyn White
Chester Edward Wilcox
Samuel L. Wilkins
Charles Luther Willis
Edgar W. Wimberly
Paul Harris Wragg

50. What Associate Members have been retired (§ 447): (List alphabetically giving full name—first, middle, last—in that order)

a) This Year?

Howard F. Barclay

b) Previously?

George William Bishop
 Commander Rayfield Bryant
 Jacob Connwell Caulk
 James Benedick Doughten, Jr.
 Ivon Paul Downing
 Thaddeus B. Hackett
 Phillip Archie Henry
 John Roland Hickson

Paul Robert Hilton
 Edward Hazel Theodore Jackson
 Hester Opher Johnson
 Jeremiah R. Lee
 Haig Sahag Medzarentz
 Walter J. Mills
 George Wellington Taylor
 William Albert Turner
 George Francis Wilson

51. Who have been recognized as retired local pastors (§ 410.5):

a) This year?

None

b) Previously?

Wilmer Earl Abbott
 Marie Gibbs
 Clifton Hope
 Ralph H.D. Hughes
 Ophelia O. James
 Joseph Arthur Mott

Maxwell James Roberts
 Daisy Bernice Thompson
 Isaac H. White
 Mildred E. White
 George Burtus Wilson

52. a) What local pastors are granted pension credit on account of approved full-time service during the past year (§ 1706.3b)? (NOTE: Only pastors listed in Question 22a the previous year are eligible to receive credit under this paragraph; also see Note after Question 71)

Not applicable

b) What ministers of other Christian denominations, qualifying under the provisions of § 419.1, are granted pension credit on account of approved full-time service during the past year (§ 1706.3c; see Note after Question 71)?

Not applicable

53. Changes in ministerial membership: What is the number of ordained ministers: (NOTE: The numbers in parenthesis following each category listing are the question numbers in this report form where ministers in that category are listed. The number reported below should agree with the number of names listed in the corresponding questions.)

a) Elected as Associate Members? (26)	0	b) Transferred out? (40)	1
b) Elected as Probationary Members? (27a,b,c)	10	c) Discontinued as Probationary Members? (41)	1
c) Admitted from other Christian denominations? (29a,b)	0	d) Honorably located? (42)	0
d) Elected as Members in Full Connection? (30)	5	e) Administratively located? (43)	0
e) Readmitted? (31, 32a, b)	0	f) Withdrawn? (44a, b, c)	0
f) Retired made effective? (33a,b)	0	g) Terminated by trial? (44d)	0
g) Transferred in? (34, 35)	6	h) Deceased? (45a, b, c)	6

54. What is the number of:

a) Pastoral charges? 230

b) Local churches? 501

55. What is the number of ministerial members of the Annual Conference?

Categories	Members in Full Connection	Probationary Members	Associate Members	Full-time Local Pastors
Pastors and District Superintendents	163	25	17	1
Appointments Beyond the Local Church: Within United Methodist Connectional Structures, Excluding District Superintendents (68a)	16	1	0	XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX
Appointments Beyond the Local Church: Extension Ministries (68b)	6	0	0	XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX
Appointments Beyond the Local Church: Other Valid Ministries (68c)	11	0	0	XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX
Appointments to Attend School (68d)	1	2	0	XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX
On Leave of Absence (46)	5	0	0	XXXXXXXXXXXXXXXXXXXX
On Sabbatical Leave (47)	0	0	0	XXXXXXXXXXXXXXXXXXXX
On Disability Leave (48c)	3	0	0	XXXXXXXXXXXXXXXXXXXX
Retired (49, 50)	87	0	18	XXXXXXXXXXXXXXXXXXXX
Total Number Ministerial Members	292	28	35	1
Grand Total, All Conference Ministerial Members	356			

56. What is the number of:

- a) Local pastors (other than full-time under appointment)? (22b, c, d, 48d, 51a, b) 37
- b) Ministers of other denominations approved for service as pastors of charges? (24a) 2
- c) Ministers of other denominations serving in ecumenical ministries, with credentials certified as being at least equal to those of associate members? (24b) 0
- d) Retired members of other conferences or other denominations serving as pastors of charges? 0

PART III DIACONAL MINISTERS

57. Who are consecrated this year as diaconal ministers (* 307)? (List alphabetically):

None

58. Who are reinstated as diaconal ministers (* 313.4)?

None

59. Who are transferred in as diaconal ministers (* 312)?

Name Conference Date

None

60. What diaconal ministers have been granted leaves of absence (§ 313.1).

a) Since the last session of the Annual Conference? (Give effective date of each):

None

b) At this session of the Annual Conference? (Include the names of persons listed in Question 60a, if their leaves of absence are continuing):

Cooke, Olive A. (Miss)
2200 Elmfield Rd.
Wilmington, DE 19810

61. Who are transferred out as diaconal ministers (§ 312)?

Name	Conference	Date
None		

62. Who have had their conference relationship as diaconal ministers terminated by Annual Conference action (§ 313.3)?

None

63. Who have taken the retired relationship to the Annual Conference as diaconal ministers (§ 313.2):

a) This year?

None

b) Previously?

None

64. What diaconal ministers have died during the year?

a) Effective

Name	Date of Birth	Date of Death
None		

b) Retired

Name	Date of Birth	Date of Death
None		

PART IV MINISTERIAL APPOINTMENTS AND CONCLUDING BUSINESS

65. Who are approved for appointment to less than full-time service, what is the total number of years for which such approval has been granted to each, and for what fraction of full-time service (in one-quarter increments) is approval granted (for purposes of equitable salary claim and pension credit) (Pars. 437.2, 438.3b, 1706.4b)?

None

66. What changes have been made in appointments since the last Annual Conference session? (Attach list. Include Appointments Beyond the Local Church and give effective dates of all changes.)
(See Appointment List)
67. Where are the preachers stationed for the ensuing year? (Attach list)
(See Appointment List)
68. What ordained ministers are appointed beyond the local church for the ensuing year: (Par. 439. List according to the disciplinary categories listed below. For categories a), b), and c), attach list. Show the category of annuity claims for each appointment as recommended by the conference Board of Pensions and approved by the Annual Conference—Par. 1706.5; see Note following Question 71.)
- a) Within the connectional structures of United Methodism (Par. 439.1a, c)? (See Appointment list)
 - b) To extension ministries (Par. 439.1b, c)? (See Appointment List)
 - c) To other valid ministries under the provisions of Par. 439.1d? (See Appointment List)
 - d) To attend school (Par. 439.1e)? (List alphabetically all those whose prime appointment is to attend school.)

Associate Members (See Appointment List)

Probationary Members: (See Appointment list)

Members in Full Connection: (See Appointment List)

69. Where are the diaconal ministers appointed for the ensuing year (Par. 310)? (Attach list)
(See Appointment List)
70. What other personal notations should be made? (Include such matters as changes in pension credit, corrections or additions to matters reported in the "Business of the Annual Conference" form in previous years, and legal name changes of ministerial members.)

None

71. Where shall the next Conference Session be held?

Dover, Delaware

C. Reports

COMPOSITE REPORT OF THE DISTRICT SUPERINTENDENTS

Mothers and Fathers, Brothers and Sisters!

Grace and Peace are yours through our Lord Jesus Christ who, according to his great and abundant mercy, has brought us together again to rejoice in the blessed hope as children of the resurrection.

We thank God for every evidence of His guiding and sustaining presence in the Church - for the thrill of victory and accomplishment as well as the sober chastening of defeat; for the expectancy of the new day waiting to burst upon the horizon as well as for the hesitancy of those who linger within the gates; for those who misinterpret the signals of hope and become prophets of doom instead of "heralds of Christ who bear the Kings commands." We thank God for every humbling and uplifting experience and join with Charles Wesley to sing "Yet out of all, the Lord has brought us by His love."

The year 1984 is specially significant for us on the Peninsula and we rejoice in our hearts for two centuries of "Proclaiming grace and freedom." During the sessions of the Annual Conference there will be several references to this historical fact, but this report could not forgo even a brief reference to it, since it was from Barratt's Chapel that the call went forth for the Christmas Conference of 1784 -- and neither the church nor the nation has since been the same. It is our hope that the celebration of this event in our Conference and in our local churches will be the launching pad from which we are thrust into the thrill of the third century.

GUARANTEED EMPLOYMENT

Par. 423 of the 1980 Discipline of the United Methodist Church reads: "Every effective member in full connection who is in good standing shall receive an annual appointment by the bishop." This is a "conditional guarantee" of appointment to the practice of ministry and not the kind of indifference to standards in which incompetence is overlooked and less than professional decorum accepted. Growth in competence and effectiveness is expected of Conference members; there are professional responsibilities which ministers are expected to fulfill; and in all things our pastors are called upon to demonstrate the kind of life that becomes the gospel which they represent.

To this end, the Discipline lists three ingredients as representing a fundamental part of ministerial accountability and a primary basis of appointment to the practice of ministry:

I. CONTINUING AVAILABILITY FOR APPOINTMENT

Whilst the Bishop and Cabinet do not willfully disrupt families, nor do they seek to place additional burdens on the already overburdened parsonage household, the prime consideration in every appointment is the mission and ministry of the church, and to plead unreadiness to move because of personal inconvenience is to say: "I'm not available," and this creates a problem.

II. EVALUATION TO DETERMINE THE GIFTS, GRACES, HEALTH AND READINESS FOR MINISTRY

One of the questions asked by John Wesley of his preachers was "has he (the preacher) competent abilities for our work?" In these days the question would be phrased in inclusive language, but the meaning remains the same. The pastor is to be constantly evaluated by his or her peers and by the congregation to be served. Mediocrity and incompetence are looked upon with great displeasure in our Methodist connection.

III. ANNUAL PARTICIPATION IN PROGRAMS OF CONTINUING EDUCATION

The skills of yesteryear do not wear well in today's traffic. The physician who does not constantly upgrade his/her knowledge in the light of new technology and space age discoveries is a menace to the community he/she seeks to serve. Even so, and more so, a pastor must constantly take into account the changing cultural settings and social dimensions with which the gospel interacts and seek to present Christ as sufficient for "the living of these days." To do this the Discipline has directed that the Board of Ministry SHALL set minimal standards and specific guidelines for programs of continuing education and shall insure their availability and use.

Two Continuing Education Units per year have been required of each pastor in the active relationship, and how well we have done is reflected in the report of the Board of Ministry — page 56 in the Pre-Conference booklet.

The absence of one or more of the ingredients that go to make guaranteed appointment places the pastor's continued appointment in jeopardy. There is nothing burdensome about these requirements; rather, the satisfying of the same could lead to greater efficiency and enhancement of ministry. This is not too much to ask and to expect from our clergy.

CONSULTATION IN APPOINTMENT-MAKING

Both pastors and Pastor-Parish Relations Committees are struggling for a clearer understanding of the process of consultation in appointment-making. The Book of Discipline states that "Consultation is not merely notification. Consultation is not committee selection or call of a pastor. Consultation is both a continuing process and a more intense involvement during the period of change of appointment." (Par. 528)

Consultation does not mean that pastors, who have accepted ordination agreeing to go where assigned, are now to fix their own appointments. Consultation does mean that congregations through PPR committees, who have advised the cabinet of their needs for ministry, are now to select their pastor. It does not mean that pastors and churches are not to be simply notified as to what the appointment will be.

We would also point out that Criteria for Appointment in Paragraph 530 of the Book of Discipline is to be established in the process of consultation. This, too, has created some misunderstandings. It has been the judgment of the Cabinet that some pastors and some congregations are not ready to face up to certain deficiencies in performance. In such cases both the pastor and the congregation could benefit from appointment changes. The struggle comes at the point where the Bishop and Cabinet must weigh the value of the criteria and make a judgment. Such judgment does not always coincide with that of the pastor or a congregation. Nevertheless, the final decision on the assignment of pastors to congregations still resides with the Bishop.

We seek to find a delicate balance between an authoritative appointment system, which simply notifies pastors and congregations, and a congregational call system. In the years ahead the appointment-making process will need continuing dialogue and understanding. Until the polity of the United Methodist Church is revised by some future General Conference, the present system of appointment-making remains. This system requires that after consulting with a pastor and a PPR committee, the Bishop, in consultation with the cabinet, sets the appointments annually.

GENERAL CHURCH PRIORITY

As we begin a new quadrennium we join all United Methodists in a continuation of the Ethnic Minority Local Church Priority. The General Conference of the United Methodist Church, meeting in May of this year, has reaffirmed and expanded the EMLC priority for the next four years.

This is an apportioned fund to all annual conferences. One-half of all the money raised will remain with the Annual Conference. "The new priority differs from the current priority in that more attention is given to women's concerns, ecumenical cooperation, and preparing local churches to do mission rather than receive it." (Newscope 5/11/84) Emphases will be directed toward seven goals: witness,

discipleship, liturgy, outreach, leadership, structures, and facilities.

Nationally, a coordinating committee composed of membership from General Boards and Commissions, and ethnic and language groups will direct the distribution of funds. Locally, we expect that the Conference Council on Ministries will also recommend an expanded structure for Peninsula Conference EMLC.

EVANGELISM

"Finding and Making Disciples" is the theme that has been adopted by our Conference. We should actively seek people for Christ and His church. There are many ways to do it. It has been suggested that there be a different emphasis each year:

1. Church School Growth - outpost classes, etc.
2. Reaching delinquent church members
3. Finding new people
4. Starting new churches based on Trek III discoveries

Many churches do not receive one new member in an entire year. Many do not have a net gain. Therefore, we propose three steps to implement our natural evangelistic zeal. Every charge conference this fall, report what evangelistic program has been used in 1984, and what the results have been. Second, that the Division of Evangelism of the Conference arrange a meeting, by January 1985, with the pastor and lay member of any church that has not received anyone on confession of faith this year (as provided in Paragraph 703.9 of the Discipline). Third, that the superintendents report, for the next Annual Conference, list the churches which have a net gain in membership during 1984. These proposals are meant to encourage and recognize those churches having success, and to stimulate those who need to be more active.

WHAT THE FUTURE HOLDS AS SEEN FROM TREK III

The most comprehensive gathering of information about ourselves as churches and the area which we serve gives us some information about what we can do concerning the future. We have learned, for instance, that the giving of our members is about \$60 per person less than the average of our denomination, although the average income is above the national average. At the same time, much of our energy is used to maintain our organizational structure and to raise money. The stewardship of our time and talent, as well as our money, would give us more energy to carry out the mission of the church and make a better community. If the communities we live in are no better when we leave them, than when we arrive, we haven't done too well with the Gospel. Churches of every size have had success in influencing the community. Every church can do so. A good deal more can be accomplished if clusters of churches will work together. Some programs will have more impact, the training of leaders and the sharing in fellowship will encourage everybody involved. Charge Conference reports should contain information listing what programs have been carried out in cooperation with neighboring churches.

THE ROLE OF THE PASTOR

The pastor is a person with many roles. We are called to preach, teach, and heal and ordained to a ministry of word, sacrament, and order. Other roles include equipping, enabling, and facilitating.

Two roles not frequently discussed are those of theologian and manager. The pastor is the theologian in residence who works with the people to discover their corporate purpose in ministry. While the pastor may have studied systematic and biblical theology in seminary, he/she functions as the practical theologian on the front lines with the particular people in a specific community. The New Testament does not provide the definition of the purpose of the church; it does support the necessity of all local congregations grappling with that assignment.

Stanley J. Menking has written in an unpublished paper, "The theological task of the parish pastor is very demanding. He or she must interpret, inspire, and influence. Such a pastor must be the complete theologian for the congregation."

The pastor is also a manager. He/she is not called to do everything that is to be done completely alone. It is better to plan with the people and work with the people that they will learn, grow, and achieve in such a way that both personal and corporate goals will be fulfilled.

One management expert has written, "when you manage, you multiply your efforts through others." In other words, the issue of managing is how the minister enables others to accomplish significant results instead of attempting to do everything alone.

The General Conference has just completed its monumental and historic task. In addition to prohibiting the ordination and appointment of self-avowed practicing homosexuals, approving the preparation for the publication of a new hymnal for the denomination, and adopting an omnibus ministry statement entitled the "Baltimore Declaration," it also passed several pieces of legislation affecting the operation of the local church. You will be hearing about these in greater detail, but here are some which ought to be of interest.

Legislation passed:

- encouraging cooperative ministries in appropriate town and country settings.
- lifting up tithing and proportional giving as the biblical standard.
- creating a pastoral advisory committee in each church of a multiple-church charge.
- establishing the office of steward.
- specifying that pastor's housing is not considered compensation.
- making the church historian an Administrative Board member.
- delineating responsibilities of the Pastor-Parish Relations Committee.
- including the lay leader of the charge on the Nominating Committee.
- including the Council on Ministries chairperson on Finance Committee and the chairperson of Finance on the Council on Ministries.
- requiring all church treasurers to be bonded.
- creating work area on Status & Role of Women.
- requiring churches with more than one pastor to list each salary separately in the Conference Journal.
- re-ordering the responsibilities of the Lay Leader.
- set a goal of 20 million members by 1992.

This year we say "Farewell" to Bishop and Mrs. Wertz, our friends and episcopal leaders. We thank God for their leadership during this period in our history. We may have been slow at times to keep up with them as they strode before us in prophetic vigour, but we have never ceased to be inspired by their total commitment and the sense of urgency which they bring to all their tasks. They take with them our very best of good wishes, but more importantly, our prayers of thankfulness that we were able to walk for just a little while in their shadow.

This report seeks to lift up concerns with which the District Superintendents have had to deal or to bring before the Conference membership matters of pastoral import. At no point is it intended to be a "state of the church" message nor does it aspire to the prestige accorded the episcopal address. It says humbly, yet we hope plainly, "think on these things."

Trueblood opined "somewhere in the world there should be a society consciously and deliberately devoted to the task of seeing how love can be made real and demonstrating that love in practice" — unfortunately there is really only one candidate, and to this we are committed.

"For her our tears shall fall;
For her our prayers ascend;

To her our cares and toils be given
Till toils and cares shall end."

Ewart C. Hackshaw
C. Edwin Lasbury

J. Gordon Stapleton
Howell O. Wilkins

SUPERINTENDENTS' REPORTS

DOVER DISTRICT

J. Gordon Stapleton

Each year these reports try to tell a story of the church at work. The highlights of special events come to mind and are quickly noted. What we do not tell is the story of pastors called to hospital bedsides at 2 a.m., of long hours of counselling with troubled persons, of lay people in kitchens and committees giving their off-work time to the life of the church. No report can adequately cover the so-called "routine" work of the church. Yet we dare not forget that lives are changed and communities enriched by those whose names seldom appear in written records and whose deeds are too often overlooked. The routine daily task of 112 local churches continues unabated in the Dover District. Additional events are noted as follows.

Personnel

The patterns of life as birth and death move on and parsonage families are not exempt. Our joy is full in the birth of two sons to Dover District families. In the midst of the last Annual Conference on June 1, 1983, Christopher Todd Mitchell was born to John and Nancy Mitchell. On September 21, 1983, John Randolph Owens entered the family of Ronald and Nancy Owens.

Death also came. The Rev. Milton C. Milliner died on July 31, 1983 and the Reverend Albert J. Dredden on November 23, 1983. Both men had retired and were plagued by extended illness.

Quadrennial Endings and Beginnings

We are grateful to our retiring District Lay Leader, Guy Winebrenner, for his leadership in lay activities over the past four years. He represents many of our district lay and clergy persons who now move on to new tasks or take a well-earned sabbatical year from district and conference leadership.

Our thanks to all who have served as members of Conference Boards, Commissions, and Committees. Responsible leadership beyond the local church keeps conference programs aligned to the needs of the local church. To all our laity and clergy who have served in this 1981-84 quadrennium, our heartfelt thanks.

The Bicentennial Year

The celebration is underway. Local church galas, histories, pictorial directories, and anniversary celebrations have been a part of our 200th anniversary celebration of the United Methodist Church. Study groups abound in local churches. The Dover District Committee on the Bicentennial is now preparing for the District celebration on November 14, 1984 as we mark the historic meeting on that day 200 years ago of Thomas Coke and Francis Asbury.

Barratt's Chapel has been the center of celebrations to church groups from all over the Eastern seaboard. Curator Allen Clark and his band of loyal volunteers have been guiding tour groups and sharing the significance of Barratt's Chapel. Many of our churches chartered buses to visit the General Conference for both its general sessions and the anniversary celebration. There is more to come throughout 1985 in many of our local churches.

The Work of the Church

One unique feature of early Methodism remains in the Dover District. There are three camp meeting grounds that hold regularly-scheduled camp meetings each year. Carey's Camp, located next to Carey's United Methodist Church, near Millsboro, is perhaps the best known. There is also a camp meeting each summer on the Camp ground adjoining Union Wesley Church in Clarksville. This year Bethel Church, on the Gumboro Charge, opened a new tabernacle and held its first annual camp meeting.

New Sunday Schools are springing up in surprising places. For the first time in years, two of our smaller churches have opened new church schools. Roby Church in Leipsic and Saxton's Church at Bowers Beach are to be congratulated.

Outreach has been spectacular. Local churches reached a new high in the paying of apportionments. 99% leaves only a few more that need to come up to a full asking in 1984. REACH program giving continues to increase. More churches are catching the vision and joining in this vital mission outreach.

It is not possible to list here all the churches that have had special programs for hunger support, for individual missionaries, and adopting of children across the world. One outstanding example is Bethel Church in Lewes which raised \$5,000 this year for hunger and has placed an additional \$5,000 item in the budget for local missions in 1984.

We are happy to report that our new larger parish, The West Sussex Larger Parish, is doing well after its first year of working together. The churches are beginning to grasp the possibilities and all seven are working hard to make this great experiment work. Under the leadership of Nathaniel Miller we have every reason to expect that it will go forward to a successful conclusion.

Church growth is never all we hope it to be. We do, however, point with pride to the congregation of Long Neck United Methodist Church who took the Annual Conference vision and continues to grow each year. This year Long Neck stands fully on its own and has returned to the Conference missionary support ahead of schedule. The district laity also completed the payment of the note on the land it purchased for the Long Neck Church. Whatcoat Church, Camden, has now completed a decade and a half of church building growth. New programs and additional staff are now enriching the ministry of this church. Centenary Church, Laurel, has completed the payment of a long-term debt with a mortgage-burning ceremony in January.

Membership growth is taking place, too. In spite of some "roll-cleaning" by several congregations, the following churches have received 20 or more members: Wesley, Dover - 82; Whatcoat, Camden - 41; St. John's, Seaford - 57; Bethel-Croome, Lewes - 38; Long Neck - 37; Wyoming - 32; Epworth, Rehoboth - 28; Mariner's Bethel, Ocean View - 26; Mt. Pleasant, Laurel - 25; Mt. Olivet, Seaford - 24. Regretfully there are a few churches that received no new members in 1983.

Conclusion

September will mark the end of the tenure of Fred and Betty Wertz in our Peninsula Conference. Each bishop and spouse are special to an Annual Conference, but these two have found ways into our hearts that give them a special place among us. We wish them God-speed in the next chapter before them and express our deep thanks for their love and service among us.

And finally, brothers and sisters, a grateful superintendent thanks you as colleagues in ministry for your service through the church. You have made life easier for Barbara and me as both laity and clergy have shouldered the responsibilities to be the church in the Dover District. And above that, our gratitude to God who makes all things possible.

EASTON DISTRICT

Howell O. Wilkins, Superintendent

Not many Districts in the entire church can claim to be 100.1 per cent. That means, every church in the district paid at least 100% of apportionments, conference benevolences, and special funds. This is an important accomplishment. This is by no means, however, the only thing that has happened in the life of the District. Church after church reports some kind of ministry to the community, as well as ministry to its own members. Many of these have been reported through the Conference and District Communicator. The emphasis on the Bicentennial is found in many ways - special services, guest speakers, displays of memorabilia, so that we are reminded of our heritage. This continues. Our bishop has set a good tone in not only reminding us of our history, but also encouraging us about our ministry in the present, so that we will have a future. But there is much to be done.

Last summer, we visited the Sixth Assembly of the World Council of Churches in Vancouver. People of the Christian faith were not only intensifying their commitment to Christ, but were also struggling with how to relate this faith to the complex and ever-changing world in which we live. Several weeks in China exposed us to the ancient culture, the industrializing present, and the rapid growth of the Christian Church in an unfriendly environment. Our problem is different. We find indifference, superficial faith, and an overwhelming desire just to keep the institution alive. At a world-wide consultation in Barbados, called by the World Methodist Council, the church struggled with the problem of a third world where millions and millions of people try to exist on a few hundred dollars per year. At the same time, in the United States, we spend a great deal more than that trying to protect ourselves by building an ever-larger military establishment. We show our complacency towards those in desperate need.

With this background, I want to share some of the things that are happening. Some churches are finding new members, but many remain static or declining. The following churches have shown a net gain of ten or more members in 1983: Kent Island Church from 901 to 967; Bethany Church at Price of the Church Hill-Price Charge from 133 to 144; St. Mark's in Easton from 1165 to 1180; Christ Church in Federalburg from 281 to 293; and Bozman Church of the Neavitt-Bozman Charge from 58 to 72. Two churches have asked to become Limited Service; Lockeman near Greensboro and Williamsburg near Hurlock. Churches on Tilghman Island and West of St. Michaels have explored and are pursuing realignment in order to provide more effective ministry. Additional exploration is being carried out in the Grasonville-Queenstown area.

The District Council on Ministries has given an emphasis to stewardship and has assisted several churches with programs. A second emphasis in the area of evangelism is now reaching equal interest. The Ministers and Mates have met several times, providing program and fellowship for clergy families. The Rev. Jerrold W. Knotts is President of Ministers and Mrs. Mamie Stanley is President of Mates. Doris Bose concluded her responsibility with the United Methodist Women, and is now followed by Ruth Walker. The Board of Laity provides a well-planned, intensive, and well-attended Lay Speakers Program. This year it was divided into two schools, to provide easier access and to reach more people. Congressman Bedell gave an inspiring address at the District Lay Dinner. Youth are now having opportunities for District experiences, and are responding. Several hundred lay people attended Communion breakfasts during Lent. Tom Donnachie and Ruth Walker edited several information-packed District editions of the Communicator. In addition to the many people in the District, both lay and clergy alike, we are fortunate to be able to call upon the staff of the Conference, whether it be for training leaders, assistance in stewardship, evangelism, or whatever.

Numerous improvements in property occurred during the year. Some of the most outstanding are the renovation of Colenan Church in Kent County and the remodeling of Beckwith Church School building near Cambridge. Union Church in Federalburg was completely renovated and re-opened with a series of special services, one including people of all the United Methodist Churches in the community. The mortgage of Mt. Calvary Church, Preston, was burned two years ahead of time.

Churches continue to provide support to REACH projects. Most churches are participating in some effort in the community, the Conference, or overseas. The Pilot Wheel and Grapevine Clusters continue to provide special program assistance to the churches in their areas. These cooperative efforts make it possible for each minister to share some skill with the churches in the Cluster area, and the Cluster churches to provide some worship or training opportunities which the individual charge would be unable to provide.

The Rev. Henry Schauer, after an illness of several weeks, died early in September, after a long ministry throughout the Peninsula. The Rev. Paul E. McCoy took responsibility for the church in Preston-Harmony until this Conference. The Rev. Augustus Chancey died in February. While retired, he continued until the day of his death to be interested in the life and mission of the church. The Rev. Harold Davis and the Rev. Paul E. McCoy, who have been retired, are now going to discontinue serving churches on a regular basis. The Rev. Lawrence Wimbrow is retiring at this time. The Rev. Roger Wheedleton continued serving Williamsburg until the church stopped regular service in March. The Rev. David Baker is retiring at this time. They all have provided significant ministry.

The faithfulness of the people and the pastors can be seen from this report, but from many other things as well. Trek III shows us potential for the future. If we can turn our past accomplishments into a greater zeal for the unchurched, and a desire to face the basic economic problems causing people to be unfed, then we surely will come close to what Christ desires us to be and do.

SALISBURY DISTRICT

Dwart C. Hackshaw, Superintendent

"The more things change, the more they remain the same." So it has been on the Salisbury District during the last year. Sometimes the changes have come with such alarming rapidity, that one is hardpressed to cope with their implications, but the churches have continued to witness to an unchanging Gospel and to a God who remains the same yesterday, today, and forever.

Charge Conferences were again the celebration of the ministry of the local church. Reports and committees aside, it was a good experience to have folk come together, to talk about where they have been and to express a vision under God as to the direction they want to go. As it was last year, some charges were better prepared than others, but having established my own expectations in this regard, we can look forward to a time of enrichment when we meet together in the fall.

St. Paul's Church was completely destroyed by fire in December, 1982. There are several "St. Paul's" in the Conference, but there are not many, quite like St. Paul's, Wenona, on the Deal Island Charge, where the chief industry is seafood harvesting, and the working season during the year is short and uncertain. Yet in less than 18 months they have raised over \$90,000 for the rebuilding of their Sanctuary. They hope to break ground in the fall, as the new building begins to take shape. A Consecration Service was held and cornerstones laid at the beautiful sanctuary at Bethany on the newly-aligned Bethany Charge. In addition to carrying all the weight attached to charge finances, they are taking care of their mortgage and doing it gracefully.

For many charges, finances remain a problem. With rising operating costs on one side of the ledger, and unemployment escalating on the other, doing the church's business becomes more than ever a venture of faith. The marvel is that we were able to pay 98% of our Conference apportionments last year, and that includes churches which previously paid 50%. Our thanks to all those dedicated folk who made this possible.

Regretfully we had to cancel the "Inner Life" program for 1984. With the General Conference in session at the same time and an overloaded local calendar for most people, it was thought wise to cancel and reschedule for 1985. An emphasis on new members received on confession of faith is still one of our priorities. We constantly monitor the confirmation class figures to establish trends and encourage

programs geared to church growth. The last report of the Conference statistician revealed that the District had an increase of 148 in total members; there was an increase of 126 persons enrolled in confirmation classes, an increase of 124 received on confession of faith; an increase of 153 in our Sunday School classes and 87 in other groups, and 149 more Methodist Men and 142 more Methodist Women than the year before. We are proud of these figures - not alarming, but impressive.

Sorrowfully we laid to rest brother John D. Burbage and sister Lucille Butler who had struggled so valiantly. We commit them to the loving keeping of God whom they loved and served. We welcomed to the District staff Bonnie Farkasfalvy, Thomas Blakelock, Robert Starkey, and Grant Johnson. We wish for them and their families a pleasant ministry.

We thank God for the faithfulness of the Pastors and Charges, who continue, in spite of setbacks, to witness to the Gospel, to support the cause of REACH and the local mission outreach programs, and to undergird each other in fellowship. We thank God for the leadership of our Bishop and the counsel and guidance and brotherly persuasion that added the momentum to our planning. As we move into the third century of our church's history, let us discern the finger of God pointing to new areas and forms of ministry and be humble enough to follow where it may lead.

WILMINGTON DISTRICT

C. Edwin Lasbury, District Superintendent

From Ed, servant of Jesus Christ --

To all God's people on the Wilmington District and in the Peninsula Annual Conference:

May God the Creator, Jesus Christ the Redeemer, and Holy Spirit, the Living Presence, give you grace and peace.

It was with similar words that the Apostle Paul began his Letter to the Philippians, the first church he had established on European soil. I paraphrase those words as I begin my first report as Superintendent of the Wilmington District.

I. THE DISTRICT SUPERINTENDENCY

The Discipline states, "The task of superintending in the United Methodist Church resides in the office of Bishop and extends to the District Superintendents, with each possessing distinct responsibilities." But what are these distinct responsibilities on the District level?

Coming into this new form of ministry, I could not help but ask myself what would be an appropriate theme for my first year's work and what would be the specific responsibilities between which I would divide my time. The theme which captured my imagination was "A Get-Acquainted/Listening Year." The four major divisions of a superintendent's responsibility were discovered to be:

1. Human resource development
2. Local Church vitalization
3. District vitalization
4. Conference administration

To this list was added personal care and concerns.

The above outline, expanded to about two and one-half pages, has helped to guide me through this year.

II. DISTRICT STRATEGY

Facing many new complicated problems for the first time forced me to consider what our United Methodist strategy would be for the City of Wilmington and the two counties, New Castle, Delaware and Cecil, Maryland. Then the opportunity came to

work in cooperation with the Peninsula Conference and the Methodist Action Program, with the help of a professional consultant, to develop a strategy for the district. The results included specific actions for MAP and the District, the District Superintendent, and the District Council on Ministries.

The specific actions for the District are:

1. CONGREGATIONAL STRATEGY - The District has a primary role in encouraging congregations to develop effectively responsive strategies to their specific situations.

2. CLUSTERS - The District also has the primary role in creating clusters of churches for cooperating in mission and ministry.

3. RESOURCING TEAMS AND/OR PROGRAMS - The District will need to develop specific teams/programs to enable local churches to become more effective.

4. NEW CHURCH DEVELOPMENT - The District will bear the primary responsibility for convening and sustaining the needed cooperation and action.

5. FINANCIAL AID - The District is key to dealing with the dilemma posed by the need for financial aid on the one hand and the virtual certainty that providing it will undercut congregational development on the other hand.

These strategies should give us plenty to do over the next few years.

III. DISTRICT PROGRAM

The Wilmington District Council on Ministries meets quarterly to report and coordinate, to think and plan. At their first annual planning session, they projected a nine-point program for the District which included:

1. DISTRICT CONFERENCE - To plan and conduct a District Conference in the fall of 1984 to welcome the new Bishop and celebrate the Bicentennial.

2. RACIAL INCLUSIVENESS - To work for racial inclusiveness with preservation of heritages and celebration of diversities.

3. HISPANIC PASTOR - To welcome Hispanic Pastor in June, 1984.

4. PRE-MARRIAGE ENCOUNTER - To develop a pre-marriage encounter on the District.

5. REACH OUT AND TOUCH SOMEONE - To plan and execute the "Reach Out and Touch Someone" program in Lent, 1985.

6. SUB-DISTRICTS - To develop strategies for emphasizing the Sub-districts.

7. NEW CHURCHES - To work at developing new churches on the District - white, black, and Hispanic.

8. CONFERENCE ON THE HOLY SPIRIT - To plan and present a Conference on the Holy Spirit in the fall of 1984.

9. SOCIAL CONCERNS - To actively involve churches on the District in social concerns - gambling, prison reform, etc.

The next meeting of the District Council on Ministries on June 6, 1984 will be devoted to further developing these programs.

IV. PERSONNEL MATTERS AND PARSONAGE FAMILIES

This has been a busy year with several moves, births, graduations, disabilities, and deaths during the year. May I take this opportunity to bring you up-to-date.

1. CHANGES IN APPOINTMENT DURING THE YEAR:

The Reverend George W. Anderson, Part-time Associate to Elkton-Providence, October 1, 1983.

The Reverend John I. Penn, Part-time Associate to Simpson, October 1, 1983.

The Reverend H. Ward Greer, Pastor to Coleman Memorial, November 1, 1983.

The Reverend Paul R. Hilton, Retired Associate Member, to Brandywine-Trinity/Buttwood, November 1, 1983.

The Reverend Richard E. Green, Special Appointment to Meeting Ground, Inc., January 1, 1984.

The Reverend Mary Lou Green, Pastor to West Cecil Charge, January 1, 1984.

The Reverend William O. Hackett, Retired, to Peniel, March 1, 1984.

2. THE FOLLOWING CLERGY FAMILIES CELEBRATED THE BIRTH OF A CHILD:

Floyd & Francy Twilley welcomed Lucy Ann, who was born January 15, 1984.
James & Rebecca Jones welcomed Blake Emerson on January 16, 1984.

3. THE FOLLOWING DISTRICT CLERGY GRADUATED THIS SPRING:

George N. Leathrum, M.Div., Lancaster Theological Seminary
Sun Yong Park, M.Div., Eastern Baptist Theological Seminary
Robert M. Price, D. Min., Wesley Theological Seminary

4. DISTRICT CLERGY LEAVING THE RANKS OF THE ITINERACY:

J.C. O'Dell, disability leave, July 1, 1983
Widmon Butler, Jr., disability leave, September 30, 1983
Gerald M. Henderson, disability leave, March 1, 1984
Russell L. Lehman, leave of absence, June 1, 1984

5. TRANSFERS FROM THE DISTRICT FAMILY TO THE CHURCH TRIUMPHANT:

Dunnack stillborn, August 25, 1983.
John L. Bryan, October 23, 1983.
Ralph L. Minker, Sr., December 8, 1983.
Elizabeth Miller, December 12, 1983.
Augustus Chancy, February 19, 1983.
Anna L. Brinton, February 20, 1984.

V. NEW CONGREGATION/CHURCH DEVELOPMENT

One of the primary ways the church grows is through the chartering of new congregations and building of new churches. The fact that we have not been in that business for about ten years is one of the reasons church membership has been on the decline in the Conference and across the Church.

This trend has definitely been reversed on the Wilmington District. The following specific accomplishments can be reported for this year.

1. UNION CHURCH - Broke ground on September 25, 1983 and will move into their new facility on Franklin Schoolbell Road this summer.
2. MOORE'S CHAPEL - Consecrated their new facility on Sunday, May 20, 1984.
3. WESLEY CHURCH - Looking forward to the appointment of a full-time pastor at Conference.
4. HISPANIC MINISTRY - A pastor will be appointed at Conference.
5. SOUTH FORTY - Pastors and lay people in churches adjoining the area along Route 896 south of Route 40 are consulting about the need for a new church in that area.

With these and other projects currently in the process of development, there can be no question that funds will be needed for new church development. We hope to receive them through REACH.

VI. STATISTICS AND CHURCH GROWTH

Glory Hallelujah! The decade of decline in church membership on the Wilmington District has been halted. According to my calculations, the District will show a modest increase thanks to the good training of the Reverend Donald J. Hurst, the positive leadership of my predecessor, the Reverend William Hemphill, and the hard work of the District Pastors.

In 1983, the six churches receiving the largest number of new members on profession of faith or restored are:

St. Paul's, Wilmington	44	(3%)
Newark	39	(2%)
Aldersgate	38	(2%)
Ebenezer, Newark	35	(4%)
St. Mark's, Stanton	31	(2%)
Elkton	27	(3%)

The numbers in the brackets indicate the percent of membership.

Those churches receiving new members during 1983 on profession of faith or restored which number 10% or more of their membership are:

Wesley, Elk Neck	17	(16%)
Mt. Salem, New Castle	9	(16%)
Lee's Chapel, Townsend	7	(13%)

5% or more are:

Janes, Rising Sun	21	(5%)
Salem, Newark	18	(8%)
Mt. Lebanon, Wilmington	15	(7%)
Mt. Salem, Wilmington	10	(5%)
Dale's, Middletown	8	(7%)
Town Point, Port Herman	5	(8%)
St. George's	2	(7%)
Asbury, Port Deposit	2	(5%)

Seventeen churches on the district failed to receive a single member on profession of faith.

The five churches with the largest net gain during 1983 are:

Ebenezer, Newark	53	(6%)
St. Paul's, Wilmington	47	(3%)
Mt. Lebanon, Wilmington	28	(13%)
Salem, Newark	23	(10%)
Elkton	21	(2%)

It is interesting to note that at a 5% annual growth rate a congregation will double in fourteen years.

Over the last decade, the Wilmington District lost 3,000 members, a loss of 10%. If we are to gain these people back in the next decade, we will need to report annual net increases of 300 members, a 1% gain across the District. We can do that — we can do better than that. This is the business to which our Lord has called us.

VII. APPORTIONMENTS AND REACH

The Wilmington District has done well with both the apportionments and the REACH program. District apportionments for 1983 were paid at the rate of 99.2% with eighty-two out of the eighty-seven churches on the District paying 100%.

The Reverend Dr. Howard Walseman reports that the Wilmington District is close to 100% participation in the REACH program. At least seventy-two of the churches on

the District have contributed and others are in process. One of our problems has been the contributing of money by churches directly to a project without forwarding it to Dover for record-keeping purposes. REACH has helped the people on the Wilmington District to realize that apportionments are basic, our minimum fair share of the world-wide mission program of the United Methodist Church. On the other hand, REACH offers us the opportunity to go the second mile — apportionments represent first-mile giving while REACH challenges us to second-mile participation.

VIII. THE CONNECTION

"The Connection" is our new Wilmington District Newspaper. An edition of the United Methodist Reporter, it will be published ten times a year and delivered on the last Friday of each month to the homes of ten leaders in each church.

Fay Whittle is our Editor and she is open to all suggestions. All copy for the paper will be due in the District office no later than the 10th of each month — the earlier the better.

IX. CONCLUSION

Finally, thanks! Thanks to my God, my Bishop, my colleagues on the Cabinet for the joy of serving. Thanks to the Pastors on the District for their kindnesses and support and all the laity it has been my pleasure to meet. Thanks to Ginny Squire, our District secretary, for her efficiency, and David Weber, MAP Executive, for his energy and excitement about the Kingdom. Thanks to my wife and family without whose support my schedule would be impossible.

CONFERENCE COUNCIL ON MINISTRIES

THE REPORT OF THE PRESIDENT

1983 presented many challenges to improve the mission and ministry of the Conference Council on Ministries of the Peninsula Conference. The following are some of the responses to those challenges with which the Council dealt.

Early in the year the Council acted to improve the financial conditions of both Camp Pecometh and Drayton Manor Retreat Center, both of which had ended 1982 with deficits. New purchasing guidelines were developed, fees were adjusted at Camp Pecometh to substantially reduce conference subsidies, and actual program costs and income were separated from the auxiliary budgets. Through careful management and oversight, both Camp Pecometh and Drayton Manor ended 1983 "in the black." These two facilities represent a great part of Peninsula Conference's "mission in action" to people in our area, and we need to maintain them as viable settings for such mission.

The Council nominated the Ad Hoc Committee on Camping and Retreat Ministries which elected Dr. Willard Robinson as its chairperson. The new structure for Camp Pecometh/Drayton Manor should be in place for the 84-85 Conference year.

In an effort to relieve the need for planning 18 months in advance and for budgeting for these long-range plans, the Council approved a change in the Program/Budget Time Line. This allows the Boards and Agencies to be more responsive to emerging issues and current program needs.

During the latter half of the year, the C.C.O.M. heard many success stories from both the Education and the Special Ministries consultants who began their work in June of '83. This is perhaps one of the strongest support systems which the Conference has to offer the local church. And the local churches have been taking advantage of it!

The REACH Committee has continued in 1983 to stimulate and encourage local church interest in good stewardship and response to God's people in need. Many more churches have responded as they have experienced missional awakenings.

Approximately 40 people attended the C.C.O.M. retreat meeting held on Friday and Saturday, September 16 and 17, 1983. The highlight of the meeting was the professional analysis of the material gathered from local churches on the Trek III surveys. It was decided that this information should be presented to the Conference at district meetings so that local churches could plan for programs to meet the needs discovered during Trek III.

Other Conference Council on Ministries activities include:

1. The Communications Committee has been studying some new proposals for tele-communications.
2. Staff deployment is a yearly concern for the Executive Committee—to assure that staff members resource the various program needs and Boards and Agencies. The staff evaluation process has been improved, and both staff and the Executive Committee have endorsed it.

On behalf of the Conference and the Council, I express sincere appreciation to our staff—to Felton May for his faithful and ever-efficient guidance and leadership; to David Riffe, Bette McNear, Jack Simperts, Jim Morgan, and Howard Waiseman for capable and dedicated service. Each one is always willing and cooperative. It has truly been a joy working with all of them!

Looking back over the four years that I have served as C.C.O.M. president, I know that this opportunity to serve has been one of God's richest blessings in my life. The association with all those who have made this Council work, the Christian faith evidenced in their efforts to advance God's intent for His church, the selfless dedication shown in so many ways—these have all enriched and nurtured

my faith. And I thank God for this experience!

Virginia Clendaniel
President

THE REPORT OF THE COUNCIL DIRECTOR

Words of appreciation are expressed to Mrs. Virginia Clendaniel, Mr. William Jones, and the Reverend Mr. Charles Barton for their leadership as officers of our Conference Council on Ministries for the quadrennium 1981-1984. All of us are indebted to them for constantly challenging us to program excellence. A special word of commendation is extended to the Reverend Dr. Howard Walseman, director of our REACH Program and Associate Council Director. Howard's energetic pursuit of the goals of the REACH Program has inspired outstanding financial response from our local churches. The work of our Associate Council Directors, David Riffe, Jack Simpers, James Morgan, and Bette McNear along with our Special Ministries Consultants, Hayward Greene, Harvey Chase, and H. Ward Greer, and our Christian Education Consultants, Elizabeth St. Clair and Doris Phillips, has proceeded with commitment and faithfulness to the stated goals of our Council on Ministries.

I commend to your careful reading the program reports and the 1985 program objectives submitted by our Conference Boards, Agencies, Commissions, and Committees. Our future is full of hope because of the dedication of many laypersons and clergy who serve as members of those program units.

Let me focus my enthusiasm as I recall the many fine expressions of cooperative programming in 1983 and lift up the report entitled Envisioning and Inventing New Forms of Christian Mission and Ministry (Trek III). I believe that this report will enhance the quality of our work as a Council on Ministries and as an Annual Conference for many years to come. The strategic implications of that report will be placed before our Annual Conference for adoption. Every local church will be asked to apply those implications to their missional life and engage the future proclaiming the gospel of Jesus Christ.

The future is ours to mold and shape. Once again the question is asked: "Will we remain institutionalized by doing our business as usual or will we 'evangelize' the community we serve, bringing wholeness and healing in Christ's name to humankind?"

Felton E. May
Council Director

1985 Program Objectives

Responsibilities - The responsibilities of the Annual Conference Council on Ministries are:

- 1) To study the mission of the Annual Conference and the local churches of the Conference and to determine program emphases which will assist the Conference and the local churches to perform their mission.
- 2) To describe, coordinate, and organize opportunities to serve within the mission.
- 3) To receive program recommendations from the local churches, the district and Annual Conference agencies, and the Jurisdictional and General Councils on Ministries; to evaluate these recommendations; and to formulate a coordinated Conference program to be presented to the Annual Conference for consideration.
- 4) To provide for implementation and administration of the program adopted by the Conference.

- 5) To provide program resources and assistance in program planning and implementation for local churches.
- 6) To provide staff personnel for implementing and administering the Conference program.
- 7) To promote principles of good communication within the Conference; to provide two-way channels of communication among Annual Conference agencies, district Councils on Ministries, and local churches; to lead the Conference in making creative use of communications and opportunities offered by modern mass media, including Conference and general church periodicals and resources; and to offer counsel in public relations and conduct public relations activities for the Conference.
- 8) To provide communications training opportunities for leaders in the Annual Conferences and the local churches.
- 9) To interpret the programs of the general church and the Annual Conference to the local churches and to promote all general and Conference benevolent causes in cooperation with the Standing General Commission on Communication.
- 10) To give leadership in research and planning for the Conference and to cooperate with other research and planning agencies.
- 11) To cooperate in ecumenical projects and events which have been approved by the Conference.
- 12) To study and coordinate the budget askings of the Conference agencies as they relate to the Conference program and to make recommendations regarding the same to the Conference Council on Finance and Administration.
- 13) To interpret the Conference program to the local churches with a view toward gaining the financial support needed in order to implement that program.
- 14) To provide for relationships with the media within the Conference, including newspapers, radio and television; take initiative in television programming at the Conference level and give counsel to districts and local churches concerning television, utilizing the resources of the General Commission on Communication; provide for the use of videotape or videodisc within the Conference; perform public relations functions for the Conference and assist in the public relations of agencies and institutions of the Conference.
- 15) To provide guidance and training for district leaders and groups to support their various tasks with local churches and in their district and/or Annual Conference responsibilities.
- 16) To inform the general program agencies of the names of those Annual Conference agencies that provide for program responsibilities related to the objectives and scope of the general program agencies. (Discipline No. 717.10a-p)

TREK III

STRATEGIC IMPLICATIONS

"Envisioning and Inventing New Forms of Christian Mission and Ministry"

Two main sets of strategic implications emerge from this data — four areas in which the Conference (and Districts) can work to help local churches to become more effective, and two areas in which some connectional concentration is needed.

A. The Conference can help local churches become more effective by:

1. Putting a special focus on small churches.
2. Providing help for improving stewardship.
3. Providing help for improving "invitation quotients."
4. Helping to improve morale.

B. The Conference can sharpen connectional value by:

1. Organizing appropriate units of multi-church response to community needs, thus helping United Methodists become aware of their strength (now hidden by its dispersion in many small churches).
2. Developing new churches to meet new population movements.

A. Helping local churches become more effective.

1. A special focus is needed on the needs and style of the small church. Both clergy expectations and Conference bias in materials and program are probably not really appropriate to the distinctive quality of the small church. Since almost two-thirds of the churches in the Conference fall into this general category, the potential for improvement in this regard is immense, but correspondingly revolutionary. These churches should not be expected to move either programmatically or with strong organizational methods. They probably should not be expected to add many new members (net). They should be expected to be able to "look after themselves," providing a very strong fellowship, and through it and its connections with the community to engage in effective though informal outreach.

2. The churches should be helped to improve their stewardship. What is needed is not an attempt to "sell" a program that has proved effective in some places (this structure applies particularly to small churches). What is required is patient work to help each church discover the ways specifically appropriate to its people and its situation in which it can develop a much broader and deeper sense of stewardship among its people. At least two dimensions of development are needed. One seeks to produce a "wholistic" understanding of stewardship as faithful living, encompassing time and talents as well as treasure, and including such concerns as racial and economic justice, peace and world order, community development, and ecology. The other dimension builds on the wholistic sense to help persons link their growing stewardship understanding to their specific appreciation of their church and to their ability to understand the costs involved in producing what they appreciate and willingness to use their spiritual growth through giving to help meet those costs.

3. The churches need help in improving their "invitation quotient," the rate at which present members invite others to participate in the life of the church. This IQ seems to be much too low in most of the churches of the Conference. The same processes of spiritual formation needed for the stewardship education are probably needed for this purpose as well. Even more in this area, however, the approaches to be developed must fit the specific situation and norms and expectations of each specific congregation. For some, there is a real shift required just to start to look to strangers as important parts of the future of the church, and to value the changes in perception and spiritual insight that are the gift of new members to a church. In others, the primary difficulty reflects the changing demography of the community, with the only viable potential new members being of a different ethnic or cultural group than the present members. In many, the primary problem is lack of strong and consistent insistence on the importance of the church's IQ for its present and future spiritual and institutional health. It is in this last group of churches where efforts to bring and assist change should first be focused.

4. Underlying and interwoven with all three of the above concerns is the issue of low morale and poor "esprit" in too many congregations. While the data as presented do not pinpoint the churches where this problem is most severe, it is important that the Conference identify just which churches suffer the most from lowered morale and attempt to address means to help those churches raise their morale as quickly as possible. To some degree the three earlier areas will help churches improve morale as they work on one or more of those dimensions. However, there are probably several situations where other approaches would be more effective. Such phenomena as appropriateness of pastor appointed to the specific "culture" of a church, the stability of tenure of pastors, the ways and strength in which the Conference recognizes the ministry of a church, and program/ministry consultation to help build morale are all candidates for use in trying to analyze and upgrade a morale problem.

B. Connectional Concentration.

1. It seems likely that the large number of small churches in the Conference helps to cloud members' awareness of the great preponderance and strength of United Methodism in their area. If so, some means of dramatizing and using the cumulative strength are needed. For instance, a District could consider developing county-wide coalitions of United Methodist Churches to explore and develop and implement solutions to key problems in the county. In doing so, significant improvement in community conditions can probably be achieved, but also United Methodists will have opportunity to "flex their muscles," and thus develop those muscles. In the process, greater visibility will be achieved, simplifying the task of a member who is trying to invite a friend to participate in a church.

2. Intense efforts at new church development are needed. The data particularly point to the following major potentials for attention:

Black church development is needed in Salisbury, Wilmington, and at strategic locations in the Dover District. It may be that all this need can be met through expansion or redevelopment of existing congregations, but it is more likely that reaching groups or classes of persons not reached before will take the freshness of approach of new congregation development. That effort, in turn, will probably need fresh approaches — the assumptions of full-time, funded, seminary-trained ministers that have marked traditional United Methodist efforts and which worked in the suburbs in the 1950s and 1960s have not been working in the cities in the 1970s and 1980s.

Hispanic churches could be developed in Wilmington and Salisbury, although the latter would probably always be a relatively small church. Korean churches are live possibilities in Wilmington, in Dover, and perhaps in Salisbury.

"Middle-class" churches, predominantly white, are needed in all the growing suburban and shore areas. Queen Anne's, Worcester, and Sussex Counties have shown the greater and most rapid growth in the 1970s, and they are probably still the areas where new churches are needed. Here again, some of this need can be met through the redevelopment of existing congregations. However, if traditional small churches are most effective in ministry being small, it is probably better to adopt a different growth strategy than one of attempting to get a small church to grow into a big one. Identifying the few churches that really do have the basic core of "multi-cell" character around which growth can be developed is one option. Starting new congregations is another. In fact, some new starts can be of the traditional type. Others could be begun with the assumption that they will always be small churches — started by and sustained by part-time pastors, remaining in very modest physical facilities.

The strategic planning priorities for the Peninsula Conference are thus quite clear. On the one hand, the Conference must find and implement ways to help local churches to improve their missional effectiveness — building better morale,

improving both stewardship and the ability to identify and invite (and cultivate) potential members. In doing so, it must give special attention to the special needs and characteristics of small churches. On the other hand, it needs to build strong connectional missions. In the counties outside New Castle, some means of unified United Methodist witness and impact on community and county concerns will help churches to feel stronger and more part of something bigger, even if enjoying the benefits of a small fellowship themselves. It is essentially the role already played by the churches in Wilmington, although the style and points of concentration will surely differ. Finally, the Conference needs to move aggressively into the church development process, choosing just which churches are key for expansion and redevelopment to meet new opportunities and which situations need new churches — and in what order to take on these various opportunities.

CAMP PECOMETH

The Christian Education program out-of-doors in the Peninsula Conference at Camp Pecometh has completed its 37th year of ministry to children, youth, and adults. Lives continued to be changed in the Name of Jesus Christ on this beautiful site along the Chester River in Queen Anne's County, MD. Church camping has come alive in the Peninsula Conference as a result of the interest and dedicated support of the laity and pastors. The highlights of Pecometh's program in 1983 included the following:

1. Accreditation: by the American Camping Association. The awarding of this status came as a result of at least five years of study, research and analysis of program, and documentation. Accreditation guarantees that basic standards of operation exist in the areas of site development and long-range planning, administration of program and personnel, risk management, safety and health, and outdoor living skills. The camp will again be visited for re-accreditation in 1986.

2. Site Development: Through financial support of the Conference Council on Finance and Administration, the implementation of the projections for future development has begun. As planned by the professional camp consultant firm of Harrison/Hempe/McCall of Ames, Iowa, ground should be broken for the new administration building in June, 1984.

3. Summer Camp Program: was staffed by 42 persons, of which 34 came from churches of the Peninsula Conference. Camper registrations dropped from a recent high of 1,006 in 1982 to 897 in 1983. This loss most probably resulted from the increase in camp fees from \$70 in 1982 to \$115 in 1983. The Senior High Week was highlighted by an alcoholism seminar under the leadership of Douglas Gaines and Patricia Furgeson of the Department of Social Work and also an Environmental Workshop led by Professor Terry Higgins of Wesley College. Chaplain John Brittain also made a presentation on behalf of Wesley College. The Shenandoah Canoe/Backpack Trips were again very successful for middle and seniors. World Hunger offerings taken during the Galilean Candlelight Services totalled \$619. We were indebted to Beth Ridley, Assistant Camp Director, and to the four pastors who each volunteered to spend a week at Pecometh while the Camp Director/Manager was attending school at Drew Theological School. The guest pastors were Douglas Ridley, Gary Moore, Charles Barton, and Clifford Armour.

4. REACH Program: Camp Pecometh has become the major recipient of gifts within the Peninsula Conference. We are most grateful.

5. Finances: The financial program was analyzed because of the heavy indebtedness incurred in 1982. Because the budget was divided into two parts (Operating and Specialty) in an attempt to ascertain the actual cost of a camper at Pecometh for one week, it was found that \$230 was needed for each child. The Peninsula Conference assumed responsibility for one-half of the cost. Parents and churches were asked to cover the remaining \$115. We are happy to report that the Operating Budget finished the year with a credit of \$9,640.21. Camp Pecometh was able to repay its indebtedness ahead of schedule by one year and now has in its Specialty Budget \$21,311.34 for capital improvements.

6. EMC Funds: were made available to ethnic campers for the first time. Records show that 8 persons took advantage of this funding.

7. Risk Management and Safety: received much attention this year because of funds made available from the Council on Finance and Administration. Smoke detectors and fire extinguishers were installed on all stairways. Campers were issued safety helmets for bike hikes. Major renovations were made to the dining hall, pool, office, and the picnic pavilion. Safety lights were placed in parking lots.

8. Cabin Adoption Program: continues to function with 23 of 28 buildings being adopted by local churches. We deeply appreciate the hours and materials supplied by our laity in maintaining the facilities.

9. Special Camps: include football and band camps, choir camps, public school outdoor education programs. In 1983 Pecometh hosted 9 special camps, and the income was placed in the Specialty Budget for capital improvements.

10. Speaking Engagements: During the year the Camp Director/Manager spoke to 24 churches and church groups (2,599 persons) and travelled 1,777 miles on behalf of the camp program.

11. Conferences: The Camp Director/Manager and the Committee Chairperson participated in the Northeastern Jurisdiction Camp Leaders' Training Event at Weichert, PA; the Director/Manager attended the ACA Convention, Cincinnati, OH and the ACA Fall Management Conference, Baltimore, MD.

Finally, we wish to express our appreciation to the members of the Camp Committee for their untiring efforts on Pecometh's behalf and to the Executive Committee of the C.C.O.M. for its faithful support and guidance this year.

Willard L. Robinson, Jr.
Chairperson

John W. Simpser, Jr.
Director/Manager

1985 Program Objectives

A Statement of Philosophy of Church Camping
in the Peninsula Conference of the United Methodist Church

THROUGH CHURCH CAMPING, WE SHALL:

MAINTAIN a close relationship with the local church in the Christian Education program to ensure that our children, youth, and adults have a vital relationship with God as revealed in Jesus Christ;

CREATE a climate for growth in self-awareness in relation to God, the natural world, and persons from diverse backgrounds;

PLAN activities which will strengthen spiritual growth and development in an atmosphere of Christian community;

OFFER many and various activities, under the guidance of trained and mature Christian leaders who by precept and example encourage persons to participate daily in acts of praise and worship;

PROVIDE the opportunity to think through and share a personal philosophy of life: to see oneself in relation to God's plan for life, to realize the interdependence of all forms of life, to develop a sense of stewardship in relation to bodies, abilities, and lives; and to be led into an understanding, appreciation, and acceptance of Christian Discipleship.

Action Goals

1. To continue to implement the consultant's report.
Process: The Camp Committee will assume responsibility for implementation in cooperation with the Conference Council on Ministries and the Council on Finance and Administration.
2. To host rallies, meetings and training events for District and Conference youth and youth leaders.
Process: a. Pecometh's schedule will be cleared in advance upon request.
b. Part-time staff will be hired if requested.
c. Financial costs will be held at a minimum.
3. To designate one person from each district (on the Camp Committee) to serve on the Pecometh "Speakers' Bureau."
Process: Each speaker will have adequate knowledge, information and materials concerning the program so as to be able to make an interesting presentation in a local church. Each speaker will promote the camping ministry on his/her district.
4. To intentionally recruit ethnic persons to serve on the summer staff with a goal of fifty percent white and fifty percent non-white persons.
Process: Distribute materials and hold interview at black colleges.
5. To relocate the cabins on Girls' Hill.
Process: The Commission on Camping and Retreat Centers will work through the Facilities Management Committee as outlined in the consultant's report.
6. To develop plans and to complete the construction of a retreat center.
Process: The Commission on Camping and Retreat Centers will work through the Facilities Management Committee as outlined in the consultant's report.
7. To increase the Campership Fund for needy campers by fifty percent.
Process: Promotion through the Communicator, and the Ministers Coordinated Mailing.
8. To develop and to strengthen options for adult programs.
Process: To work with the Conference Coordinator of Adult Ministries in an attempt to make wider use of the family camping area.
9. To increase by fifty percent the number of ethnic campers for the summer program.
Process: Activate the model for promoting racial inclusiveness as conceived by a task group of 12 ethnic minority pastors in cooperation with the Camp Director/Manager.
10. To increase family camping by twenty percent.
Process: Begin developing the new family camping area as indicated in the consultant's report, including advertising and promotion of same.

COMMITTEE ON COMMUNICATIONS

As a Committee on Communications (COC) our responsibility has been to communicate the news of the Peninsula Conference to United Methodists, other church-related institutions, and the secular world. We have communicated this news primarily through the printed-media.

THE COMMUNICATOR

Annual Conference passed a resolution which affirmed The Communicator's presence in communication. We encouraged local churches and individuals to subscribe to the paper. Some subscriptions have been gained through this process.

Our editor, Bette McNear, has encouraged all Boards, Agencies, and Committees to report news. We want to know the news as it breaks within the Conference so we can communicate it across the peninsula.

The COC also provided a systematic way of handling press releases for the secular mass-media, the purpose of which is as follows: to create a better public image of the United Methodist Church/Peninsula Conference; to develop and strengthen the connectional system; to provide a systematic informative and interpretive device for denominational and Conference events; and to advance mission awareness and giving. The press release described a pre-selected Conference event which was then sent to daily and weekly newspapers throughout Delaware and Maryland.

The COC also received a petition from a local United Methodist Church regarding the information coming forth from Annual Conference. The petition stated that current avenues of communication are not sufficient and many United Methodists do not receive important news.

The COC responded to the petition with a recommendation affirming the current avenues already available to each local church: Pre-Conference Journal and Briefing; the minister and lay member; The Communicator; the secular press; and the Conference Journal. The Conference Council on Ministries approved our recommendation.

Once again I want to publicly thank Bette McNear, our editor, for her service to The Communicator. She has kept pace with the news; and we appreciate her hard work as the editor.

I realize that this report is a summary of events occurring in 1983, but I want to say that we do have dreams beyond the print media. Television and radio are two avenues yet fully unexplored by the COC and new directions are desired and needed.

Raymond T. Hopkins, III
Chairperson

1985 Program Objectives

1. OBJECTIVE: To lead the Conference in making creative use of communications and opportunities offered by modern mass media, including newspapers, radio, and television.
GOAL: Broaden communications within the Conference
TIME: Quadrennium
2. OBJECTIVE: To take initiative in television programming at the Conference level and to give counsel to districts and local churches.
GOAL: Utilize modern mass-media in Conference communications
TIME: Quadrennium
3. OBJECTIVE: To encourage boards, agencies, and committees to report news of the Conference to the editor of The Communicator.
GOAL: Broaden information to all United Methodists
TIME: 1985
4. OBJECTIVE: To continue sending press releases of Conference, District, and local church news to the secular press.
GOAL: Broaden news of United Methodism to non-United Methodists
TIME: Quadrennium

COUNCIL ON MINISTRIES WITH CHILDREN

In 1983 Children's Council continued to gather information from churches that have weekday programs for young children. This information will be used to establish a fellowship of sharing among persons who work in such programs. The mailing list will also be used to impart information about issues and resources. While some churches were immediate in their response to our questionnaire, others have still not returned them.

The major event of the Council in 1983 was the Children's Mission Fair in November at Wesley Church in Dover. Children and their adult workers were invited to this event. Outstanding leadership from those who were on the Africa and Haiti Treks, from the Children's Council, and from the Committee on Education and Cultivation of the Annual Conference Board of Global Ministries made this a memorable day for the people who attended.

Attendance at the fair was poor. It might be well to think about reasons for the low attendance. We have been told that publicity was adequate and well done. The Council was convinced of the need. On the other hand, this need might not have been felt at the local level. Local interest might have been less than what was assumed. There might have been techniques of communication that were overlooked, and publicity might not have been the best, although adequate. A conclusion to be drawn for the benefit of those who plan future programs is that publicity and the question of felt need are important items to consider.

Norma Jo Walton
Coordinator

1985 Program Objectives

District Forums on Children in Today's Society

Create a body of workers with children who are informed as to the needs of children and thus provide a basis for developing ministry with children.

COUNCIL ON YOUTH MINISTRIES

Youth ministry has been, and is being, resurrected in the Peninsula Conference. We now have active, functioning youth coordinators on each of the districts:

Dover: Boyd Etter
Bill Downing
Easton: Jerry DeVine
Salisbury: Pat Foard
Wilmington: Tom and Linda Davis

In addition to these coordinators, we now have active youth representatives on the Youth Council from each of the districts. We saw several accomplishments last year and made concrete plans for several events in 1984.

The Bishop's Confirmation Rally was held at St. Mark's United Methodist Church in Easton. The confirmands visited a display area with several of our church's ministries represented. Nancy Mariotti presented a puppet show which was well received. And, of course, the highlight was the visit with Bishop Wertz. The conclusion of the day was marked by the lifting of balloons of many colors into the bright skies over Easton indicating the spreading of the ministry of Jesus Christ to all the world.

Rallies were held on three of the Districts. Dover's Rally was built around new games and was held at Frederica. Easton's Rally was an overnight at Pecometh on the theme of world hunger. Wilmington's Rally was at Asbury United Methodist Church with the theme on REACH. Here an offering of over \$150 was received for the REACH mission thrust. Plans were made for a rally on the Salisbury District early in 1984.

The Youth Council held its annual planning retreat at Epworth United Methodist Church in Rehoboth. All districts were represented and several activities were scheduled. Plans were made for a United Nations Seminars on April 6-8, 1984 and for a training event for youth leaders on March 2 and 3, 1984. At that time, specific dates were set for regular meetings of the Youth Council through Conference of 1984.

The report for the Youth Council last year ended on a pessimistic note. This year that note is quite positive. We have not done everything we wanted, but we are well on our way to a renewed Youth Ministry in the Peninsula Conference. My thanks to the Youth Coordinators and others who have helped.

David Riffe
Coordinator

1985 Program Objectives

1. District Rallies.
2. Training for Conference and District Coordinators, Estes Park, Colorado, in 1985.

DRAYTON MANOR

Across our Conference there are many broken and wounded people. Clergy families and lay families are in need of renewal and hope. Single persons and single parents are hurting from loneliness. Resources for meeting those needs are imperative. One of the resources the Conference has is its retreat facility with a program which addresses some of those needs. The Drayton Committee understands this to be its ministry. It has accepted that task under three major headings:

- (1) To maintain and provide a retreat facility for use by local churches, boards of discipleship, planning and agenda building.
- (2) To offer opportunities in continuing education, family life development, singles' concerns, etc. for clergy and laity throughout the Conference.
- (3) To implement the recommendations of the Harrison, Hempe, & McCall Consultants consisting of the development and promotion of a ministry to the whole person, body, mind, and spirit.

The Committee set as a major concern this year the launching of the ministry in preventive health. Everywhere you turn in our land there is an emphasis on being healthy physically. Over 160 books have been published on this subject in the last three years, with some on the best seller list. This concern is important, but it leaves out the spiritual dimension of life which must permeate and give direction to the physical. That is the Church's genius and our unique contribution to this interest. Four preventive health seminars were offered from a variety of approaches this year. Several are on the calendar for 1984 which will include a testing dimension. This will be provided by the Cardio-Kinetics Clinic in Newark, DE. The clinic is quite interested in being part of our preventive health program and wants us to add the spiritual component to theirs. We are beginning, and we are excited about the possibilities.

Drayton ordered 17 continuing education events this year for both clergy and laity. The subjects included spiritual formation, pastoral theology, church administration, church and society strategies, preaching, and personal growth opportunities for laity. Of the 17, 10 were held. Seven had to be canceled for lack of registrations. People came from Texas, Massachusetts, and Georgia; however, for the Scott Peck seminar, so location and cost are really not deterrents, only interest. The Committee is rethinking its approach to the continuing education programs and will be offering a modified calendar in the coming year.

Significant improvements to the buildings and grounds were accomplished in 1983. The furnace and heating system were completely reworked and upgraded. Fuel efficiency has already improved 24% and the "cold spots" have been warmed up. A new sand filter system was installed for the swimming pool. It replaced a diatomaceous earth process which needed continuing maintenance and expensive chemicals. The water was bright and blue and thoroughly enjoyed by the Community members in the Swim Club.

A new water filter system for the Manor was also installed. It still has some problems which are being solved. Nearly all of the ceilings in the Manor were painted by Doug Arrowood, our maintenance man. He attempts to keep up with the painting needs in addition to his other tasks. Several groups came for weekends to work on the grounds, and the Boy Scouts painted the tool shed. These service projects are very helpful and deeply appreciated.

The Friends of Drayton gave 26% more this year than they did last year. This enabled us to finish ahead of the budget for the second straight year. Even though our people days were down some 22% from last year, we were able to finish with a \$7,581 balance in our operating budget and \$3,608 balance in our specialty budget. The specialty budget covers the swimming pool and major maintenance items. We had 3,529 persons who stayed for at least one overnight and 1,460 who were day guests only. Some 49 churches from the Peninsula Conference used the facility and 19 from the Baltimore Conference. The Lutherans, Presbyterians, Catholics, Episcopalians, and Unitarians also held retreats here. Thirty-one other civic organizations and business groups held events. Robin Britt, a Congressman from North Carolina, brought his staff from Washington and Greensboro to do some team building. He was so enthused that he sent letters to all of the freshman congressmen encouraging them to consider Drayton for their two or three-day meetings.

The Drayton staff pulled together to make 1983 a good year financially. They are to be commended as well as the leadership of Ed Spear and the Committee. A new ministry and image do not emerge overnight; they take time. We believe that the rising interest throughout the country in a style of life that is spiritually sound and robustly healthy is a major priority for many people and that Drayton has the opportunity to provide leadership for that interest. We have accepted that as our challenge and want to pursue that ministry with intention and intensity.

Edward Spear
Chairperson

James Morgan
Director

1985 Program Objectives

1. Develop and implement plans for 6 Wellness Events with 3 to be held in local churches.
2. Develop and implement a Capital Campaign to raise \$255,000 to erect a Multi-purpose Fitness Building.
3. Complete a walking and jogging trail along the water front.
4. Fix up one meditation area.
5. Emphasize the Rest and Recreational ministry of the Retreat Center for individuals and couples.
6. Plan and lay out dock area and access road and evaluate feasibility of construction.
7. Complete the refurbishing of the Manor and Bell House.
8. Schedule 10 Programs of Continuing Education.
9. Include as part of #1 above, 6 credit courses for clergy.
10. Schedule 2 events for singles during the year.

11. Increase people/day use up to 190 days.
12. Get 3 more churches/charges, never before attending, to use Drayton.
13. Increase commitment to Wellness ministry of Baltimore and Peninsula Conferences.
14. Maintain a balanced budget in 1985.
15. Have 5 or more groups involved in renovation program.

ETHNIC MINORITY LOCAL CHURCH TASK FORCE

Why E.M.L.C.? Betty A. Henderson, the National Chairperson of Black Methodists for Church Renewal, makes the following statement:

During the 1976-80 quadrennium, the establishment of three missional priorities - World Hunger, Evangelism, and the Ethnic Minority Local Church - sent mixed messages across our denomination. Why? Because a missional priority is 'a response to a critical need in God's world which calls for the United Methodist Church's massive and sustained effort through primary attention and ordering and reordering of program and budget at every level of the church.' The church attempted to address three critical needs and found it could more easily address one - the one that did not have to deal directly with ourselves: World Hunger. Evangelism, on the other hand, is what the church is inherently called to do and, therefore, it could not logically be a missional priority. The Ethnic Minority Local Church (EMLC) came in a low and slow third. The claims were that no one understood it, could handle it, or wanted to deal with it. It was seen as an ethnic minority concern, not a concern for which the whole church was responsible. During the 1980 General Conference, many people across the church felt that squeezing EMLC in among three priorities was unjust: so they made it the single priority for this quadrennium. It then took general church agencies almost a year to understand, gear up, and work towards 'developing and strengthening' the Ethnic Minority Local Church.

Hence, during the last three years of this quadrennium the Peninsula Annual Conference has worked to bring about change. Just a few years ago we were overwhelmed by what was reported by supporting data concerning the blight of the Ethnic churches within our boundaries.

Several basic factors were cited as hindering the strengthening of the Ethnic Minority Local Churches:

1. Lack of community-based leadership because many of our churches were without parsonages.
2. Wide discrepancies between the support of black and white clergy.
(See Salary Study, pages 152-153, 1981 Conference Journal)
3. The need for cooperative parishes.

Aided by the Division of Missions, several new parsonages have been built or acquired while others have been brought up to standard. Progress is being made toward the identification and development of cooperative parishes. Support for subsidized salary for minority clergy is now a line item in the Conference budget and we recommend its continuance.

There has been a positive response to other concerns as well. For example, the goals for the boards and agencies as well as the budgets reflect an interlocking with the concerns of the priority. The REACH Committee has concerns for the priority and is in the process of responding in positive ways.

At this juncture, we express appreciation to the three special ministry consultants for the dedicated and responsive way in which they have served as auxiliary staff of the Conference Council on Ministries. They have provided needed training to enable local churches to be intentional in ministry to the community and aided in the development and training of local church leaders and resource persons for the EMLC Task Force.

1985 Program Objectives

1. To continue our efforts to standardize all ethnic parsonages within the Conference.
2. To continue to identify and develop cooperative parishes wherever possible.
3. Encourage every Ethnic Minority Local Church to utilize the services of the staff person on Special Ministries and the Consultants.
4. Encourage every local Church to stress and understand and share in the presentation of the Ethnic Minority Heritage, such as the celebration of Martin Luther King's birthday and Black History month.
5. That we express ways in our local Churches of using mass media and social and local Church structures to form values in public and private life to bring about inclusiveness on the local level.

George O. Commodore
Chairperson

REACH

D. T. Niles once said that when the gospel is proclaimed "... a people are created who will be God's instruments in the world ...". REACH has proclaimed the gospel, a gospel of help to the needy, sight to the blind, shalom to the broken, and healing to the oppressed. And God has enabled the people of this Conference to be instruments of grace and hope.

Some said it would not happen; others had their doubts. Still others prayed for its failure from the start. Yet, 1983 surprised us all—even most of the worst critics. Not only have more churches than expected joined the vision (nearly seventy percent), but more financial support than anticipated was given for the mission of REACH. Though we are yet some distance from even our minimum goal, over \$155,000 has been raised—all this in a year of record apportionment payments.

The January Covenant services began the first year of our missional funding phase. With Bishop Wertz preaching, all four districts gathered on a Sunday afternoon with worshippers renewing their covenants with God and offering their faith commitments to REACH. By January 18, 1983, we had seventy percent of our churches responding with faith commitments. The Wilmington District had the highest number of churches making commitments as well as the largest dollar pledge to the missional goal—\$343,055.

It soon became obvious to the REACH Committee that more work was needed. It was decided to ask the Executive Committee of the Conference Council on Ministries to consider extending the REACH Director for one more year. After considerable discussion by the Conference Council on Ministries and the REACH Committee, it was decided to reassign Council staff to ensure that the needs of REACH would be handled. The primary reason for this extension was to increase local church participation in the ministry and mission of REACH.

The spring, summer, and fall months of 1983 offered occasions for the REACH Director and other members of the REACH Committee to meet with pastors and/or church leaders in private or in small groups. These meetings were worthwhile. Generally, pastors said they understood REACH better now, and were willing to urge

their congregations to respond. And churches did. Every month new commitments were made and new reports of special offerings received. The flexibility of REACH allowed local churches to design how to participate. Some churches saw their commitment to REACH as an opportunity to become involved in stewardship and mission education in a very creative way. From mission fairs and seminars to the Lord's Acre and the Sharing of Talents program, Peninsula churches became serious about their commitments.

Because of such support, REACH has helped students remain as students at Wesley Theological Seminary in Washington, D.C.; employed nurses at the Taiama Health and Maternity Center in Sierra Leone; broadened the camping program at Camp Pecometh in Centreville; organized a group of concerned citizens to combat prejudice and racism in Caroline County, Maryland; given shelter and a warm bed to the lost and homeless in Dover; begun a Thrift Shop at Neighborhood House in south Wilmington; completed a boy's dormitory at Camphor, Liberia; served hot meals to the hungry at Emmanuel Dining Room in Wilmington; and even helped some of our churches with construction projects. This is only a partial list of the fifty-six projects that have captured the interest and concern of our people.

Large churches and small churches, black churches and white churches, city churches and country churches all have bonded together in the name of Christ and in the spirit of love.

Last year was a great year. We have started a significant program of mission which will be long remembered and long experienced, the benefits of which will not be realized for some time. Yet credit belongs not to any committee or any director, but to God whose activity in our midst has created a people who dare to dream, and who have begun, again, an exodus to the promised land.

Howard G. Walseman
Director

Addendum to REACH Report

1983 - Monies contributed to REACH

Liberia	\$25,666.25
Sierra Leone	25,173.44
Haiti	9,844.39
Appalachia	6,121.38
Conference Projects	52,303.09
Local Church Projects	33,999.35

SPECIAL MINISTRIES COMPOSITE REPORT

I. Overview

At the beginning of this report we want to affirm that our experiences as consultants have been exciting, challenging, and satisfying.

It is exciting to find overwhelming acceptance by pastors and laity. Comments were received such as, "We are glad you have come to help us at last." "Now we know the Conference cares." We found an eagerness to engage in ministry in a new way.

It is challenging because the pastors are seeking help and are open to trying new ways to communicate the gospel. They are asking for help, and we feel that we must somehow provide resources to satisfy their needs. The opportunity and responsibility is ours. "The Time is Ripe, The Harvest is Ready."

We find personal satisfaction in being a part of this new approach to respond to the needs of the local church, especially of small membership—EMLC. It is long overdue.

We have visited each pastor and have tried to discover his/her expectations and needs for ministry. We have asked how we might be a source of help to him/her and members of his/her churches. The following three sections of this report outline in more detail the needs which we have discovered.

II. W. Hayward Greene

A. The need of pastors to share the work of ministry with laity who have gifts of talent or skills and time. I am thinking especially of students with limited time because of class or school responsibilities.

B. High on the list is leadership training. Some laity have expressed a strong desire for some in-depth studies in church structure and official duties.

C. Church School Program is of grave concern. This program includes: (1) Christian Education; (2) Sunday School, all ages; (3) Bible Studies, adults, weekdays; and (4) Education, Recreation and Enrichment Programs, all ages, weekdays.

D. Stewardship and Evangelism - Intensive programs in both of these areas are badly needed. "A must if our churches are to survive." Stewardship and Evangelism are essential for personal and congregational growth.

I can report that some progress has been made toward meeting the needs above. A workshop on church structure was held on the Easton Charge. A Mission Festival with emphasis on Africa is planned to be held on the Rock Hall Charge. The purpose is to establish a relationship between the churches in our Conference and the churches in parts of Africa.

We are looking forward to each of these events as a time of revitalization of the local church on each charge. Support of the staff is badly needed, support meaning encouragement through words and prayers.

In addition to the above activities, I have attended two important events where new insights and help were received. At the Convocation of EMLC's (October 6-8) small membership and church growth were of major concern. The same was true at the Town and Country Convocation.

Several other workshops which have focused on leadership training have been held in the Easton District under my leadership. The Superintendent has a copy of these events and places.

III. H. Ward Greer

New Castle - Mt. Salem
Kirkwood - St. Paul's
Christiana - Mt. Pleasant

After meeting on several occasions with the pastor and the Administrative Board of each of the three churches, it became immediately obvious that with all the expressed and unexpressed needs, more time, energy, and dollars are needed than what one year, one consultant, and few dollars could address. The physical plant in each case needs attention to varying degrees of expense and energy—from no indoor plumbing to needing additional space—the needs are expansive and expensive. At this juncture only two or three of the churches have indicated any vision of mission and program beyond the upkeep, maintenance, and renovation of the building. Following is a brief description of the needs both as I, as a consultant, have observed and that the members and pastor have identified.

A. New Castle - Nestled in a thriving transitional, historic community, this solid brick structure stands as a monument to what was apparently a stable church

which addressed the needs of a black community in ways that only history can claim. Though some new life seems to be slowly emerging, this church is still caught in the survival syndrome. There is within the members a group of older persons who formed approximately thirty years ago the "progressive club." This club attempted to give black residents of New Castle at large and church members an opportunity for participation at a level that was not in the social areas available to them. To this end, they purchased a house across from the "white only" park in New Castle proper. What appears to be needed is a reorganization of the club and a redirection of the ministry which could be provided through the cooperation of the church and the club using the already owned and usable building.

Two exciting and significant things are happening at this historic Church: (1) they have completed phase one of a renovation project which included the painting of the entire sanctuary and (2) they have reorganized the progressive club and are accepting proposals for expanded use of the property which was purchased some thirty years ago. This usage will include retreats, church gatherings, and Girl Scout meetings, etc.

Along with Harvey Chase and other building consultants, they will be developing both plans for expanding this retreat facility and writing funding proposals to undergird the renovation and subsequent pre-training in the Facility.

B. Kirkwood - This is an old and not very well-kept building. It needs major repairs and has no indoor plumbing. In view of the many physical plant needs, it has been virtually impossible to get this group of people to discuss anything else in terms of program mission and community/church relations.

St. Paul's Church is intensely working on providing indoor plumbing facilities. Once this is accomplished, further program involvement will be more plausible.

Since this church is so small (statistically), other sources of funding will be sought to underwrite the cost of this project. As consultant, I am attempting to assist them in securing these facilities.

C. Christiana - The external appearance of this church does not do justice to the carefully and tastefully redone interior. Though there are some obvious needs in terms of exterior care and attention, this congregation has done some serious visioning and goal-setting.

Since there has recently been significant renovation work in the building, the focus for Mt. Pleasant can now be turned more toward program/ministry. The three areas to which they will be giving special attention are: Evangelism, Communication, and Developing a Church School.

The resourcing I have done and will continue to do in this church will focus on these areas.

IV. Harvey G. Chase, Jr.

As a consultant I find that serving the C.C.O.M. and local churches assigned for me to share ministry with is a ministry of a whole new dimension, one that is uniquely intentional and intensive. It has been a deeply enriching experience; spiritually and socially for all who have been involved.

Many hours have been spent on my part in the Pocomoke Charge in dialogue with emphasis on listening to Pastor Grant Johnson and his church officers present their views, assessments, ideas, perspectives, and their dreams and visions of and for their church and their personal ministry.

I was taken on a tour of the city, the churches of the circuit, and the neighborhoods in order to make on-sight observations. After many hours with the Administrative Board, Council on Ministries, Finance Committee, etc., in two churches thus far, our findings are as follows:

A. In terms of needs:

1. The need for strengthening the structure of the councils for more effective programming.
2. The Stewardship of Goods is very effective and adequate but the Stewardship of Time and Talent is not up to par.
3. The congregation performs well but has little vision of what its directions should be for the future.
4. All churches on the charge need to be more involved in local mission and ministry.

B. In terms of goals:

1. Better coordination of a charge-wide C.O.M.
2. A workshop to be conducted by Conference leaders to instruct and inform the congregations on connectionalism, its meaning and significance.
3. A spring retreat for development of a missional statement for the charge, local church slogan or theme, and to establish a sense of missional direction.
4. Development of Church Schools, Family Life Ministries, with emphasis on Ministries to Children.

C. In terms of accomplishments:

1. A good, genuine working relationship between consultant and pastor and congregations has been well established with mutual trust and friendship in ministry.
2. Consultant, pastor, and C.O.M. have strategized together in three meetings since August 4, 1983.
3. Consultant and pastor attended the Town & Country workshop at Painted Post in October for a training experience.
4. Churches have stated their desire that the consultant continue to work with them and with their pastor in the areas of strengthening the financial structure, the Council on Ministries structure, the Church School, and Evangelism and other work areas.

It has been a gratifying, enriching ministry, one that has lifted me and many others who have been involved.

Results:

1. Caring programs have been initiated.
2. Family Ministries have been initiated.
3. Administrative structure has been made more efficient.

V. General Comments

There have been at least four occasions where the three consultants combined efforts and energy to lead and direct workshops in the Charges to which they have been assigned. The focus of these seminars included: Stewardship, Administration, Finance, Church School development, and relationship to Conference.

W. Hayward Green, H. Ward Greer, and Harvey G. Chase, Jr.
Consultants

AD HOC COMMITTEE ON DRAYTON AND PECOMETH

The Ad Hoc Committee of the Conference Council on Ministries to interpret the Consultant's Report on Drayton/Pecometh is made up of eighteen regular and nine ex-officio members representing a cross-section of the Conference.

Five meetings have been held during the course of the year. A set of forty slides, tape and script interpreting the setting, work and projected plans for Drayton Retreat Center and Camp Pecometh was assembled as a resource to inform churches and groups.

Under the auspices of the Committee, the following was accomplished:

1. At the Conference Methodist Men's meeting at Pecometh, slides were shown of the projected development for both Drayton and Pecometh.
2. In early September a mailing went to all the pastors of the Conference containing two items:
 - a. A release to be used in their Church Newsletter or Bulletin, or to be posted on their bulletin board.
 - b. A letter to all clergy requesting names to be presented to serve on the Commission on Camping and Retreat Ministries, the Drayton Board of Directors, and the Facilities Management Committee for Drayton and Pecometh.
3. In The Communicator, September 30 issue, there appeared an article entitled "Camping/Retreat Ministries Report."
4. Ann Ridley wrote a fine Letter to the Editor concerning her experience at both Pecometh and Drayton.
5. On October 3, the development slides were shown at the Easton District U.M.W. meeting.
6. The development slides and other interpretive materials were shared at the Salisbury Ministers and Mates Association meeting on January 9, 1984.
7. An interpretive packet was assembled and distributed to twenty members of the Ad Hoc Committee who acted as interpreters of the Consultant's Report at the Sub-District meetings.
8. The next phase of development has been outlined and will be presented to the 1984 Annual Conference Session for approval.

Willard L. Robinson, Jr.
Chairperson

BOARD OF CHURCH AND SOCIETY

The major event for the Board in 1983 was the sponsorship of "Shalom '83: Peace With Justice," an event held on September 23 and 24 at Wesley College in Dover. We were pleased to offer an outstanding group of resource persons which included Bishop D. Frederick Wertz, Bishop William H. Clark, Delaware Episcopal Diocese, Dr. Bruce C. Birch, Wesley Theological Seminary, and Jim Wall, editor of The Christian Century.

Workshops were offered on the nuclear arms race, militarism and human rights, the U.S. Catholic Bishops' Statement on Nuclear Disarmament, starting a Peace with Justice program in the local church, the military chaplain and the peace issue, and parenting for Peace with Justice. Leading these workshops were Robert L. McCan, Harold E. Massey, Edward W. Doherty, Robert McClean, Penny Haines, and Charles Zoeller.

4. Peace with Justice Resources: to provide needed resources to facilitate Peace with Justice issues throughout the Conference.

BOARD OF DISCIPLESHIP

The role of the Board of Discipleship is to be of support and service to all churches of the Peninsula Annual Conference. We are to help churches equip persons for discipling. Our specific tools are evangelism, education, stewardship, and worship.

The Board and its Divisions during the past year have listened and tried to respond to the needs expressed by all churches from the smallest one-room country church to the largest multi-room suburban, from the urban church to the rural church. The methodology and process will differ, but the goal is still the same—"to make disciples of all."

I want to express appreciation to the Division chairs, Richard Varell, Education; Ray Graham, Evangelism; Art Gamsby, Stewardship; and Colleen O'Sullivan, Worship. The staff, David Riffe, James Morgan, and Howard Walseman have also been most helpful.

Clifford A. Armour, Jr.
President

1985 Program Objectives

Planning Retreat

Provide a period of time when the Board of Discipleship can be trained and do planning.

Division of Education

The close of 1983 marked the mid-point of the "Year of the Church School" in the Peninsula Conference. The Division of Education was realizing the results of several years of dreaming and planning. We are pleased to report that each member of the Division willingly accepted the extra commitment mandated by such an observance in the Conference.

In the spring of 1983 the Division began receiving applications and conducting interviews for two newly-created jobs in our Conference, the Christian Education Consultants. By the session of Annual Conference in May/June, the Division was able to introduce Doris Phillips and Liz St. Clair, our two consultants. In the months since, through their ministry, church schools have been started and existing church schools strengthened. (The consultants' report is addended)

The consultants were not the only highlight of Annual Conference. Dr. Ethel Johnson, Professor of Christian Education at United Methodist Theological Seminary, was a guest speaker. A great display tent was erected on the lawn of Central

Middle School. In the tent delegates were able to meet several of the Division members and view many of the available resources for Christian education. During an Order of the Day a slide-show was presented, celebrating a cross-section of Peninsula Conference Church Schools.

The program year began shortly after Conference with the four Dollar Workshops. Having adopted a new style of leadership and offering several creative workshop sections, the evaluations showed renewed enthusiasm for these annual events.

In response to many requests over the years, the Division offered a Conference-wide Sunday School Rally in September. Mary Lu Walker, famed composer and musician, was the main attraction at this first annual rally.

Shalom '83 began on Friday night with a worship service at Wesley United Methodist Church led by Dr. Laurence H. Stookey of Wesley Theological Seminary. Bishop Clark was the preacher and Bishop Wertz administered the Lord's Supper. The event concluded on Saturday with a presentation by Jim Wall.

Everyone who participated in Shalom '83 was impressed by the caliber of the resource persons and their presentations. The one negative note was the relatively small attendance. A total of fewer than 100 people participated.

Shalom '83 was the primary activity of the year for The Division of World Peace. Donald Hamilton, chairperson, Ken Valentine, and George Shivers are to be commended for their efforts.

The Division of General Welfare, chaired by Darlene Webb, used 1983 to get organized for a big push in 1984 on the issue of substandard housing within the bounds of the Conference. Working closely with the National Council on Agricultural Life and Labor, the division will offer a workshop on how local churches can do something about substandard housing in their communities.

The Division of Human Relations, chaired by Louise Harcum, produced a booklet called "Household Daily Devotionals" which was distributed at the 1983 Annual Conference. The booklet seeks to encourage daily devotionals as a discipline to assist households in developing scriptural holiness. This division continued its support of the Ethnic Minority parsonage repair program and was active in support of the Yokefellows prison ministry.

The members of the Board are to be commended for their loyal service in 1983. Attendance at the regular Board meetings was exceptionally good. A special thank you is due to Louise Harcum who leaves the Board at the end of this quadrennium. We appreciate her dedication as chairperson of the Division of Human Relations over the past four years.

Robert M. Price
President

1985 Program Objectives

Division of General Welfare

1. Alcoholism Symposium: establish a dialogue with professionals in this field; gain and exchange information.
2. Cemetery Need Study: to assess future availability of cemetery space.

Division of Human Relations

1. Crisis Help: to encourage and assist local UMCs in the development of programs to address critical human needs for food, fuel, etc., either independently or through church agencies.
2. Yokefellow Training: to train men and women to help inmates find the love that Jesus Christ gives.
3. Children in Crisis: to educate clergy and laity of the Peninsula Conference regarding problems facing children.

Division of World Peace

1. Pacem in Terris: support Pacem in Terris which provides peace-making leadership and resources on the Delmarva Peninsula.
2. Ecumenical Peace with Justice Programs: to provide seed money for ecumenical projects and services in the Peninsula Conference.
3. Nicaraguan Student Work-Camp Scholarships: to provide an experience for university students on the Peninsula with a work-camp experience in Nicaragua.

To further promote church school growth, the first of two planned "Sunday School Growth and Renewal Workshops" was held in October. Leadership was provided by Cokesbury Educational Services.

Of course, all these observances held in the first half of the "Year of the Church School" did not replace the many "routine" tasks and promotions carried on by the Division. Very few local churches in our Conference are untouched by the ministry of the enthusiastic members of the Division of Education.

K. Richard Varell
Chairperson

Consultants' Report

The response to the Consultants' service, as part of the Year of the Church School, has been most gratifying. With its design for multi-sessions in the local church, and with its check-back evaluation time, the Consultants' program is offering unique help to local church educational ministries.

In the beginning, part of the Consultants' role was to encourage local churches to do some intentional planning for Christian Education, take a fresh look at old problems, and use the Christian Education Consultants as a resource. To that end, there were meetings in the districts with pastors who have Sunday Schools with no adult classes or have no Sunday Schools at all. A Seminar on Sunday School Growth with Nashville leadership was held and another planned for February. The District Superintendents at every Charge Conference encouraged churches to contact the Consultants for help with Christian Education.

Some educational experiences that were provided:

1. Helped start an ecumenical Bible School.
2. Helped teachers understand objectives and aims of Christian Education.
3. Helped teachers with team teaching, with new and creative classroom methods and skills, and with planning and evaluating.
4. Helped start new church schools, including adult classes and parent groups.
5. Helped plan new summer programs and Vacation Church Schools.
6. Helped start and participated in Workers' Conferences.
7. Helped with Church School Growth planning and with enlarged Church School Programs.
8. Planned and taught Demonstration Classes.

Observations:

1. Most churches have expressed gratitude to the Conference for providing the Consultants' service. With time an important factor in today's economic climate, and because many persons have difficulty transferring learnings from a regional event to their church, having a helper in their own church is important.
2. All pastors have been involved with and supportive of the Consultant and resultant experiences.
3. There have been some common themes in expressed "visions" and concerns. Most churches want to increase student enrolment, involve more parents and adults, especially young adults, improve the quality of classroom teaching, enlarge Church School programs, and bring the Church School into the total ministry of the church.

4. There seems to be a need to help many teachers view inservice training as an opportunity for continued growth provided by their church and Conference. Providing training and/or enrichment for teachers is a way of saying, "We care about you."

From June to December is just a good start on a program that is gathering momentum. It is tempting to hope for a sudden, dramatic surge in church schools all over the Conference, but it takes time to build new classes and new attitudes, recruit new teachers, and involve the total congregation in the ministry of teaching/learning. What is happening is the discovery of new energy directed toward strengthening the local Church School. More people are saying they will spend the time to make it better. More people are saying that they want training to try new ways of teaching. More people are saying Christian Education is very important.

Doris Phillips
Liz St. Clair
Consultants

1985 Program Objectives

1. Lay Leadership Training
To support lay leadership in Christian Education in training events beyond the Annual Conference such as Lab Schools and Conference on Children's Ministries in Nashville.
2. Staff Training
To provide opportunities for the education staff person to attend Conference and continuing education events to improve his/her skills.
3. Literature Resource Center
To provide printed and visual Christian Education resources for the Resource Center.
4. Christian Education Supplies
To provide supplies and equipment for resourcing Christian Education.
5. Workshops
To provide workshops on the Conference, District, and local church levels.
6. DEA Resource Task Force
To support the DEA Resource Center which provides audio-visual resources to United Methodist and other churches.
7. EMC Teacher Training
To support training for Sunday School leaders and teachers in the ethnic churches.
8. Christian Education Consultants
To provide two C.E. consultants who will assist local churches in strengthening their programs of Christian Education.
9. Conference Displays
To present to members of Annual Conference a display of Christian Education materials.
10. Church School Rally
To present a Conference-wide Rally for the Church School to involve members.
11. Conference-wide Emphasis on Family Life
To provide a year-long Conference-wide emphasis on Family Life — in cooperation with other Conference Boards.

12. Television Awareness Training

To develop opportunities to present training on the appropriate uses of television in the home.

Division of Evangelism

In January, 1983 we once again encouraged our clergy and laypersons to attend the Congress on Evangelism in San Antonio, Texas. The theme was "Christ For All—Cristo Para Todas." The purpose of the 4-day gathering was to provide leadership for United Methodist churches in their evangelistic task of lifting up Christ. Emphasis was given to Jesus Christ Himself, our Gospel, and the urgent need to evangelize and disciple every unreached person in the world.

There were two significant happenings in the area of Evangelism in 1983. In the Spring, there was a Conference on the Holy Spirit at the Asbury United Methodist Church, Salisbury, MD. The resource person for this event was the Rev. Ross E. Whetstone, Executive Director of the United Methodist Renewal Services Fellowship. The Conference centered on the person and work of the Holy Spirit at the teaching of scriptural holiness in both personal and social dimensions. Encouragement was given for more dialogue within the United Methodist Church concerning ecumenical charismatic renewal. It was well attended. I want to commend the Salisbury District Council on Ministries and especially the Rev. James W. Rilely for their leadership and support in making this a great success.

In the Fall, November 7, 1983, the Wilmington District Council on Ministries and the Rev. Donald J. Hurst offered a seminar entitled, "Strengthening Your Local Church Through Evangelism" in which twelve persons from the Wilmington District shared success stories of evangelistic programs that are working very effectively in their respective churches. Resource leaders were also used to address the important theme of the Local Church and Evangelism. I want to commend the Rev. Mr. Hurst of Salem United Methodist Church for his constant commitment to share the Good News of Jesus Christ and for the continued programs of excellence that have been offered on the Wilmington District in the area of Evangelism.

We also purchased a film "John Wesley" for local churches to use in their Bicentennial emphasis.

The Division of Evangelism again recommended that Dr. Gerald A. Foster be appointed as an Approved Conference Evangelist at Annual Conference in June, 1983. This proposal, which was approved by the Annual Conference, was submitted by the Board of Discipleship.

Scholarships were made available to persons who attended the Annual Northeastern Jurisdictional School of Evangelism held at Lycoming College, Williamsport, Pennsylvania, in July, 1983.

The Board of Discipleship met at Drayton Manor to plan and budget for the coming year. As we conclude this quadrennium, I want to express my appreciation to all members of the Division for their prayers, support, and encouragement. I believe the Division of Evangelism has been faithful in carrying out its goals: of being of service and support to the local churches; of providing and promoting evangelism opportunities; of training pastors and laypersons in the basics of true evangelism. There is much still to be done as we continue into the eighties. May God Bless our work as we do the work of an evangelist in every local church of our Conference.

Ray F. Graham
Chairperson

1985 Program Objectives

1. Administration (Evangelism)

To cover costs of preparing and mailing notices of meetings and telephone calls relating to Evangelism.

2. Covenant Groups
To provide support and encouragement to pastors in the local church and to develop strategies in the area of Evangelism.
3. Successful Church Leadership (Schuller Film Workshop)
To better understand the principles of successful church leadership and apply them in local church.
4. Assimilation of Members Workshop
To find effective methods of reaching new persons and helping them become part of the local church congregation.
5. Evangelism-District Secretaries
To cover expenses incurred in fulfilling their responsibilities and to aid and to strengthen the local church on the district level.
6. Training of Evangelism Staff Person
To provide continued education for the Evangelism Staff Person for the purpose of keeping up-to-date resources of current trends in the area of evangelism.
7. National/Jurisdictional Schools
To provide scholarship funds for clergy and lay persons in related evangelism seminars, workshops, and weekends.
8. Materials - Division of Evangelism
To provide needed resources to the local church, districts and Conference in the area of Evangelism.
9. National/Jurisdictional Pledge
To support the National Council of Evangelism.

Division of Stewardship

The Division of Stewardship continued to experience an appreciation for its role within the Board of Discipleship and within the Annual Conference. REACH continued to resource the Division and at times assume responsibility for its programs.

The major program of 1983 for the Division was the Advance Course on Lay Speaking for the Dover District. These training sessions enabled a significant number of laity to increase their understanding of Christian stewardship and to be in dialogue with their friends in this area of discipleship.

Another programmatic goal in 1983 was to strengthen the members of the Division in Biblical understanding. To accomplish that goal two recently published books were studied at regular meetings and at retreats. They were Hall's The Steward: A Biblical Symbol Come of Age, and Benschaten's What the Bible Says About Stewardship.

In conjunction with another related goal, the Division has significantly added to the Conference library both with printed material and with another film entitled "Sharing."

In reading the results of the Trek III data, the Division of Stewardship expressed enthusiasm for the challenge that exists.

Howard G. Walseman
Staff Advisor

1985 Program Objectives

1. Stewardship Training Grants: Two/District
To provide stewardship training for pastors and laity for two churches/charges per district.

2. Society of St. Barnabas
To create interest in Christian Stewardship by commending individuals to exemplify an understanding and practice of stewardship.
3. Division Membership Training
To train Division members in biblical stewardship by providing opportunities to attend national and/or regional training experiences.
4. Annual Conference Display
To display stewardship materials so delegates will see what they may use in their local church.

Division of Worship

In the fall of 1982 the Division of Worship sponsored the Pastor's Schools at Drayton Manor. Pastors were helped to consider the theme "The Pastor and the Sunday Service" from several different perspectives. As a follow-up to that event, the Division invited two of the leaders from the Pastors' Schools to return in March, 1983. Richard L. Eslinger and Elise Shoemaker Eslinger were the resource team for "Designing Worship For Your Local Church." Fifty-two pastors and laypersons attended this workshop held last spring at Wesley U.M.C. in Dover.

The Division of Worship provided some financial support for a choral workshop under the leadership of Dr. Robert Harris. That event took place at St. Mark's U.M.C. in Easton.

During the summer of 1983, scholarship aid was granted to several persons, enabling them to attend either "Proclamation," a preaching and worship seminar in Nashville sponsored by Cokesbury Instructional Services and the Section on Worship of the General Board of Discipleship, or "Foundations '83," the Fellowship of United Methodists in Music, Worship, and Other Arts' national event held in Dallas. The skills and knowledge gained at workshops like these are invaluable to those serving as resource persons in the Conference.

During 1983, the Conference staff and offices moved into the new building, which had more space for storage of resource materials. The Division of Worship has purchased a variety of basic worship resources for the use of pastors and laity of the Peninsula Conference. They are kept in the resource room of the Conference Office Building in Dover. We hope you will feel free to use them as the need arises.

Drayton Manor is used by a number of churches and groups within our Conference. Many worship experiences are held there. The Division of Worship purchased 50 copies of the hymnal Songs of Zion for the use of groups at this retreat center.

The members of the Division of Worship feel that we had a good year in 1983 working together and with others throughout the Peninsula Conference. We appreciate the support of both David Riffe and Gordon Stapleton, the staff and Cabinet representatives to our Division. We look forward to being of service to congregations and other groups throughout the Peninsula Conference during 1984.

Colleen M. O'Sullivan
Chairperson

1985 Program Objectives

1. Planning/Preparation for Annual Conference Worship
Worship Services at Annual Conference; Introduction of hymnals "Celebrenos" and "The Four Winds."
2. Children and Music in the Church
To provide pastors, children's choir directors, church organists with ideas for music ministry with children.

3. Acquaint United Methodists with 1990 hymnal preparation
Advertise the preparation of the 1990 hymnal and encourage participation in the process of putting it together.
4. Family Devotional Booklet for Christmas Season
To prepare and distribute a booklet of family devotions for use during the Christmas season.
5. Continuing Education - Leadership Training
To see that scholarship aid is available for the Fellowship of United Methodists in Worship, Music, and other Arts - National Continuing Education event in Syracuse, New York.

BOARD OF GLOBAL MINISTRIES

The Board of Global Ministries (BOGM) is the largest program board of the Conference. Not only does the Board act as a liaison with the General BOGM, but it also develops programs and provides assistance to local churches within the Conference. Although our number one priority over the past year has been continued support of the Ethnic Minority Local Churches (EMLC), we also continued to be actively in mission with many other churches and individuals throughout the Peninsula. Through our divisions, committees, and agencies we are reaching out in the name of Christ to people needing food, clothing, shelter, or a place to worship.

The Board is composed of three main areas, each responsible for the development and implementation of plans and programs to meet the wide variety of responsibilities coming under the jurisdiction of the Board. The three main areas are: Division of Missions, with the Methodist Action Program and Neighborhood House; Division of Health and Welfare, with Peninsula United Methodist Homes and the Board of Child Care; and the Education and Cultivation Committee. Within these two divisions and one committee are additional committees and task forces hard at work on specific areas of concern.

The following reports summarize the work of your Board of Global Ministries during the past year.

Terry M. Boyd
President

Committee on Education and Cultivation

Hunger Task Force

During 1983, the Hunger Task Force continued to function as a committee of the Education and Cultivation Committee, Board of Global Ministries. Its objective was to sensitize Boards and Agencies to hunger issues and concerns and to encourage the implementation of hunger-related goals. Serving on the Task Force are the following persons: representing the Board of Church and Society, Margaret Baker; the Board of Discipleship, the Rev. James Roberts; the Board of Global Ministries, Doris Phillips; the General Board of Global Ministries, Marie Brown; and members at large, Ralph O'Day, Milburn Hall, Linda Hardz, and Donald Lyon.

Survey of Churches and their involvement with hunger concerns: Through the Coordinated Mailing a survey of churches was conducted to determine the degree of our Conference involvement in programs or events designed to help alleviate world and national hunger. Fifty-three responses were received, evenly distributed between the four Districts. Information and comments on the responses helped set the Task Force agenda for 1983-84.

Conference Boards and Agencies: The Conference Boards and Agencies continue to be involved in hunger concerns either directly or indirectly. Several wrote Communicator articles relating their responsibilities to world hunger events or programs. Others participated in or sponsored educational events.

Board of Discipleship, Division of Worship: Members secured hunger-related worship resources for the Task Force and are developing additional resources for local church use.

Youth Council: Two districts had World Hunger as a District Rally Theme, sensitizing youth to hunger issues. Funds raised were given to REACH hunger programs.

Children's Council: The Children's Council included a Hunger Resource display in their November 5th Missions Festival, staffed by the Hunger Task Force Chairperson.

Board of Higher Education and Campus Ministry: Wesley College Chaplain and a student participated in Washington College alternate Lifestyle Dinner. The Board supplied Wesley College and other campus ministries with "Bread for The World" campus resource packets.

Board of Church and Society: Members continue to sponsor resolutions that impact hunger/poverty issues.

Board of Global Ministries, Education and Cultivation Committee: Through the Coordinated Mailing, the Committee provided information and resource materials on food closets, reporting of CROP walks, the UMOOR Fish Program, and the Hunger Special Appeal. In addition, helped provide resource packets for Hunger Interpreters.

In November, the Committee helped to plan, promote, and organize a one-bowl-Hunger awareness dinner scheduled for First Church, Chestertown. The speaker was to have been Clara Kearse, from the General Board. However, because of a small registration the dinner was cancelled.

Annual Conference: An offering of canned and packaged food was requested from each participant at Annual Conference. This was shared with the MAP food program in Wilmington.

The Communion offering at Annual Conference was \$800 and was given to World Hunger projects.

Grain Sharing Program: The Task Force initiated a grain-sharing program opportunity for farmers. Following plans used by some west and mid-west farmers, opportunity was given to local farmers to share whole corn with three developing countries, with Church World Service providing transportation and distribution. \$500 was received which was far short of the goal. However, the idea has been planted. Perhaps, another time, under different circumstances a better response can be generated.

CROP Accounting Plan: Following the lead of the Baltimore Conference, the Task Force developed a form enabling Peninsula Conference Churches to report their participation in CROP events to UMOOR. UMOOR credits the Conference for advance giving and returns the money to the CROP regional office. Eleanor Wilchynski of the CROP Regional Office reports that on the Shore, most CROP events are organized and heavily supported by United Methodists.

Society of St. Andrew: Two ministers and their families from the Virginia Conference have begun a unique project to sensitize persons to World Hunger. Through their own life styles, educational and food distribution programs, they are addressing World Hunger. One project involves locating non-marketable, locally grown foods and transporting these foods to distribution centers. Task Force members have been working with the Society in locating foods and distribution centers in the Peninsula Conference.

Hunger Interpreters: Through the leadership of Robert Smith, General Board of Global Ministries, and Eleanor Wilchynski, Church World Service, sixteen persons were trained as Hunger Interpreters. These persons are available to interpret hunger issues and concerns in local churches, in classrooms, workshops, dinners or in a variety of events.

Consultation on Hunger: On October 25th, Robert Smith, Special Consultant on World Hunger, met with the Hunger Task Force, the Cabinet, and Staff. Peninsula Conference has been selected by the General Board to receive this special consultant leadership and service. With Dr. Smith's guidance, plans were made for a concentrated educational event in 1984 with District follow-up.

Hunger Crisis Appeal: As a result of the October 25th consultation, a special three-month appeal, \$2.00 per member, was approved and initiated. Education and Cultivation and the Hunger Task Force planned, promoted, and monitored it and is to follow-up the special appeal.

Summary: World and domestic Hunger needs and concerns, instead of decreasing, seem ever to be on the rise. With increased response, with increased awareness, there is, because of weather, draught and economic factors, increased need. It is the hope of the Task Force that our Conference can continue to find ways to exercise its response to Christ's all-important mandate to "feed the hungry."

1985 Program Objectives

Hunger Awareness and Response

To sensitize Conference agencies to Hunger Concerns and encourage them to implement hunger-related goals.

Committee on Education

The Committee on Education and Cultivation was able to present to each local pastor in 1983, a notebook of Mission Resources with materials that will be helpful in the promotion of Missions in the local Church. In 1984 we will be providing additional material for the Mission Notebook for pastors.

The Committee was able to support and help with resources the Children's Council of the Conference in the Mission Fair for Children, held on November 5, 1983. This was a good opportunity for us to have some impact on a few of the children of the Conference churches, and to help them understand more about the Mission of the Church.

The Committee will be meeting before Annual Conference 1984 to plot the course for The Advance Specials for the next four years.

Dan E. Walker, Sr.
Chairperson

1985 Program Objectives

1. Purchase of Audio-Visuals 1
To update and keep current our Conference library with new Mission films and filmstrips as they become available.
2. Mission Emphasis Banquet
To hold a mission emphasis banquet in at least one district with mission speakers, to help increase the awareness of the pastors and lay people to the need in missions.
3. Up-dating the Pastor's Mission Notebook
To provide up-dated and new materials about missions and resources, both personal and printed.
4. Theological and Biblical Basis for Missions: For Ministers
It is designed to give the ministers in our Conference the foundation for involvement in missions. We are hoping that we might be granted CEU's for this course.
5. Mission Study: Advance Promotion
To promote our Conference advance specials, and the general Advance.

6. Itineration of Missionaries

To have mission leaders in as many local churches as possible, to give a personal witness to local churches about mission needs and programs.

7. Youth and Mission Projects

To involve youth of the Conference in mission study and to provide some scholarship help for youth for work-camp experience in mission projects and for the school of Missions.

8. Special Program: Hunger Task Force, World Hunger

To provide means whereby the Conference and local churches may become aware of the hunger issues of the Conference and the world, and to become involved in education, and actively doing something about world hunger needs.

9. Administrative Cost for District Secretaries

To provide funds for the District secretaries to carry out their task of publicity and promotion on each district.

10. Conference Displays

To provide money for the cost of preparing a display for the Board of Global Ministries at Annual Conference.

11. Administrative Cost

To care for the cost of administering the above programs.

Division of Health and Welfare

In this bicentennial year of Methodism, when we, as a church, are reminded of the many aspects of our heritage, it is good for us to be reminded of the heritage which is ours, not only to claim, but to continue, in the area of health and welfare ministries.

Over the years, God's Spirit has moved the people called "Methodist" to reach out to others, especially those in need—the sick, the hungry, the homeless, the poor, the imprisoned, the lonely, and the mentally and physically disadvantaged.

Challenged by Jesus' statement, "Inasmuch as you have done it unto one of the least of these my brethren, you have done it unto me," the people called "Methodist" have helped to advance God's Kingdom in loving ways from the giving of a cup of cold water, to the erecting of places of care for young and old. From small, seemingly insignificant acts of kindness, to the great ventures of faith, the ministries of health and welfare continue to meet human need through the local churches and institutions of our Conference.

During 1983 your Conference Division of Health and Welfare Ministries continued to be supportive of the on-going work at the Board of Child Care and Peninsula United Methodist Homes, Inc. Promotion of the annual offerings for these places of care continues to be a joint venture. Your Division urges every local congregation to be supportive of these annual offerings and the ministries they support.

On March 20-23, 1983 your Division chairperson attended the annual convention of the United Methodist Association of Health and Welfare Ministries in San Diego, California. This annual event enables your Division to hear of what other annual conference units of Health and Welfare are doing. In addition to the sharing of ideas, resource materials are displayed, and the business of the Association conducted. Your Conference is a dues-paying member of the United Methodist Association.

The 1983 Health and Welfare emphasis, "Women and Health," was promoted by providing information on this vital concern to the Wilmington District Ministers and Mates Association. It was the initial plan of the Division to be more involved with an extensive program for the district. However, plans were changed, and those who had planned such a program were not taken into consideration.

Your Division decided against holding a convocation on aging for various reasons. However, the funding for the convocation was re-allocated to support the "Ethnic Minority Task Force" of our Conference homes. This group is studying ways in which our Conference might better serve the needs of the aged ethnic membership of our church and area.

Finally, your Division undertook a survey of the health and welfare ministries being provided in the local church. This was done to discover just what is happening in this area in the local church. It was also done with the hope that seeds might be sown for other churches to become more involved in the helping and healing ministries of Jesus Christ.

As to the future, your Division is excited about the work ahead for the coming year. The prospect of new ministries, and the improvement of existing ministries will continue to challenge your Division to do its best.

As this report comes to a close, I would like to thank each of the members of the Division who have been so faithful in their attendance and work on behalf of our goals. I would especially like to thank Albert Moore who has served so well as secretary to the Division. New leadership will continue the work of health and welfare into our next century. We wish them well!

In thankfulness for the privilege of serving, your chairperson submits this report.

K. Wayne Grier
Chairperson

1985 Program Objectives

1. United Methodist Association H&W Ministries - Convention
To provide interaction with other Conferences in the H&W area, to secure relevant materials and resources, and to receive training.
2. United Methodist Association H&W Ministries - Annual Dues
To be supportive of the work of the United Methodist Association of Health & Welfare Ministries and its educational services. Gives our Conference voice and vote in the Association.
3. 1985 H&W Ministries Emphasis
To raise the consciousness of men, women, pastors, lay people, the local church, etc. to a specific area of concern/need in the H&W ministries field.
4. Board of Child Care - Auxiliary Unit
To develop support for the Auxiliary of the Board of Child Care in the Peninsula Conference.

Board of Child Care

The Board of Child Care of the Baltimore Annual Conference of The United Methodist Church, Inc. was created by authority of the Conference, granted June 1953, to "aid, protect, care for the needs and welfare of orphaned, indigent, neglected and dependent children," from within the Baltimore or Peninsula Conferences.

Created in '53, the history of our Conferences in caring for children spans the century and includes works of Kelso, Strawbridge, and Swartzell. It is a history of change from orphanage to treatment-oriented group homes, foster care, adoptions, and services to unwed parents. Change demands flexibility, so that we might know the needs of children and respond thereto.

Therefore, the new service for adolescent girls, opened in October '82, is an established, vital part of the ministry of the Board of Child Care. Though they can only stay in this home for sixty days, body, mind and soul are given a wholesome surrounding in which to begin to recover from physical and/or sexual abuse.

Along with the ever-improving shelter care for boys, the Board of Child Care is increasing its effectiveness in foster care outreach in the District of Columbia. Also, the fifty to sixty residents at the main campus in Rockdale are responding well to persons who deeply care for them and know how to be of help to them. This year Chaplain Mary Jo Zimmerli has helped the boys and girls form a choir, and, we on the Board, who have heard them, have been blessed by their joy and enthusiasm.

Someone once said, "God loves each one of us as if there were only one of us to love." This is still true at the Board of Child Care as we begin our 110th year of service. This personalized love is not only one which nurtures and supports, it is also one in which each staff person feels a special responsibility to give the troubled youth some space, so that the youth can share with the staff lessons learned out of their experience. It is a two-way street in which youth and adult can offer and accept hope and healing to and from each other.

And we, the Church, can learn from that: through our gifts, prayers, visits, donation of time, we not only bless the child, the child blesses us. Love given to another is returned many-fold as the child matures and goes to make his/her life, not simply in the way of the world, but in the experience of love. Thank God for you, the staff, the Board, and especially, the child, who, at the Board of Child Care, dramatize the authenticity of Jesus's words, "Suffer the children to come unto me, for of such is the kingdom of God."

J. Ronald Owens
President

Claude F. Iibis
Executive Director

Peninsula United Methodist Homes, Inc.

As Peninsula United Methodist Homes, Inc. looks forward to its 25th year of operation in 1985, its resolve to minister to the aging on behalf of the Peninsula Annual Conference remains as firm as ever. This resolve was recently formalized in the following mission statement approved unanimously and enthusiastically by our Board of Trustees:

MISSION STATEMENT

Peninsula United Methodist Homes, Inc. is dedicated to providing the services and facilities required to meet the physical, psychological, spiritual, social and economic needs of the aging with particular emphasis on the Eastern Shore of Maryland and the State of Delaware. Such services and facilities, both present and future, will be provided as efficiently and as economically as possible while maintaining or establishing meaningful life styles representing the highest standards in the field. Recognizing each person as a child of God, services and facilities are to be maintained and/or planned, organized, and implemented to affirm and to enhance the individuality and dignity of each person served.

Peninsula United Methodist Homes, Inc. is committed to offer services and/or facilities to the aging without concern for race, color, religion, national origin or ability to pay.

GOALS

Planning for the future has been central in the life of Peninsula United Methodist Homes, Inc. since its beginning. Today's residents are benefiting from the fruits of such efforts undertaken during the past two and one-half decades.

In 1984, the Board of Trustees continued this tradition by adopting, after thorough analysis and input of ideas by all sectors of our organization, the ten corporate planning goals noted below:

1. Cost Containment - Operate efficiently, effectively and economically but not operate at the lowest possible cost by offering minimal service.
2. Reserves - Develop goals and standards for reserve funds which will insure the fiscal health of the corporation.
3. Employee Relations and Benefits - Develop these in order to attract and retain qualified personnel at competitive levels of compensation so we can maintain and improve our ministry with the elderly.
4. Development of the Endowment Fund - Place more emphasis on planned giving.
5. Public Relations and Marketing - Make the community-at-large more aware of our fine reputation for quality services; work continually to improve our overall program and to stay competitive with other service providers in our field.
6. Elderly, Ethnic Minority Services - Identify the needs of the ethnic minority elderly and then determine which needs PUMHI can appropriately meet.
7. Housing for Limited Income Elderly Persons - Work to develop this capability either within our present homes or in separate new facilities.
8. Development of Community Services - Work to provide:
 1. Assistance to churches in developing their ministries for and with the elderly.
 2. Programs, such as counseling, for the elderly and their families.
 3. Use of facilities and staff in community outreach programs.
9. Development of Present Facilities - Work to provide programs and services to enhance resident's lives to the fullest extent possible; such programs/services may include:
 1. Remotivation therapy.
 2. Social workers.
 3. Therapeutic recreation (activity programs).
 4. Physical and occupational therapy.
 5. In-house professional services: legal, medical.
 6. Spiritual life, chaplaincy program.
 7. Physical improvements and additions.
10. Closer Ties - Develop relationships with universities and other organizations involved in conducting gerontological research and in offering services to the elderly.

The above planning goals are not listed in any priority order; rather, they represent a comprehensive assessment of the major thrusts of PUMHI over the next several years.

NEW VENTURE POLICY

Always conscious of the prudence required in initiating new ventures in 1984, the Board of Trustees adopted a "new venture" policy. This policy sets clear criteria for undertaking new PUMHI projects or ministries that may follow from the implementation of the above-noted goals. Because it is necessary to view new endeavors within the context of their ability to strengthen the organization both programatically and financially, wisdom dictated that such criteria be employed. The new venture policy states:

An appropriate new PUMHI project or ministry will be:

- 1) in harmony with the PUMHI mission statement;
- 2) financially feasible;
- 3) based upon a demonstrated market need;
- 4) in cases of new projects or ministries beyond the existing facilities, accomplished without causing increased monthly fees for current PUMHI residents;
- 5) accomplished without negative impact on PUMHI's ability to sustain the quality of care of both residents and buildings;
- 6) accomplished without impairing the financial health of the corporation.

In summary, plans for the future focus on three overall points: (1) to work toward greater organizational visibility and financial stability; (2) to provide housing and community services for low and moderate income people; and (3) to be of greater assistance to local churches in their ministry with aging persons.

BENEVOLENT CARE

Today, 512 individuals reside at the Methodist Country House and Methodist Manor House. The Peninsula Annual Conference can find satisfaction in the fact that among these residents are 312 (i.e., 61%) who have indicated they are members of Methodist churches in the many communities served by our ministry. Worthy of special note is the fact that of this total, 8 are retired Methodist pastors, 16 are pastors' widows, and another 8 are members of pastors' families.

The commitment, which began in 1960, to provide life care for every resident, even in the face of the inability to pay the full cost of care, has never been stronger. Today 119 of the residents of the Methodist Country House and Methodist Manor House are paying monthly fees which are less than the full cost of their care. As a result, in the fiscal year ended April 30, 1983, the total cost of care (excluding depreciation and capital replacement) exceeded the total Monthly Fees paid by residents by \$815,000. For the Conference budget (calendar) year 1985, this deficit is estimated at \$441,000. The major reason for this reduction in the deficit from \$815,000 to 441,000 is that more residents will be paying the full cost of care or a higher percentage thereof. A portion of that deficit results from the fact that there remain some residents who entered our homes in the early 60's and now pay less than the full fee because their contracts limit fee increases.

While it might be argued that these most urgently needed subsidies totaling \$441,000 in 1985 are a proper measure of Conference responsibility, it is our long-held view and practice to see our ministry as one shared with the community-at-large. Therefore, once again, we seek support from the Conference on a basis that also reflects a sharing of responsibility.

We would focus Conference concern, then, on the 19 residents at the Methodist Country House and Methodist Manor House whose incomes and total financial resources

are so limited that financial assistance is required to enable them to continue living with us. Although subsidies will range from less than 1/3 to more than 2/3 of the cost of care, the average will be approximately 1/2 the total cost of care. In 1985, our projections indicate that the cost of care for these 19 neediest residents will total \$118,700.

Our request for 1985 Conference budget support to aid financially needy residents of the Methodist Country House and the Methodist Manor House is \$118,700 (reduced by an estimated Mother's Day Offering of \$18,700), or a net total request of \$100,000.

In relation to the 1984 Conference Budget, we note that \$100,000 constitutes but 3.1% of the total budget. (We would estimate that this sum will represent less than 2.9% of the total budget ultimately adopted for 1985)

For reference and comparison purposes, the Conference Benevolence Budget support of this ministry to the aging in prior years has been:

1975	\$100,000	(5.6% of total Conference Budget)
1976	100,000	(5.3% of total Conference Budget)
1977	50,000	(2.4% of total Conference Budget)
1978	79,000	(3.6% of total Conference Budget)
1979	82,000	(3.4% of total Conference Budget)
1980	84,000	(3.3% of total Conference Budget)
1981	94,500	(3.5% of total Conference Budget)
1982	84,500	(3.2% of total Conference Budget)
1983	95,000	(3.3% of total Conference Budget)
1984	100,000	(3.1% of total Conference Budget)

In more than 24 years of ministry, Peninsula United Methodist Homes has offered skilled, concerned and loving care to over 1,200 elderly men and women at the Methodist Country House and the Methodist Manor House. In that time, no resident has ever had to leave because of an inability to pay the full cost of care. Caring friends throughout the Peninsula Annual Conference, together with those in the community-at-large, have faithfully provided the support needed to continue this ministry. Because of this, all residents have the peace of mind that comes from knowing they will always be cared for—no matter what happens. Conference benevolence support in 1985 of \$100,000 will enable that commitment to be continued for all of those residents who have entrusted their lives to our ministry of care.

Richard C. Stazesky
President

Division of Missions

Your generous support of the apportionment process and second-mile giving such as the REACH Program, has enabled the Division of Missions to provide help, in the name of Christ, to large numbers of individuals and congregations in rural and urban areas. Our top priority continues to be Strengthening the Ethnic Minority Local Church. As indicated in the following committee and agency reports, much was accomplished this past year, but there is so much more that needs to be done. One major need is to replenish the now-depleted revolving loan fund which has been depleted because of the many new parsonage and church developments in recent years. It will be quite some time before major loan repayments can be expected. In the meantime, we need to find other major sources of funding if we are to provide significant seed money for development within existing congregations and if new church development is to be a priority.

Charles M. Moyer
Chairperson

Committee on Congregational Development

The Committee on Congregational Development. What is its purpose? Perhaps two-fold. One purpose is to encourage and support existing congregations in the realistic development and improvement of their church facilities. The end toward which this work strives is to provide a more comfortable and functional church

building for the expanding work of the Kingdom. The second purpose is to search for and help in the development of new congregations where a United Methodist presence would make the Gospel visible.

Even in a year that saw a change of leadership, this Committee continued in its stated purpose by giving assistance and encouragement in the following ways:

Wesley U.M.C., Stockton, MD		
Church repairs-----	Grant	\$ 5,000
Kirkwood U.M.C., Kirkwood, DE		
Property acquisition for church expansion-----	Grant	\$ 5,000
Union U.M.C., Bear, DE		
Property acquisition for relocation-----	Grant	\$ 5,000
	Loan	5,000
Harbeson U.M.C., Milton, DE		
Church repairs-----	Grant	\$ 500
Moore's Chapel U.M.C., Elkton, MD		
Church addition-----	Grant	\$ 5,000
St. Paul's U.M.C., Wenona, MD		
Rebuilding burned-out church-----	Grant	\$ 5,000
Bethany U.M.C., Newark, MD		
New church-----	Loan	\$ 5,000
Friendship U.M.C., Snow Hill, MD		
New educational wing-----	Grant	\$ 5,000
Rockawalkin U.M.C., Hebron, MD		
New educational wing-----	Loan	\$15,000
St. James U.M.C., Westover, MD		
Church renovations-----	Grant	\$ 5,000

In addition to financial support given these, we continue our support of the new Ocean Pines congregation. And at the time of this reporting, studies are underway for the development of one new congregation, the union of three small congregations, and the rebuilding of an existing church.

In the area of parsonage improvement, plans are underway for the replacement or extensive repair of six parsonages. These include two parsonages on the Salisbury District, two on the Easton District, and two on the Dover District. It is obvious that needs will far exceed available funds. But you can respond to these needs by the repayment of loans your church has received in years past, or by designating your REACH dollars for Parsonage Improvement or Congregational Development.

Funds granted are as follows:

Whatcoat U.M.C., Dover, DE		
New parsonage-----	Grant	\$ 5,000

James W. Riley
Chairperson

Addendum: Forms for requesting funds from the Board of Global Ministries may be secured from the Rev. James W. Riley, 1112 Mt. Hermon Road, Salisbury, MD 21801. The completed form, with all signatures and the approval of the District Board of Church Location and Building attached, must be in the hands of the Congregational Development Committee at least thirty (30) days prior to any action being taken. Requests for funds will be considered at regularly scheduled meetings of the Conference Board of Global Ministries. A schedule of these meetings can be obtained by contacting the above chairperson.

Town and Country Committee

The Town and Country Committee is now organizing to be more effective in working with the emerging cluster congregations and to help organize the laity and pastors of similar clusters for mutual support. Assistance was given to the new West Sussex Parish, and committee and Conference staff members were sent to a national training event which provided new directions for the purpose and work of the committee. At the present time new leadership is being cultivated as the committee moves into the new quadrennium.

Charles M. Moyer
Chairperson

Urban Work Committee

The Urban Work Committee is pleased to report that we will be significantly involved in developing an "Urban" Strategy for Salisbury, Maryland. This is the first time that major efforts have been established outside the Wilmington District. The process is as follows:

URBAN STRATEGY DEVELOPMENT IN SALISBURY

I. The Product to be Produced:

- *Over-all identification of the key areas of need for mission and ministry within the city of Salisbury;
- *Identification of the major resources the denomination can bring to bear upon those needs, with priorities for efforts to mobilize the resources;
- *Clear identification by each church in the city of its specific responsibilities in mission and ministry;
- *At least initial strategy adopted by each church to meet its specific responsibilities;
- *An articulated strategy for the denomination's work in the city, linking the plans of the congregations and the plans of the denomination.

II. The Process to be Used:

- A. Review of process with leaders, coaching on their needed roles to complete the various tasks involved, identification of needed amendments to make the process fit the specific circumstances of the city involved.
- B. Development of a Preliminary Strategy Overview:
 - 1. Hearings with key groups that would have information and/or concerns to inform strategy development (a series of group meetings of about two hours in length to which participants are specifically invited):
 - a. Pastors and other staff of churches
 - b. Key lay leadership
 - c. Ecumenical contacts
 - d. City/community leaders
 - 2. Additional data-gathering, e.g., community agencies, government offices with planning functions, business and academic data-gathering and planning offices.

3. Preparation of preliminary report on strategic indications from the hearings and other data-gathering.
 4. Review Session(s). Report distributed to people who were invited to the Hearings, with invitation to a review session (two may be held if a commonly convenient time is not possible). At the session, the consultant will gather reactions to the preliminary report and any additional information and/or strategic potentials surfaced in the Review Discussion.
- C. Local Church Self-Studies/Strategy Development
1. Presentation to pastors and lay leaders from the churches on the self-study/strategy development process, and training of them to conduct the process in their churches (including use of any earlier data-gathering or strategy development work done in their church).
 2. Data-gathering by churches.
 3. Review of all materials gathered by church, identifying strategic implications and potentials within the information gathered.
 4. Administrative Board and/or other key leadership group meets to consider the implications of the self-study and its interpretation for the future direction of the church.
- D. General Direction-Setting for Denomination Strategy in the City and Its Environs:
1. Each church submits its preliminary strategic plan, based on the information it has gathered.
 2. Use these results of the local church work and any other additional relevant information that has surfaced since the preliminary report was prepared to re-write the report as a report suggesting action for strategy by the denomination and its various churches.
 3. Joint review session by the leadership of all the churches involved, perhaps augmented by others who had participated in the original hearings. Local church reports will be distributed in advance to prepare for the meeting. The session should be planned for a full day to permit time for churches to identify ways in which their plans may need to be modified in light of the plans of other churches, to identify the action and strategy directions made manifest by the various studies, to identify ways to facilitate cooperation and coordination for mission and ministry among the churches, and to set priorities for concentration by the District and Conference in their strategy, program, and personnel planning.

F. David Weber
Chairperson

Methodist Action Program

In 1983 the Methodist Action Program embarked on a most significant venture. We, through the use of our consultant, the Rev. Dr. William Ramsden, created a United Methodist Urban Strategy for Metropolitan Wilmington. This strategy had three components: implications for the local church, strategies for MAP, and finally, areas of mutual concern.

What evolved for MAP, out of this process, was the creation of a new concept called MAP Ministries. These are programs offered directly by MAP. MAP ministries

will be a more conscious attempt to support local churches as they respond to current issues. The MAP Board is creating this concept realizing that the problems are too great for any one church or MAP to deal with in isolation.

These Ministry Modules include:

- 1) RAP. Re-developing this program, (Racial Attitudes and Perspectives), and making it available to the churches of the District.
- 2) HOUSING. Coordinating with other concerned and active groups, identifying gaps in housing needs, and seeking creative responses to those gaps and to opportunities for cooperation.
- 3) ECONOMIC DEVELOPMENT AND UNEMPLOYMENT. Seeking to help unemployed Wilmington people, and to create support for new business development in the inner city. The food cooperative may be one component of such economic development.
- 4) EMERGING NEEDS. Taking action in seeking information involving emerging needs in: emergency care, health, pornography, and gambling.
- 5) HISPANIC MINISTRY. Facilitating development of a new congregation, and service of community needs in the Wilmington Hispanic community.
- 6) OLD ASBURY MINISTRY. Using the unique location of the building as a bridge between new affluence and old poverty, and as a location for responding to the commercial core of Wilmington.
- 7) YOUTH MINISTRIES. The 1984 Summer Mission project will be to renovate the former Harrison Street parsonage into the Hispanic United Methodist Church Center.
- 8) EMERGENCY ASSISTANCE. Providing food, clothing, and emergency assistance to the poor.

In addition, let me report that MAP is funding the following Missional Projects in 1984:

- * Newark-Korean Congregation
- * Brandywine-Trinity UMC
- * Haven UMC
- * Mount Joy UMC
- * Emmanuel Dining Room
- * Latin American Community Center
- * Wesley Foundation
- * Food Conservers
- * Drug Prevention Programs
- * Faith in Action (Cecil County)

F. David Weber
Executive Director

Neighborhood House, Inc.

1983 Theme: Working Together - Community, Agency, Church

The year was marked by change and growth at Neighborhood House. We have become increasingly aware of our interdependency within the agency in board-staff relationships as well as with the church and community. Although the agency was granted full membership in United Way, the principal focus of our mission support remains The United Methodist Church, corporately and individually.

As members of a special task force spearheaded by the Methodist Action Program we helped define and develop an urban ministry for Wilmington. We see this as an exciting and vital element, aligning mission and ministry.

Mid-year, we began the process of selecting a new executive director. After 19 years of service, Mary White chose a well-deserved retirement in November. From a field of many well-qualified candidates, Wayne Brown, former Board President and long-time volunteer at Neighborhood House, was our choice. Wayne brings people and program skills which, combined with dedication to our mission, will enable our agency to continue to move ahead.

Neighborhood House Child Care Program rebounded from its financial problems and is again on a firm basis for nurturing young minds and bodies while parents work or attend school or training programs. Community and church volunteers assist in this year-round service. Summer day camp, Pecometh camperships, vacation church school, tutoring, 4-H Club, college/career readiness program and assistance with summer employment were provided. 659 youth were helped by these 8 programs, 44% of them new participants.

Neighborhood House Thrift Shop, which opened on B Street and New Castle Avenue in June, has grown far beyond the highest hopes. A REACH grant pledged first-year operating expenses, reinforced by a repayable loan from Methodist Action Program. This provided the financial security to launch the project. Already proceeds have doubled and more than 50 customers are served weekly. Along with a staff manager, community and church volunteers share sorting of clothing and selling tasks. Churches coordinating the project are Aldersgate, Coleman, Ezion-Mt. Carmel, Mt. Joy, Peninsula-McCabe, and St. Paul's.

In the REACH Project, church groups devoted summer days to renovating the house at 516 New Castle Avenue. In a joint venture by Neighborhood House, 10 churches and the Methodist Action Program, this dilapidated house was bought, renovated by volunteers, and goes to settlement in February, 1984 for \$16,000 to a low-income family. Another phase of the housing program provided five renovated houses which were sold to moderate-income families. Housing counseling brought the total persons served to 200. Owner-occupied housing increases stability in the community.

The Unemployment Center opened in July, offering guidance and counseling to the newly-unemployed of the area; sponsored by United Way it served 138 persons.

Community Beautification and Gardening is a popular and well-established program that celebrated its 10th anniversary with a luncheon in August. Well-known civic leaders presented awards to community winners in a number of categories. 88 vegetable and flower entries were judged. In another significant program, Neighborhood House contracted with South Wilmington Community Council to provide for community planning and development.

In working to strengthen family life, the crisis alleviation program helped families address problems that affect their lives: emergency food vouchers and cold weather emergency funds were provided to clients in need, 394 in all.

1983 was indeed a year of change and growth as these program highlights indicate. Neighborhood House, acting as an agency related to The United Methodist Church, has increased and strengthened its involvement in the life of South Wilmington.

We ended the year with a balanced budget. United Methodist support in talents and gifts came from National Division, Conference Division of Missions, United Methodist Women, United Methodist Men, Church Advance Specials, REACH, and Church Groups. These contributions represented 21% of our total 1983 income. Requests, memorial gifts, and gifts from individuals through the Peninsula United Methodist Foundation were received during 1983 representing 9% of income.

Our mission, of course, would not be possible if it were not for the support of our many loyal friends. Whether representing a church, church group, or whether time, talent, tithes are given individually - together you make it all happen. From all of us here at Neighborhood House and from those who experience our presence through direct service - Thank You!

Isaiah, referring to the right observance of the fasts said, "Is it not to share your bread with the hungry, and bring the homeless poor into your house; when you see the naked, to cover him ..." (Isaiah 58:7). This is the essence of the mission of Neighborhood House. Working together - community, agency, church - we will continue to grow and serve.

Norma H. Zumsteg
President

Wayne F. Brown
Executive Director

1985 Program Objectives

1. Administration
Administer office, mailing, and program costs for the Division.
2. Town & Country Committee
To aid development of cooperative parishes and rural ministry.
3. Congregational Development
To provide grants and loans for building projects. We have been cut back from \$30,000 to \$25,000 for the past ten years. Building costs have more than doubled. We would like to raise our grant and loan amounts.
4. Wilmington Mt. Joy Mortgage
Pay mortgage payments on behalf of Mt. Joy Church, agreement between general church and Peninsula Conference started in 1973 due to expire in 1992.
5. Korean Congregation
To assist in the development of the Korean Congregation at Newark, Delaware. Continuing Conference support.
6. West Sussex Parish
Program money for the functioning of this cluster of churches and their program director. Specific purchases are approved through the Division chairperson.
7. Leisure Ministries
Funds to help support summer cooperative ministries, and to explore and fulfill funding needs for various types of summer ministries in resort areas of the Conferenc.
8. Rural Ministries
To provide ministry in rural areas, especially with extremely poor minority persons.
9. Urban Ministries - Wilmington Area
To provide program, administrative, and training funding for Urban Work Committee.
10. Urban Ministries - Other
To provide funding for a program or programs similar to MAP, in other areas, particularly Salisbury.
11. Parsonage Aid
Minor maintenance to parsonages, usually divided equally over the four districts. It helps keep parsonages in habitable condition for those charges that need financial assistance.
12. Parsonage Improvement
Repair or replacement of the worst parsonages in the Conference. Revolving loan fund for congregational development and parsonages is depleted. If we do have funds left over - the loan fund should be restored.

13. Bethany Church, Sinepuxent, Maryland
Grant toward relocation. We promised them \$20,000, but are forced to give it over a four-year period in \$5,000 installments because of a lack of funds.
14. Mortgage Relief
To help a local church get out from under the burden of excessive mortgage payments that are crippling the program of the local church.

BOARD OF HIGHER EDUCATION AND CAMPUS MINISTRY

"Church and Campus - An Essential Evangelism," a general church program emphasis for the current quadrennium, continued to set our agenda for 1983:

1. To promote and strengthen existing relationships of the Annual Conference and local churches with United Methodist universities, colleges, campus ministries, and students.
2. To expand United Methodist involvement in higher education and campus ministry.

1983 was a year of transformation and strengthening of our campus ministry presence at the University of Delaware. As indicated in our 1982 report, changes in the structure and nature of United Campus Ministry at the University of Delaware created a situation in which it became clear that United Campus Ministry could no longer function as a viable and effective campus ministry instrument for United Methodists. Sincere efforts were made into 1983 to negotiate and resolve these problems. But when these did not succeed, the Board felt it necessary to recommend to the Annual Conference that we withdraw from participation in United Campus Ministry and create a new Wesley Foundation at the University of Delaware. Further, it was recommended that we press for the dissolution of the Twenty Orchard Road Foundation and, thereby, recover our assets in UCM. These recommendations were approved by the Annual Conference.

Subsequently, we have achieved the dissolution of the Twenty Orchard Road Foundation and the recovery of our assets. A Wesley Foundation has been established at the University of Delaware and is beginning to experience growth. A Wesley House has been purchased at 131 Delaware Avenue, Newark, to provide a base of operation for that ministry.

This year the board saw to it that communication information was provided concerning our college and campus ministries through the Communicator mailings and other media. In addition, at the request of the Hunger Task Force, "Bread for the World on Campus: A Resource Kit" was purchased and distributed to our various campus ministry units.

Preparations began for providing two Conference merit awards for students from the Peninsula attending United Methodist colleges or universities. This is a program initiated by the General Board of Higher Education and Ministry and funded through the United Methodist Student Day Offering. Ten percent of what each Conference gives is returned to that Conference for use in this program.

As the current quadrennium draws to a close and we look to a new quadrennium beginning in 1985, the Board of Higher Education and Campus Ministry looks forward to its part in meeting the challenge to assist all persons in higher education settings to discover and to fulfill their faith and vocation in Jesus Christ.

Harvey Manchester, Jr.
Chairperson

1985 Program Objectives

1. Connecting Students to Campus Ministries: To secure names and colleges of students from local churches of the Peninsula Conference and put them in touch with U.M. campus ministries at their schools.
2. BHECM/Wesley College Strategy Session: To develop a strategy to strengthen the BHECM/Wesley College relationship in the new quadrennium.
3. "Communicator Series": To broaden awareness in the local church of each specific campus ministry offered by the Peninsula Conference. To be accomplished through articles in the Communicator.
4. Strengthening Ethnic Minority Campus Ministry Strategy Development: To create a quadrennial strategy for strengthening our campus ministries to ethnic minority students.

Wesley College

At the writing of this report, I am celebrating my first anniversary as President of Wesley College. It is a distinct honor for me to make the report of your church-related college to our college-related church. Since 1873, Wesley College has stood like a pillar of cloud by day and a pillar of fire by night—a lamp, beacon, and guide to the feet of all who have come to its doors to learn, to learn to think, to learn to feel, to learn to succeed without going to seed and even to learn to fail without being shattered. Now in its 111th year of service, Wesley College is a diverse institution of higher learning offering a variety of associate and baccalaureate programs. Private, and proudly church-related, Wesley is very much in the public service. All of the curricular offerings of the college have two emphases, namely, teaching persons how to earn a living and teaching them how to live a worthy life. You may be assured that Wesley College is unhesitatingly proud of its historic ties with the United Methodist Church. Indeed, we are devoted to celebrating our church-relatedness, and I can think of no better example of our commitment to our church ties than that of our religious life program.

As a church-related institution, Wesley recognizes its responsibility to encourage spiritual and moral development among students in an atmosphere that reflects the Judeo-Christian heritage of the school. Over the past fifteen years, the way in which this responsibility has been approached has drastically changed, with the religious orientation going from mandatory chapel attendance, through a period of expected participation in a variety of "relevance" programs, including religious ones, to a totally voluntary schedule.

Today our chaplain's office plans a series of midweek chapel services and special events utilizing a wide variety of resources—Protestant, Roman Catholic, and Jewish. Chapel resource persons are sometimes selected because of their demonstrated expertise in the religious dimensions of one of the College's programs, such as Nursing or History. Each semester, a special Religious Life Emphasis is sponsored, sometimes in cooperation with a particular academic division of the college. For over thirty-five years, the school has hosted a Jewish Chautauqua lecturer. On occasion, speakers provide special seminars or workshops for local clergy and church persons in conjunction with their visit to the campus. In addition to this programming, our college chaplain offers at least one ongoing Bible or topic study each semester as well as extending opportunities for individual counseling.

The Wesley College Christian Association and Kappa Chi, the honorary fraternity for potential Christian workers, develop their own programs of religious activities, service projects, presentations and community-building events sometimes in cooperation with other student organizations. W.S.C.A. also sponsors an off-campus retreat each semester. You may also be interested to know that after a hiatus of approximately a decade, a volunteer Chapel Choir was reorganized in 1980, and a Gospel Choir was formed in conjunction with the Afro-American Cultural Club in 1982. Today, our Religious Life Program is well recognized within this academic community, and well utilized by a growing number of Wesley College students.

The support of the Peninsula Annual Conference is vitally important to Wesley College. Such support continues to be important as the college attempts to establish a firm financial base for the years that lie ahead. Even though the Peninsula Conference allocation is a small percent of the proposed college budget for 1984-85, that contribution helps in three essential areas, namely, the chaplaincy program, scholarships for worthy students, and the support of meaningful programs. It is obvious that the United Methodist Church is a college-related church. It is the belief of those who create policy and administer the affairs of Wesley College that both the church and the college are enhanced by the strengthening of the ties that bind us together.

After a period of terrible financial crisis, Wesley is beginning to stabilize and that stabilization has been positively reported by the press and within the church throughout and around Delaware. The following action steps designed to retrieve Wesley College from certain financial disaster and collapse have proved successful:

1. A trustee of the college, a retired international business executive, was named trustee-in-residence and special assistant to the president of the college. This has proved very successful in fostering sound management practices, creating and implementing essential financial controls, and aiding to maximize institutional income.
2. Thirty persons from the top-heavy side of the institution (mostly administration, professional and support staff) have been permanently laid off during the past year. By this difficult but necessary step, salaries at the college were reduced by \$305,000 and fringe benefits were reduced by \$51,000.
3. The college reduced its cleaning bill from \$215,000 to \$110,000 and suffered little, if any, loss of institution cleanliness because, concomitantly, better and improved housecleaning supervision was realized.
4. Telephones were removed from residence halls and faculty and administrative telephone lines were, in many instances, consolidated to the end of enabling the college to reduce the phone bill from \$116,000 to approximately \$78,000.
5. A Student Retention Task Force was seated and through its efforts, the student attrition rate has been dramatically reduced.
6. The Admissions Office was given new leadership and the institutional advertising budget was significantly increased.
7. Once a month, the president reports fully and honestly to a forum of faculty, administration, professional and support staff. This informed constituency has become a very supportive constituency. Most persons at Wesley College now have a sense that they are participating individually, in institution building.
8. The President's Cabinet has been reconstituted. Wesley College is not the lengthened shadow of its chief executive officer. At Wesley College, we believe in the concept of presidency because informed decisions today require collective wisdom. Thus, the trustees, the President's Cabinet, faculty, administration, and students are now actively involved in strategic long-range planning for the college. Wesley recognizes that planning by piecemeal is death. Planning, strategically, is inventing the future, collectively and collegially.
9. Our resource development effort has been revitalized and is now most certainly road-oriented. At the writing of this report, we have 82% of our budgeted gift income for the current fiscal year pledged or in hand. Additionally, the Board of Trustees has authorized a multi-million dollar capital campaign for Wesley College. We anticipate that the campaign will be successfully launched in the coming fall.

In the meantime, the college is enjoying some full measure of success in the solicitation of advanced confidence gifts. Moreover, the Board of Trustees, in its wisdom, has selected a consultant in philanthropy to aid the development and the future success of the capital campaign. The consultant now retained by the college is Dr. Arthur C. Frantzreb of McLean, Virginia. Dr. Frantzreb is exceedingly well-known in higher education and philanthropic circles. His outstanding national reputation, coupled with his impeccable credentials and his splendid track record, should serve Wesley College and church-relatedness exceedingly well.

10. During this past year a blue-ribbon energy and maintenance watchdog committee has turned in a superior performance in resource monitoring and resource conservation. It would appear that in this coming fiscal year, the college might realize a savings of over \$30,000 in basic energy costs.

As is known throughout the church, Wesley College gained a 1.8 million dollar bank loan and the Peninsula Annual Conference of The United Methodist Church cosigned that note as guarantor. Since achieving the loan from the Wilmington Trust, the college borrowed 1.3 million dollars to immediately repay 1.2 million dollars of long-term college debts. Since that time, the loan indebtedness has been reduced back to a million dollars. Though the loan has been pulled more than once in amounts in excess of a million, the college has always successfully reduced it rather immediately back to one million dollars. The loan, gained from the Wilmington Trust, is a revolving line of credit for a period of 24 months—that period of time beginning last June 30. At the end of 24 months, the

loan converts to a classic term loan of seven years with a ten-year amortization. The current terms are interest alone on the "revolver" and then prime plus two percent plus a quarter percent bank service fee on the classic loan. The loan was achieved following countless hours of bank examination. Leaders of the Peninsula Annual Conference were instrumental in aiding the college during that period of examination. Since the achievement of the loan, the college has named Mr. Theodore Briggs, chief business officer of the Peninsula Annual Conference, to a chair on the Executive Committee of the college's Board of Trustees. Monthly reports are rendered to Mr. Briggs for his scrutiny. Additionally, each month the Wilmington Trust holds an on-sight examination of the fiscal affairs of the college. Thus far, the college has enjoyed virtually a "straight A report card."

The distinguished Board of Trustees of the college previously met only twice a year. That schedule of meetings has been changed. The Board of Trustees is composed of active and dedicated men and women who are sharing generously with the college of their time, talent, and treasure. The Board of Trustees, as a committee of the whole, will have met six times by the conclusion of the college's fiscal year, that year ending June 30. Moreover, the Executive Committee of the board of Trustees, composed of the chairpersons of each of the Board's committees, convenes with the president and members of the senior administration once a month. Those meetings are very productive and usually lengthy. The Board of Trustees no longer reports from the administration without accompanying documentation.

Obviously, Wesley College will likely be able to handle the terms of the Wilmington Trust loan once principal and interest payments begin because the college has saved hundreds of thousands of dollars by the measures previously described. Plus, the college opened this past fall with 27 students more than the budget was predicated upon; gained 40 Saudi Arabians for fast-forward English study; contracted again to hold the First Army's General Command and Staff College here this summer; opened one closed residence hall; cut its normal student attrition rate almost in half; brought suit to successfully collect tuition-in-arrears; went out for gift income; reaffirmed the importance of our historic ties to the United Methodist Church; projected, with considerable certainty, a ten percent increase in full-time students this coming fall, 1984; realized a 100% increase in student inquiries, thanks to an Admissions overhaul, and, put the president of the college on the speech circuit where the president

should be exceedingly active. All told, the college is currently serving the needs of over 1250 students, including, of course, our extension college and continuing education students.

We at Wesley College believe that what the minds of persons can conceive and believe, the minds of persons can also achieve with a positive mental attitude, dedicated work habits, and commitment to regular prayer.

In order to fulfill its ministry in higher education, Wesley College needs and unhesitatingly solicits the continued moral and financial support of the Peninsula Conference of the United Methodist Church. We earnestly invite the Annual Conference to continue to extend support to its college, that, cooperatively, the church-related college and the college-related church may continue to fulfill our ministry to those who desire to share the adventure of learning in a church-related setting.

Reed M. Stewart
President

BACKGROUND AND PROGRAM GOALS IN SUPPORT OF
THE WESLEY COLLEGE BUDGET REQUEST TO THE
PENINSULA CONFERENCE BOARD OF HIGHER EDUCATION AND
CAMPUS MINISTRY
FOR THE 1985 CALENDAR YEAR

The critical financial situation over the past few years at Wesley College has been resolved in the immediate present in large part by a significant act by the Peninsula Annual Conference—that of guaranteeing the College's major consolidation bank loan. That act was considered by the banking authorities as essential to the granting of the loan.

And that loan made possible by the Conference guarantee has enabled Wesley college to have a future. Now those who believe in Wesley College, whether within the institution or within the Peninsula Conference, are called upon to create an impressive future for Wesley College. One of the most critical aspects of that endeavor involves strengthening the relationship between the church and Wesley College. The Peninsula Conference Board of Higher Education and the Wesley College Ambassadors Task Force are working on a program to rebuild the bridges between the church and the College. A major thrust in that rebuilding process is the recruitment of more Peninsula Conference United Methodist students at Wesley College. Key to that is, of course, the provision of more student financial aid. Massive amounts of such aid are needed. A small portion of the amount needed will be provided through the Conference REACH Program.

The only large new item in this budget request is for \$40,000 in scholarships for Peninsula Conference United Methodist students. They are to be provided as follows: 40 scholarships of \$1,000 each, with 10 scholarships provided for students from each of the four districts.

The Support of the Peninsula Annual Conference Has Been Critical

As the parent body and corporate owner of Wesley College, the Peninsula Annual Conference has provided annual financial support to Wesley College. This financial support has been appreciated and has been critical to the life and continuation of Wesley College as a church-related college.

The dual pressures of declining student enrollment and inflation challenge church-related colleges to continue to offer academic programs of excellence in a caring atmosphere and to maintain fee structures within the reach of most United Methodists and others who would like to enroll in the College.

The financial support of the Conference has always been critical to the life of Wesley College. It continues to be so as the College attempts to establish a firm financial base for the years that lie ahead. Even though the Peninsula Conference Allocation is less than 2 percent of the proposed College budget for 1984-85, that contribution helps in three vital areas: the chaplaincy program, scholarships for worthy students, and the support of meaningful programs.

CHAPLAINCY PROGRAM

The chaplaincy program is designed to minister to the pastoral needs of the campus, both students and staff, and to provide leadership to the campus organizations in strengthening the religious life of the campus. This expense item of \$47,000 covers salary, housing, office expenses, and programs.

FINANCIAL AID

The scholarship request is for a total of \$95,000 broken down into five categories. These scholarship categories are: 1) Peninsula Conference students, \$40,000; 2) minority/low-income students, \$35,000; 3) nursing students, \$10,000; 4) students planning to enter full-time Christian service, \$5,000; and 5) dependents of United Methodist clergy, \$5,000. While financial aid funds do not directly support college operating programs, they do assist the College in a significant way. The additional tuition for the same one hundred (100) students that comes to the College either from family contributions or other financial aid sources is expected to total in excess of \$500,000 in 1984-85. The multiplier effect is wise stewardship of Peninsula Conference and Wesley College resources. Furthermore, the kinds of distinctly Christian programs supported by these funds could not be supported by governmental agencies. Coupled with the \$500,000 in governmental financial aid programs and the \$50,000 in College Endowment Fund scholarships, the Peninsula Conference scholarships help to keep attendance at Wesley College within the reach of United Methodist students across the peninsula. The increase in the financial aid request is in large part due to the cutbacks in federal financial aid funds.

DIRECT SUPPORT FOR PROGRAMS

1. The Associate Degree Nursing Program dedicated to the education of nurses engaged in direct patient care is an expression of the ministry of service to which a church-related college is committed. The \$40,000 is necessary to help cover the costs of the staff and program for this intensive training program.

2. For library acquisitions for the baccalaureate programs and other critical areas, an amount of \$15,000 is requested.

3. As the Ministers Continuing Education Fund is important to the professional growth of ministers, the professional development of faculty and other professional staff is essential to the maintenance of high quality teaching. To provide the funds needed to help the faculty in their professional development, \$10,000 is requested.

4. In order to meet the demands of a changing society new programs must be developed. Academic areas such as computer science, accounting, and allied health professions are examples of vital new programs that have been developed this past year. The amount of \$10,000 being requested, is to provide funds to develop and evaluate new programs.

5. A program of tutorial services for students with need for a little extra assistance is proposed with an estimated cost of \$10,000.

SUMMARY

To fulfill our ministry in higher education, Wesley College is diligently seeking to strengthen and nurture the relationship with the Peninsula Conference and local United Methodist Churches. Wesley College is proud of its heritage as a church-related college. Pride has been expressed in recent years by many in the fact that the United Methodist Church is a college-related church. It is our belief that both the church and the college are enhanced by the strengthening of these ties.

In order to fulfill its ministry, Wesley College needs the moral and financial support of the Peninsula Conference and area United Methodists. We earnestly invite you to provide that support as we cooperatively seek to fulfill our higher education and campus ministry.

Wesley Foundation, University of Delaware

"In gloomy times of bloody confusion
Ordered disorder
Planful willfulness
Dehumanizing humanity
When there is no end to the unrest in our cities
In such a world like a slaughterhouse —
Summoned by rumors and threatening seeds of violence
To prevent the brute strength of the short-sighted people
From shattering its own tools and
Trampling its own breadbasket to pieces —
We wish to reintroduce
God."

- Berthold Brecht
St. Joan of the Slaughterhouse

In 1984 the Wesley Foundation celebrates thirty years of ministry at the University of Delaware. Although 1983 was a time of change, reestablishment, relocation, and fluctuating circumstances, the Foundation, re-created in June, carried out a variety of meaningful ministries.

As the new director moved into his position January 1, 1983, a report compiled from input by local churches and campus ministries in the university community indicated that three significant areas of concern to United Methodism were not being addressed at the university by the church: 1) Racism, 2) Peace, 3) Economic Justice.

Beginning programmatic ministries, therefore, concentrated primarily on peace issues and economic justice during the spring, 1983, semester. Added to that ministry were worship and frequent Bible studies. Among the Bible studies were "A Revealing Look at the Book of Revelation," "How the Bible Came to Be," and "Women and the Bible."

In the fall semester a retreat Bible study on the Book of Revelation led by Daniel Berrigan, S. J., had a good attendance and proved to be so well received that a regular autumn Bible study retreat will be a continuing feature of the ministry.

Counseling, of course, remained a major ministry at the campus with both formal and informal counseling taking much of the campus minister's time. In the area of counseling issues dealt with included questions of faith, ethics, the relevance of the organized church, and moral commitment. Additional time was spent in assisting parents with students who had been co-opted by cults and aiding in the recovery of those students.

In numbers the ministry regularly contacted by newsletters some 1,200 students and through a short-run newspaper column in the university "Review" over 15,000 readers. That column will be a regular weekly feature in the newspaper in 1984.

Student participation in worship, study sessions, special lectures, discussions, and special programs ranged up to 25. With national campus ministry involvement by students in mainline denominations averaging about 3% the United Methodist effort at the University of Delaware in 1983 ran at about 1% with some events garnering 2% attendance. With the purchase of a house for a new campus ministry center it is expected that participation will double in 1984 with greater growth occurring in 1985.

In addition to work with students, the director also counseled faculty and staff in relationship to their personal and professional struggles. He also spoke, preached, or taught over 20 times in a dozen local churches, as well as teaching the theology course at the Easton District Lay School of Bible and Theology.

In response to a positive United Methodist presence at the university individual giving increased from zero to \$600 and local church giving increased from zero to \$200. In addition to this minor increase in giving to the ministry 1984 pledges include over \$400 plus \$1,500 in REACH pledges as of January 1, 1984 from local churches. Individual giving has nearly doubled in pledges for 1984.

The 1983 establishment of a new Wesley House affords the opportunity to offer regular programming including: Sunday evening fellowship suppers, Sunday evening worship and Holy Communion, Monday through Friday vesper services, Wednesday night Bible studies and Thursday night theological seminars. The budget has grown from \$42,000 in 1983 to a projected \$52,000 in 1984.

Vernon L. Schmid
Director

1985 Program Objectives

Major increase in request for funds from the Peninsula Conference of the United Methodist Church reflects several real needs.

1. Increased activity generates more participation and the need to be able to financially support more ministry.
2. Since the first two years of the Foundation's existence have and will be spent building up the ministry and its effectiveness the needs have not reflected the important area of responsibility agreed upon by the committee who selected the present director, the Conference Board of Higher Education and Campus Ministry (as represented by its president), the appointment cabinet representative, and the present director, i.e., the director of the Wesley Foundation at the University of Delaware shall serve as consultant and resource person to other campuses, local churches, and ministries established at other institutions of higher education to provide support, expertise in establishing new ministries, and interpretation of campus ministry.
3. The continuation of ministries originated as pilot projects in 1984 such as the "Partners in Mission" work-camp experience in Nicaragua.
4. A 6% increase in salary and support for the director who has had no increase since January 1, 1983.
5. Maintenance and support costs for the recently-established Wesley House.
6. The need for an administrative assistant to release the director for more ministerial work with students, faculty, and staff at the University of Delaware, as well as making more time available to other UM campus ministry projects, established and in the process of development at other campuses in the Conference area.

Wesley Foundation, Delaware State College

The Wesley foundation at Delaware State College seeks to minister to students suffering the trauma of separation from home, to those who are confused by numerous competing ideologies, as well as to students who seek deeper faith. In 1982-83 we sought to assist all persons in the academic setting in discovering and fulfilling their faith in Jesus Christ, to challenge students, faculty administration, and staff to join in intellectual inquiry and spiritual growth, to be a partner with the local church, nurturing the body of Christ, and to create a support group among students for dealing with the stress of campus life.

George O. Commodore
Director

1985 Program Objectives

General Outline of Objectives:

- A. To assist all persons in academic settings to discover and fulfill their faith in Jesus Christ.
- B. To challenge students, faculty, administration, and staff to join in intellectual inquiry and spiritual growth.
- C. To be a partner with the local church in nurturing the Body of Christ.
- D. To create a support group among students for dealing with the stress of campus life.

Director's Objectives are as Follows:

- A. Provide some indepth study of scripture.
- B. Provide a means to aid the spiritual nurture of students while away from their home church.
- C. Seek to expose students to and involve them in the church community.
- D. Have a scheduled time to be available for religious counseling, as well as counseling on any other matter effecting the lives of students.
- E. Provide assistance through the church for students who have emotional, physical, and spiritual needs.

Wesley Foundation, University of Maryland Eastern Shore

The Wesley Foundation at U.M.E.S. continues to expand in scope and ministry. Its goals are the following:

- a) To develop Christian nurture for the entire U.M.E.S. academic community. This goal is achieved through such programs as Religious Emphasis Week, weekly Martin Luther King Bible Studies and Chapel Services, and Retreats.
- b) To develop a cooperative relationship between Church, Campus, and Community. Such programs as the Annual Christian Covenant Communion Service, U.M.E.S. College Day, and Black Religious Heritage Sunday meet this goal.
- c) To develop a strong cohesive fellowship on the U.M.E.S. Campus among the total academic community. This goal is met through regular pastoral counseling and special programs centered on fellowship.
- d) To develop training events for the recruitment and training of young Christian leaders. This goal is met through the Religious Research Documentation Series program.
- e) To develop the spirit of Ecumenism. This goal is met through the Wesley Foundation as it continues to work cooperatively with all religious groups, namely the Baptists and Catholics, to meet the spiritual needs of students.

We are very proud to have a large number of students who participate with faculty and administrative staff in our Wesley Foundation Campus Ministry. The Wesley Foundation Board of Directors, Campus Minister, and Wesley Foundation College Fellowship work together to plan and execute all programs.

Vaughn A. Johnson
Campus Minister

1985 Program Objectives

I. Support Of The U.M.E.S. Gospel Choir:

The general objective is to inform the Campus and Princess Anne community of the religious legacy of gospel music in the Black Church and its place in universal Christian Worship. It is also a connecting link between the school and church as well as a public relations item for the campus.

II. Religious Emphasis Week and U.M.E.S. Day:

The objectives of the activity are to continue to develop a Christian conscience at U.M.E.S. and to give exposure to Christian Mission and discipleship to students, faculty, and administration. The culminating event, which is U.M.E.S. Day, lifts up scholarships to needy students attending U.M.E.S. The Religious Emphasis Week will be done through daily religious seminars, nightly worship celebrations, and a culminating Sunday celebration called U.M.E.S. Day.

III. Religious Heritage Research Documentation Series:

The general objective of this program is to research and document our Campus Program Ministry from programs held by the Wesley Foundation and programs held by Campus Ministry to be used as later training and promotion events.

IV. Martin Luther King Bible Study Fellowship and Wednesday Chapel Service:

The purpose of the Martin Luther King Bible Study and Fellowship program is to sponsor a weekly Christian Fellowship at U.M.E.S. for discipleship and nurture. (Chapel on Wednesdays and Bible Study on Thursday nights)

V. Christian Leadership Conferences:

The objective is to sponsor students to attend Christian Leadership Conferences or be a sponsor of Christian Leadership Conferences for students to attend. The purpose of these Conferences is to give exposure to college students on major issues of concern throughout our world and national community and how young people can play an active role in shaping policy and providing leadership in dealing with these issues.

VI. Black Religious Heritage Sunday Service:

This program will sensitize the Church, campus, and community to the rich historical, cultural, social and religious contributions of black people to our social community. We will note the progress of black people in America and also the problems and issues that hinder that progress.

VII. Christian Covenant Communion Service:

The objective is to promote unity and ecumenism within the Church, campus, and community.

VIII. Wesley Foundation Spring, Fall, and International U.M.E.S. College Retreats:

The objective is to sponsor 3 weekends of personal spiritual reflection and contemplation for college students that a deeper sense of Christian call may be nurtured and developed.

Morgan Christian Center, Morgan State University

The past year highlighted all the pain and joy associated with life and growth. It has often been said in various circles, "no pain - no gain." This year held more than its share of pain, but there has also been a tremendous amount of

growth and gain. In addition to Sunday Services the Center's program agenda included the following:

Dr. John Sweeney's Mid-Week Musical Programs, University Prayer Band, Baptist Club Meeting, Music Department Student Recitals, South African Coalition Meeting, Democratic Club Meeting, French Club Program, Gerontology Program and Meeting, A.A. - Alcoholics Anonymous, Faculty Luncheons, Papers delivered by director to English Department, School of Social Work, and Honor Students.

These combined programmatic concerns along with frequent dialogues constitute small openings into the life of the community. Through the efforts of the Reverend Melba Varner (Student Pastor) and the director, faculty, students and staff worked together, and charted some concerns and delineated ways in which we could fruitfully develop programs to impact the life of the community.

The living meaning of these efforts and gains are taking shape in a number of ways:

1. development of a working relationship with faculty and students around program projects,
2. development of a working relationship with Counseling Program (Freshman Week, Seminars),
3. development of a working relationship with the Honors Program,
4. development of nurturing of relationships with the Chaplain's office at John Hopkins, Concerned Physicians for Social Action, and other community and church organizations.

These budding ties are essential if the Center's programs and ministry are to be expanded. During the course of the year the director and the student minister (Reverend Melba Varner) spent countless hours working to quietly improve the ties and outreach of the Center's ministry on and off the campus. The fruit of these labors was manifested as more and more persons committed themselves to participate in the Center's ministry. This process was a slow one. The direction was often unclear, yet, we were committed to the idea of developing a service of long-term programs that would be beneficial to the growth of those who are part of the community.

R. Douglas Force
Executive Director

BOARD OF LAITY

At the end of this Conference year I shall have reached another milestone in my life which will conclude the responsibility and commitment I undertook two quadrennia ago. This is the last report I will be privileged to make to the Peninsula Annual Conference as your Lay Leader. Therefore, I will try to make it as explicit and yet composite as possible.

I would like to express my gratitude for the loyal support accorded me by all those who have given so freely of their time, talents, and means to a cause to which we have dedicated and desire to continue to dedicate our lives. I refer specifically to both Bishop James K. Mathews and Bishop D. Frederick Wertz, their cabinets, and those who have been associated with me on the Peninsula Conference Board of Laity.

The strong support of all the general programs relating to areas of special concern to the laity throughout the United Methodist Church by the laypersons of our Conference has provided me the opportunity to serve and represent you as president of the Northeastern Jurisdictional Board of Laity until December 31, 1984, and as president of the National Association of Conference Lay Leaders which will conclude on July 1, 1984.

The Peninsula Conference Board of Laity has been confronted with a number of challenges and opportunities in meeting our commitment in striving to relate itself to the Board of Discipleship in its various programs relating to the local church in the areas of education, stewardship, evangelism, and worship, with the purpose of strengthening our Christian discipleship.

During the past four years we have been privileged to take part in many outstanding highlights in the life of the church.

The Layman's Retreat at Camp Pecometh with one of these retreats directing its full attention for two days to Bishop Wertz and his cabinet was an experience worth repeating at least once each quadrennium.

Other highlights during the quadrennium were:

1. A continuance of the Conference Lenten Communion Breakfasts involving the attendance of men, women, and youth.
2. The successful District Laity-Clergy banquets throughout the Conference.
3. The Annual Conference Laity Banquets.
4. The successful promotion of each Laity Sunday - the second Sunday of October each year.
5. Participation in the Northeastern Jurisdictional Lay Assembly the third weekend of October each year.
6. The highly successful District Lay Speaking Training Sessions for First-time Certification and Re-certification.
7. Participating in the program of the Upper Room Prayer Ministry.
8. Supportive of the special services in recognition of Heritage Sunday which is co-sponsored with the Commission on Archives and History.
9. Participating in implementation of the new concept in the Lay Training
10. Workshops for Local Church Officers.

Finally, I shall always be grateful to my church for granting me a small place in the kingdom's work, but most of all to my God who has spared me and provided so abundantly in my behalf in the times when I have known great need.

I pledge my support and cooperation to my successor and only say that God loves him and I love him.

James C. Hardcastle
Conference Lay Leader

1985 Program Objectives

General Program of the Board of Laity

Promote the various programs of the General Church/Peninsula Conference through the services of the laity/clergy.

UNITED METHODIST WOMEN

God has moved among us and we can continually be thankful. There has been growth and development in new ways during the past year. Our goals were promoted through our women's newsletter and by each officer which led to completion of some and continuing emphasis on others.

The Spiritual Retreat in the spring was again a success led by Mrs. Norma Jo Walton and the Rev. Susan K. Kester, the Spiritual Resource person. The Executive Committee approved a recommendation to have 2 overnight Spiritual Retreats back to back in 1984 due to the growth and interest in the 3 years since they were started. This program deserves special recognition as it encourages women to grow spiritually, which is part of our purpose.

The United Methodist Women's newsletter called "The Enabler" has been printed semi-annually for 4 years and sent to each local unit for which we have an address. It will now be published quarterly and also offer the opportunity to all who care to subscribe. We are in closer contact and have better communication with women locally due to the reports and program suggestions.

We have opened the door to a new understanding of Inclusiveness. At our Conference Spring Event, 216 gathered to take another step regarding the Charter for Racial Justice Policies. Ms. Evelyn Fitzgerald from the General Commission on Religion and Race was speaker. Ten members of the Conference Religion and Race Commission led groups in discussion of our visions, barriers, programs, and dreams which were recorded, correlated, printed, and mailed to each local unit. It is hoped this report will be used to develop programs on Inclusiveness in all local churches. Through the day there was a sense of hope, love, and mutual regard as we wrestled with our oneness. We appreciate the leadership of the Conference Commission on Religion and Race.

The Annual Conference School of Christian Mission was held in July at Washington College, Chestertown, MD. It was the first year Continuing Education Credit for clergy was given. We are looking forward to this year again offering 1.8 credit to pastors attending the School of Christian Mission full-time. Certificates were given to all who attended full-time. The three studies were Luke: led by the Rev. Robert L. Thomas, the Rev. Dr. Marlene Walters, and Mrs. Sue Dabell. World's Uprooted: led by the Rev. Howell O. Wilkins and the Rev. Vaughn A. Johnson. Central Africa: led by Mrs. Josephine Merrill. The school started mid-afternoon with an early dinner to allow for renewing friendships, introductions, and more evening class time. The same plan will be used in 1984 in response to the women's recommendation. 172 attended with the special offering of \$250.00 given to the Women's Centennial Fund.

The Regional School of Christian Mission in June was attended by Conference officers and instructors which certified them for teaching at our Conference School. The 1984 school will be held July 12-15 at Salisbury State College, Salisbury, MD. Ephesians will be taught by Dr. Carroll Yingling, Jr., pastor of Catonsville United Methodist Church, Catonsville, MD, the Rev. Mrs. Mildred E. White, Minister of Visitation of Whatcoat United Methodist Church, Dover, DE, and the Rev. Gonzalee Matthews, pastor of Wesley Temple United Methodist Church, Salisbury, MD. Swords Into Plowshares: Visions of Peace will be taught by the Rev. Carroll A. Doggett, pastor of Calvary United Methodist Church, Frederick, MD, and Mrs. Dorothy D. Miller of Millersville, PA. Korea will be taught by Dr. Phares Harvey, United Methodist missionary appointed to the position of Executive Director of the North American Coalition for Human Rights in Korea in Washington, D.C.

A Christian Social Responsibility Interpretation Workshop was held in the spring at Drayton Manor for Conference and district officers conducted by two staff members of Women's Division. We were made aware of the need for study and understanding of many social issues in order to follow Jesus's teachings.

Three women attended a National Seminar in Chico, CA on "Economic Justice in the Faith Community." They were Mrs. Phyllis May, Conference Vice President; Mrs. Dolly Brittingham, Vice President, Salisbury District; and Mrs. Betty Stahl, President, St. Mark's, Stanton, DE. To continue the emphasis in our Conference the May 19 Spring Event theme will be "Women - How They Relate to Economics in the Christian Community." Further plans for Economic Justice understanding are being made.

The Fall Annual Meeting was held at Wesley Temple, Salisbury, MD with 276 attending. Ruth Prudente, Staff in Region, was speaker. Her talk was titled, "Who is in the Driver's Seat?" with Genesis 18:19 as scripture. A special mission recognition pin was presented to Mary White, Director of Neighborhood House, on her retirement. Recognition cards were given to all who completed the Reading Program this year. This is a continuing goal to grow spiritually, in social involvement, supportively, and globally through recommended reading. A pledge service was conducted with the acceptance of a 1984 pledge to mission of \$100,150. The installation service was conducted by the Rev. Ewart Hackshaw and Ms. Ruth Prudente, closing with the hymn of response, "Leaning on the Everlasting Arms," and the passing of the peace.

Officers met in December at Drayton Manor for evaluation, goal-setting, planning, and setting new sights for 1984. District officers training by Conference officers was set for a new time in early December, 1984 to include goal discussion in order to intersect more closely with the needs expressed by the districts and local units.

302 of 406 evaluations were received from locals with 10,825 members reported. The 1983 pledge to missions was 498,000. Our total Conference credit to Women's Division was \$4116,694 and 168 locals increased their pledge to missions for the new year.

Conference United Methodist Women have set 1985 as the year for the Centennial Celebration of women in mission. There are plans for recognizing past and present women of our Conference, a historical book, and a Spring Event to lift up our heritage, the present and the future. Conference and District Officers will be involved in a Financial Workshop March 8-10, 1985 led by Women's Division Staff in order that we can help locals better understand the work that can be done through mission.

Women are struggling with an effort to have a new image, recognizing our heritage but looking to what we can become. Our organization calls for a commitment from many in a personal way and from groups who, in turn, receive a sense of self, ability, and nurture. We will continue to search and strive for meaning in service as God leads us in all we do and we better interpret women's needs.

Alice Powrie
Conference President

BOARD OF ORDAINED MINISTRY

The Board of Ordained Ministry exists to help prepare those who are seeking ordination in the church and to continue to help meet the needs of all those who have been ordained.

Officers

The officers for this year have been:

Thomas C. Short, Chairperson
Edwin L. Ellis, Vice-Chairperson
P. Thomas McKelvey, Secretary
Edward R. Wilkins, Registrar
Dilio Mariotti, Assistant Registrar
Jonathan E. Baker, Candidacy Registrar

Ministerial Education Fund

In the calendar year 1983, we were one of 12 Conferences across the church which paid its Ministerial Education Fund in full. We contributed \$143,762 to this fund, of which seventy-five percent was forwarded to the General Council on Finance and Administration and distributed to seminaries to subsidize ministerial education. The other twenty-five percent became a part of the operating budget for our board.

Scholarships

This continues to be one of the top priorities of our board, and the Reverend Dr. Bruce Cooke reports the following statistical data for the 1983 calendar year:

Total Scholarships granted	\$23,000
Number of students receiving scholarships	37
Seminary students	32
College students	5
Black students	15
White students	21
Asian students	5
Men	26
Women	11

If you are preparing for the ordained ministry and in need of scholarship help for the Fall Semester, please contact the Rev. Dr. Bruce Cooke, 102 E. Laurel Street, Georgetown, DE 19947, by July 15, 1984. Requests for scholarship help for the Spring Semester of 1985 should be made to Dr. Cooke by November 1, 1984.

Continuing Education

The Rev. Richard Stazesky, Peninsula United Methodist Homes, Inc., Suite 203, 4301 Lancaster Pike, Wilmington, DE 19805, chairperson of this program, reports that 19 pastors were given scholarship aid during the past year to help them with their continuing education. In addition to these individual scholarships, \$2,500 was given to Drayton Manor for Continuing Education Seminars. Such grants allow our clergy to attend these continuing education seminars at significantly reduced costs.

The Rev. Lawrence Wimbrow, Registrar for Continuing Education Units (C.E.U.'s), maintains a record of all C.E.U.'s reported by clergy in our Conference. All clergy are expected to do some continuing education annually and to earn 8 C.E.U.'s each quadrennium. Following is a profile indicating the number of C.E.U.'s earned and reported during the 1983 calendar year:

	<u>No. of Clergy</u>	<u>No. of Clergy</u>	<u>Total C.E.U.'s</u>
		<u>reporting C.E.U.'s</u>	<u>reported</u>
Dover	57	9	21.0
Easton	66	13	64.5
Salisbury	62	8	22.5
Wilmington	69	13	43.7
Special Appointments	32	4	22.2
Grand Total	286	47	173.9

Candidacy

The Rev. Jonathan E. Baker, Candidacy Registrar, works specifically with those persons who are exploring their calling to the ordained ministry. All persons who are exploring the possibility of the ordained ministry meet with their District Committee of Ministry until they are recommended for probationary membership in our Conference. Once candidates are received on probation, they come under the

supervision of the Conference Board of Ordained Ministry. There are 16 persons in our Conference serving as Supervisory Pastors and working on a one-to-one basis with ministerial candidates.

Candidates desiring an appointment must attend the Local Pastor's Licensing School which is held during the summer. This year 13 candidates in our Conference attended this school.

Psychological Testing

All candidates for the ordained ministry are given thorough psychological testing before being ordained as elder in our Conference. The Rev. Dr. Edwin Thomas chairs this part of our work and coordinates the program with Dr. Adolph Angermeir who administers the psychological tests and gives a thorough evaluation to the board.

Counseling Elders

The Rev. Carolyn Swift chairs our Counseling Elder Program which is designed to appoint an ordained elder to work closely on a one-to-one basis with a person who has been received on probation. This program not only allows probationers to have someone to whom they can turn with practical questions, but also offers the opportunity for deepening relationships among clergy and developing a deeper sense of koinonia.

Service to Ministers

The Rev. Howard Evans is the chairperson responsible for this part of our work, and he should be contacted whenever anyone is seeking a change of status, such as retirement, sabbatical leave, special appointment, etc. Furthermore, this committee helps to provide guidance and funds for people who need general counseling or career counseling and evaluation.

Recruitment

The Rev. Charlotte Nichols chairs this committee and encourages those who are traveling near our seminaries to visit and invite students to consider serving in our Conference. Knowing that many people enter the ordained ministry from our local churches, the first Sunday in February has been designated as Ministry Sunday in our Conference. Pastors are encouraged to give emphasis to the ordained ministry on this day and to especially remember those who have entered the ministry from that congregation.

Other Business

During the year, our faithful Vice-Chairperson, the Reverend Widmon Butler, became disabled and had to resign his office. We express our warm thanks to Brother Butler who served with us. The board elected the Reverend Dr. Edwin Ellis to finish the Conference year as vice-chairperson.

We are grateful to our Conference Council on Ministries for including us in the program budget of our Conference. This is a step in the right direction, and it will help to make more money available for scholarships and loans.

There is a deep and growing concern in our board for the family members of clergy who are separating and/or divorcing. Often times, the mate of the minister finds himself/herself without a home, a church family, and other valuable support systems. Plans are being made to address this issue and to offer some specific ways to help.

An orientation retreat was held for all persons serving appointments for the first time in our Conference. The retreat, held at Drayton Manor on June 28-29, was attended by eight pastors and three mates. The program included introductions to the Conference staff, time with the district superintendent, and discussions emphasizing the parsonage family, spiritual formation, and clergy ethics.

One of the major programs that we sponsored this year was "Men/Women: Partners in Ministry." This event was held at two different locations at either end of our Conference to encourage the participation of all clergy. A total of 67 pastors, including all district superintendents, attended one of the two experiences. Hopefully, this program helped all participants to become more sensitive to men and women sharing together in Christian ministry.

Many, many thanks to all the members of the board who have worked so diligently to fulfill our responsibilities. A very special thanks to the Rev. Dr. Edward Wilkins who has served as our Conference Registrar for the past eight years.

Thomas C. Short
Chairperson

1985 Program Objectives

1. Honorarium
This is paid to the Registrar for his/her work with ministerial candidates.
2. Orientation Retreat
This Drayton Manor experience provides an opportunity for orientation for all pastors serving for the first time in our Conference. They meet with Conference staff and other leaders.
3. Service to Ministers
To meet ministerial needs such as individual and family counseling, career guidance and evaluation, Day Apart for those serving beyond the local church, etc.
4. Counseling Elders
To yoke an ordained elder with each probationary member of our Annual Conference. This is for guidance and instruction.

BOARD OF DIACONAL MINISTRY

The Board of Diaconal Ministry is responsible for the Diaconal Ministers and for the certified professional workers of the Annual Conference. We have reviewed them and the recommendations of the Board are being made to the Annual Conference by the Registrar.

We are continuing to reach out to professional workers in our Conference and to encourage training towards certification. Toward that goal we have held a weekend retreat at Drayton Manor and a one-day workshop for all professional volunteer workers in the Peninsula Conference. These were quite successful and we plan to repeat them this year.

Robert L. Warner
Chairperson

1985 Program Objectives

1. Continue certification process.
2. Provide more publicity by participating in every college career day within the boundaries of our Conference.
3. Continue to develop a plan to provide some financial assistance to those seeking certification as professional workers in our Conference.

BOARD OF PENSIONS

The work of our Board this year has centered around three factors: disabilities, deficiencies, and delinquencies.

This year four ministers received disability payments through the General Board. This is one of the benefits in the Comprehensive Protection Plan of the new system. Because of this aid, our active ministers who face accident or sudden illness are not devoid of some financial support during the time necessary for their recovery and return to service.

In addition to these, there were 365 families receiving annuities under the Ministerial Pension Plan. The pensions paid to our 192 retired ministers show an average pension of \$2,580, with a median of \$2,170. The 173 surviving spouses had an average pension of \$1,827, with a median of \$1,482.

While funding for these annuities is developing a more secure financial foundation, the Board is quite concerned about the level of the annuities. It is to be regretted that some of our retired families are forced to secure food stamps and/or the generosity of churches and neighbors to meet current living costs. This should be a matter of deep distress to all of us.

In the last nine years, the Conference Average Compensation has increased by 69%. In that same period, our pension rate has gone up only 54.5%. Each one of us has many places to put every one of those increased dollars. Imagine, then, the concern and worry of those who must rely solely on their annuity. This disparity between what we get and what we give should cause some honest soul-searching.

We are pleased to report that our Past Service Rate does place our Conference in the required bracket where your future pensions will not be reduced. We shall be able to maintain our 12% contribution rate. Entering into the new program in 1982, thirty-five Conferences adopted the lower 9, 10, or 11% rates. Now many of those Conferences are adopting the higher percentages as well as making significant increases in their Past Service Rates.

As requested by the Conference, we are continuing to monitor the current pension payments of ministers and churches. To aid the churches in this beginning period of the program, the Board adopted a policy of assistance in difficult situations to help them get started. Only two churches have had to seek this one-time assistance. Their obligations were fulfilled by the Board. One Superintendent is regularly reminding his churches of their during-the-year delinquencies. This sometimes occurs because of delayed payments. This helpful act is protection for the ministers and enables the churches to catch up before the end-of-the-year deadline.

To get the information to you once again, the General Board has established toll-free lines to answer your questions on billing, balances, and benefits. These matters are handled at Evanston and calls to our Conference Board or Office can

2. The permitted housing allowance for 1985 be 100% of the pension received. (The legal language of this resolution may be found on page 287 of the 1983 Journal.)

William H. Hudson
Chairperson

OF PENINSULA ANNUAL CONFERENCE

I. TWENTY ORCHARD ROAD FOUNDATION - Resolution No. 4-01 on pp. 167 & 168 of the 1983 Journal mandated the trustees to work on the disposition of the Twenty Orchard Road Foundation Property. On June 2, 1983 at a special session of the trustees, the following resolution was unanimously adopted:

"Be it resolved that the Methodist-elected Directors of the Twenty Orchard Road Foundation (a Delaware corporation) and the Chancellor and representatives of the Peninsula Annual Conference of the United Methodist Church, Inc. press for and take any legal or other proper action deemed appropriate for the dissolution of the Twenty Orchard Road Foundation and the liquidation or disposal of the same to the three members of this corporation as set forth in the articles of incorporation of the said foundation."

William H. Revelle, Jr. and K. Thomas Everngam were nominated and approved to represent the trustees during the deliberations. We have received \$50,000 as a partial settlement from the sale of said property and have disbursed the same according to the directive of the Conference resolution.

II. REQUESTS AND GRANTS - Ebenezer UMC at Rockawalkin and Christ UMC near Salisbury requested contributions and they have received \$750 each from the Trustees' General Fund to be used in their new construction of ramps and restrooms for the handicapped. A request came from the Salisbury District superintendent, Ewart C. Hackshaw, for the Ocean Pines Community Church (United Methodist). The trustees agreed with the request in principle and will appropriate the sum of \$6,000 from the Pooled Income Estate upon request of the appropriate local church officials.

III. CHURCH PROPERTIES - The Williamsville Church Property (Griffith Church) has been deeded to the Williamsville Historical Society for the sum of one dollar. The Peniel Chapel Land, adjacent to the John Wesley UMC at Sassafras, Maryland located in Kent County, Maryland, has been deeded to the John Wesley UMC for the sum of one dollar. The Hynson Chapel Property on the Worton-St. James Charge in Kent County, Maryland is in the process of disposition, in accordance with pp. 202-203 of the 1983 Journal. The Epworth Church has been moved to Georgetown, Delaware by Mr. Nutter Marvel. A deed for the church property is being prepared by the Epworth Cemetery Association and the trustees, upon completion of the deed, will sign the church property to the group for the sum of one dollar. The Horsey's Grove Church (Dover District near Laurel) had a reverter clause in the original deed and the property is now under the supervision of Mrs. Lionel Hastings. Furnishings were sold for \$735 and the proceeds deposited in the general fund.

Howard P. Ketterman, Sr.
Secretary

PENINSULA UNITED METHODIST CHURCH, INC.

AREA OFFICE OF DEVELOPMENT

SUMMARY

Gifts received by the Foundation in 1983 were \$327,888. Income earned for churches, income beneficiaries, and institutions reached \$101,925.74. The majority of monies was designated for local churches.

Among the United Methodist institutions receiving designated fund were the Conference Board of Pensions, Conference Center, Ethnic Scholarships, Peninsula Homes, and Wesley College.

The Foundation received management fees of \$3,812.63 which were used in conjunction with budget monies to stimulate United Methodist giving. We now have 192 donor/prospects, a growth of 50. There were 6 local church programs and consultations conducted, 18 consultations with Peninsula Conference institutions

and 8 with conference staff. Revocable and irrevocable trusts now administered by the Peninsula Foundation on behalf of local churches and institutions total \$1,047,395.61.

OVERVIEW

January-December 1983

Our Goals are:

1. To help people.
2. To help people feel good about giving.
3. To help people give more effectively.
4. To help people plan their giving.
5. To help people learn what to give.
6. To help people know how much to give.
7. To help people realize they can give large amounts in the future even if they don't have the money to give now.
8. To help people understand the tax advantages of immediate, life income and deferred gifts.
9. To help people understand the importance of making their wills.
10. To help people understand the importance of planning their estate.

January 1, 1983 began the fourth year of the Area Office of Development (AOD) which gives oversight to the work of development in the Washington Area.

The Area Development Committee (ADC), chaired by Bishop D. Frederick Wertz, acts as an executive board to review and coordinate the program development of our two Foundations by:

1. Recommending and evaluating programs
2. Being informed about the work of development and the progress of the two Foundations.
3. Developing and recommending a budget to the Council on Finance and Administration of the Baltimore and Peninsula Conferences.
4. Whenever possible developing cooperative programs which will foster the work of development in the two conferences.

This program development is two-way—either Foundation can recommend program to the ADC. The ADC provides a forum for development ideas which will minister to the needs of families and churches in the Baltimore and Peninsula Conferences.

Remarkable growth has occurred since the Foundation was staffed by the AOD just 4 years ago. More than \$1-million in revocable and irrevocable funds has been received. In 1983 monies raised and/or distributed exceeded \$429,813. Received in 1983:

Gifts:	\$ 327,888.00
Income:	101,925.74
	<hr/>
Total	\$ 429,813.74

Planning major charitable gifts is very time consuming. But the time is well spent. It builds relationships, develops skills and establishes competency.

The year 1982 broke all records for charitable giving in America, topping 1981's record-setting amount.

	<u>1982</u>	<u>1981</u>
Total Giving	\$59.80 billion	\$53.62 billion
Individuals	48.70	44.51
Bequests	5.12	3.39
Foundations	2.70	2.62
Corporations	3.28	3.00

Donee Category

Religion	\$28.10	\$24.85
Education	8.50	7.49
Health & Welfare	8.30	7.36
Social Welfare	6.20	5.32
Arts & Humanities	4.90	3.35
Civic-Public	1.40	1.54
Other	2.50	3.71

What will 1983 record for charitable giving in America? Can the records be met or topped? Charitable giving is usually two years behind the economy. This could account for records being set while the economy suffers a recession. And, as the nation moves out of the recession, charitable giving could show a decrease. Indeed, 1983 will be important to analyze when figures are available in July.

President's Task Force on Private Sector Initiatives

The President's Task Force on Private Sector Initiatives was created to encourage the private sector to use its talents and resources to satisfy community need, shifting responsibility from the government to the private sector. It has been estimated that charitable giving must increase three-fold by 1987 just to keep pace with projected loss of revenue resulting from the Economic Tax Recovery Act and budget cuts.

The Task Force endorsed a "mission statement" which included in its task:

1. Identify successful private-public partnerships and give them national recognition.
2. Encourage wider use of religious groups, businesses, labor unions, foundations and charities, and more creative use of expertise in volunteer training.
3. Promote formation of community partnerships and identify their needs.
4. Discover public obstacles to private incentives and recommend their removal.
5. Contribute to the development of public policies in all of the above areas.

The American Bar Association (ABA) worked closely with the President's Task Force. On June 6, 1983, the ABA sponsored a national Conference on Philanthropy and Financial Planning in Washington, D.C. More than 100 law firm senior partners and representatives from major universities, foundations, and charitable organizations attended. Our Executive Director, Richard Bailey, was invited to this Conference and had the privilege of attending.

The purpose of the Conference was to educate lawyers on the tax law as applied to charitable giving and financial planning and to emphasize how lawyers can help expand the role of philanthropy in society. Plans to follow up the Conference include an information retrieval system and continuing legal education courses for national and state programs. An ABA group to consider charitable giving on a continuing basis is also planned.

Private Sector Initiative Program

Following the Conference, Mr. Bailey wrote a Private Sector Initiative Proposal which relates to the President's Task Force and the ABA's concern. The proposal is for an executive development program to train two development staff by the Arkansas United Methodist Foundation and the Washington Area Office of Development through our two Foundations over a 12-month period. Supervision is by our Foundations and the trainees will be loaned to local non-profits (for example, Wesley College, Lovely Lane UMC, ecumenical Children's Home, Delaware Conservancy, Peninsula Homes, Board of Child Care etc.).

The Private Sector Initiative Program was approved by our Area Development Committee and the Arkansas United Methodist Foundation. Funding for the program has been received. Selected as executive development trainee is Mark A. Bailey, Dover, and Jim Howe, Little Rock. Cooperating with the program is the Episcopal Diocese of Arkansas. This program is serving as a pilot program for a \$3-million national grant for a Private Sector Initiative Program through our 50 United Methodist Foundations.

The Private Sector Initiative Program fully supports the goals of the President's Task Force and the ABA. It will serve as a "grass roots catalyst" to rally and train charities on a non-sectarian basis for effective philanthropy by:

- * Educating charities and professional persons in planned giving.
- * Creating planned giving resources.
- * Developing planned giving marketing programs.
- * Encouraging use of competent professional services.
- * Establishing a professional development training program.
- * Funding a program endowment.

Programs of Development

Original Program Goals

A Program to Educate the Local Church About Planned Giving

This program is continuing in both conferences. There has been good use of "Getting Started in Planned Giving." A number of churches in both conferences have held planned giving consultations. Planned Giving/Foundation Sunday (discussed later) is helping to introduce planned giving to members of our churches.

2. Housing For Retired Ministers

Baltimore Foundation has launched this program with Pensions and Conference Trustees. Reeder Memorial Home, Boonsboro, MD, has given a home adjacent to its property for this purpose. Peninsula Foundation is in the beginning stages of developing a similar program.

3. A Program of Wills and Estate Planning

This is to be funded under a grant for the Area, and is yet to be developed.

4. Promotion of Pooled Income Fund

Promotion of the Pooled Income Fund is progressing in both Conferences.

5. A Program of Cash Flow Management for Local Churches

Studies have produced no workable results yet. Last year it was reported that Mellon Bank and Baker Watts Co. were test-marketing a Cash Management program which might be available to churches in early 1983. A drop in interest rates postponed this program.

Planned Giving/Foundation Sunday

Planned Giving/Foundation Sunday (PG/FS) was observed September 11 in the Baltimore Conference. This year's theme is Gifts of Real Estate. Bulletin inserts were prepared and distributed. New this year is a MAP which introduces the theme and gives examples of how gifts of real estate may help a donor.

PG/FS is a way to introduce planned giving to a congregation. Its effectiveness depends on the use of materials. Over a cycle of seven years planned giving options are introduced to a church. The materials provide accurate information on how churches may present these planned giving options and encourage gifts to their church and other United Methodist institutions and programs. Projected themes are:

- 1984 Life Insurance Gifts
- 1985 Charitable Trusts
- 1986 Gifts of Personal Property

Direct Mailing Program

The Direct Mailing Program to encourage wills and bequests is in progress. Sixteen local churches, an increase of one, are using this program.

Foundation and Corporate Gifts

We have been studying foundation funding and corporate gifts funding. We can develop the resources and skills to allow time for writing of funding proposals. This could provide monies for development program in the Area and Conferences. In addition, we can help conference institutions and programs apply for funding.

Foundation Development Endowment Funds

Last year it was reported that both Foundations had approved in principle the establishment of an Area and Foundation Development Endowment Fund. The purpose of this Fund is to provide monies for the ministry of development through the two Foundations in the Washington Area.

After further study, it was decided that each Foundation should create its own Development Endowment Fund which would allow gifts for use in the Washington Area. Both Foundations approve identical trust agreements to create their Fund. These Funds will receive individual, corporate, and foundation gifts.

Investment In The Future

The 50-Year Fund "Investment In The Future" was launched at the 1983 annual conferences. This idea originated with Bishop Wertz to encourage churches to invest in the future generation. Gifts of money are accumulated in a fund, invested safely at the most beneficial available interest rate and compounded over the ensuing years to realize substantial — even unbelievable — growth!

For example, \$10,000 invested today at 12% could become more than \$31,000 in 10 years, \$170,000 in 25 years or \$2,890,000 —nearly three million dollars— after 50 years!

A flyer was produced for this program and a mailing went to all clergy and Administrative Board chairpersons. A number of inquiries are now being followed-up.

Lifetrends - A New Gifting Opportunity

We were privileged to assist in the planning of a new gifting opportunity. The new gifting program allows a younger donor to make a gift of life insurance to a college, or other charity, of a policy that takes advantage of current economic trends. Cash values, which could be used by the institution, quickly build up. Face value of the policy is \$25,000 - \$100,000. A vanishing premium concept makes its very attractive, as does an option to provide a college education for a surviving child. Our own Foundations can make use of this new gifting concept as can our institutions.

Programs and Consultations

There were 6 local church programs and consultations provided on site by the Foundation in 1983. In addition, there were eighteen consultations with Peninsula Conference institutions and eight with Conference staff.

Management Services

Revocable and irrevocable trusts now administered by the Peninsula Foundation on behalf of local churches and institutions total \$1,047,395.61. An investment committee composed of United Methodist persons from the financial community who work without remuneration, meets regularly. The Investment Guidelines follow.

The Investment Guidelines of the Foundation are printed in the 1983 Official Journal of the Peninsula Annual Conference, pages 291 and 292.

K. Thomas Everngam
President

Richard D. Bailey
Executive Director

COMMISSION ON ARCHIVES AND HISTORY

The special emphasis on church history during the Bicentennial celebration has greatly increased the use of the museum for research on local church history. Over 5,000 people used or visited Barratt's Chapel and Museum during the last year.

Meetings at Barratt's Chapel

- 1) Anniversary Service, November 13, with Bishop James K. Mathews speaking
- 2) Candlelight Love Feast, December 18, sponsored by Wesley Church, Dover
- 3) Lynette Bennett Danskin portrayal of Susannah Wesley, February 8
- 4) Preparations now in progress for Bishops' visit, April 27, and NEJCAH Annual Meeting, May 22-24

Meetings Attended

- 1) NEJCAH Committee Meeting in Lebanon Valley to plan Annual Meeting in Dover in May and Conference in Lebanon Valley in July
- 2) NEJCAH Conference at Drew
- 3) Shrines and Landmarks Conference in Baltimore
- 4) Baltimore Tours Committee Meetings in Timonium to plan tours for General Conference

Promoting Barratt's Chapel

- 1) Curator spoke at twelve Peninsula Conference Churches and at Wesley College Chapel
- 2) Displays being prepared for Peninsula Annual Conference and General Conference
- 3) Articles published in Communicator and The Northeastern United Methodist Historical Bulletin
- 4) Publication of an article on Barratt's Chapel in A Tricentennial View of Frederica, Delaware
- 5) Colonial sign made for permanent installation on northbound side of Route 113

- 6) State Highway sign being installed on southbound lane of 113
- 7) Increased number of volunteers with training session in fall
- 8) Four "Volunteer Work Days" scheduled

Shrines and Landmarks Committee Work

- 1) Preparing bronze plaque for Shrines and Landmarks
- 2) Met with leaders of Bridgetown Church
- 3) Ordered marker to be installed at Barratt's Chapel

Tours Prepared

- 1) Eastern Shore Bus Tour for General Conference
- 2) Bus Tour of Historic Sites of Peninsula Methodism for NEJCAH Annual Meeting
- 3) Brochure for Family Bicentennial Tour of Peninsula Methodism including over 30 sites

Improvements in Chapel and Museum

- 1) First floor benches painted
- 2) Plastered walls and repaired ceiling
- 3) Display case added
- 4) Displays rearranged with large-print captions
- 5) Portable stage built for dramatic presentations such as "Susannah"
- 6) Sunday School organ rebuilt

Improvement of Research Capabilities

- 1) Library being catalogued by a professional librarian and other volunteers
- 2) Cemetery inventoried with card file being developed for use of genealogical researchers
- 3) Peninsula church files being continuously expanded

Acquisitions

- 1) Minutes of Philadelphia and Baltimore Conferences (We need only the 1920, 1947, 1950, 1952, and 1958 copies of Delaware Conference Journals to complete years 1864-1964, includes microfilm ordered for 1864-1909).
- 2) 13 volumes of Methodist Magazine, 1818-1832
- 3) 45 copies of Methodist History, 1961 to present
- 4) 30 other volumes added to library
- 5) Church plates now number 102
- 6) Other items, including postcards, pictures, and documents

- 7) The Conference Historical Society reported in the 1983 Conference Journal that the Research Secretary, John Kelso, had filed every item of interest that touched the Conference in the Christian Advocate. Also that the President, E. C. Hallman, had read and filed items of value to the Conference from early Methodist histories. Recently these were discovered in the State Archives and they have been given back to the Conference Archives at Barratt's.

There are six boxes of alphabetized folders, containing information on nearly every church in the Conference. This will prove of great value to local church historians.

Museum Souvenirs Added

- 1) Bronzed and Silver Bicentennial coins
- 2) Kits for Needlepoint and Counted Cross-Stitch
- 3) Love Feast Mugs
- 4) New cards and Barratt's Chapel Sketches
- 5) Armetale plates

William Jones
President

Allen B. Clark
Curator

1985 Program Objectives

1. Promote Heritage Sunday and other special services.
2. Attend Northeastern Jurisdictional meetings and workshops.
3. Acquire a microfilm reader.
4. Increase rare books, Methodist Magazine, and church postcard collection.
5. Increase holdings of local church histories.
6. Increase Black's and Women's history collections.
7. Incorporate into our files the extensive research from the original Conference Historical Society which is now in the Hallman files.
8. Expand parking area.
9. Paint museum and house exterior trim.
10. Acquire folding chairs.
11. Get cemetery wall repaired.
12. Acquire picnic tables.
13. Install smoke detectors.
14. Upgrade Chapel wiring and outdoor lighting.
15. Develop stone walkways to side and back doors of the Chapel.
16. Make United Methodists more aware of their history by collecting and preserving their recorded history.
17. Plan historical programs for the Conference.

18. Assist local churches in preserving their recorded history.
19. Help train confirmation classes.

COMMISSION ON CHRISTIAN UNITY AND INTERRELIGIOUS CONCERNS

The Commission on Christian Unity and Interreligious Concerns has continued to support and encourage a spirit of ecumenical cooperation between our United Methodist Churches of the Peninsula Conference and their neighboring churches of all denominations. During 1983, we met at the University of Delaware to communicate our concern for a continuing spirit of ecumenism in our campus ministry there, even while reorganizing as a Wesley Foundation after withdrawing from the United Campus Ministry. We provided funding for Dr. Daniel Rich's attendance at the Seventh National Workshop on Christian-Jewish Relations in Boston, where he represented the National Conference of Christians and Jews, Delaware Region.

In the midst of the recent controversies surrounding the National Council of Churches and the World Council of Churches, we helped to host international delegates to the World Council's assembly in Vancouver, British Columbia, during their pre-assembly visit to the Peninsula and we heard post-assembly reports from Chip Wilkins, who was a United Methodist Youth delegate, and Dr. George Cora, the Executive Director of the Delmarva Ecumenical Agency, who was an official observer. We have made copies of the United Methodist Reporter's April issues analyzing the NCC/WCC controversies available through the Conference Office; and we presented a resolution offering our continued support for the NCC and WCC, and for a thorough review of their policies and practices by our United Methodist leadership, which was passed by our Peninsula Conference at its June session.

We again offered training for local church chairpersons, and made plans for improving our communications with local churches. We applaud local efforts in ecumenism such as the newly formed Lewes-Rehoboth Association of Churches, and the Talbot County Lay and Clergy Council, as well as ecumenical youth groups, Vacation Church Schools, community worship experiences and service projects, such as CROP walks and food closets. The Lay Academy of Brandywine Hundred, which holds its sessions at St. Paul's United Methodist Church, Wilmington, is another outstanding ecumenical project. If your local church is interested in ideas to promote ecumenism and interfaith understanding, please call on us. We are here to serve.

Bruce E. Cooke
Chairperson

1985 Program Objectives

1. To provide training for new commission members, officers, and district secretaries.

METHOD: Use first meeting of the new year for training, using Conference staff, and providing copies of Guidelines and other written material from the General Commission.

2. To train local church chairpersons and involve them in planning ecumenical emphases for our Conference.

METHOD: Involve District Secretaries in carrying out training/planning sessions on each district, using a uniform design planned by the commission. District Secretaries will provide follow-up.

3. To keep local church chairpersons well-informed about ecumenical concerns throughout the year, and encourage/equip their efforts in their own communities.

METHOD: At least one and perhaps two direct mailings to local church chairpersons, plus use of coordinated mailings.

4. To keep the commission and the Conference up to date on national and international ecumenical issues.

METHOD: Send a representative from the commission to the annual workshop of the General Commission or other similar event, and have the representative report to the Conference Council on Ministries and submit an article to The Communicator.

5. To promote more effective local ecumenical groups in the communities of our Conference.

METHOD: Work with the Delmarva Ecumenical Agency to plan a workshop for teams of clergy and lay persons from existing local ecumenical groups. The workshop will include the sharing of reports from successful groups and presentations on ecumenical issues and study topics. Promotion will be done through mailings from DEA and Communicator articles.

6. To administer the work of the commission efficiently and effectively.

METHOD: Meeting announcements, mailing of minutes to commission members, phone calls, photocopies, etc.

7. To continue our strong relationship with the Delmarva Ecumenical Agency and provide support for its many ecumenical efforts.

METHOD: Provide financial support and personnel from the Peninsula Conference as active members of the Administrative Board and Executive Committee of the Delmarva Ecumenical Agency.

DELMARVA ECUMENICAL AGENCY

One out of every three residents on the Delmarva Peninsula (310,000 of 936,000) is a member of the 15 denominations and Church Women United that comprise the Delmarva Ecumenical Agency. Of these 310,000 Christians, two of three live in Delaware and one of two live south of the "canal." Over the year, 12 of the 16 member judicatories were represented at one or more of the three board meetings and 11 of 16 at two or more of the six executive committee meetings. The presidential chair was filled successively by the Reverends Howard W. McFall, Jr.; Felton E. May; and Howell O. Wilkins, current president. The agency holds \$76,000 in assets and is operating within the limits of the \$72,000 fiscal year administrative budget. The ministry fund stands at \$21,000.

At a planning session of the board in May, priority among the twelve ministries, task forces, and cooperating organizations was established as follows: Resource Center, Food Conservers, Inc., Kent Ecumenical Food and Crisis Fund, Pacem in Terris, Eastern Shore Task Force of the Maryland Interfaith Legislative Committee, and Delaware Interfaith Legislative Network. A decision was also made to focus on local ecumenism. A Task Force on Local Ecumenism was established to give direction to this focus and projects were initiated in New Castle County, Georgetown, DE, and Salisbury. The Eastern Shore Task Force, mentioned above, was developed; the Coalition of Conscience was supported.

In other actions, the Faith and Order Committee was established with the Rt. Rev. William H. Clark as convener to address doctrinal dimensions of ecumenical concerns; an effort was instituted to broaden responsibility for the Smyrna Bus Ministry; the Hunger Action Task Force was merged with Food Conservers, Inc.; an increase in the number of correctional chaplains in Delaware was supported. In the Diocese of Easton, Bishop Moore retired and Bishop Sorge was installed.

In the world-wide ecumenical arena, several members of the board attended the Sixth Assembly of the World Council of Churches; and in preparation for that assembly, the agency sponsored a local visitation of four representatives of the World Council at 11 meetings around the peninsula attended by 316 persons.

In the office, Judy Berry, Janis Caryer, Elaine Stout, and George Cora feel 1983 was a year of growth as a team in facilitating ecumenical contact and activity on a day-to-day basis. Church mailing lists continue to be supplied to approved groups. New improved copy machines replaced the two old ones. Special thanks goes to Janis for engineering that improvement. Also, with the help of Judy, Janis will supply bookkeeping services in the future on a contractual basis rather than as a salaried member of the staff.

What are some specifics to look for in 1984? The Methodist bicentennial year - a Lenten program among four congregations of the Pike Creek Christian Coalition, Newark, DE - a statement on peace from the Faith and Order Committee - a workshop on ecumenism.

George F. Cora
Executive Director

1985 Program Objectives

Statement of Purpose

To provide an enabling organization for sharing faith and implementing the work and ministries of the several religious communions who accept Jesus Christ as Divine Lord and Savior. (on the Delmarva Peninsula)

Goals, Objectives, Strategies

Goal I: Provide for coordinating resources

Objective 1: Define relationship with task forces and programs initiated by DEA but spun off

Objective 2: Provide limited advice and technical assistance for new projects

Objective 3: Six ministries and task forces to focus on in the coming year:

- 1) Resource Ministries
- 2) Pacem in Terris
- 3) Food Conservers, Inc.
- 4) Delaware Interfaith Legislative Network
- 5) Kent Ecumenical Food and Crisis Fund
- 6) Eastern Shore Legislative Task Force of the Maryland Inter-faith Legislative Committee

Objective 4: Work with other task forces and cooperating organizations:

- 1) Prison Ministry Task Force
- 2) Casa San Francisco
- 3) Delaware Interfaith Coalition on Aging
- 4) Delmarva Rural Ministries
- 5) National Conference of Christians and Jews
- 6) Faith and Order Committee
- 7) Task Force on Local Ecumenism

Goal II: Strengthen ecumenical awareness through relationships and activities of denominations and congregations

Objective 1: Explore and achieve ways that DEA can create and support ecumenical awareness and action by congregations in local communities, counties, or metropolitan areas (e.g. pairs, groups, clusters of congregations with a formal relationship for some purpose—social action, prayer, dialogue, clergy support, workshops, etc.)

Strategy 1: Determine number of existing joint relationships and activities at the congregational level through a survey and share this knowledge with churches (Executive Director and Task Force)

Strategy 2: Develop strategy to increase number of existing joint relationships and activities

Control: Set method for measuring progress

Objective 2: Develop a visible public presence to create more meaningful impact on public issues and to generate more commitment

Strategies:

1. Personal presence
2. Media
3. Newsletter

Objective 3: Encourage, publicize, and support regional and national ecumenical developments

Strategies:

1. Attend Conferences and workshops
2. Newsletter

Objective 4: Stimulate continuing celebration of inspirational and relevant ecumenical worship services, e.g. Tenth Anniversary of DEA and Atlanta Children

Strategies:

1. Annual commemorations
2. Special commemorations

Goal III: Develop strong theological rationale for ecumenical action

Objective: Stimulate theological analysis of, and encourage ecumenical discussions and involvement in, emerging issues

Strategy 1: DEA sponsor an annual workshop for both clergy and laity from all denominations for theological dialogue on a predetermined issue—clusters of churches send teams to workshop

Strategy 2: Encourage, resource, and enable local grass roots ecumenical dialogue groups on a variety of theological issues

COMMISSION ON EQUITABLE SALARIES

The Commission on Equitable Salaries presents this report of its stewardship with a warm feeling because of continued progress toward providing fair compensation for pastors. The Annual Conference has a recognized need for clearer understanding of the distinction between actual salary and costs such as travel which are properly an expense of the church. The Commission commends those local churches which have demonstrated their concern by increasing cash salaries and by reimbursing travel expenses incurred while performing pastoral duties.

Historically, equitable salary budgets have been used almost entirely to undergird the Conference's minimum salary program. Modest amounts have also gone to pastors whose skills were needed in situations where the charges were unable to pay more than the minimum. The picture has changed. Along with the new pension plan came obligation to make pension fund contributions related to equitable salary supplements. Moreover, action of the 1981 Annual Conference led to a "minority pastor" fund, beginning with the 1982 budget. Now the Commission faces increasing requests for salary support to aid new church development or parish redevelopment. Such support came to 30% of the 1983 supplements but jumped to 48% of the 1984 requests. The Conference budget provides some funds to help with the "bricks and mortar" side of new church development, but there is no corresponding provision for salary support. The Commission is exploring with the Cabinet and others what commission or board should have responsibility and funds to deal with these requests.

Salary supplements totaling \$59,824 in 1983 from general equitable salary and minority pastor funds went to pastors in 33 charges, as listed below. Related contributions to the pension fund increased overall support to \$67,568.

Reports to Annual Conference in 1982 and 1983 discussed the substantial margin by which Peninsula's minimum salary fell below those in neighboring Conferences. The Commission is grateful, on behalf of pastors, that the Conference endorsed annual increases with the objective of reaching the average for others over a 5-year period. The Commission recommends the following action to narrow the gap:

RESOLVED, that the minimum salary (as defined by the 1982 Annual Conference) in 1985 for full-time Conference, probationary, and associate members be \$12,250.

RESOLVED FURTHER, that the minimum salary for student pastors be \$9,200, unless some smaller figure is agreed upon by the student, charge, and district superintendent as being appropriate for the work to be performed.

Conference policy calls for reimbursing pastors for miles traveled on church business. The Commission recommends retention of the current reimbursement rate and proposes the following resolution for adoption by the Annual Conference:

RESOLVED, that reimbursement for travel expense during 1985 shall continue to be based on \$.20 per mile for the first 15,000 miles of business travel and \$.11 per mile beyond 15,000 miles.

1983 Equitable Salary Support

<u>CHARGE</u>	<u>AMOUNT</u>
<u>DOVER DISTRICT</u>	
Blades Charge	\$ 1,008
*Laurel - Delmar	3,792
*Lewes Charge	975
*Lincoln - Milford - Harrington	550
*Millsboro Charge	1,151
Millsboro - Long Neck	4,825
<u>EASTON DISTRICT</u>	
Centreville - Newtown	1,000
*Chestertown - Pomono	4,000
East New Market - Linkwood	650
*Easton - Miles River	975
Federalburg - Denton	1,500
Millington - Pondtown	799
Preston - Hurlock	2,000
Ridgely - Marydel	800
Wingate - St. Thomas	125
<u>SALISBURY DISTRICT</u>	
Crisfield - Shiloh	2,500
Nanticoke Charge	1,000
Ocean Pines	7,317
*Princess Anne - Metropolitan	1,000
Salisbury - Quantico Charge	1,000
*Salisbury - Wesley Temple	688
<u>WILMINGTON DISTRICT</u>	
Bear - Union	2,000
Brandywine - Trinity/Buttwood	2,292
Charlestown - Hart's Chapel	1,500
*Coleman Memorial	1,375
*Dale's Charge	3,500
*Ezion - Mt. Carmel	1,500
Haven/Christiana - Kirkwood	1,100
*Mt. Salem - Christiana - Kirkwood	1,462
*New Castle - Mt. Salem	550

Wilmington - Calvary	3,250
Wilmington - Haven	2,140
Wilmington - Mt. Joy	<u>1,500</u>
TOTAL SALARY SUPPLEMENTS	59,824
RELATED PAYMENTS TO PENSION FUND	<u>7,744</u>
TOTAL SUPPORT	\$67,568

*Includes payments from Minority Pastor Fund.

James R. Robinson
Chairperson

COMMISSION ON RELIGION AND RACE

The Commission on Religion and Race has been active in five areas during the Conference year. Summary reports of activity follow.

1. Monitoring. The Peninsula United Methodist Homes, Inc. is presently being monitored. The Commission expects to present a report at the 1984 Annual Conference session. Follow-up activities are proceeding with Wesley College and the Board of Ordained Ministry reports should be ready for this Conference session.

2. Education. The Dr. Martin Luther King, Jr. Celebration (January 21, 1984) was the Commission's first Conference-wide effort in education on Religion and Race concerns. It was well received by participants, and annual celebrations are planned. Mark January 12, 1985 on your calendar for next year's celebration. (White participation in the celebration was very small. The Commission shall encourage inclusive participation in these events.)

3. Open Itineracy. An on-going concern of the Commission is our Conference's refusal or incapacity to include cross-racial (Black/White) pastoral appointments in normal procedures. Government has pretty well handled this kind of concern, but our church, which specializes in love of neighbor and prophetic witness, is publicly unfaithful.

4. Covenant to Combat Racism. The 1983 Annual Conference included pastoral and lay covenants to combat racism. The Commission has recommended that a statement of affirmation and commitment be continued annually in the Communion Service that opens the Annual Conference session.

5. Follow-up on 1983 Resolutions. Resolutions adopted by the Annual Conference become the policy of the Conference. The Commission is again monitoring the implementation of the resolutions that it presented for consideration. The faithfulness of carrying out the policy of the Conference will be reported at the Conference session.

Cevert A. Lewis
Chairperson

1985 Program Objectives

1. Monitoring Committee
Examining Conference boards and agencies, commissions, committees and the governing boards of related institutions with regard to their inclusiveness in representation, program goals, and the implementation of their responsibilities.
2. District Organizing (District Secretaries)
To strengthen inclusiveness at the local level by encouraging dialogue and cooperation through election of local church Religion and Race Secretaries, and sub-district support groups.
3. Martin Luther King, Jr. Symposium
To bring King's views to the general church membership in order to sensitize the whole Church with regard to inclusiveness.

4. Affirmative Action - Ad-Hoc Committee

To draft an Affirmative Action policy and plan for the Peninsula Annual Conference.

COMMISSION ON THE STATUS AND ROLE OF WOMEN

The Commission devoted the major portion of our resources and energies to the production of the play for 1983 Annual Conference. The play was written by Judy Lynn Mitchell, a member of Wesley Temple U.M.C. and directed by Della Dameron-Johnson from Salisbury State College. The performers were laity from the following churches in the Salisbury area: Asbury in Nanticoke, Friendship in Allen, Metropolitan in Princess Anne, Mt. Calvary in Fruitland, Mt. Zion on Polk's Road, St. Paul's in Mt. Vernon, and Wesley Temple in Salisbury.

The play entitled "Yester-Year's Women: Gone But Not Forgotten" emphasized the contributions of black women to the United Methodist Church on the Peninsula. The play, which consumed approximately 18 months of the Commission's time, became a reality during the Wednesday afternoon session of Annual Conference.

The Commission wishes to thank the office of the Secretary for Racial Justice and the Peninsula E.M.L.C. committee for their financial contributions to the play. Also, we wish to thank Commission members Betty Thomas and Omega Frazier whose efforts enabled the play.

The Commission also co-sponsored a clergy workshop on sexism in October. The workshop was held in Elkton and Salisbury and explored issues of sexism among the clergy.

One final project begun in the fall involved conversations with P.P.R. committees from churches with women pastors. These conversations were ways of sharing the good things that have been a part of women in the ministry.

As the quadrennium ends, several of us will leave the Commission having worked together 8 years. We thank every member of the Commission for sharing of their time and talents that our Conference and churches might be more fully inclusive of women. We especially appreciate the continued efforts of those who began with the Commission and worked through two quadrennia for women.

Susan Keirn Kester
Chairperson

1985 Program Objectives

1. To encourage Board of Laity to sponsor retreat for lay women
To provide program for lay women in a retreat setting.
2. To submit names of qualified lay women to Nominations and Personnel Committee
To make sure that Nominations and Personnel Committee have the names of qualified women for various positions open at the Conference level.
3. District workshops for Local Church Representatives concerning the need for equal rights legislation
To educate L.C.R. as to the need for legislative efforts on behalf of women to equalize their rights. Many women have not understood the need for legislative efforts.
4. To monitor progress of women in appointment system
To ensure equal treatment of clergywomen in our Conference as they move from initial appointments.
5. Monitoring inclusive language in Annual Conference activities
To monitor language used in Annual Conference programs to insure that the language is inclusive. Annual Conference should be a model for programming and should model the use of inclusive language so participants experience inclusive language in worship and other programs.

6. Articles affirming women in all careers
To support women in the various roles and careers they choose, including the homemaker as well as those who work away from home and those who choose professional careers.
7. Training for commission members
To provide for training of commission members in areas of specific concern. Training sponsored by the General Commission or other agencies is offered on a regular basis, but usually not announced before our budget is set.
8. Emerging Issues
Since our commission is planning in advance for a program of which many of us will not be a part, we felt that we had to allow for the new commission with new Quadrennial emphases and new issues to have some room for programming which they feel is important and appropriate.
9. Administration
Provide funds for communication and general activities of programming.

BICENTENNIAL COMMITTEE

I write in order to update the Peninsula Conference on plans and programs which have been developed in celebration of our 200 years as American Methodists. The theme of this Annual Conference is the theme of our United Methodist Church throughout this Bicentennial year: "Methodism, for Two Centuries Proclaiming Grace and Freedom."

The Conference Bicentennial Committee attempts to coordinate and promote activities and programs which all of our agencies and boards have developed in celebration of this anniversary. Our committee is indebted to the many groups who have planned significant celebrations, using funds from their budgets to make a variety of events happen. The Commission on Status and Role of Women, the Communications Committee, the Commission on Archives and History, the Chaplains office at Wesley College, the United Methodist Men, District Bicentennial Committees, the Conference Council on Ministries, the Conference Arrangements Committee, the Division of Worship, and many local churches have worked with our Bicentennial Committee in developing programs for this year. Other boards and agencies have made plans on their own and are to be commended for doing so.

I wish to give a special report on the activities that we have planned for this Bicentennial year. Thanks to the funding of the Conference Council on Ministries, we have published a book by William H. Williams entitled, "The Garden of American Methodism: The Delmarva Peninsula 1769-1820." This is the first in-depth study of its kind of Methodism on the Peninsula and we can be proud of having lifted up our history to the entire nation and all Methodism as part of our celebration of the Bicentennial. Books are available in hard-back edition for \$12.95 (an order form is available in your Conference packet). Much thanks is due to Bill Williams who is a professor of history at the University of Delaware, Georgetown Campus, and an active member of Wesley Church, Georgetown.

The Committee on Communications has sent a proclamation on the Bicentennial to mayors of cities and towns across the Peninsula and has secured radio spots to be used as public announcements on stations throughout our area. They are exploring the possibility of using television announcements lifting up our celebration of American Methodism and have maintained contact with the public media in order to gain as much coverage as possible.

In April of this year, the Commission on Archives and History published a tour guide of the Peninsula highlighting 39 sites of historical significance. Many thanks to George Caleb for his help on this project. A new history of Barratt's Chapel is soon to be printed under the guidance and supervision of Allen Clark, curator of the chapel and museum.

On Sunday, May 20th, Aldersgate Day, the Salisbury District held a celebration with Dr. Laurence Stookey and many church choirs as their guests. Similar district celebrations are scheduled for the fall, including the actual 200th anniversary of the meeting of Coke and Asbury at Barratt's Chapel on Wednesday, November 14th. Wayne Grier has chaired a task force to plan a gala celebration of the Bicentennial for this session of the Peninsula Annual Conference and music, banners, and slides of churches 200 or more years old will be featured.

Ed Thomas has chaired a task force working with the Delaware and Maryland Humanities Forums to secure funds for projects lifting up our history and our role in society. A series of 3 posters to be entitled "The Road to Methodist Independence" will tell the story of the development of Methodism on the Peninsula. Other prints and/or photographs of historical artifacts located at Barratt's Chapel museum are also being developed by this committee. A lectureship featuring a well-known contemporary theologian is being explored for 1985 as we examine the question, "Where do we go from here?"

Many commemoratives have been developed for the Bicentennial and Cokesbury has advertised these extensively. Our committee continues to sell a limited number of prints of Barratt's Chapel done by Helen Lucia, a well-known artist in our area. Our thanks goes to the United Methodist Men and to John Speake for this project.

On this past February 8th, 562 people attended two presentations of Lynette Bennett Danskin's "Susannah Wesley: A Monologue." These performances were hosted by Wesley College and Barratt's Chapel. That same performance was repeated at Wesley Church, Georgetown, on April 1st of this year.

The Conference Committee has recently purchased the script and music to a 1-hour program entitled "Strangely Warmed" and we have ordered a new film produced for the Bicentennial entitled "From the Word Go." The committee is also exploring the possibility of presenting a new musical play sponsored by the New York Conference entitled "1784: The People Called Methodists." More details on this will be available in the fall. In conclusion, I remind you that many programs and events have been developed by the national Bicentennial Committee, including a recent May 6th gala celebration held during General Conference in Baltimore. Both CBS and NBC carried broadcasts highlighting the contribution of women in our history and the Christmas Eve celebration at Lovely Lane United Methodist Church. The plans continue and every local church still has the opportunity to develop ways to celebrate our past, claim the present, and challenge the future in the name of American Methodism and in the name of Jesus Christ our Lord.

Glenn P. Catley
Chairperson

WASHINGTON AREA COMMITTEE ON THE EPISCOPACY

Again this year the committee has operated under the functions given to it in Paragraph 725 of the 1980 Discipline. One of the principal activities of this year was in the area of episcopal evaluation. Evaluation forms were sent to the Committee on Episcopacy, the Cabinets, and the Conference and District Councils on Ministries of both Conferences, and the compiled results were shared with Bishop Wertz. Along with the evaluation form, a profile development form was also circulated, to help ascertain episcopal needs of the Area. This information will be used by our members of the Jurisdictional Committee on the Episcopacy as they pursue the appointment of episcopal leaders for the next quadrennium.

We were saddened by the illnesses of our Bishop, but relieved at his speedy recoveries, and amazed at his ability to continue to function so ably in our Area while giving leadership to the general church, especially in the demanding role of chairing the Bicentennial Committee. We give thanks to God for the sensitivity,

the caring, the energy, and the genuine Christian witness given to us these past years in the persons of Fred and Betty Wertz. Along with our sincere thanks for their leadership and friendship, we wish for them many years of happy, healthy, meaningful retirement, and assure them of our love and care.

In 1981, the position of Quadrennial Assistant to the Bishop was created by action of the Baltimore and Peninsula Conferences. Wilson Shearer has filled that position from its beginning. The Committee expresses its great appreciation to Wilson for the very fine manner in which he has fulfilled his responsibilities in the monumental tasks of preparing for the 1984 General Conference, and the celebration of the Bicentennial Year. The 1981 legislation which created the position of Quadrennial Assistant directed that this Committee bring a recommendation to the 1984 Baltimore and Peninsula Annual Conferences (see 1981 Journal) and the rest of this report is the fulfillment of that directive.

The Discipline of the United Methodist Church defines the role of episcopal leadership in the following way:

"The task of superintending in The United Methodist Church resides in the office of Bishop and extends to the District Superintendent... Those who superintend carry primary responsibility for ordering the life of the Church. It is their task to enable the gathered Church to worship and to evangelize faithfully. It is also their task to facilitate the initiation of structures and strategies for the equipping of Christian people for service in the Church and in the world in the name of Jesus Christ, and to help extend the service in mission. It is their task, as well, to see that all matters, temporal and spiritual, are administered in a manner which acknowledges the ways and the insights of the world critically and with understanding while remaining cognizant of and faithful to the mandate of the Church." (par. 501)

Specific responsibilities are further assigned in the areas of personnel matters (par. 514), presidential duties (par. 513), and leadership in "the spiritual and temporal affairs of The United Methodist Church, which confesses Jesus Christ as Lord and Savior, and particularly to lead the Church in its mission of witness and service in the world;" "To implement strategy for the concerns of the Church;" "To provide liaison in the ecumenical activities and relationships;" "To organize missions...;" and "To promote and support the evangelistic witness of the whole Church." (par. 512)

Clearly this is a superhuman task, one that is even more demanding in a world and a time with such pressing needs, such pervasive tensions, and such crucial issues to be addressed as has ours. So it is more than ever a vital imperative that we support our episcopal leader in providing pastoral care, in confronting the Church and society with a prophetic witness, and in nurturing local congregations for worship, evangelism, and mission in today's world.

The Washington Episcopal Area presents a unique collection of challenges and opportunities for such leadership; with respect to the number of churches and pastors under appointment, it is the largest in the Jurisdiction and one of the largest and most complex in the entire Denomination. It encompasses a region of immensely varied geography, breathtakingly beautiful and of scenic wonder, a "land of pleasant living," "almost heaven," yet also terrain difficult for travel and communication. Its people illustrate a corresponding wide diversity in outlook and culture, in ethnic and racial background, in economic condition and vocational involvement, and in social and political identification. Two Annual Conferences covering all or portions of four political jurisdictions add to the complexity of church leadership requirements. Two large metropolitan populations dominate the region, only partially integrated with numerous other cities, towns, villages, and rural countryside. The National Capital and its government provide another dynamic challenge and opportunity for any creative change agency.

In accordance with proposal 5 of the legislation approved in 1981 for creating the position of Washington Area Quadrennial Assistant, with a view toward making a recommendation to the 1984 sessions of both the Peninsula and Baltimore Annual Conferences, the Area Committee on the Episcopacy conducted an evaluation of the performance of the position after two years of its existence. By all standards

this evaluation was positive in every respect. Accordingly, the Washington Area Committee on Episcopacy recommends creation of the position of Area Assistant to the Bishop, for the purpose of extending the function of the episcopal office "to render as much service as possible to as many people as possible as promptly as possible." (to quote Bishop James Thomas)

The basic role of an assistant to the Bishop is to enable and enhance the Bishop's model of servant ministry. A statement from the Dakota Area lists some key understandings of this position:

1. The assistant must himself/herself be committed to servant ministry.
2. The office of assistant must be one of dignity and freedom in ministry.
3. The assistant to the Bishop must be a person with Christian commitment who is broadly experienced in effective ministry and who is deemed trustworthy, not only by the Bishop, but also by the clergy and laity of the Area as well. The integrity of the office is of paramount importance. She/he will afford the Bishop a presence and a somebody with whom a variety of personal concerns may be shared.
4. The assistant must be willing and able authentically to adapt himself/herself to the Bishop's leadership and administrative style, and to work in concert with the Bishop in a supportive, compatible, and collegial relationship. The challenge of the office is to maintain one's own identity while at the same time faithfully representing the Bishop in all that he/she does as the Area Assistant to the Bishop.
5. The assistant to the Bishop is accountable to the Bishop and his/her work will be evaluated primarily by the Bishop. She/he will also relate to the Area Committee on Episcopacy, which will function as an advisory and support group.

RECOMMENDATIONS

1. We recommend that the position of WASHINGTON AREA QUADRENNIAL ASSISTANT be terminated June 30, 1985.
2. We recommend that conditional approval be given for a new position titled WASHINGTON AREA ADMINISTRATIVE ASSISTANT, subject to final approval by the new Bishop. If such approval is given, the Bishop, in consultation with the Area Committee on the Episcopacy, shall prepare a job description, interview applicants or potential appointees, and make an appointment to begin the position on a date determined by the Bishop.
3. We recommend that the job description be based on four general areas of work: (1) Administration, (2) Representation, (3) Research and Data-Gathering, (4) Coordination and Liaison; and that the job description specifically separate this position from the appointment-making process, and assure that direct access to the Bishop by both lay and clergy is fully provided. Attention shall also be given to relating this position to the various boards and agencies of the Baltimore and Peninsula Conference.
4. We recommend that no increase be made in the 1985 budget beyond the \$50,000 maximum; that future budgetary support be negotiated in the normal manner as a part of the Washington Area Fund line item, being shared on a ratio of 70% by the Baltimore Conference and 30% by the Peninsula Conference; and that the salary and fringe benefits for the position shall not exceed the level of support for district superintendents.
5. We recommend that the position of WASHINGTON AREA ADMINISTRATIVE ASSISTANT, if approved and implemented by the Bishop, be reviewed, reaffirmed, or terminated at the Annual Conferences of 1989.

Felton E. May
Chairperson

Phyllis P. Butler
Vice Chairperson

COUNCIL ON FINANCE AND ADMINISTRATION

A RECORD OF OUR STEWARDSHIP OVER THE LAST TWO QUADRENNIA - (1976-1984)....

1. Reduced apportionment factor from .49 in 1976 to .39 in 1984.
2. Increased percentage of apportionment paid by churches from 95.5 in 1976 to 98.0 in 1983. Record is as follows:

1976 - 95.5	1980 - 96.2
1977 - 94.3	1981 - 95.6
1978 - 95.5	1982 - 97.5
1979 - 95.0	1983 - 98.0

3. Have paid all General Conference apportionments 100% every year. We believe it to be unethical to expect our churches to pay Conference apportionments 100% unless we as a Conference pay our apportionments 100%.

4. Established a Capital Improvements Fund in 1976. High interest rates during this period enabled us to generate income for such a purpose. Not one cent of apportionment money was used to accomplish the following:

- a. Build a New Conference Office Building.
- b. Camp Pecometh -
 1. New Maintenance Building
 2. New vehicles including tractor and implements
 3. New Administration Building
 4. Repairs and renovations on various other buildings and projects, including major repairs and painting to dining hall and picnic pavilion.
- c. Drayton Manor -
 1. Pool improvements
 2. Electrical - including replacing underground wiring and new service from highway.
 3. Water System - including repair to water tower/tank and conditioning and filtration system
 4. Heating and Hot Water Systems
 5. Repairs on various projects, including painting, carpeting, and roof repair

During the past year, the following actions were taken by this Council:

1. Wesley College - Loaned \$100,000 to assist in their financial crisis. Signed loan guarantee with Wilmington Trust in the amount of \$1,800,000.
2. Drayton - Appropriated \$15,100 for heating and hot water system improvements.
3. Camp Pecometh - Appropriated \$40,000 for improvements.
4. Camp Pecometh - Appropriated \$100,000 for the New Administration Building.
5. Bicentennial Committee - Loaned \$2,000.
6. Peninsula Conference Center - Appropriated \$4,691 for expenses.
7. Prepared a detailed study on what the effect on apportionments would be if church school expenses were excluded from the apportionment system. From the results of this study, it was determined that the exclusion of church school expenses would benefit the larger churches more than the smaller churches; therefore, no change in apportionments will be made at this time.
8. Moving Expenses for Retired Ministers - Increased the one-time moving expenses for Retired Ministers moving from the parsonage from \$200 to \$500 effective January 1, 1985.

9. Peninsula United Methodist Foundation - The Foundation will accept full responsibility for its own financial bookkeeping effective January 1, 1985.

10. Area Office of Development - To be charged proportionate costs for office space and services provided by the Peninsula Conference.

11. Apportionment Task Force becomes effective January 1, 1985.

APPORTIONMENT TASK FORCE

I. A. The Council on Finance membership shall comprise the Apportionment Task Force.

B. The District Superintendents shall select a minimum of three churches on each District to be visited each year. This shall be done in the time frame of January through March.

(1) Each church to be visited shall:

(a) Provide a listing of all assets and liabilities, receipts and expenditures for the past year.

(b) Present the current finance-stewardship plan with plans to upgrade or improve the plan. Follow-up shall be done by the District Superintendent.

II. Churches with a 6% or less increase in apportionment shall receive the full apportionment.

III. Churches may be designated as special situations upon recommendation of the District Superintendent after his or her consultation with the Division of Missions.

IV. Adjustments to apportionments may still be made upon recommendation of the District Superintendent and approved by CFA.

V. Dialogue with churches about apportionments.

VI. Churches shall be expected to pay monthly as printed in paragraph 715.2a of the Discipline.

RECOMMENDATIONS

1. That the 1985 Budget in the amount of \$3,423,391 be adopted.

2. That .39 be the Apportionment Factor for 1985.

Otho G. Brewer
President

H. Sterling Green
Secretary

PENINSULA METHODIST FEDERAL CREDIT UNION

The Credit Union made 71 loans in 1983, totaling \$116,258.02. It has made 650 loans since organization, totaling \$862,328.60. Shares held by members increased in 1983 from \$115,590.60 to \$145,488.74. In spite of some delinquency problems, reserves have been maintained.

The financial statement as of January 31, 1984 is:

Loans	\$137,756.56	Undivided Earnings	\$ 71.01
Cash	81.27	Allowance For Loss	73.60
Investments	11,985.75	Shares	143,423.82
Prepaid Expenses	279.00	Regular Reserve	5,720.61
Furniture & Fixtures	<u>1.00</u>	Net Income 1984	<u>814.54</u>
Total Assets	\$150,103.58	Total Liabilities and Equity	\$150,103.58

Inquiries for membership should be directed to the President, Joseph Holliday, 1708 Liberty Grove Road, Colora, MD 21917, the Treasurer, Charles E. Barton, Jr., 239 North Conwell Street, Seaford, DE 19973, or to the offices of the Methodist Country House, the Methodist Manor House, or Cokesbury Village.

Charles E. Barton, Jr.
Treasurer

THE REPORT OF THE STATISTICIAN

Period: January 1 to December 31, 1983

It will be recalled that the position with regard to total full membership in the Peninsula Conference at the end of 1982 was that a small increase of 43 had finally been realized after five consecutive years of decreases. The number of full members at December 31, 1982 stood at 98,941. It was hoped then that the 1982 increase, though small, would lead to a continuing upward trend. Unfortunately, that hope has not been fulfilled in 1983. At December 31, 1983 the full Conference membership totalled 98,825 which represents a decrease of 116. There were 502 full service churches and 25 Limited Service churches at the end of 1983.

Where the districts are concerned, Salisbury once again showed an increase in full membership (by 164). The Wilmington District also recorded an increase of 73. The decrease in the Dover District was 67 and the Easton District, 286. Final District totals were as follows: Dover - 23,210; Easton - 21,955; Salisbury - 23,062; Wilmington - 30,688.

Individual local church reports reveal that no members had been received by Confession of Faith in 38.64% of our churches (194). The reports also indicate that in 59.56% of local churches (299) no one had been enrolled in a confirmation class. It appears to be significant that in both categories there were notable percentage decreases when compared with 1982 returns: 18.3% decrease in new members received by Confession of Faith or restored; and 18.1% decrease in Confirmation class enrollment numbers.

Where all-Black churches are concerned, there was a decrease of 237 in total full membership during 1983. The 160 full service all-Black churches at the end of 1983 reported 13,743 full members as against 13,980 at the end of 1982.

Total church school membership, as reported, fell short of the previous year's total by 185. This 0.53% decrease is a considerably smaller decrease than those in previous years. Where adult church school members are concerned there was an increase over 1982.

James T. Seymour
Conference Statistician

COMMISSION ON RELIGION AND RACE

Monitoring Review - Update

Wesley College

Introduction

In June of 1983, the Peninsula Annual Conference made five recommendations to Wesley College following the monitoring activity of the Commission on Religion and Race. When the Commission met with the Administration in February, 1984, the College had made substantial progress in implementing the recommendations of the Annual Conference.

Progress on Recommendations

1. The Board of Trustee's Nominating Committee is proceeding to recommend additional minority candidates for election by the Conference to the Board of Trustees.
2. The employment of at least one more minority (Black) administrator or faculty member, as attrition and/or expansion permit, has been made very difficult by the present period of reduction in work force (laying off 12 people for the academic year 1983-84 and leaving unfilled 19 positions which became vacant through death, retirement, and resignation—including the resignation of the one Black administrator). Even so, one Asian Indian who grew up in Africa has been employed to teach in the Business program and a Black American has been hired to coach the Women's Basketball Team. More importantly, the College renewed its commitment to pursuing this recommendation when its financial health is improved.
3. The Student Life Committee, now with representation from the Board of Trustees, is addressing inclusiveness and cohesion within the College community. Administrators and faculty have become visible on campus and in dormitories. Black and White, American and International, students are seen associating much more freely than before. The intentional efforts of the College have produced positive results: greater inclusiveness will surely develop as this commitment continues.
4. The College began during these six or eight months to re-develop its faculty recruitment procedures to encourage minority employment. Recruitment avenues have been expanded to reach broader workforce bases. Of the four teaching positions filled, two in Nursing had no minority applicants, one in Business was filled by internal promotion, and the other in Business was filled by the Asian Indian. The College is committed to developing further its faculty recruitment practices in order to recruit additional minority faculty members.
5. The College has begun to identify some of the concepts for a new Affirmative Action Policy and Plan. It is committed to completing these documents as soon as time permits.

Conclusion

The Commission recognizes that Wesley College has been under tremendous pressure from financial crises this year. Even so, good progress has been made on the Conference's recommendations for intentional and disciplined efforts to achieve an inclusive community that is responsive to the Black neighborhoods served by the Peninsula Annual Conference.

COUNCIL OF BISHOPS MEETING

Wilmington, Delaware

April 21-27, 1984

The Council of Bishops of the United Methodist Church held one of its semi-annual meetings at the Radisson Hotel in Wilmington, Delaware, April 21-27, 1984. The Council had met only once before in Wilmington, October 29 to November 4, 1902 at

what was then called Grace Methodist Episcopal Church, now Grace United Methodist Church. In 1902, seventeen bishops attended the Council meeting; in 1984 there were 86 bishops and 77 spouses in attendance.

All sessions of the Council were held at the Radisson Hotel, Eighth and King Streets. The bishops and their spouses held their Family Dinner at Ezion-Mt. Carmel United Methodist Church, Eighth and French Streets. The Memorial Service for bishops and/or spouses who had died since the last meeting of the Council was also held at Ezion-Mt. Carmel Church following the Family Dinner.

The program for the bishops' spouses included tours of the Winterthur museum and gardens, Old New Castle, the South Wilmington Neighborhood House, Old Asbury Church, Brandywine River Museum, and Longwood Gardens. The spouses were also entertained at a luncheon at New Castle United Methodist Church and at a tea at the Methodist Country House. The Council's meeting concluded with a brunch served at Wesley College, Dover, Delaware, followed by a bicentennial historical presentation and worship service at Barratt's Chapel, Frederica, Delaware. The preacher at the Barratt's Chapel service was retired Bishop Nolan B. Harmon. The bishops and spouses departed from Barratt's Chapel to go to Baltimore, Maryland, for the Bicentennial General Conference which convened there on May 1, 1984.

The following persons served on the Committee for the Council of Bishops Meeting:

Chairperson	The Rev. Richard C. Stazesky
Co-chairperson	The Rev. Clifford A. Armour Mrs. Jeanette A. Armour
Resident Bishop	Bishop D. Frederick Wertz Mrs. Betty R. Wertz
Bishop's Assistant	The Rev. Wilson A. Shearer Mrs. Marilyn E. Shearer
Wilmington District Superintendent	Dr. C. Edwin Lasbury
Conference Council Director	The Rev. Felton E. May
General Conference Hospitality Committee Chairperson	The Rev. William Hemphill, Jr. Mrs. Sarah F. Hemphill
Area Event	Mr. L. Orme Meade
Family Dinner	Mrs. Mattie B. Love
Hospitality	Mrs. Ruth Simon
Media Relations	The Rev. Robert W. Helms
Memorial Service	Dr. James T. Seymour
Spouse Activities	Mrs. Carolyn H. Revelle
Support Services	Dr. Donald W. Lyon
Transportation	Mr. Russell H. Berry
Welcoming	Mrs. Gertrude W. Jorgensen

A total of approximately 600 volunteers from approximately 75 churches of the Peninsula Annual Conference served on the various committees or assisted in carrying out the activities and services involved in hosting the Council of Bishops. A complete file relating to the Council of Bishops meeting has been deposited in the Barratt's Chapel Museum. This file contains the names of committee members and volunteers, minutes of the committee meetings, program brochures, materials presented to the bishops and their spouses, and newspaper clippings and photographs.

Richard C. Stazesky
Chairperson, Host Committee
Council of Bishops Meeting

PENINSULA CONFERENCE BUDGET
CALENDAR YEAR 1985

	Approved 1984	% of Total	Requested 1985	Council on Ministries Recommendation		% of Total
				1985	1985	
I. MINISTERIAL SUPPORT						
A. Pension and Benefits Funding						
1. Ministerial Pension Plan	\$ 653,886	20.5	\$ 632,536	\$ 632,536 (1)	18.5	
2. Life and Medical Insurance	467,000	14.6	573,369	582,369	17.0	
3. Moving Expenses-Retired Ministers	---	---	3,000	3,000	.1	
Total Pension & Benefits Funding	<u>\$1,120,886</u>	<u>35.1</u>	<u>\$1,208,905</u>	<u>\$1,217,905</u>	<u>35.6</u>	
B. Other Ministerial Support						
1. Episcopal Fund	\$ 60,362	1.9	\$ 62,222	\$ 62,222	1.8	
2. District Superintendents	218,200	6.9	226,995	226,995	6.7	
3. Equitable Salary Fund						
a. General	34,800	1.1	37,400	37,400	1.1	
b. Minority Pastors	23,000	.7	24,700	24,700	.7	
4. Temporary General Aid Fund	4,077	.1	4,000	4,000	.1	
5. Contingent Relief	1,000	---	1,000	1,000	---	
Total Other Ministerial Support	<u>\$ 341,439</u>	<u>10.7</u>	<u>\$ 356,317</u>	<u>\$ 356,317</u>	<u>10.4</u>	
TOTAL MINISTERIAL SUPPORT	<u>\$1,462,325</u>	<u>45.8</u>	<u>\$1,565,222</u>	<u>\$1,574,222</u>	<u>46.0</u>	
II. ADMINISTRATION						
A. General Conference Apportionments						
1. General Administration Fund	\$ 28,578	.9	\$ 29,504	\$ 29,504	.9	
2. Interdenominational Co-op Fund	11,159	.4	11,146	11,146	.3	
B. Jurisdictional Administration	3,500	.1	4,000	4,000	.1	
C. Area Expense	4,650	.1	5,000	5,000	.1	
D. Area Episcopacy	1,000	---	1,000	1,000	---	
E. Area Office of Development	19,400	.6	20,800	20,800	.6	
F. Area Quadrennial Assistant	18,000	.6	18,000	9,000	.3	
G. Annual Conference Administration						
1. Conference Session Expenses	21,600	.7	23,600	23,600	.7	
2. Conference Secretary Expenses	1,370	---	2,220	2,220	.1	
3. Conference Statistician Expenses	970	---	970	970	---	
4. Conference Journal	12,000	.4	12,000	12,000	.4	

	Approved 1984	% of Total	Requested 1985	Council on Ministries Recommendation 1985	Recommended 1985	% of Total
5. Insurance and Bonding	\$ 8,500	.3	\$ 8,500		\$ 8,500	.2
6. Auditing	10,500	.3	11,300		11,300	.3
7. Conference Office Building	11,000	.3	13,000		13,000	.4
H. Business Office	93,497	2.9	99,745		99,745	2.9
I. Conference Foundation	11,200	.4	12,000		12,000	.4
J. Contingent Fund	10,000	.3	10,000		10,000	.3
TOTAL ADMINISTRATION	\$ 266,924	8.3	\$ 282,785		\$ 273,785	8.0
III. WORLD SERVICE AND CONFERENCE BENEVOLENCES						
A. World Service	\$ 314,414	9.9	\$ 323,015	\$	\$ 323,015	9.4
B. Conference Benevolences						
1. Council on Ministries						
a. Staff and Administration	208,865	6.5	225,207			
b. Program	41,125	1.3	50,700			
c. Housing	32,650	1.0	35,300			
d. Drayton Manor	42,500	1.3	46,140			
e. Camp Pecometh	35,185	1.1	41,810			
f. Camp Pecometh	4,825	.2	9,200			
2. Board of Church and Society	27,500	.9	33,625			
3. Board of Discipleship	110,000	3.4	172,210			
4. Board of Global Ministries	65,000	2.0	71,500			
a. Methodist Action Program	25,000	.8	38,825			
b. Neighborhood House	100,000	3.1	100,000	100,000	100,000	2.9
c. Homes for the Aged	325	---	225			
5. Board of Higher Education and Ministry	2,600	.1	2,600			
a. Morgan Christian Center	34,500	1.1	47,000			
b. Wesley Foundation-Univ. of Delaware	100,000	3.1	237,000	105,000	105,000	3.1
c. Wesley College	7,000	.2	8,986			
d. Wesley Foundations	3,500	.1	3,500			
6. Board of the Laity	3,000	.1	6,633			
7. Board of the Ordained Ministry	1,000	---	1,450			
8. Board of Diaconal Ministry	5,000	.2	7,000			
9. Comm. on Archives and History	800	---	850			
10. Comm. on Christian Unity & Inter-Concerns	18,935	.6	19,882			
a. Delmarva Ecumenical Agency	1,700	.1	2,700			
11. Commission on Religion and Race	1,800	.1	2,100			
12. Comm. on Status and Role of Women	3,000	.1	-0-			
13. Contingency						
Total Conference Benevolences	\$ 875,810	27.4	\$ 1,164,443	\$926,614	\$ 926,614	27.1
TOTAL WORLD SERVICE AND CONFERENCE BENEVOLENCES	\$ 1,190,224	37.3	\$ 1,487,458		\$ 1,249,629	36.5

	Council on Ministries				
	Approved 1984	% of Total	Requested 1985	Recommended 1985	% of Total
IV. OTHER APPORTIONED BENEVOLENCES					
A. Other General Church Apportionments					
1. Black College Fund	\$ 70,743	2.2	\$ 72,012	\$ 72,012	2.1
2. Ministerial Education Fund	154,896	4.9	160,921	160,921 (2)	4.7
3. Missional Priority Fund	48,516	1.5	68,588	68,588	2.0
4. Telecommunication Fund	-0-	---	21,948	21,948	.6
5. Archives Building Fund	-0-	---	2,286	2,286	.1
Total Other Apportioned Benevolences	\$ 274,155	8.6	\$ 325,755	\$ 325,755	9.5
GRAND TOTAL	\$3,193,628	100.0	\$3,661,220	\$3,423,391	100.0

(1) Past Service Conference Board of Pension

(2) Includes \$40,230 for the Conference Board of the Ordained Ministry-25% of MEF.

Comprehensive Protection Plan
Total

In the event the total budget is not met, priority will be given in the following order:

1. Ministerial Pension Plan (IA1)
2. Ministerial Support (Bal. I)
3. Administration (II & IIIBla)
4. World Service (IIIA)
5. Conference Benevolences (IIIB)
6. Other Apportioned Benevolences (IV)

TABLE NO. 1

REPORT OF THE CONFERENCE STATISTICS

DISTRICT - DOWER

CALENDAR YEAR 1983

CHURCH MEMBERSHIP

Church and Charge	Name of Pastor	Total Members Reported at Close of Last Year	RECEIVED							REMOVED			Total Full Members at Close of This Year	Av. Attendance (Principal Weekly Worship Services)	Number Persons Baptized This Year (All)
			This Year on Confession of Faith or Admission to Membership	From Other Methodist Churches	From Other Denominations	Chapel Conference Action or Withdrawal	Transfer to Other United Methodist Churches	Transfer to Other Churches	Deaths	Total Full Members at Close of This Year	Av. Attendance (Principal Weekly Worship Services)	Number Persons Baptized This Year (All)			
			1	2	3	4	5	6	7	8	9	10	11		
1 BETHEL/BETHEL	SUSAN K KESTER	124	7	4							3	133		11	
2 MT ZION	SUSAN K KESTER	159	6	2							3	164		4	
3 PORTSVILLE	SUSAN K KESTER	81	2									83		1	
4 BLADES/ASBURY	CHARLES C HUFFMAN	72										72		1	
5 BLADES	CHARLES C HUFFMAN	121									2	119	40	1	
6 BRIDGEVILLE/BETHEL	ASHLEY A MAXWELL	103								6	13	84	42	1	
7 MT CALVARY	ASHLEY A MAXWELL	112	4				20					95	54	1	
8 TRINITY	ASHLEY A MAXWELL	98								1		87	25	4	
9 BRIDGEVILLE-UNION/UNION	CHARLES H POWKISH	474	6			22				3	5	450	123	4	
10 CAMDEN-WOODSIDE/WHATCOAT	CHARLES H MOYER	491	15	11	7	35	5	4	3	3	677	233	13	1	
11 WOODSIDE	CHARLES H MOYER	111	1									112	3	4	
12 CANNON/CANNON	MILTON H KEENE	270		2	1					2		271	54	1	
13 TRINITY	MILTON H KEENE	85	1			5				1		80	23		
14 CHESWOLD/CHESWOLD	ELLSWORTH P WOODRUFF	119	1	1	1	3	6	3				108	60	4	
15 DOLN'S CHAPEL	ELLSWORTH P WOODRUFF	47										47	20	3	
16 IMMANUEL UNION	ELLSWORTH P WOODRUFF	129				5				5		119	45	3	
17 CLARKSVILLE/UNION WESLEY	MAE ETTA MOORE	100	12			7						105	48	10	
18 ZDAR	MAE ETTA MOORE	139									3	127	55		
19 CLARKSVILLE-ST GEORGE'S/ST GEORGE'S	DONALD C CLEMANTEL II	407	12	7							3	423	180	13	
20 CLAYTON/LEVELL-ST PAUL'S	DALE R PRUETT	339		3	1			2		3		338	104	16	
21 KENTON	DALE R PRUETT	129				2						124	45	1	
22 DAGSBORO-BETHEL/BETHEL	DAVID G PAUL	271	7	2			2			5		273	90	2	
23 DOWER-WESLEY/WESLEY	GEORGE C GODFREY	1466	43	24	15	13	25	16	9			1485	450	30	
24 DOWER-WHATCOAT/WHATCOAT	GEORGE O COMMODORE	337	6					2	6			335	155	5	
25 ELLENDALE/CHAPELAIN'S CHAPEL	GEORGE R PATTERSON	49	3	3				2	2			73	32	4	
26 ELLENDALE	GEORGE R PATTERSON	119	3	3	1				1	1		124	68	9	
27 ST JOHNSTOWN	GEORGE R PATTERSON	53						3				50	22	2	
28 FELTON/FELTON	PHILLIP C LAITON	325	11	3				2	4			333	80	9	
29 MANSHIP	PHILLIP C LAITON	97										36	14	1	
30 WILDA	PHILLIP C LAITON	52						1				50	12	2	
31 FRANKFORD/FRANKFORD	JOHN E TAYLOR	135		2				2	2	9		124	40	1	
32 HICKORY HILL	JOHN E TAYLOR	146										146	63	1	
33 FREDERICA/SARDIS	WILLIAM S DOWNING	99										99	63	2	
34 SAXTON'S	WILLIAM S DOWNING	41										41	34	1	
35 TRINITY	WILLIAM S DOWNING	322	4							1		324	112	7	
36 GEORGETOWN/BETHESDA	JAMES B DOUGHTEN	68		1					2			67	40		
37 PROVIDENCE	JAMES B DOUGHTEN	91		1		4	4			3		81	35		
38 ST JOHN'S	JAMES B DOUGHTEN	139					3	6	1			134	48	1	
39 GEORGETOWN-GRACE/GRACE	EDWARD E KESTER	362	5	2	3	1	1		5			365	130	6	
40 MCCOLLEY'S CHAPEL	EDWARD E KESTER	35										35	24	1	
41 GEORGETOWN-WESLEY/INDIAN MISSION	BRUCE E COOKE	34	2									57	47	2	
42 WESLEY	BRUCE E COOKE	514	8	3				2	1	8		514	152	11	
43 GREENWOOD/PIWORTH	MICHAEL S RUSSELL	34	1	1								38	29		
44 GREENWOOD	MICHAEL S RUSSELL	153	3	2								157	70	2	
45 TODD'S CHAPEL	MICHAEL S RUSSELL	40	1					2				38	30		
46 GUMBORO-WHITESVILLE/BETHANY	HAROLD E HALE	23										23	20		
47 BETHEL	HAROLD E HALE	40										40	45	1	
48 GUMBORO	HAROLD E HALE	44							2			42	25		
49 LINE	HAROLD E HALE	34										55	30	1	
50 HARRINGTON-HOUSTON/ASBURY	C JACKSON ROBINSON	420		3					2	2		422	151	13	
51 HOUSTON	C JACKSON ROBINSON	123								3		120	72	4	
52 WEST HARRINGTON/BETHEL	CAROLINE E BEYER	27	3									30	15	1	
53 PROSPECT	CAROLINE E BEYER	97	6									103	50	3	
54 SALEM	CAROLINE E BEYER	24										24	15		
55 TRINITY	CAROLINE E BEYER	183	3	1						2		185	70	4	
56 HARTLY/HARTLY	NO APPOINTMENT	157										156	36	4	
57 LAUREL-CENTENARY/CENTENARY	JOHN A IRWIN	798	5	7			1	8	2	10		789	182	7	
58 LAUREL-ST PAUL'S	PAUL A OWENS	58								1		57	21	1	
59 SHILOH	PAUL A OWENS	40	2									40	20	1	
60 TRINITY	PAUL A OWENS	128	1	1								128	55	5	
61 LAUREL-CHRIST/CHRIST	J RONALD OWENS	284	4	2						5		287	81	3	
62 WOODLAND	J RONALD OWENS	125										124	49	2	
63 LAUREL-DELMAR/NEW ZION	NATHANIEL L MILLER	225	1							2		224	55	1	
64 UNION	NATHANIEL L MILLER	114										114	4	1	
65 LAUREL-MT PLEASANT/KING'S	L WAYNE MUSGROVE	140				27				2		111	44		
66 MT. PLEASANT	L WAYNE MUSGROVE	139	13							1		150	38		
67 ST GEORGE'S	L WAYNE MUSGROVE	191	12					1	2	2		199	67	6	
68 BETHEL-GROOME/BETHEL	K RICHARD WARELL	516	18	17	1	1	1	5	2	11		533	153	15	
69 GROOME	K RICHARD WARELL	88	3	3								88	60	1	
70 LEVES/ISRAEL	GEORGE H RADWAY	41	2									42	35	1	
71 JOHN WESLEY	GEORGE H RADWAY	88								2		78	40		

TABLE NO. 2

REPORT OF THE CONFERENCE TREASURER

DISTRICT - DOWER

CALENDAR YEAR 1983

1	LOCAL CHURCH EXPENDITURES					MINISTERIAL SUPPORT							APPORTIONMENT			
	33	34	35	36	37	38	39	40a	40b	41	42	48	53	55a	55b	55c
														Principals and interest on indebtedness, loans mortgages, etc	Buildings and improvements (not including funds borrowed)	Current Expenses for Program (including Church School)
1			1590	2586		3705			83	1057	365	11000		3217	3217	3214
2			1303	4152		3705			83	1057	365			3259	3259	3254
3			1032	2162		2090			83	1057	365			2079	2079	2049
4			519	2699		2714				843		3520		2587	2587	2587
5		841	1087	3100		4015				1265	297	5280		3113	3113	3113
6		2271	740	3096	50	3664		220	67	666	286	4619		4425	4425	4425
7			1013	3737		4664		260	41	666	286	4593		3755	3755	3811
8		757	303	2362		3666		220	41	666	286	4593		2530	2530	2530
9		5500	3275	8704	20450	19130		804	500	3000	2745	22434		13899	13899	13899
10	14171	2900	7290	21223	5147	14940		660	190	1392	1800	16780		15203	15203	15203
11			722	3194	125	2478				444	311	2880		2184	2184	2184
12			1184	5139		6000				1135		7800		5624	5624	5641
13			134	2365	655	4000				681		5200		2560	2560	2561
14		3095	728	3330	300	6368					768	6608		4594	4594	4594
15			164	659		2255					237	2340		1229	1229	1229
16		3089	594	3059	169	4443						4818		2870	2870	2871
17	6482		288	2623		4971		990		250	470	5711		3286	3286	3286
18	1066		916	5422	52	3923		390			1550	574		4131	4131	4131
19		4464	3564	13148	1810	13083			400	3000	1940	17000		13119	13119	13119
20		3505	5050	18781	209	11994		412	244	1342	1748	13032		11692	11692	11692
21			2929	2908	925	3998		137	84	450	582	4335		3349	3349	3349
22		4343	1870	13262		11545		1122	135	3000	1848	13420		10542	10542	10542
23		12933	22353	51539	2615	22068	13950	1320	1000	5200	4384	43538		41441	41441	41441
24	33480		1783	11137	4979	19402		1973	188	2500	2192	24243		13400	13400	13401
25		1360	253	1857	531	2675		150		479	365	3550		1724	1724	1724
26		6984	757	2898	813	5350		300		950	770	7100		3300	3300	3321
27		2880	381	1461	446	2675		150		475	365	3550		1597	1597	1597
28	863	6536	3142	6221	1129	7962		1695	81	967	1233	10705		8144	8144	8144
29		913	244	1644		1704		99	75	207	244	1917		1525	1545	1545
30			328	602		1704		99	12	207	244	1917		1051	1051	1051
31			760	3275		5500			99	1500	763	11000		4973	4973	4973
32			1150	3391		5500			97	1500	763			3731	3731	3731
33				493		1603			210	500	151	2223		1116	1116	1116
34				1057		1778			200	120	181	1831		1001	1001	1112
35			944	6349		8205			800	1000	1440	8673		6684	6684	6684
36			1677	4069	1073	2439		134	76	931	299	2367		3083	3083	3111
37		368	444	2239		2439		134	76	930	298	2367		2361	2361	2361
38			1146	3908	120	2439		134	76	931	299	2366		2652	2882	2882
39			4757	28121	2840	12844		2642	1302	1444		17969		17564	17564	17564
40			1050	1934		2027		261	60	156		2631		1848	1507	1507
41	10232		311	2525	64	4040		660	40	300	439	5533		2420	2420	2422
42	6535	15610	5724	27960	300	15479		40	230	2500	1752	17199		19515	19515	19515
43			210	1561	284	3150			25	650	568	3825		2491	2491	2491
44			679	4599	848	6300			50	1260	1135	7610		5536	5536	5536
45			200	1416	138	3150			25	650	568	3825		2313	2313	2313
46			168	946		1920						11000		915	915	915
47			489	1315	1385	2250				750	342			1348	1348	1385
48			875	1568		3020					355			2520	2520	2624
49		2000	215	800		3400				480				1793	1793	1793
50	3977	347	4571	14963	649	11260		1555	200	1043	1450	14657		11508	11508	11508
51			1165	2374		5924		629	50	985	743	7365		4146	4146	4146
52			213	1209	191	718			59	262	129	743		989	989	969
53			1530	3028	25	2334				833	420	3187		3075	3075	3075
54			231	1440		718			59	262	129	743		1046	1046	1046
55			900	6833		2875			216	1052	515	2979		4583	4583	4583
56			760	4529		2957				239		3100		3494	3494	3514
57	31000	3600	707	32456	50	18749		660		1475	2192	21430		22393	19000	19000
58			1195	1944		3103		142	33	640	508	3245		2242	1200	1200
59			344	2151		3102		142	33	527	508	3244		2071	1500	1200
60			806	3863		4136		142	33	971	508	4298		3537	3204	3204
61			3984	7599		10807		124		1807	1284	13202		10898	8449	8449
62	2329		1932	5271		2960		220	25	1000	589	4205		2671	2671	2671
63	2815	390	517	3600		7575		147	675	842	19624			4479	4479	4479
64	4338		880	3248		5055			250	480	260			3255	3255	3255
65			490	3548	150	3833			65	1033	547	4867		3745	3745	3745
66			535	3242		3833			65	1033	547	4867		4145	4145	4145
67		687	536	3691	2432	3833			65	1033	547	4867		4124	4124	4124
68		28095	9549	23681	7971	13700		534	332	1076	1774	16335		19317	19317	19317
69		2235	1560	6740	1743	3460				426				4276	4276	4485
70				2748		2750			125	750	360	2750		2341	2346	2346
71			50	3074		2750			125	750	360	2750		2379	1800	1800

BENEVOLENCES

60	61	62a	62b	62c	62d	63	64a	64b	66	68a	68b	69	70	71	72	
General Advance Specials	Youth Service Fund	One Great Hour of Sharing	World Communion Offering	United Methodist Sustain Day	Human Relations Sunday	Christian Education Sunday (Comp. Records)	Neighborhood House	Methodist Action Program	Higher Education	Board of Child Care	Home for the Aged	Health Program	All Other Benevolences	United Methodist Women	Grand Total Paid (Lines 33-71)	
		25 34 7	20 10 26 13		1	22				44 12 16	38 7 20			40 90 100 25 75	12753 15656 13609 8940 9524	1 2 3 4
		27 10	25 43 15	15	27 34 15	15				37 47 15 20	100		32	100 90 100 130	13855 15656 13609 11069 78050	5 6 7 8 9
		168 19	35 5		43 5	82 2				150 27	318 35	369	54	231 55 100 53	84321 9722 19207 10465 19533	10 11 12 13 14
		25 100	100	100	100	110			25	20	50 64		30	100 83 287 359	14594 18943 18443 54826	15 16 17 18 19
130		7	4	38		9			136 35	15 69	44	500		50 3190 500	16045 47682 189810 92236	21 22 23 24
		6	9	58	104 17	4	31		8	35 26	19	7000 75	41	107 10561	3484 22622 10561	25 26 27
10		30	30 9		26 17	5			25	67 25	35 6	84 16	100	100 43	38495 6871 4314	28 29 30
											48		18	75 135 115 66	23548 17003 16365 4139 4448	31 32 33 34
53 57				1		38 25			6 2	45 26	18 1		2	30	14001 9443 12027 78540	35 36 37 38
1131		70			16	51			23	75 11	82	123 100	5413	710 22145 99007 8981 20738	39 40 41 42 43 44	
1000		51 296 12 25 14	7 10 14		50 6 8 21	350		3	89	161 11 20 35	800 500	47 6 160 16	500	8414 55	8414 3949 7914 8444 8903	45 46 47 48 49
			44 20		64 13				62	324 22	64 22	1050		15 585	33245 15730	50 51
		35 15 34	15 10 13				25			32 25	20		21	40 75	3810 11488 3935 17021	52 53 54 55
205		20 50	50		50	50	15 50		5	43 429	12 100 7 16 40	50	40	200 1600	12494 119013 7512 8043 13273	56 57 58 59 60
		8 36	28			9	105			144 21	22 34	186 90	5 140	400 411 176	34837 14663 21599 17942 13601	61 62 63 64 65
108						9				144 18	22 11	186 90	5 140	400 115	34837 14663 21599 17942 13601	66 67 68 69
100		40 50	5			6 30				57 25	225 100	75	116 250	800 20731	105372 20731	70 71
10			12									160		175 130	9454 9053	72 73

TABLE NO. 1

REPORT OF THE CONFERENCE STATISTICS

DISTRICT - DOVER

CALENDAR YEAR 1983

CHURCH MEMBERSHIP

Church and Charge	Name of Pastor	Total Members Reported at Close of Last Year	RECEIVED							REMOVED							Total Full Members at Close of This Year	Av. Attendance Principal Weekly Worship Services	Number Persons Baptized This Year
			This Year on Baptism at Close of Year	From Other United Methodist Churches	From Other Denominations	Change of Name	Transfers to Other Churches	Transfers from Other Churches	Other	Death	Transfers to Other Churches	Transfers from Other Churches	Other						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		
72 MT PLEASANT	GEORGE H RADWAY	96	2												98	55			
73 ST PAUL'S	GEORGE H RADWAY	23													47	25			
74 LINCOLN CEDAR NECK	HUBERT F JICHA JR	27													23				
75 LINCOLN	HUBERT F JICHA JR	215													215				
76 SLAUGHTER NECK	HUBERT F JICHA JR	67													67				
77 LINCOLN-MILFORD-HARRINGTON-METROPOLITAN	JAMES H ROBERTS	47													2	45	30		
78 ST PAUL'S	JAMES H ROBERTS	86	2												2	86	30		
79 WESLEY CHAPEL	JAMES H ROBERTS	136													2	134	80		
80 MAGNOLIA LITTLE CREEK	R JERVIS COOKE	76													2	74	14		
81 MAGNOLIA	R JERVIS COOKE	183	5	3											3	187	67		
82 ROBY	R JERVIS COOKE	51													2	39	10		
83 MILFORD-ROCHELLE AVENUE	FRANK LUCIA	1125	9												7	1122	267		
84 MILFORD-CALVARY	CLARENCE H HAYS	749	4	2											2	739	146		
85 MILLSBORO-FRIENDSHIP	RALPH A KEMMERLIN	56	3												1	58	20		
86 HARMONY	RALPH A KEMMERLIN	80	4												2	84	12		
87 MILLSBORO-GRACE CAREY'S	WILLIAM H HUDSON	120	2												3	118	38		
88 GRACE	WILLIAM H HUDSON	487	8	9											4	492	168		
89 MILLSBORO-LONG NECK/LONG NECK	NELSON B BENJAMIN	115	0	12	17										5	144	93		
90 MILLSBORO-ZOAR/ZOAR	WILLIAM T SARGER	169	19	5	2	18									2	175	75		
91 MILTON-GOSHEN/GOSHEN	DOUGLAS M RIDLEY	387	2												3	381	126		
92 HARBESON	DOUGLAS M RIDLEY	100	1												3	96	30		
93 MILTON-MASSAUI/CONLEY'S CHAPEL	GEORGE L STELLGES	133	2	1											4	128	70		
94 WHITE'S CHAPEL	GEORGE L STELLGES	108													1	108	35		
95 ZION	GEORGE L STELLGES	67													6	61	35		
96 OCEAN VIEW/MARINER'S BETHEL	K WAYNE GRIER	364	8	15	3										9	377	151		
97 MILLVILLE	K WAYNE GRIER	31													3	23	19		
98 REHOBOTH BEACH-EPWORTH/EPWORTH	JONATHAN E BAKER	575	10	12	6										2	580	267		
99 ROXANNA/SOUND	JAMES M CALDWELL	112													4	107	40		
100 ZION	JAMES M CALDWELL	135													2	131	75		
101 BETHEL-CONCORD-WESLEY/BETHEL	WILLIAM T ARCHER JR	66	1												1	67	30		
102 CONCORD	WILLIAM T ARCHER JR	100	11												1	111	40		
103 WESLEY	WILLIAM T ARCHER JR	92	3												1	95	40		
104 SEAFORD-MT OLIVET/MT OLIVET	JOHN T RANDOLPH	726	15	5	4										13	721	187		
105 SEAFORD-ST JOHN'S/ST JOHN'S	CHARLES E BARTON	1183	22	22	13	8									7	120	315		
106 SEAFORD/JOHN WESLEY	VICTOR ACQUAH-HARRISON	83	1												1	81	65		
107 MOUNT HOPE	VICTOR ACQUAH-HARRISON	34	1												2	33	32		
108 SEAFORD-RELIGANCE/GETSEMANE	JOHN F MITCHELL	225	6	4											1	215	90		
109 SELBYVILLE-SALEM/SALEM	HOWARD E EVANS	491	13	3											7	500	4		
110 SEAFORD-ASSUR/ASSUR	TERRY W ARMSTRONG	599	11	2	1										6	607	196		
111 CENTRAL	TERRY W ARMSTRONG	52	2												2	51	42		
112 WYOMING/WYOMING	ROBERT W STARRETT	477	19	4	9	50									2	4	451		
113 DISTRICT-AT-LARGE/DISTRICT-AT-LARGE	J GORDON STAPLETON																195		
TOTAL			440	214	87	290	138	83	297	23120					7787	43			
TOTAL LAST YEAR		23187	492	199	89	185	171	69	266	23167					8368	47			
INCREASE			15			105		14	31										
DECREASE			52		2		33			67					601	4			

		CHURCH SCHOOL																		U. M. M.	U M W	PROPERTY AND OTHER ASSETS				
12	13	14	15	16	17	18	19	AVE ATTEND			20	21	22	23	24	25	26	27	28	29	30	31	32			
Pres. Members Now on Roll (all baptize children under 16)	Number of Persons on Constituency Roll	Total Enrolled in Confirmation Classes This Year	Number of Leaders	Children (including babies) in All Classes and Groups	Youth in All Classes and Groups	Adults in All Classes and Groups	First Church School Membership	in the Sunday Church School (all ages)	in other on-going classes and groups for learning	in short-term classes and groups for learning	Members joining Church on Confession of Faith	Membership in Chartered United Methodist Men	Amount Paid for Projects	Membership in United Methodist Women	Amount Paid for local Church and Community work	Value of Church Land, Buildings and Equipment	Value of Church Owned Personalities and Furniture	Value of Other Realities, (other property, etc.)	Indebtedness on Items 28, 29, 30 at End of Year	Other Indebtedness (mortgage, etc.)						
20	6	4	5	20	14	4	43	24	12			10		16		65000	56500	14000				72				
20	29	58	49	34	3	13	8	24	9	14	15	25	77	30	25	137000	137000	47000	3000	1252		77				
20	159	227	157	311	159	227	157	311	159	227	157	311	159	227	159	2013500	1576000	1250000	158833	1600		82				
20	49	63	4	8	16	23	24	12	37	18	26	147	69	28	64	361000	381000	79000	15000			88				
20	27	20	14	200	8	15	12	6	12	11	27	58	131	30	35	175000	175000	42000	50000	55000		100				
20	119	188	13	211	28	24	14	35	37	37	105	312	105	21	119	1476000	1140000	1089500	15421	148754		105				
20	101	37	14	117	4	9	30	4	21	53	77	188	136	30	5	931000	121700	100000	112048	5500		109				
20	127	130	9	33	94	25	65	219	120	25	100	9	12	1400	25	400000	81000	70000	1700	128355		107				
3451	2299	250	1119	3297	1440	3184	9060	4801	2015	2442	148	524	7354	3299	83544	32712111	3823289	1452822	705607	-0-		107				
3084	2456	295	1215	3303	1463	3288	9269	4986	1785	2108	230	557	6820	1473	75974	29097774	3455965	1387275	753439	19466		104				
33	157	45	96	6	3	104	209	185	230	334	82	33	534	174	7570	3614337	367324	65527	48072	19466		104				

TABLE NO. 2
DISTRICT - DOWR

REPORT OF THE CONFERENCE TREASURER
CALENDAR YEAR 1983

Line Item	LOCAL CHURCH EXPENDITURES					MINISTERIAL SUPPORT							APPORTIONMENT			
	Principal and interest on indebtedness, Loans Mortgages, Etc.	Buildings and Improvements (not including Units borrowed)	Current Expenses for Program (Including Church School)	Other Current Operating Expenses (not including program expenses)	Benevolence Paid Directly by Local Church	Pastor's Salary	Associate's(s) Salary	Fringe Benefits	Continuing Education	Travel	Ministerial Pension Plan	1984 salary & Fringe Benefits	District Office	Based on Apportionment Rate	Actual	Paid
	33	34	35	36	37	38	39	40a	40b	41	42	48	53	55a	55b	55c
72			144	1424		2750			125	750	340	2750		2459	2459	245
73			91	3328		2750			125	750	360	2750		2235	2235	223
74	3408		141	284	39	1134		190		225	142	1549		683	683	68
75		5072	4659	12571	1831	7182		1120	85	1260	1270	9812		6994	6994	699
76		2529	650	3379	108	4264		378	114	715	612	5863		3015	3015	301
77			222	1676	64	2830		130		528	408	3488		2283	2283	228
78	1252		652	4593	88	3580		168		528	514	4274		3113	2700	1822
79	1361		909	5092	200	6498		302	242	1054	936	6800		5278	5278	527
80			2985	2836		2677				85		11000		2735	2735	273
81			7064	5719		4352				805				5735	5735	573
82			232	841		2845				182				2001	800	633
83	1032	8558	29272	52418	15937	20000		547	300	2000	2511	22847		35064	35064	35064
84	2243	9771	8866	24801	11149	19151		1412	202	1350	2192	22842		19875	15300	15300
85			90	1867		2340		67		1000	357	3407		2188	2188	218
86		1329	603	5170	312	5180		133		1000	727	6313		4211	4211	421
87		1565	2498	6038		4416		415		200	439	5415		4761	2000	2000
88		57824	6235	12735		16000		1579		800	1752	19897		12770	12770	12770
89	35100		2500	2291	9533	2500		8000		2000	1104	15657		5629	2500	2500
90			923	3258	10449	2411		9500		1963	555	2000		1264	12875	7650
91	1000		2970	5142	14352	1549		13000		1200	214	2400		1520	14359	14359
92		13233	647	4444	5	5670			100		671	6100		3964	3944	3944
93			1109	4516	1100	4400		120		800	290	4400		4040	4040	4040
94			468	2518		4400		120		850	290	4400		3170	3170	3170
95		1245	600	1939	70	2200		60		400	145	2200		1842	1842	1842
96			5536	12980	685	9886			125	2279	1483	11600		10114	10114	10114
97		1312	133	1139		1210		660			174	1990		1010	1010	1010
98	22468	33859	3723	18127	8247	16943		1244	492	2000	2357	23898		15520	15520	15520
99			504	3211	115	6525					780	12600		4269	4269	4269
100		4908	2537	7464	514	4373				1000	983			5687	5687	5687
101			581	2396		3467				500	438	4147		3015	3015	3015
102	1418		1074	3593		3447				500	451	4147		3587	3587	3587
103			1097	4454		3467		500			498	4147		3630	3630	3630
104			10412	24147		18725		795		2500	2191	22313		20906	20906	20906
105	43187	10670	13578	46914	15826	20800	12400	1320	902	4701	4049	40323		34760	34760	34760
106	6937	2316	1236	3789		6183				324	468	8102		4874	4874	4874
107	960		50	2305	25	3472		75		302	411	5632		2521	2521	2521
108	26115	845	2403	8400	998	15118		660	619	1250	1876	16804		9573	1500	1500
109	17294	1289	4659	22308		21320			50		2117	22667		18644	18644	18644
110	1060		4914	26823	4780	16000			488	867	1892	17000		18114	18114	18114
111		52	1737	2830	217	2400				300	360	2640		2143	2143	2143
112	5888	6231	7554	21907	3200	15635		1863	250	1950	2194	21794		15801	15801	15801
113																
	288211	293354	258501	850239	134648	733098	26550	35657	13751	107418	88979	911918		728075	697494	695745
	204763	337367	249651	857950	136830	695927	34934	27434	10970	101389	80730	786597		720785	670220	663965
	83448		8850			37171	1616	8223	2811	6029	6249	125321		7290	2474	31783
		46011		7711	2182											

BENEVOLENCES

60	61	62a	62b	62c	62d	63	64a	64b	65	68a	68b	69	70	71	72	
General Advance Specials	Youth Service Fund	One Great Hour of Sharing	World Communion Offering	United Methodist Student Day	Human Relations Sunday	Christian Education Sunday (Camp Picnemoth)	Neighborhood Hustle	Methodist Action Program	Higher Education	Boards of Child Care	Homes for the Aged	Teach Program	All Other Benevolences	United Methodist Women	Grand Total Paid (Lines 357-1)	
10	10	10	17 12	5	5	5	40	5	5	15 64 93	5			73	8437 9651 2923 45545 14141	72 73 74 75 76
		25	20 21 30			20				20 35 50 37	13 25 550 *		377	56 115 230 11423 24044	8387 13341 22832 11423 24044	77 78 79 80 81
10 3242 652		36	209 24	22	67 24	30	100		27	180 119	47	3979 213	23	1560 1647	4942 177731 99443 7909 121 17004	82 83 84 85 86
787			30	32 39		22 48 137			20 53	19 13 245	18 68			873	16052 111606 66160 40123 150 17004	87 88 89 90 91
		40	82 11 14 35 14 14 50	19 2 8 25 4 105	2 15	15 19 3 29 64	10 8 3 29 64			18 41 18 14 234	52 28 10 123	100 50 10	18 19 9	115 75 68 128	29090 14611 12103 8645 43296	92 93 94 95 96
1199			14	25 25 5						15 446 25 30 55	14 86	1798 100 332		2487 131923 15559 29455 168	5667 131923 15559 29455 168	97 98 99 100 101
555 531		161 50	17 91 38	11	33 26	46 31			5 1	14 60 56	92 68	399 360	273 50	50 830 3062 30	14359 14013 82287 213644 24821	102 103 104 105 106
650 1110		75	15	10 25	11	63 20	50			50 438 16 5	25 51 45 50	156 500	38	50 155 1471 783	11196 60259 90504 81483 10129	107 108 109 110 111
200 145		125			8				10		84	302 338	25 362		83096 990	112 113
11920 13359	60 30 30	2082 2776	1546 1771	510 836	645 817	1678 2874	796 1046	5 100	681 714	4782 4387	3158 2920	22901 -0-	8097 14851	27802 27549	3612819 3465986 1409933	
1439		694	225	326	172	1196	250	95	33	395	238	22901	6755			

TABLE NO. 1

REPORT OF THE CONFERENCE STATISTICIAN

DISTRICT - EASTON

CALENDAR YEAR 1983

CHURCH MEMBERSHIP

Church and Charge	Name of Pastor	RECEIVED				REMOVED				Total Full Members at Close of This Year	Av. Attendance Percent Weekly Worsing Societies	Number Persons Baptized This Year (all ages)
		1	2	3	4	5	6	7	8			
1	CAMBRIDGE-CHOPTANK/ANTIOCH	55	1	2					1	57	30	4
2	BECKWITH	124	1							127	45	1
3	SPEEDEN	110	2						1	111	65	1
4	CAMBRIDGE-GRAVE/GRACE	916	12	4		12	4		11	905	211	18
5	CAMBRIDGE-ST PAUL/ST PAUL	659	10	2					2	661	237	0
6	CAMBRIDGE-VIENNA/ST LUKE	285	4							279	130	4
7	WESLEY	142	3						1	144	79	2
8	ZOHAR	44	1						1	44	25	1
9	CAMBRIDGE-WAUGH-ATREYS/CHRIST	53	2						5	50	35	
10	WATERS	53	1						4	50	35	
11	WAUGH	369	2							368	180	1
12	CAMBRIDGE-ZION/ZION	773	1	3	1	10	1			759	180	5
13	CENTREVILLE/CENTREVILLE	634	22			7			12	637	179	11
14	CENTREVILLE-NEWTON/CHARLES WESLEY	79								79	57	
15	EARLE'S CHAPEL	42							2	40	30	2
16	NEW ZION	54	1							55	30	3
17	RICHARD ASBURY	10	1						1	10	6	
18	CHESTER-STEVENSVILLE/ZION	87	4						2	89	60	3
19	UNION WESLEY	83	3						1	85	50	3
20	KENT ISLAND/KENT ISLAND	971	43	21	5		4	8		962	248	44
21	CHESTERTON-CHRIST/CHRIST	525	3	2			2	6	6	514	135	6
22	CHESTERTON-FIRST/FIRST	465	3	3	3	4	4	2	11	456	108	10
23	CHESTERTON-PONDON/CHARLES WESLEY	159	3						6	156	58	
24	JAMES	135	2							136	63	
25	CHURCH CREEK/HADISON	58	1						2	57	23	1
26	MILTON	71	2	2	1					74	43	
27	TAYLOR'S ISLAND	48	2							50	30	1
28	WHITE HAVEN	56	1							58	37	2
29	CHURCH CREEK-JOHN WESLEY/JOHN WESLEY	43	1						2	42	23	6
30	CHURCH HILL-BURRISVILLE/MT OLIVE	34	1							34	11	2
31	MT JEREMY	36	3							35	20	
32	MT ZION	69	4							70	37	4
33	ST DANIELS	61	1							62	40	
34	CHURCH HILL-PRICE/BETHANY	133	11	3					3	144	48	9
35	CHURCH HILL	221	1				2		4	215	50	4
36	CRAPPO/BOUNDS	16								14	10	
37	EBENEZER	58							1	57	24	
38	ST JOHN'S	44								43	33	
39	WESLEY	27								27	14	
40	RETIRO/AMES	53	2							55	27	2
41	ST LUKE'S	997	6	3	3	103	19	13	13	861	197	12
42	EAST NEW MARKET/DROOKVIEW	56	1							59	35	1
43	ELDORADO	53	2							54	30	1
44	TRINITY	188	2	4	3				1	193	93	1
45	EAST NEW MARKET-LINKWOOD/MT PLEASANT	33	2							34	15	
46	MT ZION	60	1						2	59	20	2
47	ST JAMES	11								11	7	
48	ST PAUL	15				2				13	6	
49	THOMPSON CHAPEL	19				1				18	12	
50	EASTON-HILES RIVER/ASBURY	164				1	4	2	2	155	65	3
51	DENHIELDS	31	5							25	14	
52	JOHN WESLEY	17								22	11	
53	MC GEE	39					4			34	15	1
54	STATEN CHAPEL	15	5							20	12	
55	EASTON-ST MARK'S/ST MARK'S	1165	23	17	6	11	9	2	9	1180	278	15
56	FEDERALSBURG-BLOOMERY/BLOOMERY	61			2					63	35	1
57	CHESTNUT GROVE	63						1	2	60	23	1
58	CHRIST	281	6	11	2			5		293	120	8
59	FEDERALSBURG-CONCORD/CONCORD	79								78	20	
60	UNION	457	12			1				459	133	7
61	FEDERALSBURG-DEWITT/JOHN WESLEY	39						5	5	34	11	
62	METROPOLITAN	36								34	25	4
63	ZION	26								26	30	
64	HOOPERS ISLAND/HOOPERS MEMORIAL	73								72	30	
65	HOSIER MEMORIAL	48								46	10	
66	GALLEN/KENNEDY/VILLE	141	5			1	3	1	6	135	30	
67	OLIVET	182		4				2		179	52	1
68	GOLDSBORO/CALVARY	240	5							244	75	4
69	HENDERSON	132	7							138	80	2
70	TRINITY	44								44	22	2
71	GOLTS-SASSAFRAS/JOHNSON'S CHAPEL	144	1					4	1	157	80	5
		23	1							24	10	

		CHURCH SCHOOL																		U M M		U M W		PROPERTY AND OTHER ASSETS							
12	13	14	15	16	17	18	19	20	AVE ATTEND				23	24	25	26	27	28	29	30	31	32									
									21	22	21	22											23	24							
Prep. Members Now on Roll (including children under 16)	Number of Persons on Constituting Roll	Total Enrolled in Confirmation Classes this year	Number of leaders	Children (both with and without) in All Classes and Groups	Mothers in All Classes and Groups	Mothers in All Classes and Groups	Total Children School Membership	in the Sunday Church School (at ages)	in Bible on-going classes and groups for learning	in short-term classes and groups for learning	Members Joining Church on Dedication of Faith	Membership in Chartered United Methodist Men	Amount Paid for Projects	Membership in United Methodist Women	Amount Paid for Local Church and Community Work	Value of Church Land, Buildings and Equipment	Value of Church Owned Pastorages and Furniture	Value of Other Assets (cash, securities, other property, etc.)	Indebtedness on 12/31/28, 29, 30 at End of Year	Other Indebtedness (current expenses, etc.)											
			1	4	9	8	29	13			11	1				28000	18100				1										
			1	11	15	17	58	32			18			20	2839	210000	34200				2										
			3	11	13	13	43	80			22			33	1514	120000	34200				3										
145	255	11	30	83	36	164	313	201			22		100	1964	1410362	111800				4											
28			18	50	20	90	178	80	66	35	49	6		85	10495	1323100	128000				5										
51	21	9	5	12	10	7	38	23	10	2	1	58	4200		125000						6										
13	17	8		6	6	4	23	10	1			12	500	16	275	105000					7										
21	4	7	7	12	11	20	59	18				10	300	17	400	60000					8										
13	8	8	4	10	13	24	41	14				10	600	17	400	50000					9										
101	11	4	16	70	49	74	209	85	48	21	1	35	2000	87	2500	383000	72000	18000	53000	6000	10										
59	85		28	50	25	100	203	114	75	47			102	1031	1352850	200000	147785				11										
66		22	20	83	29	33	165	95	20	50	15	30		40		640000	62500				12										
32	16	13	4	16	7	11	38	12	15	24			572	14	185	50100		6000	11512		13										
11	14	7	2	14	2		22	14			2		6	740	9	121	50000				14										
44	18	7	3	11	5	9	28	12	11	6	1	6	147	15	251	50000					16										
8	12															14000					17										
31	50		5	40	12	8	65	19	10				900	22	2000	80000	70000				18										
21	1		5	22	7	10	44	15	12				1200	23	500	145000	70000				19										
43	345	11	35	100	52	84	301	239	65	303	14	34	204	24	1400	1308234	128221	114500	10000	144618	20										
109	93	5	35	63	18	84	200	117	22	28				57		412000	57280	22452	11852		21										
		5	18	55	14	20	107	76			3			40		873200	143000				22										
		6	3	15	12	24	24	3	3	13	2		100	34	225	175000	32500		2931		23										
				3	15	12	30	18	30	24			40	36	120	182000	32500		463		24										
				4	12	4	30	18								30000		4000			25										
13	4	2	3	14	10	27	59	41	5				14	75	70000		12000				26										
4	2	3	3	7	3				11				10	75	40000		4000				27										
14		4		6	13	16	34	31	12				13	75	65000		31600	4500			28										
						2	18	12			1		7	250	14	85000					29										
															5	20000		2000			30										
24			3	13	8	1	25	22	1				12			60000		2500			31										
10			2	6	1	9	8	1	5				13	75	14500		1500				32										
32		5	11	38	9	9	67	54					17	25	40000		2000		2500		33										
40			11	38	9	9	67	54			5		39	610	140000						34										
				43	5		54	24			1		25	345	223400	74050					35										
15		2	2	11	5	10	7	6	4				8		10900						36										
22		3	7	4	10	24	14		8			12			23500		25500	10000			37										
15		4	13	9	11	37	20	5	15				26		19350						38										
21													10		35000						39										
22	15		4	15	4	11	36	21					14	715	21100			1283			40										
18		6	34	95	35	59	223	114	15	84	6		125	6750	1464235	124100	82975				41										
5			9	17	12	20	58	37				10	15	50	70000		10000				42										
19		5	12	35	12	40	99	50		35		9	10	30	65000		3800				43										
4			5			12	23	17							350000	100000	12000				44										
24	18		8	10	5	4	27	16				8	7	40	55000	18000					45										
4																60000	26000				46										
4	3															8000	8700				47										
6			2	4	6	4	14	11								30000	5700				48										
			8	26	10	18	62	40								58000	112000				49										
													26			200000	150000				50										
													9				36000				51										
																50000	20000				52										
10	8						1	10	6				15			27000	14000				53										
87	150	11	70	120	98	151	489	171	138	150	14		130	1140	2282000	228500	35125	38128			54										
16			28	7	16	59	35	30					18	350	13500						55										
12			7	4		20	31	12					15	80	10500						56										
48		4	11	25	17	30	83	58		9	65	4	22	200	68	300	300000	48000	321402		57										
8			5	20		25	18								20	1200	52000				58										
55	41	9	15	43	18	42	118	75				9			95	1250000	82000	71613			59										
6	7		6	6	5	17	8									22000					60										
14	4	10	3	10	6	19	12						12			90000	58000				61										
15			3	12	16	10	41						12			115000	35500				62										
			4	17		17	38									90000					63										
			7	16	8	12	43	25								96000	65000	60000			64										
48		3	8	23	12	4	49	25	26	41			15	750	178400						65										
27	43		3	12	14	15	6	77	40	10	12		15	450	222000	55000	75000				66										
12	16		9	43	20	17	109	65	15	25		7	20	250	10	800	130000	32000			67										
28	58	5	10	35	10	15	70	45	10	10		15	250	10	300	30000	100000	45000	22000		68										
			3													10000						69									
																						71									

TABLE NO. 2
DISTRICT - EASTON

REPORT OF THE CONFERENCE TREASURER
CALENDAR YEAR 1989

	LOCAL CHURCH EXPENDITURES						MINISTERIAL SUPPORT							APPORTIONMENT			
	Principal and interest on mortgages, loans, etc.	Buildings and improvements (not including funds borrowed)	Current Expenses for program (including Church School)	Other Current Operating Expenses (not including program expenses)	Benevolences Paid Directly by Local Church	Pastor's Salary	Associate(s)' Salary	Fringe Benefits	Continuing Education	Travel	Ministerial Pension Plan	1794 Salary & Fringe Benefits	District Office	Based on Apportionment Rate	Actual	Paid	
	33	34	35	36	37	38	39	40a	40b	41	42	48	53	55a	55b	55c	
1			151	1557	43	2300											
2	100		1934	5881	1133	4400								1564	1564	1564	
3			1966	5948	441	4600								5074	5074	5074	
4	7280	5119	8614	49251	9058	20950	9800	1215	500	3500	3589	34187	167	35880	35880	35880	
5		2282	6497	20923	6925	21315		639	300	1600	2192	22960	135	17041	17041	17041	
6	2043	1802	560	3579	325	13072			175	256	1468	13503		5770	5770	5770	
7	3988		845	2927	200	5074			125	255	603	5426		3184	3184	3184	
8	756	1200	320	1490	3161				150	256	379	3567		2021	2021	2021	
9			121	1135	2117					219	328	2463	11	1540	1540	1540	
10			190	942						231	928	2537	11	1445	1445	1445	
11	6108	23000	850	4685	100	13700			100	806	1534	14236	74	8750	8950	8950	
12		26505	7778	29012	1472	23700		844	500	2400	2192	25984	156	21333	21333	21333	
13		11692	7828	21884	127	17478		2300	500	3514	1826	20425		19723	19723	19723	
14	4658	3927		2399	2610			885				4475		2026	2026	2026	
15	1294		90	2048	2437	3335				450		3785	31	2205	2205	2205	
16		253	120	2328	2304	2610			125	475	598	3210		2304	2304	2304	
17			451	695	1581				123	295		3397		1003	695	695	
18	10000		50	1798	4500				594			668	8	2699	2699	2699	
19	10000	700	50	3245	6274				900			794	17	3927	3927	3927	
20	29144	20586	5320	24131	240	18000		2946	600	4500	2013	30673	180	25123	25123	25123	
21	1395	8691	7543	20837	970	10755			376	2683	2359	25934	100	18053	18053	18053	
22			4248	24691	140	15685		1411	156	2000	2191	19257	93	17542	16464	16464	
23	3780		1481	5491	2644	905		2437	81	975	1511			4829	4089	4089	
24	312		235	1333	3479	4689		2437	81	881	760	15597	27	4454	3716	3716	
25			510	251	1787	418				375	342	2750		1850	1850	1892	
26		14458	802	2566	550	2375				375	342	2750	14	2214	2214	2214	
27	4028		20	1637	46	2375				375	342	2750	10	1451	1451	1451	
28			159	1687		2375				375	342	2750	10	1645	1645	1645	
29		790	50	1342	4412			300		500		4632	10	2345	2345	2345	
30		1000		1231	156	594			154	172	168	300	2243	1969	1969	1969	
31			218	3135	85	1120			175	192	189	338		2310	1771	1771	
32		35	95	2559	2127	1383			214	240	234	338	2	2127	2127	2127	
33	1026	356	60	2282	37	1112			111	193	188	335	2499	12	2379	2379	2379
34			643	4622		3847			67	105	469	454	4550	3904	3904	3904	
35		438	1288	7652	7215			513	195	1176	843	8700	45	7437	7437	7437	
36		171	105	1128	1466							269	9277	3	1135	1135	1135
37		171	208	2255	252	2964						465	11	2139	2139	2139	
38		171	223	1942		2933						465	9	2028	2028	2028	
39		179	74	945		1467						269	6	836	836	836	
40		980	371	897		1283		414				241	2399	1425	1425	1425	
41			8983	32674	2101	17440	10230	3293	118	2893	3302	31378	199	21925	21925	21925	
42			513	2576	1814	3360		217				605	12	2641	2641	2641	
43			57	1280	156	2400		404				13418	11	1762	1764	1764	
44		1696	1069	4700	6240			418		1248	1123		38	5655	5655	5655	
45		142	291	1626	2246					562	331	2946	9	1771	1771	1771	
46		223	584	2332	2983					815	437	3983		2877	2877	2877	
47			89	250	1058					371	186	1506		535	535	535	
48			79	280	670					147	106	861		210	210	210	
49			167	1169	1841					360	265	2311	8	1296	1296	1296	
50		7966	643	9220	491	7000		980	300	900	1123	8490	34	8014	3329	4000	
51				2065	2100			242	70	210	262	2465	4	1819	1819	1819	
52		477	960	120	1050			121	35	105	131	1232	4	1181	1181	1181	
53		1785	1719		1800			201	38	180	225	2138	8	1524	1524	1524	
54		702	716		1050			121	35	105	131	1232		970	970	970	
55	5720		19397	49400	10820	22777	15626	1265	639	4400	4308	44393	233	38014	38014	38014	
56			811	774	2382				75	300	464	2454	13	1587	1587	1587	
57			159	1437	1989				75	300	438	2049		1407	1407	1407	
58		3687	3063	12561	128	12240		151	2136	718	12508	56	10532	10532	10532		
59		11500	146	48	3300				1000	438	17860	16	1969	1969	1969		
60		290835	5135	20627	5932	12700		1200	300	2000	1753		96	14929	14929	14929	
61			220		2024					100	200	218		931	931	931	
62			58	4211	3540					178	350	457		2648	2648	2648	
63		275	1435	2962	5309				225	450	811			3752	3752	3752	
64			1107	2551	1951					554				2494	2494	2494	
65		2974	1773	4680	397	3913				942			10	4120	4120	4120	
66		9757	1411	5710	60	4490		244		1065	645	13460	37	4792	4792	4792	
67		22183	1931	7876	100	6998		396		1559	986		48	6683	6683	6683	
68			1769	4569	879	4842					697	11000	26	4504	4504	4504	
69				307	900			230					9	1024	1024	1024	
70		2406	2883	7117	65	4840							50	5987	5987	5987	
71			125	350	583	2340				300			5	585	585	585	

TABLE NO. 1

DISTRICT - EASTON

CALENDAR YEAR 1963

CHURCH MEMBERSHIP

Church and Charge	Name of Pastor	Total Members Reported at Close of Last Year	RECEIVED				REMOVED				Total Four Members at Close of This Year	Av. Attendance, Percent of Weekly Worship Services	Number Persons Baptized This Year (all ages)
			1	2	3	4	5	6	7	8			
72 JOHN WESLEY	ANTHONY G BROWN	48									49	55	1
73 GREENSBORO-BURRSVILLE; ST PAUL'S UNION	JOSEPH G BURRIS	389	2	2			14	6	9	364	92	34	5
74 UNION	JOSEPH G BURRIS	82					17	4		60	30	3	7
75 HURLOCK-UNITY-WASHINGTON WESLEY	ROBERT L THOMAS	345	9	4	1			1	7	350	109	23	1
76 HILLINGTON-CRUMPTON; ASBURY CRUMPTON	EDWARD M GLADDEN	240	4	7				10	4	257	77	17	1
78 CRUMPTON	EDWARD M GLADDEN	74						1		74	31	1	
79 DOUBLE CREEK	EDWARD M GLADDEN	55								55	32		
80 HILLINGTON-POND-TOWN; ASBURY	VINCENT A HYNSON	48	1							49	20	1	
81 JOHN WESLEY	VINCENT A HYNSON	58							1	57	30		
82 JOSHUA CHAPEL	VINCENT A HYNSON	12								12			
83 MT PLEASANT	VINCENT A HYNSON	65								65	50	3	
84 NEWJITT-BOSHMAN; BOSHMAN NEWJITT	HAROLD M DAVIS	58	17						3	72	45	5	
85 NEWJITT	HAROLD M DAVIS	20	1						3	18	35	1	
86 OXFORD-OXFORD	JOHN W WATLINE	202	2	4	4	1	1	1	5	205	28		
87 OXFORD-WILLIAMSBURG; SCOTT'S	NORMAN A TATE	205					5	2	1	3	194	134	5
88 WATER	NORMAN A TATE	48	5							51	21	1	
89 WILLIAMSBURG	NORMAN A TATE	44					6	1	1	37	33	1	
90 PRESTON-HARMONY; HARMONY	PAUL E MCCOY	118	2	5					1	124	80	2	
91 PRESTON; BETHESDA GROVE	KENNETH B BEDELL	327					2	2	2	323	85	10	
92 GROVE	KENNETH B BEDELL	25								25	15		
93 PRESTON-HURLOCK; MT CALVARY UNION GROVE	JOSEPH W WILLIAMS JR	141	5		1				1	166	87	7	
94 UNION GROVE	JOSEPH W WILLIAMS JR	59	1							60	24	1	
95 WASHINGTON	JOSEPH W WILLIAMS JR	77								77	38	2	
96 ZORAH	JOSEPH W WILLIAMS JR	35								35	18		
97 QUEEN ANNE; HILLSBORO WYE HILLS	ALFRED E TAYLOR	241	3	1					2	243	44	4	
98 WYE HILLS	ALFRED E TAYLOR	128					1			127	50	3	
99 QUEENSTOWN-CARMICHAEL; BRYAN'S	TIMOTHY A DUFFIELD	82	2						2	82	58		
100 JOHN WESLEY	TIMOTHY A DUFFIELD	140	2		2	42			2	100	40	2	
101 QUEENSTOWN-GRASONVILLE; CALVARY	JAMES VAN DER WALL	122								122	35		
102 THESAUDEL	JAMES VAN DER WALL	165	3	6					1	174	60	4	
103 WYE OF CARMICHAEL	JAMES VAN DER WALL	72							1	71	24		
104 RIDGELY; BRIDGETOWN	DOUGLAS M LINDSAY	33								NO REPORT SUBMITTED	35		
105 RIDGELY	DOUGLAS M LINDSAY	293								NO REPORT SUBMITTED	293		
106 THIMBLEY'S	DOUGLAS M LINDSAY	50								NO REPORT SUBMITTED	50		
107 RIDGELY; HARVEL; LOCKERMAN	NOAH L BECKETT	37							4	33	10		
108 MT PLEASANT	NOAH L BECKETT	20								1	27	10	
109 MT. ZION	NOAH L BECKETT	143							4	3	136	35	
110 REPLANTED ZION	NOAH L BECKETT	91							3	88	30	3	
111 UNION	NOAH L BECKETT	73	1							75	30	4	
112 ROCK HALL; RAUM CHAPEL	ALBERT C BURTON	97	2	1	2				2	100	4		
113 ROCK HALL	ALBERT C BURTON	235	5	1					5	236	100	9	
114 WESLEY CHAPEL	ALBERT C BURTON	288	14	4			1	1	7	297	140	15	
115 ROCK HALL-FAIRLEE; AARON CHAPEL	S KOFI BART-MARTIN	90							3	2	85	45	7
116 ASBURY	S KOFI BART-MARTIN	88								1	87	42	
117 MT PISGAH	S KOFI BART-MARTIN	45							2	43	11		
118 MT PLEASANT	S KOFI BART-MARTIN	32								33	17	3	
119 ROYAL OAK COMMUNITY; ROYAL OAK COMMUNITY	GARRY D PARKER	129	2	2				3	1	129	74	5	
120 ST MICHAELS-ROYAL OAK; ST PAUL UNION	JAMES A BISHOP	46	2						2	46	30		
121 UNION	JAMES A BISHOP	138	1	1					4	138	65	1	
122 ST LUKE'S	JAMES A BISHOP	76	1						1	76	60		
123 ST MICHAELS-ST LUKE'S; ST LUKE'S DORCHESTER; BUCKTOWN	KENNETH R ROSE	442	3	4					5	444	116	7	
124 FRIENDSHIP	CHARLES O WALTER	74							1	73	24		
125 SALEM	CHARLES O WALTER	116					12		3	101	22	1	
126 SECRETARY	CHARLES O WALTER	83							1	82	18	1	
127 STILL POND-BETTERTON; BETTERTON	CHARLES O WALTER	144					2	2	1	141	32	1	
128 STILL POND	ELVIN H CAVANAGH	110					2		3	105	27	1	
129 LINCH	ELVIN H CAVANAGH	39					4			35	7		
130 STILL POND	ELVIN H CAVANAGH	77								77	16	4	
131 STILL POND-COLEMAN; FOUNTAIN	LORENZO HURDAUGH	44	1						2	33	23	1	
132 MT ZION	LORENZO HURDAUGH	48								1	47	15	
133 ST GEORGES	LORENZO HURDAUGH	41								41	14		
134 UNION	LORENZO HURDAUGH	98							2	96	29		
135 SUDERSVILLE; CALVARY-ASBURY	WILLIAM T STERLING	279	7	2				4	1	5	278	74	4
136 MARVIN MEMORIAL	WILLIAM T STERLING	66	2						2	66	17		
137 ST PAUL'S	WILLIAM T STERLING	134	2							3	135	40	1
138 TAYLOR'S ISLAND; CHRIST ROCK	WALLACE L GREENE SR	47								1	47	14	
139 JEFFERSON	WALLACE L GREENE SR	42		1						2	41	15	
140 LAWE	WALLACE L GREENE SR	40								2	38	12	
141 MALLONE	WALLACE L GREENE SR	24							3	21	10		
142 ST PAUL'S	WALLACE L GREENE SR	43							1	42	15		

TABLE NO. 2

REPORT OF THE CONFERENCE TREASURER

DISTRICT - EASTON

CALENDAR YEAR 1983

33	LOCAL CHURCH EXPENDITURES					MINISTERIAL SUPPORT							53	APPORTIONMENT			
	Principal and Interest on Loans, Mortgage, Etc.	Buildings and Improvements (not including loans borrowed)	Current Expenses for Program (including Church School)	Other Current Operating Expenses (not including program expenses)	Benevolences Paid Directly by Local Church	Pastor's Salary	Associate(s) Salary	Fringe Benefits	Continuing Education	Travel	Ministerial Pension Plan	1984 Salary & Fringe Benefits		District Office	Based on Apportionment Rate	Actual	Paid
72				705	1469	3120				444			10	1469	1469	14	
73	938	8765	1953	5055	307	9828				1560	1563	10409	73	7281	7281	72	
74			1052	2982	190	2772				163	55	440	12	3030	3030	30	
75		8979	4126	14240	979	12297				399	230	1515	69	13565	13565	135	
76			25	2036	91	2487				586		358	24	2406	2406	24	
77		5124	2332	7679	415	7515			1309	86	1830	1210	9	8121	8121	81	
78		2269	1046	1398		2834			430		690	314	14	3123	3123	31	
79		512	272	1086		1971			343		480	117	11	1912	1912	19	
80			80	897	1242	2118			156		300			1235	1235	12	
81		150	778	1574	2378						300	200		1574	1574	15	
82			272	1434							300	104		770	770	7	
83			75	1358		2642					300	156		2012	2012	20	
84		1759	1493	2032	42	3800							20	2260	2260	22	
85			791	3658		3800							20	2368	2368	23	
86		6955	2063	8851	884	14000				65	739	994	40	10082	10082	100	
87		1483	1580	3060	505	4611			200	170	460	600	36	4526	4526	45	
88		453	280	2253		2415			75		200			3293	3293	32	
89		500	360	2501		2719				170	200	408	35	2041	2041	20	
90		130	4454	4929	4464	7439					600		24	5876	5876	58	
91		545	3990	10756	456	9503			3924		1631	1584	10527	10527	105		
92			163	739	36	1735								824	824	8	
93	5400	1450	595	6573	1424	4000			139	280	525	715	14	4639	4639	46	
94		692	992	2367	61	2000			378	100	525	358	14	2243	1735	17	
95	552	1807	332	2295	130	2000			173	100	523	357	14	2322	1243	12	
96		644	1944	61	2000	378			170	100	523	358	3003	1627	1655	16	
97			418	1848	635	7283			800	362	940	1411	52	6030	6030	60	
98	428		1700	3147	410	4372			715	200	628	660	24	4453	4453	44	
99	6813	332	1272	2841	1085	4722			623	250	200	647	16	3054	3054	30	
100	2238	321	750	2711	578	5000			310	200	200	5710	28	2899	2899	28	
101		411	5362		4365				130		651	712	24	4198	4198	41	
102		2050	1017	8713	465	5949			178		888	970	33	7496	7496	74	
103			465	3063		3584			107		535	585	14	3565	1800	18	
104			191	816	101	1150			54	25	120	152		887	887	8	
105			2152	8347	1150	7577			334	155	744	1897	7	7297	7297	72	
106			530	2607		3220			151	70	336	427		2054	2854	28	
107	2408		716	1277	532	4726			132	100	241	133	7	1028	1028	10	
108	2698		135	1491	182	1481			132	100	337	271		1518	1518	15	
109	1900	1949	594	2329	299	2562			132	100	610		29	1855	1855	18	
110	2651	1532	326	2899	318	1766			132	100	431			2258	2258	22	
111	4213		428	2535	758	1677			132	100	393	243		1904	1904	19	
112			1419	4498	300	2677			236	155	850	423	14	3233	3233	32	
113			500	10724	2487	5380			720		1400	850	47	6210	6210	62	
114	2105	1623	1861	9502		5380			685	277	1400	846	60	6842	6842	68	
115	418	554	203	2954	2937	3375					750	445	18	2937	2937	29	
116			480	3024	1540	3375					750	486		1540	1540	15	
117			250	1673		1402								828	828	8	
118	2292		41	3907		1487						142		1834	1800	18	
119		6175	3744	9609	294	12000			1425	500	1256	1847	44	10765	10195	101	
120			1106	3630	6	3540				125	250	360		3561	3561	35	
121			386	5818	213	5772			1399	250	500	720	30	6673	6673	66	
122			1089	2625		3597				125	250	360		3795	3795	37	
123			3252	16577	135	14000					1800	3336	88	13334	13334	133	
124		90	574	1928		1650			126	19	34	180		1849	1849	18	
125		2309	292	4143	345	3740			177		97	490		3783	3500	35	
126			57	1670	1346	1502								1346	1346	13	
127			395	2749		4725								3672	3672	36	
128			572	6480		4050			292	47	95	450		3900	3900	39	
129		1678	79	2001		1800					720	244		1413	1413	14	
130		3026	605	2758		3150					1260	428	15	3139	3139	31	
131	2064	4617	11	3572	222	3291			222	60		498	5	3064	3064	30	
132		5607	73	1872	148	2194			148	40		302		1679	1679	16	
133			12	649	110	1645			111	30		249		1025	1025	10	
134		8000	15	2448	289	3839				70	259	582	41	2776	2776	27	
135		4718	2091	6905	1058	8256			389	380	2120	1281	91	6907	6907	69	
136		1331	67	2223	238	2170			102	100	557	337	13	1766	1766	17	
137		1724	147	3927	283	3570			168	144	916	354	29	2926	2926	29	
138			148	2052		2089			49	28	296	279		1820	1820	18	
139	1668		40	2777		1946			49	28	296	279	9	1704	1704	17	
140			40	2143		1946			49	28	296	279		1573	1573	15	
141		600	40	1151		1946			49	28	296	279		1235	1235	12	
142			40	1306		1946			49	28	296	279	8	1292	1292	12	

BENEVOLENCES

60	61	62a	62b	62c	62d	63	64.a	64b	66	68a	68b	69	70	71	72	72
General Advance Specials	Youth Service Fund	One Great Hour of Sharing	World Communion Offering	United Methodist Student Day	Human Relations Sunday	Christian Education Sunday (Camp Peconick)	Neighborhood House	Methodist Action Program	Higher Education	Board of Child Care	Homes for the Aged	Teach Program - old	All Other Benevolences	United Methodist Women	Grants Total Paid (Line 337.1)	
1148		5 24 23 1	74	24 49	19	43 1 92	330			10 78 13 235 37	18	1740	197	350 125 400	7274 38397 11330 62104 8038	72 73 74 75 76
5		36 26		10	12	45	17		1	5 1 15 15 1000	461 16 25 15 1000	426 207 25		554 80 70 95	37541 12737 7113 6123 8056	77 78 79 80 81
				10	10	50				7 78	20			70 50 263	2883 6665 11534 11102	82 83 84 85
100		10 26 25		20	25	25 15 20	16 20 100		25 40	20 35 40 13	25 300 100	10	26	121 272 95	19724 8515 9159 30472	87 88 89 90
										350	181	410		250	43745	91
					10	14 10 13			24 10		23		15	565 100 9583	3530 26342 9410 9583 7211	92 93 94 95 96
11		141 182		2	2	6	100		3	61 31 53	40 30	100	10	120 50 139 227 79	26725 16988 22443 15686 16326	97 98 99 100 101
114		23		2	2	19	72				33	280	40	140 280	100 16326	102 103 104 105
25		57 15		2	23	75			30 13	77 30	381 10	20	15	1090 10741 3594 29753	102 103 104 105	
		130												100 130 215 85	29753 10347 7504 8475 12359 12628 12582	106 107 108 109 110 111
74		3		5	5	17	114		5	155 105 257	5 31 32	14	75	275 350 32063 14833 11387	112 113 114 115 116	
341		2		26	14	28	275				294	21	21	200 150	4195 8931 48170 12448 21844	117 118 119 120 121
378		21		21							21	21	19	122 70 80	119 120 121	
		25		42	25	8				88	60	300		11986 55242 6430	122 123 124	
388		20		20	20						30			993 6430	125 126	
180		50		45						50 25				75	15399 5238	127 128
		17								51				109	11424 17268 7942 14408 17209	129 130 131 132
14		9		10	9	7	7				8	13		90	12262 3870	132 133
12		4		7		10					11			115	18400 34922	134 135
44		10		8		7				138	56	12	25	450	8904 14545	136 137
		1		5		3		10	6	6	38	100		85 75 88	7051 8898 6241	138 139 140
6		10		12	6	6			6	6	5	50		90	5524	141 142
		3		5	2	3	5		5	5	5					
		5		5	10	10				10		100		90	5524	142

TABLE NO. 1

REPORT OF THE CONFERENCE STATISTICIAN

DISTRICT - EASTON

CALENDAR YEAR 1983

CHURCH MEMBERSHIP

Church and Charge	Name of Pastor	1	RECEIVED				REMOVED				9	10	11
			2	3	4	5	6	7	8				
		Total Members Reported at Close of Last Year	This Year on Confession of Faith or Re-baptism	From Other United Methodist Churches	From Other Denominations	Charge Conference Action or Withdrawal	Transfer to Other United Methodist Churches	Transfer to Other Denominations	Death	Total Full Members at Close of This Year	Average Attendance Principal Weekly Worship Services	Number Persons Baptized This Year (all ages)	
143 TILGHMAN/IASBURY	THEODORE E ELSER	60	1							61	23	1	
144 CLABORNE	THEODORE E ELSER	24	3							26	11	1	
145 ST JOHN'S	THEODORE E ELSER	27				3	1		1	22	12	1	
146 SHERWOOD	THEODORE E ELSER	30								3	25	14	
147 TILGHMAN	THEODORE E ELSER	205					4		5	196	61	5	
148 TRAPPE-BRUCEVILLE/FAITH CHAPEL	KEVIN E ENGLISH	15							1	14			
149 TRAPPE	KEVIN E ENGLISH	175	2	3					2	177	80	11	
150 VIENNA-ELLIOTTS/ELLIOTTS	J ARTHUR HURLEY	28	13						3	38	18		
151 REID'S GROVE	J ARTHUR HURLEY	104	3	1					1	107	75		
152 VIENNA	J ARTHUR HURLEY	182							4	178	57	4	
153 WILLIAMSBURG/WILLIAMSBURG	J ROGER WHEEDLETON	24				5				19	4		
154 WINGATE-ST THOMAS/BETHANY	KENNETH M DICKEY	46					1		3	42	16		
155 ST THOMAS	KENNETH M DICKEY	22	2	1					1	29	18		
156 WINGATE	KENNETH M DICKEY	49					2			47	23		
157 ZION	KENNETH M DICKEY	64	1							65	32	1	
158 WITTMAN-MCDANIEL/JOHN WESLEY	WILLIAM H JOHNSON	40	1			17				24	14	1	
159 ST JAMES	WILLIAM H JOHNSON	22	1							23	8	1	
160 ST JOHN'S	WILLIAM H JOHNSON	52				19				33	14		
161 WORTON-ST JAMES/ST JAMES	CEVERT A LEWIS	174	1						4	171	74	2	
162 SALEM	CEVERT A LEWIS	140	1					4	1	136	65	2	
163 WURTON	CEVERT A LEWIS	81		2					1	82	23		
164 DISTRICT-AT-LARGE/DISTRICT-AT-LARGE	HOMELL O WILKINS												
TOTAL		22241	554	147	39	317	123	63	334	21955	7521	454	
TOTAL LAST YEAR													
INCREASE			189	36	20	137	21	10	22	286	587	93	
DECREASE													

		CHURCH SCHOOL																	U. M. M.		U. M. W.		PROPERTY AND OTHER ASSETS						
Exp. Members Now on Roll (all baptized children under 16)		Number of Persons on Consistency Roll		Total Enrolled in Confirmation Classes This Year		Number of Leaders		Children (from 1st to 6th grade) in All Classes and Groups		Youth in All Classes and Groups		Adults in All Classes and Groups		Total Church School Membership		AVE ATTEND													
12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	
14	15	1	5	10	2	17	8	8	48	24	2	20	580	20	1912	2800	67000												143
9	5															60000													144
4	6															40000													145
11	7															57000													146
145	42	4	14	68	9	37	128	84								250000	50000		25000										147
44	50	2	14	27	25	30	96	52	8	24	2	20	580	20	1912	2800	67000												148
13	7			13	20	18	30	83	50	18	25	6		18		25000													149
2				10	15	2	30	57	30	28				26		91000	27000												150
																35000													151
																50000	9000												152
																90000	9000												153
																50000	9000												154
																90000	9000												155
																90000	9000												156
																100000	9000												157
																75000	52500												158
																30000													159
																67500	52500												160
31	7			4	15	5	15	41	5							130000													161
28	4			25	18	13	64	52	3							32000													162
14	4	4	5	12	13		28	21								32000													163
																													164
3399	2904	278	1077	2945	1350	2247	7619	4207	1034	1773	151	773	17601	2982	71093	27740946	4432261	2518480	427914	9248									
3797	2622	397	1054	2950	1318	2261	7633	4351	1130	2437	239	743	20904	3116	77068	25993348	4642102	2470195	580171	42079									
	282		23		12							30			14025	1747598		48285											
398	119		35		14	14	144		96	664	88	30	3303	134			210041		152257	32831									

TABLE NO. 2
DISTRICT - EASTON

REPORT OF THE CONFERENCE TREASURER

CALENDAR YEAR 1983

	LOCAL CHURCH EXPENDITURES					MINISTERIAL SUPPORT								District Office	APPOINTMENT		
	Principal and interest on Indebtedness, Loans, Mortgages, Etc.	Buildings and Improvements (net including funds borrowed)	Current Expenses for Program (including Church School)	Other Current Operating Expenses (not including program expenses)	Benefits Paid Directly by Local Church	Pastor's Salary	Associate's Salary	Fringe Benefits	Continuing Education	Travel	Ministry Pension Plan	1984 Salary & Fringe Benefits	Based on Appointment Rate		Actual	Part	
																	33
143			383	2517		1842					265	15415	12	1620	1620	1	
144				1066		1022					141		5	706	706	7	
145				1413		1056					152		6	854	854	5	
146				919		1936					279		6	1024	1024	11	
147	16690	396	1721	3393	3056	9600					1094			6486	6486	6	
148			317	660		800					156	1300		640	640	7	
149			1708	5481	1	10889				85	2175	2139	35	7225	7225	7	
150				868		1200				122	120	144	6	903	903	5	
151		402	323	2033	2085	3440				547	344	413	21	2255	2255	25	
152		5018	1628	5520	705	5322				714	536	874	36	5506	5506	55	
153				694		900								529	529	5	
154		590	655	1636		1058					132	1176	5	1519	1519	15	
155		362	242	1991		1058					240	102	5	1291	1291	12	
156		532	305	1617		2210					481	265	35	1830	1830	18	
157			553	1942		2125					481	265	17	1936	1936	19	
158	1532			1647	1843	3166						427	6	1843	1843	18	
159				2711	1512	3166							2	1512	1512	15	
160		2418		2673	2071	3130							11	1985	1985	19	
161			387	6529		4000				315	250	750	35	5467	5467	54	
162		6934	1292	4315		3840				192	160	480		4086	4086	41	
163			25	1700		2160				113	90	274		1474	1474	14	
164																	
	144204	593033	187303	794583	105637	748619	36072	49829	16139	104371	97853	941344	3522	716672	703974	7047	
	212602	397992	189903	833733	81334	733953	30982	44470	10647	89835	01557	862998	1470	601872	668861	6616	
	68398	195041	2600	19150	24303	14666	5090	5359	5492	14536	16206	76340	2044	34800	35113	410	

BENEVOLENCES

60	61	62a	62b	62c	62d	63	64a	64b	66	68a	68b	69	70	71	72	
General Advance Societies	Youth Service Fund	One Great Hour of Sharing	World Communion Offering	United Methodist Student Day	Human Relations Society	Christian Education Sunday (Camp Activities)	Neighborhood House	Methodist Action Program	Higher Education	Board of Child Care	Homes for the Aged	Reach Program	All Other Benevolences	United Methodist Women	Grand Total Paid (Lines 25-71)	
		111				100				177	29			100	7156	143
						25				28					2940	144
						4				54	30				3528	145
															4170	146
															32592	147
28	5	26				33					13		156	75	2966	148
					10		25							135	29973	149
223									20					10	3383	150
1									21			422		80	13073	151
															27500	152
		25								25		35			2125	153
		10													5840	154
		37													5376	155
															7250	156
															2414	157
														50	10564	158
															8903	159
5												25	50		12922	160
4															19889	161
5									82						21928	162
714									24						5865	163
12342	25	3577	1475	465	940	1763	1884	60	614	6074	3926	25891	467	28557	3676336	164
14191	100	3750	2078	697	1141	2299	2391	294	610	5402	3318	-0-	1963	28924	3439331	
1849	75	173	603	232	201	536	507	234	4	672	608	25891	876	372	237005	

TABLE NO. 1

REPORT OF THE CONFERENCE STATISTICS

DISTRICT - SALISBURY

CALENDAR YEAR 1983

CHURCH MEMBERSHIP

Church and Charge	Name of Pastor	Total Members Reported at Close of Last Year	RECEIVED							REMOVED			Total Full Members at Close of This Year	Av. Attendance Principal Weekly (Worship Services)	Number Persons Supplied	
			This Year as Confession of Faith or Baptism	From Other United Methodist Churches	From Other Denominations	Change Conference Action or Withdrawal	Transfer to Other United Methodist Churches	Transfer to Other Denominations	Death	Total Full Members at Close of This Year	Av. Attendance Principal Weekly (Worship Services)	Number Persons Supplied				
1		2	3	4	5	6	7	8	9	10	11	12	13	14		
1 ALLEN ASBURY-ALLEN	LOUIS A MARTIN	120										4	117	32		
2 ASBURY-MT VERNON	LOUIS A MARTIN	134										2	132	43		
3 JOHN WESLEY	LOUIS A MARTIN	59			3								62	23		
4 SHILOH	LOUIS A MARTIN	89											89	18		
5 WASHINGTON	LOUIS A MARTIN	76	1								2	76	28			
6 BERLIN-NEW BETHEL	GARY L MEEKINS	153			NO	REPORT	NO	REPORT	NO	REPORT	NO	153				
7 ST JOHN'S	GARY L MEEKINS	101			NO	REPORT	NO	REPORT	NO	REPORT	NO	101				
8 ST PAUL'S	GARY L MEEKINS	404			NO	REPORT	NO	REPORT	NO	REPORT	NO	404				
9 BERLIN-STEVENS-ON FRIENDSHIP	LAURENCE E STATION	117	2			6						2	111	51		
10 STEVENSON	LAURENCE E STATION	420	2	5	2	30	3	4	5			385	92			
11 BISHOPVILLE-SHOWELL	NO APPOINTMENT	65										65				
12 WILSON	NO APPOINTMENT	112										112				
13 ZION	NO APPOINTMENT	84			NO	REPORT	NO	REPORT	NO	REPORT	NO	84				
14 CRISFIELD-ASBURY ASBURY	HOWARD P KETTERMAN SR	44	12	2	2	1	3		11			466	154			
15 CRISFIELD-EMMANUEL EMMANUEL	DALLAS W BUTLER	578	11	12	2	2	4	1	9			589	170			
16 CRISFIELD-MY PLEASANT MT PLEASANT	HARLEY H KRAUSE	161	1				12	2	6			142	50			
17 QUINDOCOA	HARLEY H KRAUSE	55										55	20			
18 CRISFIELD-SHILOH SHILOH	EDGAR N DENNIS	134							4			130	83			
19 WATERS CHAPEL	EDGAR N DENNIS	61	1	7					1			68	47			
20 UNION ASBURY	HOWARD P KETTERMAN SR	39	1						2			38	21			
21 DEAL ISLAND JOHN WESLEY	OTH R WATERS	46										46	30			
22 MACDONIA	OTH R WATERS	44							2			42	25			
23 ST CHARLES	OTH R WATERS	69	5						1			73	50			
24 DEAL ISLAND-ST JOHN'S ROCK CREEK	R DEWEY CROCKETT	43							2			68	45			
25 ST JOHN'S	R DEWEY CROCKETT	96							2			96	40			
26 ST PAUL'S	R DEWEY CROCKETT	74							4			70	50			
27 DELMAR-MELSON MELSON	LLOYD R FOARD	237			1				1	4		231	114	6		
28 DELMAR-ST STEPHEN'S ST STEPHEN'S	S WILLARD CROSSAN III	793	10	2			4		19			782	180	7		
29 SMITH ISLAND CALVARY	HENRY E ZOLLINHOFFER	101							2			99	28	3		
30 EWEEL	HENRY E ZOLLINHOFFER	291	5	1			2		1			295	120	5		
31 UNION	HENRY E ZOLLINHOFFER	111	4	1								116	59	10		
32 FRUITLAND-MT CALVARY FRIENDSHIP	WILLIAM T WALLACE SR	107										107	65	4		
33 MT CALVARY	WILLIAM T WALLACE SR	108										108	60	3		
34 FRUITLAND-ST JOHN'S ST JOHN'S	EDWARD B BLEVINS	457	10	3			5					457	143	12		
35 UNION	EDWARD B BLEVINS	60	5									64	24			
36 GIRDETREE-COODSPRING	CHARLOTTE A NICHOLS	118	3						3			118	75	14		
37 MT WESLEY	CHARLOTTE A NICHOLS	125	1									125	85	1		
38 ST MATTHEW	CHARLOTTE A NICHOLS	51							2			49	30			
39 GIRDETREE-STOCKTON GIRDETREE	BONNIE B FARKASFALVY	101	2						1			102	32	7		
40 PORTERVILLE	BONNIE B FARKASFALVY	28										28	9			
41 REBISON	BONNIE B FARKASFALVY	99	3									102	65	1		
42 WESLEY	BONNIE B FARKASFALVY	51	4									55	20			
43 HEBRON-CHARITY	HERBERT H GLADDEN	68			4							72	35			
44 NELSON MEMORIAL	HERBERT H GLADDEN	210	16						5			221	175	10		
45 ST PAUL'S	HERBERT H GLADDEN	135	11						1			152	85	1		
46 HARDELA SPRINGS-EMMANUEL	NO APPOINTMENT	147	15	5	1				1			2	165	98	12	
47 MT PLEASANT	NO APPOINTMENT	131										131	17	3		
48 SHETHEN	NO APPOINTMENT	50	5						2			133	40	2		
49 MARION STATION-HANDYS HANDYS MEMORIAL	LEHMAN R TOMLIN JR	94	2						1			94	30			
50 LIBERTIA	LEHMAN R TOMLIN JR	44	2									46	15			
51 MT PEER	LEHMAN R TOMLIN JR	91	4						1			94	25			
52 MARION STATION-MARINERS MARINERS	GEORGE W BISHOP	39	5		2	2						45	34			
53 TRINITY	GEORGE W BISHOP	13			2							15	12			
54 NANTICOKE-BIVALVE BIVALVE	EARLE N BAKER	70	6						3			73	85			
55 NANTICOKE	EARLE N BAKER	76	1		2	6						84	85			
56 TYASKIN	EARLE N BAKER	62	1						2			58	85			
57 NANTICOKE ASBURY	SAMUEL P SANDERS	81										81	50	2		
58 ELZEY	SAMUEL P SANDERS	50										50	25			
59 GRACE	SAMUEL P SANDERS	20	2									20	15			
60 JOHN WESLEY	SAMUEL P SANDERS	32										31	20			
61 NEWARK-BARNETT	ANNE PRUETT-BARNETT	178	2									179	35			
62 TRINITY	ANNE PRUETT-BARNETT	107	3									108	40			
63 NEWARK-BETHANY BETHANY	MARK PRUETT-BARNETT	197	2	10	3			1	1			151	50			
64 OCEAN CITY ATLANTIC	ROBERT L HARRIS	567	15	19	4	2	10		4			589	217	13		
65 TAYLORVILLE	ROBERT L HARRIS	47										47	28			
66 OCEAN PINESTOCEAN PINES	FREDERICK M BRUNER		18	27	22							47	42	7		
67 ORIOLE-ST PETER'S	WILLIAM A KNICELEY	170							1			5	164	62	4	
68 ST STEPHEN'S	WILLIAM A KNICELEY	11										11	5			
69 SOMERSET	WILLIAM A KNICELEY	55										53	19			
70 PARSONSBURG BETHEL	FRED D WOOD III	47										47	20			
71 JERUSALEM	FRED D WOOD III	181	6	2					1			10	178	45	2	

		CHURCH SCHOOL										U M M		U M W		PROPERTY AND OTHER ASSETS					
12	13	14	15	16	17	18	19	AVE ATTEND				23	24	25	26	27	28	29	30	31	32
								20	21	22	23										
Prep Members Now on Roll (including children under 16)	Number of Persons on Consistory Roll	Total Enrolled in Confirmation Classes This Year	Number of Leaders	Children (nursery through 6) in All Classes and Groups	Youth in All Classes and Groups	Adults in All Classes and Groups	Total Church School Membership	in the Sunday Church School (all ages)	in other ongoing classes and groups for learning and growth	in short-term classes	Members Joining Church on Profession of Faith	Membership in Chartered Unions, Menologal Men	Amount Paid for Precept	Membership in United Methodist Women	Amount Paid for Local Church and Community Work	Value of Church, Land, Buildings and Equipment	Value of Church Owned Parsonages and Furniture	Value of Other Assets (cash, securities, other property, etc.)	Indebtedness on Items 28, 29, 30 at End of Year	Other indebtedness (current expenses, etc.)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	
58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	
79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	
100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	
121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	
142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	
163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	
184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	
205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	
226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	
247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	
268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	
310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	
331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	
352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	
373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	
394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	
415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	
436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	
457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	
478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	
499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	
520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	
541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	
562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	
583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	
604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	
625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	
646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	
667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	
688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	
709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	
730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	

TABLE NO. 2

REPORT OF THE CONFERENCE TREASURER

DISTRICT - SALISBURY

CALENDAR YEAR 1983

	LOCAL CHURCH EXPENDITURES					MINISTERIAL SUPPORT							APPORTIONMENT			
	Principal and interest on mortgages, loans	Buildings and improvements (not including loans borrowed)	Current Expenses for Program (including Church Action)	Other Current Operating Expenses (not including program expenses)	Benefits Paid Directly by Local Church	Pastor's Salary	Associate(s) Salary	Fringe Benefits	Continuing Education	Travel	Ministerial Pension Plan	1984 Salary & Fringe Benefits	District Office			
													Based on Apportionment Rate	Actual	Paid	
33	34	35	36	37	38	39	40a	40b	41	42	46	53	55a	55b	55c	
72	5775	1226	3572	5181		5247							4914	4914	5226	
73			1540	8900		6124		560	45	800	733		6343	6343	6343	
74			1422	7522	56	4187		363	31				4782	4782	4782	
75		1343	529	2125		3931		359	29				4291	2328	2328	
76			880	7295		6250							5871	5871	5871	
77	20024	10891	4800	14488	250	10090		2000	150		1332	12800	11121	11121	11121	
79	3528	1350	1863	5454	390	4850				350	717	5200	4864	4864	4864	
79	1080	3501	1911	3534	445	4200			40	350	628	4590	4807	3368	3368	
80		4611	1810	4268	717	3080			50	300	441	3430	2802	2802	2802	
81		191	467	790		1908					290	1908	826	826	826	
82		396	2470	2124	467	6621					870	6621	3157	3157	3157	
83		554	1074	3290		6621					870	6621	3349	3349	3349	
84				3271		3020				240		9540	2444	2444	2444	
85			45	1901		3020				110			2444	2444	2444	
86			159	3029		3020							2217	2217	2217	
87		14523	5044	15722	1411	9380		934	100	3000	1500	11445	12294	9000	9000	
88		42	450	1283	50	3048		200	325		324	3298	1617	1617	1617	
89		569	113	549	193	600		40		100	180	680	338	338	338	
90	1515	4500	747	6000		4900		270		540	633	5440	4294	4294	4035	
91	2226	774	2066	9337		7358		270		611	979	7628	6651	6651	6651	
92	93000		3722	9958	1400	10620		1713		2571		13253	9988	9988	9988	
93				1070		2319						2508	1266	1266	1266	
94	4960	45000	21026	74790	10873	25069	18073	1020	1676	6820	4498	52938	53594	53594	53594	
95	13933	16716	22285	73380	18459	25340		1009	439	2273	3011	22129	51474	51474	51474	
96	20072		3046	10312	440	7285		1928	189	2590	839	12019	9299	8459	8459	
97		100	372	2830		2512		759		910	362	3507	3040	3040	3040	
98		18908	11662	30460	5330	16500		1302		3000	2191	20802	21502	21502	21502	
99	1048	898	628	2873	1684	3666			60		425	12000	2899	1568	1568	
100	1068		325	5479		3167			38	500	344		3131	2000	2000	
101	3927		604	1678		3167			167	500	344		2462	1857	1857	
102			827	4329	100	4348				854		4788	4225	4225	4225	
103			80	973	1800	3500			500		700		4700	2462	2462	
104			252	13535		17265					2739	17000	12771	10000	10000	
105		1735	24958	44238	1864	20004		1445		2827	2011	31267	31753	31753	31753	
106	33537		3610	18975		7320		1693	480	1200	2018	20445	10648	10648	10648	
107		2475	594	4550	100	2400			300		1115	7980	5131	5131	5131	
108			170	1369		2400			100	140	259	2740	1523	1523	1523	
109			20	1089		1870				104	246	1974	1302	1302	978	
110			200	1375		1788			50		399	2237	1322	1322	522	
111			150	2273	303	1614			44		358	137	2016	1849	1849	
112			752	7056	696	5111		127	310	1251	385	6699	5941	5941	5941	
113			75	545	26	711		22		179	55	912	688	688	688	
114	** (1) **		233	2646		2180							1868	1029	900	
115	** (1) **		1163	2291		3361						11000	1835	1452	1452	
116	** (1) **			8634		5100							4397	2420	2420	
117	1590	6798	2533	14514	950	12924		756	220	2540	2427	14330	12833	12833	12833	
118			172	640		1800					214	1980	734	734	734	
119		450	1773	8038	1256	10517		469	178	833	1581	14891	8261	7180	7180	
120		5061	260	504	152	1868		352	15	144			1186	904	904	
121	1141		308	1107		1868		83	50	146	269		1656	1028	1028	
122	1104	12798	6923	17849	2077	17050		1720		2300	2739	22364	15865	15865	15865	
123			350	2483		2880				300	339		2387	2387	2387	
124			200	1845		2880				300	339		2303	2303	2303	
125		500	400	2877		2858				300	272	254	8703	2817	2817	
126			40	674		903			302	200	272	2493	980	800	800	
127			210	1257		1550			604	301	200	2355	1898	1898	1898	
128			200	957		1290			504	301	250	2345	1089	1089	1089	
129			220	1257		1690			604	301	200	2795	1941	1941	1941	
130		444	1003	4097		4920		418		600	1322	6310	3968	3968	2978	
131		1485	123	2494	690	1640		203		200	265	2629	1897	1897	1897	
132		344	1102	372	1640			147		200	265	1577	1107	1107	300	
133				900	1558	3000					360	3000	1558	1558	1558	
134		414	2566	3667		3000					250	3000	3622	3622	2000	
135			16	1699	500	2627				300	300	2627	1770	1770	1770	
136		1378	240	2534	1550	2850			30	150	318	3050	1792	1792	1550	
137		10048	242	3868		4500				340	448	4500	3575	3300	2450	
138		3248	1240	2855		4500			500		314	448	4500	3250	3250	3255
139			74	3029	650	3077							1955	450	450	
140		3019	541	8066	2944	3193				400	432	3595	2944	2944	2969	
141		183	70	3893	1187	3277				100	393	3327	2203	1187	1187	
142	333977	359269	243518	873395	125018	714467	18073	34689	10630	78984	79860	844441	723552	672021	620936	
	175447	448064	215116	886836	123926	678405	25116	29785	9231	68313	78782	756432	679253	622080	585800	
	158530		28402		1092	36262		4904	1399		10671	88009	44299	49841	35038	

BENEVOLENCES

60	61	62a	62b	62c	62d	63	64a	64b	66	68a	68b	69	70	71	72
General Advance Specials	Youth Service Fund	One Great Hour of Sharing	World Communion Offering	United Methodist Student Day	Human Relations Sunday	Christian Education Sunday (Camp Peconick)	Neighborhood House	Methodist Action Program	Higher Education	Board of Child Care	Homes for the Aged	Reach Program	All Other Benevolences	United Methodist Women	Grand Total Proj (Lines 33-71)
		17 54 47 38	30 19 20 3	25 2		30 7 33			25	75	15	224 190 250	45	150 55	20434 23038 18701 10791 23416 28627
50	25	25 36 25	50 24	50		25 50	50	25	50	49	42 75 93	2000	50	479 367 115 108 10	24862 24310 19377 18321 4281
			2 2 36 22 22			5 5 5				10	22			1 35 100 1 1	16144 15363 9111 4349 8647
										30	40			572 50 1 150 200	41036 7454 2717 23319 30422
5444			14 6				115			98 8 10	25 5	160		135 35 3534 2800	133426 4709 288228 231575
1531		25 10	10	10		67 15			20	332	43	18	12	322 170 462	32144 11214 114366
1200			20 13 10	38		31 100			20	49	25 25	1500 100	130	32 35	32144 11214 13105 13157 12374
			25 14							35	25	100	50	140 1 1	15058 9417 43871
1350	20	30 20	50 20	25 15	40 15	49 20	100 10	100	15	15	15	25	20	2686 721	135295 98174 21435 4382 4372 5806
		5 37								23 10	10			50 1 50 1 25	21435 5984 4382 4372 5806
		159 26								15	14			250 1 100 100 233	22087 2328 6059 8605 17174
			67								38	150		1343 10 605	59948 3572 33098
		50 43 12 21		50		50 35 4 12	100		50	100	100		50	15 41	9316 6172
1394		327				307	257				231	3104		832 71	96881 8810
	10		10	20	10				30	10	10			145 125	8445 10431
20			60	60				10	10	19		20		1 1	3513 4633
			20	20						19	40	18		226 1	6325 4430
	30	32	20	50		25	22	50	25	58	50	39	20	15 50	4789 15837
144										9	5		23	1	9129
														44 140 1	4371 7447 12227 6343
	14					16 41				22	12		3	1	10621 27381
										14	22			105 15	16794 8412
										51 8				1 4	21618 10364
13419	124	1582	1315	525	409	1197	757	160	432	3019	2732	16152	748	25903	3561490
8278	101	2800	1368	559	523	1075	695	61	344	4336	3256	-0-	2338	25868	3377321
5141	23	1218	53	34	114	122	67	101	88	1317	524	16152	1590	35	184169

TABLE NO. 1

REPORT OF THE CONFERENCE STATISTICS

DISTRICT - SALISBURY

CALENDAR YEAR 1983

CHURCH MEMBERSHIP

Church and Charge	Name of Pastor	RECEIVED							REMOVED				Total Full Members at Close of This Year	Av. Attendance Per Cent Weekly Worship Services	Number Persons Baptized
		Total Members Reported at Close of Last Year	This Year on Admission of Faith or Restored From Other United Methodist Churches	From Other United Methodist Churches	From Other Denominations	Charge Conference Action or Withdrawal	Transfer to Other United Methodist Churches	Transfers to Other Denominations	Death	Total Full Members at Close of This Year	Av. Attendance Per Cent Weekly Worship Services	Number Persons Baptized			
72 ZION	FRED D WOOD III	219	11	1	1			2	3	2	225	70			
73 PITTSVILLE-WILLARDS/HAYRES	ROBERT L RIDDLEBERGER	316	4	8				4	2	5	319	120			
74 EDEN	ROBERT L RIDDLEBERGER	232	4	3				2		3	234	31			
75 GRACE	ROBERT L RIDDLEBERGER	91						1	1	3	87	81			
76 POCOKE, CITY-BETHANY/BETHANY	THOMAS J WALL	173						1	3	3	169	38			
77 SALEM	THOMAS J WALL	453	10	14	2			2	2	4	471	168	19		
78 POCOKE CITY/MT ZION	GRANT L JOHNSON	157	13	11				3	2	3	160	80			
79 ST JAMES	GRANT L JOHNSON	93								2	91	55			
80 TRINITY	GRANT L JOHNSON	43	2							2	43	35			
81 POWELLVILLE/FRIENDSHIP	GEORGE H MOORE	66								3	63	14	1		
82 MT PLEASANT	GEORGE H MOORE	101	11	1				2		2	109	48	2		
83 POWELLVILLE	GEORGE H MOORE	255	4	2				2		3	256	42	2		
84 MT VERNON-GRACE/GRACE	JEREMIAH R LEE	69								2	67	35	2		
85 MT ZION	JEREMIAH R LEE	44								1	43	15	1		
86 ST PAUL	JEREMIAH R LEE	28									28	15			
87 PRINCESS ANNE-ANTIOCH/ANTIOCH	DALE L UROSHAN	510	8	4	1	38	5	4	4	470	113	4			
88 COKESBURY	DALE L UROSHAN	88						9	2	4	71	19	1		
89 FRIENDSHIP	DALE L UROSHAN	23								1	22	24			
90 PRINCESS ANNE-METROPOLITAN/EBENEZER	VAUGHN A JOHNSON	211	3					1	3	3	210	75	1		
91 METROPOLITAN	VAUGHN A JOHNSON	261	6					1	7	7	259	175	3		
92 QUANTICO-ROCKAWALKIN/EBENEZER	RAY F GRAHAM	219	11	2	4				1	3	232	110	1		
93 FIRST	RAY F GRAHAM	63	2		2						66	35			
94 SALISBURY-ASBURY/ASBURY	OTHO G BREWER	1411	31	24	22			22	7	18	1441	351	27		
95 SALISBURY-BETHESDA/BETHESDA	BROOKS E REYNOLDS	1723	16	9	13			17	6	28	1720	354	19		
96 SALISBURY-CHRIST/CHRIST	IRVIN M BEHM	299	12	12	1	4	5		3	3	312	152	18		
97 MT HERMON	IRVIN M BEHM	89				1	1	4			83	35	1		
98 SALISBURY-GRACE/GRACE	JAMES W RILEY	665	8	6	2	2	4	1	2	670	286	14			
99 SALISBURY-QUANTICO/FRIENDSHIP	EDWARD W LEE	57	1					1	3	3	54	35			
100 MT ZION	EDWARD W LEE	77	3							1	79	69	2		
101 ST LUKE	EDWARD W LEE	94								2	92	79			
102 SALISBURY-RIVERSIDE/RIVERSIDE	WARREN J FORD	77	6							2	81	52	7		
103 ST MARTIN'S	WARREN J FORD	43								1	42	22	1		
104 SALISBURY-ST ANDREWS/ST ANDREWS	ALEXANDER L BODM	329		6						3	326	180	3		
105 SALISBURY-TRINITY/TRINITY	HOWARD P GORDY JR	1082	21	27	6	7	6	3	1	13	1112	375	30		
106 SALISBURY-WESLEY TEMPLE/WESLEY TEMPLE	CONZALEE MATTHEWS	328	5	1	3					1	336	200	6		
107 ASBURY/ASBURY	GLENN H LYBURN	196	1					1			196	50	1		
108 COKESBURY	GLENN H LYBURN	74									74	28			
109 RIVERTON	GLENN H LYBURN	44	2							2	44	16			
110 MT VERNON/DALESTOWN	NO APPOINTMENT	96	2					1			97	25			
111 MT HERMON	NO APPOINTMENT	48		1					3		46	25	3		
112 MT VERNON	NO APPOINTMENT	163	5							3	165	70	5		
113 WHEATLEY S	NO APPOINTMENT	24									24	11			
114 ZION/JOHNS WESLEY	LEWIS R JONES	42									42				
115 MT NEBO	LEWIS R JONES	56									56				
116 ZION	LEWIS R JONES	115								5	110	70	5		
117 SNOW HILL-BAYES MEMORIAL/BAYES MEMORIAL	ROBERT G KELLY	344	1	1	1			2			345	117	7		
118 MT OLIVE	ROBERT G KELLY	96	3		2	18				7	76	22			
119 SNOW HILL-EBENEZER/EBENEZER	CARROL SCOTT	222	3							3	222	82	4		
120 FRIENDSHIP	CARROL SCOTT	44	1								45	15	2		
121 MUTT'S MEMORIAL	CARROL SCOTT	44	2								46	17			
122 SNOW HILL-WHATCOAT/WHATCOAT	P THOMAS MC KELUEY	392	18	20	11			1		4	433	162	93		
123 STOCKTON-SMILTON/ST PAUL S	C RUSSELL BURKE	49	2							1	50	40			
124 SMILTON	C RUSSELL BURKE	55	1							1	55	42	2		
125 CALVARY	C RUSSELL BURKE	116								1	117	55			
126 DANVILLE-COTTAGE GROVE/FLOWER HILL	JOSEPH A HENRY	31						2		2	27	15	4		
127 JOHN WESLEY	JOSEPH A HENRY	72	3							2	73	50	9		
128 ST JAMES	JOSEPH A HENRY	71						1	1	1	68	60	19		
129 ST MARK	JOSEPH A HENRY	69	15	3	4			4		1	86	70	8		
130 UPPER FAIRMOUNT/CHRIST	GARY MORGANSTERN	149								1	148	50	8		
131 MT OLIVE	GARY MORGANSTERN	37			1						38	29			
132 REDOBOTH	GARY MORGANSTERN	22									22	12			
133 UPPER HILL/CENTENNIAL	HOWARD F BARCLAY	37								2	35	20	6		
134 JOHN WESLEY	HOWARD F BARCLAY	72								4	68	35			
135 ST ANDREWS	HOWARD F BARCLAY	70						4			63	25	2		
136 SAMUEL WESLEY	HOWARD F BARCLAY	25	4							1	28	18			
137 WHALEYSVILLE/NEW HOPE	THOMAS W BLAKELOCK	103						2	1	3	97	35	2		
138 WHALEYSVILLE	THOMAS W BLAKELOCK	134	1							2	135	45			
139 WHALEYSVILLE/BISHOP'S MEMORIAL	ROBERT B STARKEY	26									26	17			
140 CURTIS	ROBERT B STARKEY	94	1							1	98	60			
141 PULLETT S	ROBERT B STARKEY	42	5							2	45	15			
142 DISTRICT-AT-LARGE/DISTRICT-AT-LARGE	ELMART C HACKSHAW														
TOTAL		22898	460	256	118	145	135	47	343	23062	8659	547			
TOTAL LAST YEAR			566	166	76	123	130	48	359	22898	8884	424			
INCREASE			106	90	42	22	5	1	16	164	225	123			
DECREASE															

TABLE NO. 2

DISTRICT - SALTIBURY

REPORT OF THE CONFERENCE TREASURER

CALENDAR YEAR 1983

1	LOCAL CHURCH EXPENDITURES						MINISTERIAL SUPPORT						53	APPORTIONMENT			
	Principal and interest on mortgages, loans, etc.	Buildings and improvements (not including funds borrowed)	Current Expenses for Program (Including Church School)	Other Current Operating Expenses (not including program expenses)	Sewerages Paid Directly by Local Church	Pastor's Salary	Associate (s) Salary	Fringe Benefits	Continuing Education	Travel	Ministerial Pension Plan	1984 Salary & Fringe Benefits		District Office	Based on Apportionment Rate	Actual	Paid
															55a	55b	55c
33	34	35	36	37	38	39	40a	40b	41	42	48	53	55a	55b	55c		
1		20847	959	2995	108	5027				700	724	5027		3787	3787	3787	
2		4888	1377	3085	280	3303				460	475	3303		2424	2424	2424	
3		390	822	2788	340	1723			60	240	248	1723		1905	1905	1905	
4			457	1714	18	2154			60	300	310	2154		1935	1935	1935	
5		75	1495	2489	2342	2154			60	300	310	2154		2875	2875	2875	
6		400	943	4291	572	4745			309	150	625	5829		4508	4508	4508	
7	1100		187	2730	305	2955			206	100	625	462	3884	2844	2844	1000	
8		5479	4581	16417	1080	7700			515	250	1250	1155	9715	13901	8211	8211	
9		3990	560	2195	140	2600			350	120	550	478	3800	2565	2565	2565	
10		4281	4189	12527	50	11342			850	50	1000	1606	13242	13873	7500	7400	
11		477	741	2212	3500							10500		2423	2423	3223	
12			1455	3135	3878									3007	2800	2800	
13		209	560	2897	996	3878		126						2549	2200	1900	
14	10473	13339	3679	16889	2263	14840		1110		3000	2192	17130		14022	14022	14022	
15	20242	11182	5967	17656	18000						2030	18500		19445	19445	15000	
16		3107	1742	4398	1025	8700					1038	8700		5425	5465	5425	
17			105	744	93	2000						262	2300	1259	1259	1300	
18		10546	1806	6066	335	3720				100	504	685	5980	3936	3936	3936	
19	800		477	629	175	1927						84	3172	1827	1827	1000	
20		100	172	2034	245	2808			300				2808	1845	1082	1082	
21			45	1520		3375				166	386	9224		1924	1924	1924	
22	1908	1410	263	1070		3375				167	386			1659	1659	1659	
23			100	1356		3375				167	385			2030	2030	2030	
24			775	7314	720	3700				800	532	3700		5957	5957	1000	
25			1918	6825	1650	3700			190	300	800	532	3890	4029	4029	3520	
26			650	4037		3700			190	300	800	532	3890	4207	4207		
27			2329	4539		12167			1195	140	929	1757	13719	6794	6794	6794	
28	6546	1106	6857	24099	12100	15000			1005	250	1500	2511	17755	21220	14520	12100	
29		10070	519	4710	1878	1873							10700	2990	2990	2200	
30	2350	9776	3070	16241	5811	5457			491	328				11079	7370	7400	
31		2528	3036	5369	4540	2400								5791	5781	4855	
32	1025	344	960	5976		5200				500	600	6000		3948	3300	3300	
33	1025	1399	750	6092		5200				500	545	6000		4899	3000	3000	
34	12179	4042	5178	16923	450	15300			130		548	15300		15308	15308	6000	
35	10178	180	201	812	50	2280						2520		1232	1232	1232	
36		1179	759	3053	182	4255			38	540	662	4593		3537	3537	3537	
37	6012		109	489	4145	4255			38	540	662	4593		3446	3446	3446	
38		1977	620	2829	123	2989			34	320	330	3157		2022	2022	2022	
39		67	784	3784	100	2720				680	428	3400		2742	2742	2742	
40		12000	102	1123	614	840				209	132	1049		818	818	818	
41		2951	533	2428	135	2319				580	325	2899		1814	1814	1814	
42		2915	372	1852	410	1839				460	289	1955		1400	1400	1400	
43	392		368	1780	720	2320			240	80	160	304	2540	1793	1793	1793	
44	23509	32877	4085	9910	2250	7750			750	123	500	936	9000	7697	7000	7000	
45			2786	8666		4930			510	170	340	570	5440	4808	4808	4808	
46			872	3522	125	4530			570		1158		6258	3497	3497	3497	
47			132	1517		1549			110	450		2109		1093	1093	1093	
48			573	1858		4547			574		1137		4258	3046	3066	3066	
49		1385	5010	5470	1796	2725			234			234	3355	3123	1716	1716	
50	833	1384	425	1996		2350					156	2436		1748	1748	945	
51		1068	351	4276		2730				34	234	2887		2450	1452	1440	
52			250	1716		3850						3850		2530	1200	1020	
53		300	80	1520		1850						1850		1143	600	500	
54		4170	651	2693		3561			77	1036		506	5180	2574	2235	2235	
55		1925	651	2568	605	3515			77	1035		506	5180	2477	2477	2477	
56			457	1636	100	2470			54	728	355	3640		1321	1321	1321	
57		320		5789		4784				100	661	5020		4738	4738	3000	
58			16	2790		3276				100	482	3440		1918	1918	123	
59				772		1404					194	1440		924	924	300	
60				1401		2128				100	304	2380		1264	1264	53	
61	358	450	827	2797		4211					505	4922		3088	3088	3165	
62			1353	4399	605	4211					555	4942		3219	3219	3219	
63	24000		2267	4543		7624					627	7624		2854	2854	1420	
64		3659	5864	15655	6450	15600			1305	1003	1271	2123	17362	14451	14451	14451	
65		1860	65	2016		1400			55	529	220	1710		1588	1588	1588	
66	1497	1669	1614	4405	903	1800				1200	648	10500		7882	7882	3500	
67			2308	7271	375	5600				1680	480	7700		1058	1058	400	
68			138	915		800			420		30	1100		1313	1313	600	
69			599	1417	625	2380			100			2200		1704	1470	1040	
70		19	243	1666	1470	2370				396	354	13578					
71			1393	2968		5249					792			3448	3448	3523	

TABLE NO. 1

REPORT OF THE CONFERENCE STATISTICIAN

DISTRICT - WILMINGTON

CALENDAR YEAR 1983

CHURCH MEMBERSHIP

Church and Change	Name of Pastor	Total Members Reported at Close of Last Year	RECEIVED					REMOVED					Total Full Members at Close of This Year	Av Attendance Principal Weekly Worship Services This Year (at Dept)	Number Persons Baptized This Year (at Dept)
			This Year on Session	From Other United Methodist Churches	From Other Denominations	Charge Conference Action or Withdrawal	Transfer to Other United Methodist Churches	Transfer to Other Denominations	Death						
1		2	3	4	5	6	7	8	9	10	11				
1 RED LION:RED LION	NORMAN L POULTNEY	296	7	1	3				2	298	108	20			
2 UNION:UNION	CHARLES E COVINGTON	262	0	4	1	8	3	3	5	256	108	5			
3 CHRISTIANA:CHRISTIANA	FREDERICK C SEYFERT JR	291	11	2	2	14	7	4	4	281	9	9			
4 CHURCH OF THE ATONEMENT:ATONEMENT	CLIFFORD A ARMOUR JR	1073	18	4	4	1	7	1	12	1077	305	32			
5 HOCKESSIN:HOCKESSIN	WILLIAM HENRICH	663	12	16	6	3	5	5	5	681	142	2			
6 KIRKWOOD:KIRKWOOD	ROBERT E SIMPSON SR	178	5	4	1	2			2	205	105	11			
7 BETHESDA:BETHESDA	RONIE H PAYNE JR	344	17	3	1	1	4		1	359	92	17			
8 MT OLIVET	RONIE H PAYNE JR	135	1	4					1	139	35	5			
9 SUMMIT	RONIE H PAYNE JR	131	6	1						138	45	1			
10 DALE:SDALE'S MEMORIAL	HARVEY G CHASE JR	110	8			1			3	114	70	5			
11 EBENEZER (LIMITED SERVICES-6783)	HARVEY G CHASE JR	7													
12 HAVEN	HARVEY G CHASE JR	46		9						55	33				
13 LEE'S CHAPEL	HARVEY G CHASE JR	49	7						1	55	32	2			
14 EBENEZER:EBENEZER	WILLIAM DORE	868	35	18	17		11	1	5	921	377	25			
15 KINGSWOOD:KINGSWOOD	GARY L MOORE	320	7	10	2		2	2	4	339	90	20			
16 KOREAN:KOREAN	SUN YONG PARK	45						2		47	35	4			
17 KOREAN:KOREAN	WILLIAM H REVELLE JR	2251	39	14	11	9	30	10	18	2248	474	49			
18 SALEM:SALEM	DONALD J HURST	209	18	9	3	4	1	2	2	231	113	22			
19 ASBURY-MINQUADALE:ASBURY	RONALD W BERGMAN	1737	24	13	2		19	3	13	1741	330	57			
20 MINQUADALE	RONALD W BERGMAN	124	1	1					2	124	40	4			
21 NEW CASTLE:NEW CASTLE	WILLIAM H FITZMAUR JR	356	21	9		12	3	12	12	459	129	4			
22 MT SALEM:CHRISTIANA-KIRKWOOD:MT SALEM	JANET M HARMON	51	9						2	58	43	2			
23 ST PAUL'S	JANET M HARMON	17								17	20	2			
24 MT PLEASANT	JANET M HARMON	23						1		22	26				
25 ODESSA:ST PAUL'S	GARY S TULAK	277						1	276	103	8				
26 SCOTTS	GARY S TULAK	41								41	19				
27 ST GEORGES-DELAWARE CITY:EBENEZER	RUSSELL L LEHMAN	94	2							96	22	2			
28 ST DANIELS	RUSSELL L LEHMAN	27	2							30	20				
29 ST GEORGES	RUSSELL L LEHMAN	205	5	4						209	75	3			
30 ST PETERS	RUSSELL L LEHMAN	25						1		24	20	2			
31 TOWNSEND:FRIENDSHIP	JOHN B TRIPPLE	61	1	12	2	2	2	2	2	60	12	1			
32 IMMANUEL	JOHN B TRIPPLE	307	13	12		0	1	2	1	320	88	5			
33 ALDERSGATE:ALDERSGATE	THOMAS CRAWFORD SHORT	2104	38	34	3	7	39	7	13	2113	440	21			
34 BRANDYWINE-TRINITY:BRANDYWINE-TRINITY	PAUL R HILTON	244	2	1			1	4	242	50					
35 BUTZ:WOOD	PAUL R HILTON	70				2	1	1		67	25				
36 GALVARI:GALVARI	CAROLYN R SWIFT	123	2	5				7	2	127	48	3			
37 CHESTER-BETHEL:CHESTER-BETHEL	KYLE M SMITH	503	4	5	7	10	2	4	3	508	130	6			
38 CHRIST:CHRIST	ARLEY B GOLDEN	614	14	6	4	41	12	9	5	571	190	31			
39 COLEMAN MEMORIAL:COLEMAN MEMORIAL	H WARD GREER	243	2					4	4	241	140	7			
40 MT SALEM-EASTLAKE:MT SALEM	JOHN M DUNNACK	196	10	2	1	2	2	2	5	198	59	10			
41 EASTLAKE	JOHN M DUNNACK	139	1					5	129	39					
42 EZION-MT CARMEL:EZION-MT CARMEL	JAMES T SENYOUR	725	13	5	1	41	10	1	17	735	285	17			
43 GRACE:GRACE	EDWIN C THOMAS JR	1287	18	16	6			5	20	1292	224	22			
44 HAVEN:HAVEN	CORDELLA J BROLIN	140								140	103	9			
45 HILLCREST-BELLEFONTE:HILLCREST-BELLEFONTE	ALVIN J WILLINK	446	6	3		35	2	7	411	127	9				
46 HOLLY OAK:HOLLY OAK	FLOYD W WILLEY JR	328	4	4		1	7	3	2	324	50	8			
47 MARSHALLTON:CEDARS:CEDARS	WILLARD L ROBINSON JR	142	3			9	1	3	133	50	5				
48 MARSHALLTON	WILLARD L ROBINSON JR	625	17	5	1		4	5	639	143	14				
49 MT JOY:MT JOY	DONALD E HAMILTON	332	4	1		1	2	12	323	60	3				
50 MT LEBANON:MT LEBANON	MARLENE L WALTERS	186	17	12	9	4	1	2	1	216	75	20			
51 PENITEL:PENITEL	GERALD M HENDERSON	435	11	6	1		6	2	11	434	185	13			
52 PENINSULA-MCCABE:PENINSULA-MCCABE	ROBERT W HELMS	644	8	4	5	107	5	6	19	524	161	1			
53 RICHARDSON PARK:RICHARDSON PARK	HAROLD P SPEEDDEN	763	8	5	1		2	2	10	763	171	11			
54 ST MARK'S:ST MARK'S	RALPH A ELLIS JR	1285	31	19	5	16	14	2	8	1300	418	38			
55 ST PAUL'S:ST PAUL'S	ROBERT P WHITLOCK	1634	44	39	16	4	18	19	11	1681	581	12			
56 STEVENSBURG:STEVENSBURG	ROBERT O WATLARE	545	7	6				8	548	184	11				
57 SIMPSON:SIMPSON	WILLIAM E RUSSELL	347	15	1	14		11	13	4	200	175	5			
58 SKYLINE:SKYLINE	H STERLING GARDEN	102								104	50				
59 SECILTON:ST PAUL'S	ROBERT M PRICE	102								104	50				
60 ZION	ROBERT M PRICE	329						4	3	323	90	2			
61 CHARLESTOWN:HART'S CHAPEL	NORMA O BAILEY	39								41	34	1			
62 ST JOHN'S	NORMA O BAILEY	70	2							72	55	2			
63 CHESAPEAKE CITY:TRINITY	ROBERT L WARNER	287	11	3			1		2	299	106	8			
64 TOWN POINT	ROBERT L WARNER	53	5	3	2				2	61	30	1			
65 COLORADO:HOPWELL	JOSEPH W HOLLIDAY JR	174	4	5	2		1	1	1	182	85	4			
66 MT PLEASANT	JOSEPH W HOLLIDAY JR	168	7	6	2		2	4	177	99	7				
67 CHERRY HILL:GALDWIN	PAMELA G LEDBETTER	115	2					1	2	114	51	3			
68 CHERRY HILL	PAMELA G LEDBETTER	145	3					3	144	49	1				
69 EAST CEDAR:LEEDS	JAMES B JONES	121	2	2				1	1	129	98	2			
70 UNION	JAMES B JONES	91	1	1		1	1		2	90	64	1			
71 ELKTON-PROVIDENCE:ELKTON	DICID E PARTOTTI	954	27	9	4		3	2	14	925	248	17			

TABLE NO. 2

REPORT OF THE CONFERENCE TREASURER

DISTRICT - WILMINGTON

CALENDAR YEAR 1983

1	LOCAL CHURCH EXPENDITURES					MINISTERIAL SUPPORT								APPORTIONMENT			
	33	34	35	36	37	38	39	40a	40b	41	42	48	53	55a	55b	55c	
																	Principals and interests on Indebtedness, Loans Mortgages, Etc
2																	
3	5700	176639	1199	5251	14653	500	15234		1765	2000	2190	17801	50	17453	4000	4000	
4	2375	247	8015	8015	21585	14975	14500		1311	2500	2949	17812	80	17444	6500	6500	
5	3128	12162	247	1557	12595	7292	13500		1146	2930	1944	14646	89	11807	10136	10136	
6	22748	8754	10520	4599	4599	6535	23450		1110	3083	2194	24667	223	28394	28394	28394	
7		2046	400	1744	11091	949	14720		500	64	2409	2191	20	23142	20861	20861	
8			10853	4668	10045		7770		1980	1800	1560	18500	54	7918	5000	5000	
9			342	567	3736		3885		807	30	1775	1152	12107	104	9434	9434	
10	4608	842	598	2456	100	3786			961	13	687	6142	40	3318	3318	2800	
11		618		215					367			454	4601	38	3340	3340	3340
12			554	2300	75	3287			864	25	638	413	4050	32	2692	2692	2692
13			320	1942	125	3111						216					
14	39760	11299	20004	58018	19947	21580	14124		3718	1151	5448	39422	250	37765	37765	37765	
15		1302	4029	14819	1360	11500			1334	295	2457	1641	15780	92	13024	4450	4450
16			3580	1950	11000		11000		700	2500	2000	15000		7902	1500	1500	
17	8509		61982	94121	1206	26869	19080		840	772	4000	4550	46789	649	72251	72251	72251
18		4812	7880	19962	1979	15225			1048	114	3500	12644		13887	9000	9000	
19	29896	3599	13089	45947	17486	20274	12694		2080	1326	4000	4710	47440	518	39201	39201	39212
20		1100	1010	1845	40	5000						250		37	4026	2013	2013
21			6503	21898	36	14208			548	250	1500	2197	19567	157	15800	15800	15800
22			780	2632		3100						800	5834	20	2147	1500	1500
23			122	1247		1233				50	200	1233	5	1070	1070	1070	
24				1595		1249						164	81	1346	1120	1120	
25		1878	1184	7237	2473	14150			800		845	1952	15780	81	9300	9300	9300
26				269		1260						204	1260	12	688	688	300
27			232	4058		3610			492		684		12825	44	3459	3459	2384
28				2970		951					177	129		10	1775	1775	1775
29		754	2597	8154	363	5402			694		1140	831		62	8070	7194	7194
30				914		984			308						776	776	772
31			456	1176	210	1310			424	166	719	262	2453	18	1442	1442	1442
32	6966		1785	6212	684	10163			660		1500	1247	12329	90	7191	7191	7191
33	3801	12101	33494	115317	5100	30000	32101		1821	894	4125	6852	680	71935	71935	71935	
34			1362	14114		2500			991		710	8276	65	12513	3000	1250	
35			1845	2389		4020			85	322			65	2613	2800	2800	
36		4745	2377	10421		6284			957	25	1542	1075	7987	43	3613	3728	3750
37	33593	2500	8639	29090	9117	20800			460	10	1068	2192	22580	150	24785	12000	12000
38		13925	7241	22489	1176	18000			2184	1193	2148	21360	108	19195	19195	19195	
39			9150	17081	500	11404			505		1512	20880	74	14467	14467	14467	
40		7265	5030	12343	1141	8310			594	183	1000	1107	11309	56	7226	7226	7226
41			1197	9062		6821			113	1004	1429	7938	44	6339	4000	4000	
42	50628	5602	7440	51429	1388	17106			1670	284	1305	2192	20666	228	35997	13200	13200
43		82752	44499	129466	34526	31000	11729		3570	707	1615	5490	46299	391	84169	80205	80205
44	** (1) **		3229	9456		4613						10006	48	4556	4556	4556	
45	1798	4015	11710	39153	1845	22700			1721	340	3500	2191	26380	140	30597	25000	25000
46	8421	5243	5840	18289	362	11580			440	275	999	930	16331		12500	5040	5040
47		3305	3336	7356		4208			165	750	504	5574	41	5685	5685	5685	
48		1594	7360	21071		12624			495		2230	1514	16722	189	16158	14814	14814
49	8027	5540	5270	20077	4686	13461			1884		2000	18322		12066	4800	1000	
50		4723	7604		3220				298		1217	2040	12610	60	8378	4000	4000
51		1474	10971	34103		18538			3001	207	2013	22400	195	24352	24352	24352	
52	29476	41473	13371	52486	18733	22100	13044		2157	74	1200	2191	25077	227	19523	19523	19523
53		4767	4583	24207	5100	21913			1345	957	5826	4040	36400	211	37128	37128	37128
54	27416	15927	13991	48300	10145	23245	9350		2849	750	3300	4026	34975	428	33473	31526	31526
55	5594	25369	37347	79721	39500	28300	15850		2460	1000	4460	4262	59000	478	58012	58012	58012
56	3949	9192	5890	14563		19100			1332		1650	2191	22550	201	14841	14841	14841
57	2280		2200	8250		4500			1840		840	9340	94	4971	4971	4971	
58	9177	9776	3559	9136	1968	20850		1000	650	397	1603	2739	220115	103	12982	12982	12984
59		685	174	5221	645	3433			574	112	1232	549		30	3413	3413	3413
60	2083		2299	13128	1962	8829			1529	216	3168	1410	11542	94	10091	10091	10091
61			457	2859		2667					706	344	3373	9	1970	1970	1970
62			750	5583		5303					1667	940	7627	36	4125	4125	4125
63	9421	3417	2205	10347	400	7500			1120	200	1489	1155	8620	78	7485	7485	7495
64			246	2612	240	5000					401	366	3000	38	2762	2762	2822
65		20	2893	3880		5500			1242	200	1500	1090	8442	60	6194	6194	6194
66				2155	4598		5500		1400	200	1500	871	4906	50	5829	5829	5829
67	5107	8110	4214	450	4971		4152		300		1000	460	7752	25	4289	4289	4294
68			587	270	3076	185	4152		300		1000	738	7752	45	3787	3787	3793
69	6572	7779	971	7223	980	5500			1000		1500	975	17403	32	4643	4643	4643
70	720	2000	1049	3735	251	3018			1000	230	1300	885		26	4527	3630	3630
71			7169	39708		17000	3000		560	5100	2520	22923	284	22828	22828	22828	

BENEVOLENCES

60	61	62a	62b	62c	62d	63	64a	64b	66	68a	68b	69	70	71	72	
General Advance Specials	Youth Service Fund	One Great Hour of Sharing	World Communion Offering	United Methodist Student Day	Human Religious Sunday	Christian Education Sunday (Camp Peconick)	Neighborhood House	Memorial Action Program	Higher Education	Board of Child Care	Homes for the Aged	Reach Program	All Other Benevolences	United Methodist Women	Grand Total Paid (Lines 63-71)	
353			68	5		7	22	27	4	129			13	375	48971	1
3156		18	21	62	51	40	43	5	10	7				340	257445	2
30		85	113	7	62	113	3146	337	50	81		1873	70	343	54825	3
		51	39				50	482		228		1597	69	2063	159641	4
		66	19			32	675	2	2	121					129902	5
195		26	10			20			60	20		135	15	223	50850	6
		29	25			25	60	179	78	33		500	25	260	14723	7
										44		238			17336	10
1100			10	25	10		10	26	15		325			65	9727	11
	396	313	100	7	165	200	700	40	5	10	335			90	8792	12
	244	38			10	59	2378	30	19	272	377	2025	950	33	247505	13
5909	101	255	10	34	337	5	1850	100	198	46	833				45045	14
		50				62	1729	71	299	527	16287	113	3638		23330	15
519		65	51		60	5	34	186		57	156	10	400		324102	17
									33	75	3011	48	836		67099	18
		10					25	35							195417	19
															11315	20
323	4	22			3		275	250		25	24			225	68025	21
									156	10	100	700		438	8812	22
50			23											40	3927	23
114		11	25	50	50	16	100	125	8	45	26	5	85	175	37622	32
825	791	147	28	25	93	93	3810	1867	66	153	75	7400	250	3044	337193	33
								210	9		27			200	22038	34
38	10	45	19	10	10	10	10	10	10	10	30	333	24	290	32078	36
212		35	82	2	17	100	78	50	35	40	2045				122515	37
300		29	29		2	315	222	52	5	3	824	89416	38	824	89416	38
300		50	50	200	50	150	200	480	50	100	500	250	710	57783	39	
159		30	14	41	12	70	323	323	10	49	1235	104		46303	40	
		50	80	125	100	25	25	25		100	100	125	100	24475	41	
		152	267	186	54	196	8000	133	212	327	1539	130	800	156705	42	
		70	51		36	36		2773		850	10176		4485	452434	43	
2170		205	98		59	59	165	1298	125	171	3987		1540	23877	44	
		2		6	38			20		40				100	37685	46
363		31	31	45	45	50	170	55	104	58	1015	237	797	28371	47	
1237		119	80	21	61	80	102	395	16	309	98	1000	23	1551	67003	48
		36	4						32	32			28	219	56720	49
		19	4		25			53	3	28	62	182	23	31101	50	
315		229	186	72		60	170	1368	80	290	620	912	1807	108250	51	
1929		397	428	100	71	200	1126	395	897	322	2000	315	4625	251166	52	
744		53	35			257	400	640	1	39	3000		3035	95266	53	
6800			178	76		90	2100	7789	54	150	247	919	4237	193472	54	
		372				300		948	1185	11806		775	1650	336711	55	
								40	30	50	1500		720	29875	56	
2400		50	150	75	100	200	305	4		115	1625			29875	57	
1020		22	21				4	21		100	3300	200		79822	58	
		123	72	12	40	250	232	9		63	100		25	16274	59	
										180	2000		250	48999	60	
22														1758	61	
79														18716	62	
1201							502			57				47374	63	
35										21				11791	64	
		44	22			42				37				22724	65	
		18	20			20		200		37	500			22243	66	
		19	16		6	50			10	41	34			22241	67	
400			2							37	13			16219	68	
		300					300	300		300	300			39125	69	
														20099	70	
1000									101		1000		1897	102167	71	

TABLE NO. 1

REPORT OF THE CONFERENCE STATISTICIAN

DISTRICT - WILMINGTON

CALENDAR YEAR 1983

		CHURCH MEMBERSHIP											
Church and Charge	Name of Pastor	Total Members Reported at Close of Last Year	RECEIVED				REMOVED				Total Full Members at Close of This Year	By Attendance (Principal Newly Reaching Services)	Number Persons Baptized This Year (All Ages)
			This Year on Confession of Faith or Restored to Membership	From Other United Methodist Churches	From Other Denominations	Charge Conference Action or Withdrawal	Transfer to Other United Methodist Churches	Transfer to Other Denominations	Death				
		1	2	3	4	5	6	7	8	9	10	11	
72	PROVIDENCE	23								23	20		
73	ST JOHN'S-MOORE'S/MOORE'S CHAPEL	125								131	65	3	
74	ST JOHN'S	88			3					87	25		
75	WESLEY/WESLEY	85	17	2			3			104	82	8	
76	NORTH EAST-BAYVIEW/BETHEL	47								47	26		
77	SHELEMIAH	132						4		128	44		
78	NORTH EAST/NORTH EAST	742	12	7	5		7	4	7	748	221	16	
79	WEST CECIL/BENEZER	94	2				3		2	91	45	2	
80	ROSEBANK	91	2		2					95	34	4	
	ON	125							4	121	35	1	
	E-PRINCIPAL/PERRYVILLE	336	2	3	2	2	1		5	335	127	2	
	OKESBURY/LASBURY	67	3							70	35		
		37	2							39	25		
		38							1	37	27	1	
		193	1						3	191	30	4	
	JAMES	447	21	2	1	56	1			414	140	9	
	DISTRICT-AT-LARGE												
	TOTAL	30615	680	373	165	419	279	113	334	30688	9346	688	
	TOTAL LAST YEAR		889	361	164	343	376	152	346	30615	9507	652	
	INCREASE		9	12	1	76	97	39	12	73	161	36	
	DECREASE												

CHURCH SCHOOL																			U M M		U M W		PROPERTY AND OTHER ASSETS						
12	13	14	15	16	17	18	19	AVE ATTEND			21	22	23	24	25	26	27	28	29	30	31	32							
								in the Sunday Church School (all ages)	in other on going classes and groups for learning	in short-term classes and groups for learning																			
Pring Members New on Roll (all baptized children under 16)	Number of Persons on Consistency Roll	Total Enrolled in Confirmation Classes This Year	Number of Leaders	Children (birth-sixth grade) in All Classes and Groups	Youth in All Classes and Groups	Adults in All Classes and Groups	Total Church School Membership	in the Sunday Church School (all ages)	in other on going classes and groups for learning	in short-term classes and groups for learning	Members Joining Church on Confession of Faith	Membership in Chartered United Methodist Men	Amount Paid for Projects	Membership in United Methodist Women	Amount Paid for Local Church and Community Work	Value of Church, Land, Buildings and Equipment	Value of Church Owned Furnishings and Furnishings	Value of Other Assets (cash, securities, other property, etc.)	Indebtedness on items 28, 29, 30 at end of Year	Other Indebtedness (current expenses, etc.)									
14	16	7	24	18	12	61	34	20	12	10	5	29	1200	12	90000	62000	18000				72								
38	12	19	14	45	15	10	84	45	20	55	7	6	522	6	117000		34000				73								
4	104	104	19	14	45	15	10	84	45	20	55	7	6	522	6	267000		4000			74								
12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	12	344000		32270				75							
37	41	27	16	45	6	11	78	48	30	160	15	18	250	21	250	22000	24000	60000	37000		76								
125	150	27	24	108	35	35	202	131	30	160	15	18	250	21	4800	725000	90000	60000			77								
27	7	3	10	35	17	37	99	47	3	3	3	6	6	6	17	108400		4500			78								
12	4	4	6	6	6	13	30	16	8	8	2	6	6	6	22	130000		6000			80								
13	6	6	6	25	11	14	56	24	1	1	1	4	4	4	15	170000	65000	21000			81								
26	5	11	31	16	24	62	60	59	167	2	2	56	4650	56	456000	114000	5200				82								
1	2	5	14	2	5	26	20	20	8	6	6	10	75	10	231808		8000				83								
9	6	6	6	6	6	14	7	8	6	6	6	10	100	10	140000		10200				84								
11	6	6	6	6	6	14	7	8	6	6	6	10	100	10	160000		1000	26000			85								
37	12	20	15	40	30	30	115	80	30	18	18	20	863	25	300	516000	60000	30000			86								
5684	2854	417	1235	3773	1443	2903	9354	3994	1870	2743	928	703	18911	2907	84491	89816176	5233107	5570003	1963664	4000	87								
6228	3345	396	1228	3625	1405	2694	9152	4500	2236	2618	272	679	19114	3089	93450	8206289	5067380	5062136	2130058	4000	88								
542	491	21	7	52	30	209	202	106	364	125	56	24	203	182	8959	1609887	165727	507867	166394	14600									

TABLE NO. 2
DISTRICT - WILMINGTON

REPORT OF THE CONFERENCE TREASURER
CALENDAR YEAR 1983

	LOCAL CHURCH EXPENDITURES					MINISTERIAL SUPPORT								APPORTIONMENT			
	Principal and Interest on Indebtedness, Loans, Mortgage, Etc.	Buildings and Improvements (not including funds borrowed)	Current Expenses for Program (including Church School)	Other Current Operating Expenses (not including program expenses)	Benevolences Paid Directly by Local Church	Pastor's Salary	Associate's Salary	Fringe Benefits	Continuing Education	Travel	Ministerial Pension Plan	1984 Salary & Fringe Benefits	Deities Office	Based on Apportionment Role	Actual	Paid	
																	33
72				2161		1800											
73			1970	3549		3736		360	190	1044	812	12660	37	1377	1377	125	
74			651	2845		4704		300		952	672		53	4234	4234	423	
75	16218	3903	3051	4383		1800		241	51	2004	214	14677	194	4317	3900	390	
76		760		1722		2670				600	438	2920	39	2920	1000	100	
77		2128	461	4082		4930		660		1200	1094	4212	38	1582	1582	158	
78			7604	29513	5137	14640		2079	65	2400	2176	20593	233	4906	4008	400	
79		677	788	2472	628	2657		423	166	586	518	4222	27	2926	2926	292	
80		801	314	3710	760	2667		423	166	586	518	4222	27	3254	3254	325	
81			520	3324	928	2667		423	166	586	518	4222	38	3040	3040	304	
82			3982	18637	2601	8546		966	750	1500	1775	15779	96	10250	10250	1025	
83			2303	3977	2497	3349		335	250	500	677		20	3399	3399	339	
84			320	3182		2000		159		272	3466		11	2352	2352	235	
85	4603		58	2613		1405		99		175	1767		13	1892	1892	189	
86		534	1732	4759		4420		297		491	2668		132	2900	2900	290	
87	6932	1009	5817	12747	2042	13500		1732	414	4035	1782	22597	134	13420	13420	1342	
88																	
	361958	529999	487800	1472445	237479	856488	131972	72685	15592	132207	124399	1207413	9011	1122833	977099	969271	
	459429	440912	413648	1501973	233015	805588	119070	68774	14656	132667	102850	1072708	8094	1061973	930932	915225	
	97971	39087	54152	29528	4464	50900	12902	3911	936		21549	134625	117	60860	46167	54465	
										460							
	** (1) **	ESTIMATED FINANCIAL FIGURES	=	CHURCHES DID NOT SUBMIT FINANCIAL REPORTS.													

CALENDAR YEAR 1983

		CHURCH MEMBERSHIP														
District	Superintendent	Total Members Reported at Close of Last Year	RECEIVED				REMOVED				Total Full Members at Close of This Year	Av. Attendance Principal Weekly Worship Services (This Year (all ages))	Number Persons Baptized This Year (all ages)	Prop. Members Now on Roll (all baptized children under 16)	Number of Persons on Consistency Roll	Total Enrollment in Confirmation Classes This Year
			This Year on Confession of Faith or Reaffirm	From Other United Methodist Churches	From Other Denominations	Charge Conference Action or Withdrawal	Transfer to Other United Methodist Churches	Transfer to Other Denominations	Death							
1	2	3	4	5	6	7	8	9	10	11	12	13	14			
1 DOVER	J GORDON STAPLETON	23187	440	214	87	290	138	83	297	23120	7787	431	3651	2299	250	
2 EASTON	HUNWELL O WILKINS	22241	365	147	39	317	123	63	334	21955	7521	434	3799	2904	278	
3 SALISBURY	EWART C HACKSHAM	22898	460	256	118	145	135	47	343	23062	8659	547	3319	2247	339	
4 WILMINGTON	C EDWIN LASBURY	30615	680	373	265	419	279	113	334	30688	9346	688	5686	2854	417	
	TOTAL		1945	990	409	1171	675	306	1308	98825	33313	2100	16055	10374	1284	
	TOTAL LAST YEAR	98941	2301	909	388	1105	821	302	1327	98941	34807	2074	17091	10526	1517	
	INCREASE			81	21	66		4			26					
	DECREASE		356				146		19	110	1574		1036	222	233	

CHURCH SCHOOL										U. M. M.		U. M. W.		PROPERTY AND OTHER ASSETS				
15	16	17	18	19	AVE. ATTEND			23	24	25	26	27	28	29	30	31	32	
					in the Sunday Church School (all ages)	in other on going classes and groups for learning	in short term classes and groups for learning											
Number of Leaders	Children (both sexes) in All Classes and Groups	Girls in all Classes and Groups	Adults in All Classes and Groups	Total Church School Membership	in the Sunday Church School (all ages)	in other on going classes and groups for learning	in short term classes and groups for learning	Members joining Church on Confession of Faith	Membership in Chartered United Methodist Men	Amount Paid for Projects	Membership in United Methodists Women	Amount Paid for Local Church and Community Work	Value of Church Land, Buildings and Equipment	Value of Church Owned Parsonages and Furniture	Value of Other Assets (cash, securities, other property, etc.)	Indebtedness on items 28-29 at End of Year	Other Indebtedness (current liabilities, etc.)	
1119	3297	1460	3184	9060	4801	2015	2642	148	524	7354	3299	83544	32712111	3823289	1452822	705067	-0-	
1077	2945	1350	2247	7619	4207	1034	1773	151	773	17601	2982	91093	27740946	4432261	2518480	427914	9248	
1125	2721	1581	3020	8447	4414	1579	2180	199	650	26975	3654	100006	31654431	4175873	2217315	1097347	9200	
1235	3773	1443	2903	9354	4394	1870	2743	328	707	18911	2907	84491	49816176	5233107	5570003	1963664	6000	
4556	12736	5874	11354	34480	17816	6498	9338	826	2650	70841	2842	359214	41923666	17664530	11758620	4193992	24448	
4688	12937	5865	11175	34665	18554	6786	9174	918	2691	64473	13337	351229	33471206	17007773	10817732	4238657	161145	
		31	179			164				6368		7985	8452458	656757	940888			
132	201			185	738	288		92	41		495					44665	138647	

LOCAL CHURCH EXPENDITURES					MINISTERIAL SUPPORT							APPORTIONMENT			
Principal and interest on Indebtedness, Loans, Mortgages, Etc	Buildings and Improvements (not including funds borrowed)	Current Expenses for Program (including Church School)	Other Current Operating Expenses (not including program expenses)	Beneficence Paid Directly by Local Church	Pastor's Salary	Associate(s) Salary	Fringe Benefits	Contributing Education	Travel	Ministerial Pension Plan	1984 Salary & Fringe Benefits	Diocese Office	Based on Apportionment Rate	Actual	Page
33	34	35	36	37	38	39	40a	40b	41	42	48	53	55a	55b	55c
288211	293356	258501	850239	134648	733098	26550	35657	13751	107418	88979	911918	-0-	728075	697694	69524
144204	593033	187303	794583	105637	748619	36072	49829	16139	104371	97853	941346	3522	716672	703974	70473
333977	359269	243518	873395	125018	714667	18073	34689	10630	78984	79860	844441	-0-	723552	672821	62093
361958	529999	487800	1472445	237479	856488	131972	72685	15592	132207	124399	1207413	9011	1122833	977099	96971
1128350	1775657	1177122	3990662	602782	3052872	212667	192860	56112	422980	391091	3905118	12533	3201132	3051588	299113
1052741	1675135	1008318	4008492	575105	2913873	200102	170463	45454	392204	343919	3478815	10372	3143883	2892993	282876
75609	1005222	88804		27677	133999	12565	22397	10658	30776	47172	426303	2161	147249	158595	16236
			89830												

BENEVOLENCES

60	61	62a	62b	62c	62d	63	64 a	64b	65	66a	66b	69	70	71	72
General Advice Specials	Youth Service Fund	One Great Hour of Sharing	World Communion Offering	United Methodist Student Day	Human Relations Sunday	Christian Education Sunday (Camp Picnicking)	Neighborhood Hostile	Methodist Action Program	Higher Education	Board of Child Care	Homes for the Aged	Reach Program	All Other Benevolences	United Methodist Women	Grand Total Paid (Lines 33-71)
11920	60	2082	1546	510	645	1678	796	5	681	4782	1158	22901	8097	27802	3612819
12342	25	3577	1475	465	940	1763	1884	60	614	6074	3926	25891	2840	28557	3676336
13419	124	1582	1315	525	409	1197	757	160	432	3019	2732	16152	748	25903	3561490
40713	10	3771	3920	1368	1179	2797	24404	26783	1030	8019	8171	89763	4799	45934	5664406
78394	219	11012	8256	2868	3173	7435	27841	27008	2757	21894	17987	154707	16484	128196	16515051
64372	271	13696	8109	3049	3770	9024	30742	22605	2678	21937	15216	-0-	28030	133143	15733584
14022			147					4403	79		2771	154707			781467
	52	2684		181	597	1589	2901			43			11546	4947	

GENERAL BOARD OF PENSIONS OF THE UNITED METHODIST CHURCH
PAYMENTS TO ANNUITANTS AND BENEFICIARIES
1983

	Annuity Payments	Disability and Survivors Benefits	Special Grants
<u>MINISTERIAL MEMBERS INSIDE</u>			
1 Amoss, Howard M.	\$2,325.00	\$	\$
2 Archer, Jr., William T.		3,355.20	
3 Bailey, Franklin B.	4,688.76		
4 Bailey, Howard A.	3,255.00		
5 Baynard, Frank O.	6,100.20		
6 Beckwith, Walter L.	6,703.80		
7 Bishop, George W.	2,325.00		
8 Bryan, John L.	807.30		
9 Bryant, Commander R.	4,030.08		
10 Buckley, Frank G.	5,618.76		
11 Burbage, Sr., John D.		6,207.15	
12 Butler, Jr. Widmon		2,435.08	
13 Caldwell, Henry T.	5,153.76		
14 Carpenter, Charles I.	1,860.00		
15 Caulk, Jacob C.	3,255.00		
16 Chancy, Augustus	2,983.80		
17 Chandler, Hartwell F.	2,945.04		
18 Coleman, Edward E.	2,790.00		
19 Collins, William I.S.	4,882.56		
20 Conner, Harry H.	3,565.08		
21 Cooke, Raymond J.	5,773.80		
22 Cursey, Elwood W.	5,618.76		
23 Davis, Harold M.	5,821.68		
24 Dennis, Louis R.	1,123.80		
25 Dickey, Kenneth M.	3,861.83		
26 Dise, Waldo L.	4,998.84		
27 Donaway, Walter A.	4,805.04		
28 Doughten, Jr., James B.	3,410.04		
29 Downing, Ivon P.	3,565.08		
30 Dredden, Albert J.	2,581.80		
31 Flater, Harvey B.	6,355.08		
32 Foster, Gerald A.	5,014.68		
33 French, John E.	6,703.80		
34 Given, Rudolph G.	5,735.04		
35 Glass, Walter A.	2,208.84		
36 Goodley, Jr., George W.	5,928.84		
37 Greene, Walter H.	2,009.56		
38 Hackett, Thaddeus B.	5,270.04		
39 Hackett, William O.	6,626.28		
40 Hart, Charles B.	2,053.80		
41 Hastings, Robert W.	2,363.76		
42 Hemphill, Jr., Edward J.	465.00		
43 Henry, Phillip A.	2,610.65		
44 Hickson, John R.	310.08		
45 Hill, Perry O.	1,433.76		
46 Hilton, Paul R.	3,797.52		
47 Hopkins, Ralph W.	1,433.76		
48 Hornung, Donald O.	6,200.04		
49 Hubbard, Richard C.	4,650.00		
50 Huffman, Charles C.	2,237.76		
51 Hustead, Chester C.	620.04		
52 Jackson, Edward H.T.	4,805.04		
53 Jones, John E.	6,548.76		
54 Kay, James M.	5,270.04		
55 Keene, Milton H.	6,238.80		
56 Krams, Harry K.	3,526.32		
57 Lee, Jeremiah R.	2,729.40		
58 Littleton, D'Arcy A.	3,371.28		
59 Lyght, William L.D.	4,197.96		
60 Mackey, Jesse R.	4,185.00		
61 Massimilla, John A.	1,860.00		
62 McBride, John E.	4,998.84		
63 McCoy, Paul E.	6,471.24		
64 Milbury, Frank D.	5,618.76		
			2,733.00

	<u>Annuity Payments</u>	<u>Disability and Survivors Benefits</u>	<u>Special Grants</u>
65 Miller, Alton S.	\$3,177.60	\$	
66 Mills, Walter J.	4,030.08		
67 Minker, Sr., Ralph L.	930.00		
68 Nicklas, Henry N.	5,425.08		
69 Nurse, Herbert N.	1,085.04		
70 O'Dell, J. Chapman		4,261.39	
71 Johnson, Hester O.	3,394.68		
72 Parks, Henry M.	6,083.76		
73 Reiter, Charles L.	1,317.60		
74 Ruth, Dale L.	5,868.72		
75 Schauer, Henry H.	3,778.20		
76 Shield, Elmer R.	5,890.08		
77 Snapp, Albert M.B.	3,022.56		
78 Spence, Jr., Preston W.	6,238.80		
79 Spence, Oliver H.	4,030.08		
80 Spencer, Charles P.	4,882.56		
81 Squires, Charles H.	6,083.76		
82 Steckman, Jr., Ira D.	2,109.00		
83 Stellges, George L.	2,330.86		
84 Strickland, Alfred W.	2,983.80		
85 Tasco, William M.	1,240.00		
86 Tawes, Roy L.	7,323.84		
87 Taylor, George W.	4,340.04		
88 Thomas, Paul	2,015.04		
89 Tingle, Melvin E.	2,410.92		
90 Truitt, Frederick H.	6,083.76		
91 Turner, William A.	4,340.04		
92 VanCleaf, Robert E.	4,572.60		
93 Vaughn, Joseph B.	529.59		
94 VonHagel, James J.	5,580.00		
95 Wheatley, Grayson H.	5,425.08		
96 Wilcox, Sr., Chester E.	2,480.04		
97 Wilkins, Samuel L.	968.76		
98 Willis, Charles L.	1,860.00		
99 Wilson, G. Francis	1,948.26		
100 Wimberly, Edgar V.	1,860.00		
INSIDE - TOTAL	\$364,339.89	\$16,258.82	\$2,733.00

MINISTERIAL MEMBERS ELSEWHERE

1 Bagwell, Clarence W.	\$3,293.76
2 Ballard, Marion O.	2,790.00
3 Bard, James T.	155.04
4 Bartley, Oler A.	5,153.76
5 Bass, Sr., William H.	503.76
6 Berry, Adolphus A.	155.04
7 Blakely, Malachi C.	775.08
8 Brasher, James H.	542.52
9 Bready, Richard H.	2,673.84
10 Brown, Jr., Willard G.	1,588.80
11 Brown, William T.	247.56
12 Buckingham, Richard W.	193.80
13 Budd, Jr., Henry G.	155.04
14 Budd, Allen C.	232.50
15 Dage, Evert L.	465.00
16 Dawson, Clarence L.	930.00
17 Derrickson, Cyrus W.	3,487.56
18 Dickerson, Sr., Joseph B.	5,153.76
19 Dinkle, Ira M.	542.52
20 Dougherty, A. Edward	2,168.28
21 Dunkle, Jr., W. F.	2,751.24
22 Elder, Curtis A.	823.45
23 Fisher, Randolph	949.38
24 Fletcher, Dennis R.	155.04
25 Forrest, Robert E.	310.08
26 Fossett, Clarence L.	465.00
27 Friedel, Oliver J.	1,085.04
28 Gibson, Elmer P.	1,550.04
29 Gilbert, Benjamin	1,317.60

	<u>Annuity Payments</u>	<u>Disability and Survivors Benefits</u>	<u>Special Grants</u>
30 Goodhand, Jr. Arthur W.	\$ 775.02		
31 Hager, Harry G.	930.00		
32 Hamilton, Leroy L.	1,395.00		
33 Handy, Jr., John W.	96.90		
34 Helms, Jay K.	620.04		
35 Hudgins, Herbert E.	155.04		
36 Inglehart, Stuart M.	710.49		
37 Jackson, Cyril M.	775.08		
38 Jackson, Kelly L.	736.32		
39 Jarvis, Charles S.	1,065.66		
40 Jennings, Ellsworth	736.32		
41 Jones, Fitz D.	2,170.08		
42 Jordan, Cleophas E.	697.50		
43 Jordan, Conrad W.	775.08		
44 Jordan, Lucius E.	658.80		
45 Kiah, Charles E.	3,603.84		
46 Kirby, Clarence E.	155.04		
47 Kirkley, Edward T.	465.00		
48 Lewis William E.	261.96		
49 Licorish, Joshua	193.80		
50 Lindhorst, Frank A.	1,860.00		
51 Link, John H.	4,193.04		
52 Lobb, Thornton R.	930.00		
53 Loder, Lester E.	1,140.12		
54 Lowell, C. Stanley	77.50		
55 Marker, Joseph L.	2,480.04		
56 McKay, Herman	930.00		
57 McMurray, George H.	2,945.04		
58 Milbourne, O'Connell	3,293.76		
59 Minsch, Charles H.	465.00		
60 Moody, Herman T.	3,565.08		
61 Newman, John W.	155.04		
62 Parker, Samuel E.	2,790.00		
63 Pieplow, Frederic J.	226.05		
64 Pinder, Jr., R. Edward	1,395.00		
65 Read, Charles E.	110.88		
66 Redmond, Jr., John B.	3,371.28		
67 Richcreek, Lee H.	620.04		
68 Roberts, W. Arnem	310.08		
69 Rogers, Thomas	426.24		
70 Ross, Leon W.	3,720.00		
71 Shultz, Howard M.	155.04		
72 Stephens, Robert R.	145.35		
73 Stevens, Willard L.	911.64		
74 Strother, Jr., William C.	503.76		
75 Vernon, Roy C.	1,627.56		
76 Walker, Frank S.	656.40		
77 Wallace, Aldred P.	193.80		
78 Ward, Alfred D.	139.44		
79 Warcheim, Karl H.	1,046.28		
80 Waters, Harris M.	775.08		
81 Werner, Sr., Leslie E.	2,828.76		
82 Williams, Nellie L.	310.08		
83 Winner, Ross E.	381.12		
84 Wunder, G. Ernest	(33.75)		
85 Yow, Ralph J.	465.00		
ELSEWHERE - TOTAL	\$102,701.21	\$	\$
MINISTERIAL MEMBER TOTAL	\$467,041.10	\$16,258.82	\$2,733.00

SURVIVING SPOUSES INSIDE

1 Andrews, Zoe H.	\$2,470.32	
2 Atkins, Minnie D.	2,865.10	
3 Bailey, Mildred E.	2,702.88	
4 Bostick, Orpha J.	1,336.92	\$ 2,299.02
5 Branford, Ruth M.	4,126.92	
6 Brinton, Anna L.	988.20	
7 Brown, Mary C.	2,592.84	
8 Bundick, Mary	3,720.00	
9 Burbace, Janis H.	125.20	185.00

	<u>Annuity Payments</u>	<u>Disability and Survivors Benefits</u>	<u>Special Grants</u>
10	Butler, Katie S.	\$3,836.25	\$
11	Robinson, Marie E.	1,656.60	
12	Caudill, Sadie E.	435.96	
13	Ponsell, Edith C.	3,574.68	
14	Clawson, Eleanor	2,967.12	828.42
15	Crockett, Eloise W.	1,772.88	480.00
16	Crosse, E. Iris	1,976.28	
17	Crum, Mildred E.	2,935.32	
18	Davis, Esther S.	4,214.16	
19	Davis, Elizabeth M.	523.20	
20	Dredden, Deborah E.	321.73	
21	Elbert, Marjorie H.	2,819.16	
22	Ferry, Lillian A.	2,383.20	127.08
23	Fordham, Mabel I.	3,138.84	
24	Garrett, Sarah H.	3,138.84	
25	Gerald, Malinda J.	2,760.96	
26	Goodhand, Charlotte B.	1,569.48	
27	Gould, Katherine W.	348.84	
28	Grant, Mary L.	1,162.56	
29	Grattan, Bernice O.	697.56	2,775.12
30	Green, Cora M.	5,144.16	
31	Hamblin, Edith P.	4,330.32	
32	Handy, Margaret	3,196.92	
33	Harris, Lucy C.	2,848.20	
34	Harris, Euva S.	4,301.28	
35	Hilbert, Margaret E.	465.00	
36	Hill, Elizabeth	3,226.32	
37	Holdway, Grace E.	1,249.68	
38	Hubbard, Goolie E.	3,022.56	
39	Hughes, Betty L.	2,499.48	
40	Ingram, Juanita	697.56	
41	Jackson, Odelle M.	2,150.64	
42	Jeffers, Rebecca	1,220.64	
43	Jefferson, Bertha C.	4,330.32	
44	Jolly, Sarah M.	2,092.56	
45	Jones, Carrie M.	4,262.50	
46	Jones, Velma L.	1,017.24	
47	Kiah, Catherine B.	1,162.56	
48	Kirwan, Alberta T.	5,260.32	
49	Kniceley, Janet	1,482.24	
50	Leister, Ruth K.	3,632.88	
51	Lewis, Caroline	3,001.56	
52	Link, Jennie E.	1,627.56	
53	Loss, Olive B.	1,220.64	
54	Marks, Mary A.	3,720.00	
55	Mills, Frances W.	1,162.56	
56	Mills, Pauline J.	1,162.56	
57	Mulligan, Nellie R.	4,330.32	
58	O'Neill, Myrtle M.	3,981.60	
59	Pettus, Ruth C.	2,266.92	
60	Pigueron, Margaret H.	3,051.60	
61	Pruitt, Willie Mae	1,162.56	
62	Randall, Lillian P.	2,593.85	
63	Ross, Grace B.	3,749.16	
64	Schauer, Mary F.	3,255.00	
65	Shockley, H. Julia	3,516.60	
66	Shockley, Edith Mae	4,272.24	
67	Shufelt, Edith S.	2,790.00	
68	Bailey, Ursa L.	1,685.64	
69	Snead, Catherine L.	2,586.60	504.00
70	Bushong, Margaret B.	261.60	
71	Spry, Nellie M.	4,533.84	
72	Thomas, Elsie D.	4,911.60	
73	Tomlinson, Julia S.	1,714.68	
74	Trader, Ruth M.	2,441.28	
75	Turner, Mae W.	2,790.00	
76	Volk, Viola W.	3,516.60	
77	Wallace, Mabel W.	2,557.56	
78	Waters, Celeste L.	1,162.56	

	<u>Annuity Payments</u>	<u>Disability and Survivors Benefits</u>	<u>Special Grants</u>
79 Waters, Hettie M.	\$2,325.00	\$	\$
80 Wells, Madeline D.	1,540.32		232.08
81 Whedbee, Hattie H.	1,162.56		
82 Williams, Anna M.	3,603.84		
83 Zimmerman, Helen B.	2,644.68		408.00
INSIDE - TOTAL	\$207,058.47	\$6,087.56	\$1,751.16

SURVIVING SPOUSES ELSEWHERE

1 Alderson, Laura H.	\$ 494.16
2 Anderson, Wilhelmina M.	1,424.16
3 Bishop, Eunice M.	2,179.68
4 Black, Elizabeth	1,017.24
5 Burns, Evelyn	232.56
6 Butt, Carolyn	232.56
7 Collins, Isabelle M.	1,278.84
8 Diehl, Ruth P.	2,673.84
9 Cooke, Ethel J.	581.28
10 Crampton, Frances W.	930.00
11 Cromer, Grace M.	232.56
12 Davis, Sara H.	1,278.84
13 Deal, Nettie A.	174.48
14 Dudley, Elsie R.	697.56
15 Dunn, Alberta L.	1,424.16
16 Durham, Eva H.	9.69
17 Eckhart, Elsie	3,080.64
18 Elzey, Anna M.	1,395.00
19 Fletcher, Jane C.	755.64
20 Geddis, Irma H.	1,307.88
21 Grande, Gertrude A.	290.64
22 Handy, Eliza C.	755.64
23 Harewood, Inez C.	2,848.20
24 Hastings, Helen M.	2,038.68
25 Hoffman, Frances G.	1,162.56
26 Holden, Margaret M.	348.84
27 Hurley, Eleanor	232.56
28 Jackson, Virginia	2,412.24
29 Jones, Bertha E.	87.24
30 Jones, Mary E.	697.56
31 Kesmodel, Frances R.	3,138.84
32 Lawrason, Ruth E.	697.56
33 Leach, Ada Marie	1,976.28
34 Hatton, Katie I.	697.56
35 Lowell, Arianne H.	639.54
36 Mack, Lelia E. C.	87.24
37 Marsh, Alice M.	82.36
38 Martin, Olivia H.	2,179.68
39 McGuire, Minnie E.	726.60
40 McIntyre, Elsie G.	465.00
41 McKenzie, Reta	697.56
42 McNeer, Gertrude A.	116.28
43 Miles, Eunice M.	610.32
44 Nelson, Fannie W.	1,540.32
45 Parker, Ladye H.	610.32
46 Pendleton, Carolyn	697.56
47 Pioplow, Gladys V.	237.51
48 Pierce, Helen M.	435.96
49 Prettyman, Helen M.	581.28
50 Price, Ella S.	2,208.84
51 Prince, Pauline	959.16
52 Robey, Blanche V.	426.25
53 Sapp, Louise O.	1,249.68
54 Schwartz, Frances E.	610.32
55 Snyder, Anna M.	232.56
56 Spencer, Evella D.	813.84
57 Stephens, Glengail	152.81
58 Taylor, Martina	266.40
59 Thompson, Daisy B.	3,225.96
60 Trader, Margaret	1,482.24
61 Turpeau, Ila	87.24
62 Varner, Edith	203.52
	350

	<u>Annuity Payments</u>	<u>Disability and Survivors Benefits</u>	<u>Special Grants</u>
63 White, Mildred	\$1,598.52	\$	\$
64 Williams, Ruth C.	1,017.24		
65 Wunder, Ruth E.	348.84		
ELSEWHERE - TOTAL	\$ 63,376.12		
SURVIVING SPOUSES - TOTAL	\$270,434.59	\$6,087.56	\$1,751.16
<u>CHILDREN INSIDE</u>			
1 Brown-George, Eric G.		\$1,694.40	
2 Hall, Cynthia		1,713.60	
INSIDE - TOTAL		\$3,408.00	
<u>CHILDREN ELSEWHERE</u>			
1 Schwartz, Margaret			\$ 120.00
ELSEWHERE - TOTAL			\$ 120.00
CHILDREN - TOTAL		\$3,408.00	\$ 120.00
<u>LOCAL PASTORS INSIDE</u>			
1 Abbott, Sr., Wilmer E.	\$3,100.08		
2 Hamilton, William W.			\$ 720.00
3 Hope, Clifton	450.45		
4 Hughes, Ralph H. D.	2,325.00		
5 James, Ophelia O.	2,945.04		
6 Milliner, Milton C.	1,175.44		
7 Roberts, Maxwell J.	3,410.04		
8 White, Isaac H.	2,635.08		
9 White, Mildred E.	775.08		
10 Wilson, George B.	2,325.00		
INSIDE - TOTAL	\$19,141.21		\$ 720.00
<u>LOCAL PASTORS ELSEWHERE</u>			
1 Brooks, Milton D.	\$ 930.00		
ELSEWHERE - TOTAL	\$ 930.00		
LOCAL PASTORS - TOTAL	\$20,071.21		\$ 720.00
<u>SURVIVING LP SPOUSES INSIDE</u>			
1 Brittingham, Doris E.	\$ 772.62	\$2,841.18	
2 Brown, Esther P.	1,511.28		
3 Browne, Mrs. Charles W.D.	1,981.95		\$ 272.55
4 Cottingham, Annie P.	290.64		
5 Foster, Hazel	1,162.56		
6 Guyer, Minnie L.	1,336.92		
7 Hall, Lillie M.	2,673.84		
8 Henry, Rosie	1,278.84		429.00
9 Hodges, Elizabeth	697.50		
10 Holden, Lois E.	1,162.56		
11 Hughes, Mary E.	2,266.92		
12 Johnson, Minnie H.	930.00		
13 Layton, Elsie G.	4,068.84		
14 McWilliams, Mary	1,482.24		
15 Milliner, Lottie M.	629.85		
16 Molock, Leah P.	668.52		
17 Murray, Bertha P.	2,092.56		
18 Prettyman, Elizabeth	2,325.00		
19 Ralph, Beatrice E.	1,278.84		
20 Townsend, Maude E.	2,557.56		900.00
21 Travers, Cora	2,557.56		
22 Turkington, Emily G.	2,208.84		
23 Wilkins, Ruth	1,569.48		
INSIDE - TOTAL	\$37,504.92	\$2,841.18	\$1,601.55
<u>SURVIVING LP SPOUSES ELSEWHERE</u>			
1 Craft, Mildred R.	\$ 232.56		
2 Young, Zula	\$ 1,453.20		
ELSEWHERE - TOTAL	\$ 1,685.76		
SURV. LP SPOUSES - TOTAL	\$39,190.68	\$2,841.18	\$1,601.55
CONFERENCE - TOTAL	\$796,737.58	\$28,595.56	\$6,925.71

BUMPERS & GRAVATT

CERTIFIED PUBLIC ACCOUNTANTS

AUDITORS' REPORT

Council on Finance and Administration
of the Peninsula Conference of the
United Methodist Church

We have examined the statement of assets, liabilities and fund balances arising from cash transactions of the Peninsula Conference of the United Methodist Church as of December 31, 1983, and the related statements of cash receipts and expenditures, and changes in fund balances for the year then ended. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

As described in Note 1, the Conference's policy is to prepare its financial statements on the basis of cash receipts and disbursements; consequently, certain revenue and the related assets are recognized when received rather than when earned, and certain expenses are recognized when paid rather than when the obligation is incurred. Accordingly, the accompanying financial statements are not intended to present financial position and results of operations in conformity with generally accepted accounting principles.

In our opinion, the financial statements referred to above present fairly the assets and liabilities arising from cash transactions of the Peninsula Conference of the United Methodist Church as of December 31, 1983, and the revenue collected and expenses paid during the year then ended, on a basis consistent with that of the preceding year.

Bumpers & Gravatt

Dated at Wilmington, Delaware
May 2, 1984

DIRECTORS WESLEY R. BUMPERS • DALE E. GRAVATT • RAY A. SAYERS • JOHN E. MAGER • GERALD J. KENNEY

200 Weldin Building • 3411 Silverside Rd • Wilmington, DE 19810 • (302) 478-3400
Branch Offices in Newark, DE

STATEMENT OF ASSETS, LIABILITIES AND FUND BALANCES ARISING FROM CASH TRANSACTIONS DECEMBER 31, 1983

ASSETS

<u>Operating Fund</u>			
Cash on Hand and on Deposit	\$	500,703	
Short-Term Investments		214,319	
Accounts Receivable PUMHH		14,880	\$ 729,902
<u>Board of Global Ministries</u>			
Cash Held by Operating Fund	\$	76,335	
Mortgages Receivable		140,000	216,335

<u>Capital Fund</u>		
Land	\$ 404,578	
Buildings	1,849,202	
Building Contents	<u>267,377</u>	
Total Real Estate		\$2,521,157
Automotive Equipment -		
Camp Pecometh		30,512
Drayton Methodist Center		2,400
Boating Equipment - Camp Pecometh		<u>7,784</u>
		2,561,853
<u>Archives and History Endowment Fund</u>		
Cash Held by Operating Fund		
Income Cash	\$ 316	
Investments (Note 4)	<u>11,080</u>	11,396
<u>Howard B. Warren Endowment Fund</u>		
Cash Held by Operating Fund		
Income Cash	\$ 1,539	
Investments (Note 5)	<u>55,475</u>	57,014
<u>Parsonage Endowment Fund</u>		
Cash Held by Operating Fund		
Income Cash	\$ 1,834	
Principal Cash	157	
Investments (Note 6)	<u>94,095</u>	<u>96,086</u>
		<u>\$3,672,586</u>

LIABILITIES AND FUND BALANCES

<u>Operating Fund</u>		
Cash Held for Board and Agencies	\$146,048	
Other Funds	153,238	
Accounts Payable - Miscellaneous	15,506	
Fund Balance - Unappropriated	<u>415,110</u>	\$ 729,902
<u>Board of Global Ministries</u>		
Mortgage Payable - General Board of Global Ministries		
Fund Balance	\$ 81,553	
	<u>134,782</u>	216,335
<u>Capital Fund</u>		
Fund Balance		2,561,853

<u>Archives and History Endowment Fund</u>		
Fund Balance		
Income	\$ 316	
Principal	<u>11,080</u>	11,396
<u>Howard B. Warren Endowment Fund</u>		
Fund Balance		
Income	\$ 1,539	
Principal	<u>55,475</u>	57,014
<u>Parsonage Endowment Fund</u>		
Fund Balance		
Income	\$ 1,834	
Principal	<u>94,252</u>	<u>96,086</u>
		<u>\$3,672,586</u>

STATEMENT OF CHANGES IN OPERATING FUND BALANCE
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Operating Fund Balance, January 1, 1983	\$277,641
Increases:	
Excess of Cash Receipts over Expenditures for Twelve Months Ended December 31, 1983	137,469
Operating Fund Balance, December 31, 1983	<u>\$415,110</u>

STATEMENT OF CASH RECEIPTS AND EXPENDITURES - OPERATING FUND
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>BUDGET</u>	<u>RECEIVED</u>	<u>DISBURSED</u>
<u>Ministerial Support</u>			
Pension and Benefits Funding			
Ministers' Reserve Pension Fund	\$586,866	\$586,866	\$578,631
Life and Medical Insurance	372,000	372,000	372,000
Total Pension and Benefits Funding	<u>\$958,866</u>	<u>\$958,866</u>	<u>\$950,631</u>
Other Ministerial Support			
Episcopal Fund	\$ 57,039	\$ 57,039	\$ 57,039
District Superintendent			
Salaries, Office, Travel, etc.	177,955	177,955	165,353
Maintenance, Improvements and Utilities	24,800	24,800	24,793
Equitable Salary Fund	53,750	53,750	53,750
Temporary General Aid Fund	4,263	4,263	4,263
Contingent Relief	1,000	1,000	1,000
Total Other Ministerial Support	<u>\$318,807</u>	<u>\$318,807</u>	<u>\$306,198</u>
<u>Administration</u>			
General Conference Apportionments			
General Administration Fund	\$ 28,578	\$ 28,578	\$ 28,578
Interdenominational Co-op Fund	11,159	11,159	11,159
Jurisdictional Administration	3,500	3,500	3,500
Area Expense	5,500	5,500	5,500
Area Episcopacy	1,000	1,000	1,000
General Conference 1984	5,000	5,000	5,000
Annual Conference Administration			
Conference Session Expense	19,500	19,500	18,806
Conference Secretary	720	720	720
Conference Statistician	570	570	570
Conference Journal	12,000	12,000	6,650
Insurance and Bonding	8,000	8,000	1,632
Auditing	9,000	9,000	9,725
Conference Office Building	9,000	9,000	7,659
Business Office	87,953	87,953	87,953
Conference Foundation	11,250	11,250	11,250
Area Office of Development	18,400	18,400	18,400
Area Quadrennial Assistant	18,000	18,000	15,000
Contingent Fund	7,500	7,500	4,136
Total Administration	<u>\$256,630</u>	<u>\$256,630</u>	<u>\$237,238</u>
<u>World Service and Conference Benevolences</u>			
World Service	\$ 302,695	\$ 302,695	\$ 302,695
Conference Benevolences - -			
Council on Ministries -			
Staff and Administration	\$ 191,028	\$ 191,028	\$ 191,028
Program	36,600	36,600	36,600
Housing	29,600	29,600	26,281
Drayton Retreat Center	25,000	25,000	25,000
Camp Pecometh	15,000	15,000	15,000
Board of Church and Society	4,825	4,825	4,825
Board of Discipleship	20,700	20,700	20,700
Board of Global Ministries	104,750	104,750	104,750

Methodist Action Program	73,000	73,000	73,000
Neighborhood House	21,000	21,000	21,000
Homes for the Aged	95,000	95,000	95,000
Board of Higher Education and Ministry	700	700	700
Wesley College	100,000	100,000	100,000
Wesley Foundations			
University of Maryland	4,112	4,112	4,112
Delaware State College	1,888	1,888	1,888
United Campus Ministries	27,000	27,000	27,000
Morgan Christian Center	2,500	2,500	2,500
Board of Laity	3,500	3,500	3,500
Board of Diaconal Ministry	500	500	500
Commission on Archives and History	4,500	4,500	4,500
Commission on Religion and Race	1,100	1,100	1,100
Commission on Status and Role of Women	1,800	1,800	1,800
Contingency	5,000	5,000	5,000
Commission on Christian Unity and Interreligious Concerns	815	815	815
Delmarva Ecumenical Agency	18,935	18,935	18,935
Total Conference Benevolences	<u>\$ 788,853</u>	<u>\$ 788,853</u>	<u>\$ 785,534</u>
Total World Service and Conference Benevolences	<u>\$1,091,548</u>	<u>\$1,091,548</u>	<u>\$1,088,229</u>
Other Apportioned Benevolences			
Other General Church Apportionments -			
Black College Fund	\$ 68,023	\$ 68,023	\$ 68,023
Ministerial Education Fund	143,762	143,762	143,762
Missional Priorities Fund	48,516	48,516	48,516
Total Other Apportioned Benevolences	<u>\$ 260,301</u>	<u>\$ 260,301</u>	<u>\$ 260,301</u>
Pacific Homes Settlement Fund	<u>\$ 15,000</u>	<u>\$ 15,000</u>	<u>\$ 15,000</u>
Cash Receipts in Excess of Budget	<u>\$ -</u>	<u>\$ 88,593</u>	<u>\$ -</u>
Other Benevolences			
Wilmington District Office	\$ -	\$ 12,565	12,565
Pension Crusade	-	6,538	6,538
Reach Fund	-	155,236	155,236
General Advance Specials	-		
World Missions	-	35,459	35,459
National Missions	-	2,707	2,707
UMCOR	-	20,357	20,357
Missional Priorities			
Ethnic Minority Church	-	2,028	2,028
Neighborhood House	-	19,100	19,100
One Great Hour of Sharing	-	11,294	11,294
World Communion Offering	-	7,950	7,950
Methodist Student Day	-	2,884	2,884
Youth Service Fund	-	219	219
Human Relations Sunday	-	3,180	3,180
Board of Child Care	-	19,313	19,313
Homes for the Aged	-	17,392	17,392
Christian Education Sunday (Pecometh)	-	7,483	7,483
Higher Education - Wesley College	-	2,756	2,756
Methodist Action Program	-	11,188	11,188
Barratt's Chapel	-	2,289	2,289
Miscellaneous	-	5,665	5,665
Total Other Benevolences	<u>\$ -</u>	<u>\$ 345,603</u>	<u>\$ 345,603</u>
Interest Income	<u>\$ -</u>	<u>\$ 56,902</u>	<u>\$ 56,902</u>
Miscellaneous	<u>-</u>	<u>9,929</u>	<u>4,608</u>
	<u>\$2,901,152</u>	<u>\$3,402,179</u>	<u>\$3,264,710</u>
Expenditures		<u>3,264,710</u>	
Excess of Receipts over Expenditures		<u>\$ 137,469</u>	

STATEMENT OF CHANGES IN BOARD OF GLOBAL MINISTRIES FUND BALANCE
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Fund Balance, January 1, 1983

\$ 79,206

Increases:	
Decrease in Mortgage Payable	7,867
Increase in Mortgages Receivable	15,000
Excess of Receipts over Expenditures for Twelve Months Ended December 31, 1983	<u>44,709</u>
	<u>\$146,782</u>

Decreases:	
Decrease in Loan Receivable	<u>12,000</u>
Fund Balance, December 31, 1983	<u>\$134,782</u>

STATEMENT OF CHANGES IN CAPITAL FUND BALANCE
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Fund Balance, January 1, 1983	\$2,348,820
Increases:	
Decrease in Mortgage Payable	2,625
Purchase of Capital Assets	<u>210,408</u>
Fund Balance, December 31, 1983	<u>\$2,561,853</u>

STATEMENT OF CHANGES IN ARCHIVES AND HISTORY ENDOWMENT FUND
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>INCOME</u>	<u>PRINCIPAL</u>
Fund Balance, January 1, 1983	\$622	\$11,080
Decreases:		
Excess of Expenditures over Receipts for Twelve Months Ended December 31, 1983	<u>306</u>	<u>-</u>
Fund Balance, December 31, 1983	<u>\$316</u>	<u>\$11,080</u>

STATEMENT OF CHANGES IN HOWARD B. WARREN ENDOWMENT FUND
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>INCOME</u>	<u>PRINCIPAL</u>
Fund Balance, January 1, 1983	\$1,384	\$53,075
Increases:		
Income Reinvested (Net)	-	2,400
Excess of Receipts over Expenditures for Twelve Months Ended December 31, 1983	<u>155</u>	<u>-</u>
Balance, December 31, 1983	<u>\$1,539</u>	<u>\$55,475</u>

STATEMENT OF CHANGES IN PARSONAGE ENDOWMENT FUND BALANCE
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>INCOME</u>	<u>PRINCIPAL</u>
Fund Balance, January 1, 1983	\$1,457	\$87,008
Increases:		
Income Reinvested	-	7,244
Excess of Receipts over Expenditures	<u>377</u>	<u>-</u>
Fund Balance, December 31, 1983	<u>\$1,834</u>	<u>\$94,252</u>

NOTES TO FINANCIAL STATEMENTS
DECEMBER 31, 1983

1. Summary of significant accounting policies.

- A) The conference maintains its books and records on the cash basis of accounting.
- B) Short-Term Investments at December 31, 1983 are stated at cost and consisted of the following:

<u>FACE VALUE</u>	<u>COST</u>	<u>MARKET</u>
\$214,319 The Reserve Fund	<u>\$214,319</u>	<u>\$214,319</u>

2. Board of Global Ministries

- A) Mortgages Receivable at December 31, 1983 consisted of the following:

Epworth United Methodist Church, Rehoboth, DE in the amount of \$25,000 (on which the Board will advance \$5,000 a year beginning in 1976) dated 5/29/75 to be repaid in ten equal principal installments of \$2,500 plus interest at 6% beginning 1/1/91 or on the sixth month after repayment of the mortgage owed to Sussex Trust Co.	\$ 25,000
Whatcoat United Methodist Church, Dover, DE, dated 5/5/75, which will be repaid with interest at 6% beginning 1/1/91 or in the sixth month after repayment of the mortgage owed to the Board of Global Ministries.	9,000
Cokesbury U. M. Church, Port Deposit, MD dated 5/29/81, to be repaid in 120 equal monthly installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is expected to begin on approximately 5/15/2001.	10,000
Mt. Zion U. M. Church, Church Hill, MD, dated 9/9/81, to be repaid in 120 equal monthly installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is expected to begin on approximately 9/19/96.	15,000
Bridgeville U. M. Church, Bridgeville, DE, dated 11/16/81, to be repaid in 60 equal monthly installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is expected to begin in approximately 1991.	6,000
Long Neck U. M. Church, Millsboro, DE, dated 10/3/81, to be repaid in 60 equal monthly installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is expected to begin on approximately 5/1/96.	5,000
Waugh U. M. Church, Cambridge, MD, dated 2/12/82, to be repaid in 120 equal installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is expected to begin one month after repayment of the first mortgage.	15,000
Wesley U. M. Church, Elk Neck, MD, dated 7/30/82 to be repaid in 60 equal installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is expected to begin one month after repayment of the first mortgage.	5,000

John Wesley U. M. Church, Queenstown, MD, dated 11/15/81, to be repaid in 120 equal installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is expected to begin one month after repayment of the first mortgage. 15,000

Christ U. M. Church, Salisbury, MD, dated 2/19/82, to be repaid in 60 equal installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is expected to begin one month after repayment of the first mortgage 10,000

St. James U. M. Church, Westover, MD, dated 10/28/83, to be repaid in 120 equal installments with interest at 2% below the prevailing rate of interest at commencement of repayment. Repayment is to begin when all debt of the borrower is paid. 5,000

Bethany U. M. Church, Sinepuxent, MD, dated 1/21/83, to be repaid in 60 equal installments starting on 12/13/94 with interest at 2% below the prevailing rate of interest at commencement of repayment. 5,000

Ebenezer Church, Rockawalkin, MD, dated 9/2/83, to be repaid in 60 equal installments with interest at 2% below the prevailing rate of interest at the commencement of repayment. Repayment is expected to begin one month after repayment of the first mortgage. 15,000

\$140,000

- B) At December 31, 1981, the Board was liable to the General Board of Global Ministries for a mortgage granted for Mt. Joy U. M. Church which is payable in equal monthly installments of \$1,228.05 for a remaining period of five years with interest at 8%.
- C) Board of Global Ministries trust agreements and loans to various churches representing contingent receivables at some future date are shown on the final page of this report.

3. Capital Fund

- A) Fixed Assets are stated at appraised or estimated values as of December 31, 1969 and at cost for subsequent purchases. Depreciation is not provided for in the financial statements since all replacements are charged to income.
- B) Real Estate values and indebtedness thereon, if any, held in the name of Wesley College and Peninsula United Methodist Homes and Hospitals, Inc., are shown in separate audit reports of these corporations.

4. Archives and History Endowment Fund

- A) Investments in this fund are stated at cost and at December 31, 1983 consisted of the following:

	<u>COST</u>	<u>MARKET</u>
Artisans' Savings Bank	\$11,080	\$11,080

5. Howard B. Warren Endowment Fund

- A) Investments in this fund are stated at cost and at December 31, 1983 consisted of the following:

<u>FACE VALUE OR SHARES</u>		<u>COST</u>	<u>MARKET</u>
100 shs. Penna. Power & Light, 4.4% Pfd.		\$ 5,400	\$ 3,300
Artisans' Savings Bank		50,075	50,075
		<u>\$55,475</u>	<u>\$53,375</u>

6. Parsonage Endowment Fund

A) Investments in this fund are stated at cost and at December 31, 1983 consisted of the following:

<u>UNITS OR FACE VALUE</u>		<u>COST</u>	<u>MARKET</u>
	Artisans' Savings Bank	\$24,981	\$24,981
55	Corporate Income Fund - Series 56	54,685	35,264
2	Corporate Income Fund - Series 65	2,052	1,418
2	Corporate Income Fund - Series 22	1,952	1,539
5	Corporate Income Fund - Series 98	4,821	4,459
5	Corporate Income Fund - Series 104	5,230	4,641
21.334	Corporate Fund Accumulation Program	371	396
		<u>\$94,092</u>	<u>\$72,698</u>

7. Other Commitments

As of the date of this report, the Peninsula Conference of the United Methodist Church had entered into contracts with architects and contractors for the construction of a new office building to be erected on land owned by the Conference on State Street in Dover, Delaware. Construction costs are expected to be approximately \$417,360 of which \$411,360 has been paid as of December 31, 1983.

8. Contingent Liabilities

The Conference was contingently liable at December 31, 1983 on loans it had guaranteed for Wesley College, Inc. in the amount of \$1,200,000.

SUPPLEMENTAL INFORMATION

Council on Finance and Administration
of the Peninsula Conference of the
United Methodist Church

Our examination of the financial statements included in the preceding section of this report was directed to an expression of our opinion on those statements taken as a whole. The supplemental material presented in the following section of this report has been subjected to certain audit procedures applied in connection with our examination of the financial statements. This information, while not considered necessary for the fair presentation of the financial position, cash receipts and disbursements, and changes in fund balances of the Conference is, in our opinion, fairly stated in all material respects when considered in relation to the financial statements taken as a whole.

Bumpers + Bravatt

Dated at Wilmington, Delaware
May 2, 1984

DETAILS OF STATEMENT OF ASSETS, LIABILITIES AND
FUND BALANCES ARISING FROM CASH TRANSACTIONS

DECEMBER 31, 1983

Totals in the statement of assets, liabilities and fund balances arising from cash transactions were comprised of the items specified below at December 31, 1983:

Operating FundCash on Hand and on Deposit

Bank of Delaware - Regular # 1	\$ 10,500
Bank of Delaware - Money Market Checking	3,534
Bank of Delaware - Payroll # 2	750
Wilmington Savings Fund Society - Money Market Investment Acct.	485,244
Centerville National Bank	250
Maryland National Bank	200
Petty Cash Funds	225
	<u>\$ 500,703</u>

Cash Balances held for Boards and Agencies

Easton District Office	\$ 847
Business Office	2,703
Council on Ministries	7,484
Board of Discipleship	(45)
Board of Global Ministries	76,335
Board of Higher Education and Ministry	1,720
Wesley Foundation - University of Maryland	1,134
Wesley Foundation - Delaware State College	1,380
Board of Church and Society	1,813
Board of Laity	579
Commission on Archives and History	2,701
Commission on Christian Unity and Interreligious Concerns	1,154
Commission on Religion and Race	2,196
Board of Diaconal Ministry	918
Drayton Retreat Center	7,582
Camp Pecometh	9,640
Commission on the Status and Role of Women	525
Board of Ordained Ministry	9,097
Reach Program	(88,633)
Washington Area Office of Development	(343)
Board of Trustees	33,182
Ministers' Benefit Fund	(11,996)
Ministerial Contingent Relief Fund	1,953
Board of The Ordained Ministry - Riddle Funds	11,174
Youth Service Fund	877
Support Service	(901)
Equitable Salary Fund	32,993
Capital Improvements Fund	102,123
Pension Crusade Fund	7,070
Drayton Specialty Fund	3,609
Camp Pecometh Specialty Fund	15,769
Howard B. Warren Endowment Fund	1,539
Archives and History Endowment Fund	316
Parsonage Endowment Fund	1,991
EMLC Conference Fund	7,562
	<u>\$ 146,048</u>

Other Funds

Area Episcopacy Fund	\$ 1,090
Jurisdictional Fund	363
Methodist Corporation Proceeds	2,586
Delaware Conference History Fund	9,703
Merit Scholarship Program	634
Parsonage Maintenance and Capital Improvement Fund	28,644
Westwood Methodist Church	1,871
General Conference 1984	5,000
Grapevine Cluster	3,927
Black History	2,000
New Office Building Fund	6,483
Telephone System	2,120
Data Processing System	7,901
Reach Program	80,916
	<u>\$153,238</u>

Capital FundLand, Buildings and Contents (Note 4)

Conference Board of Trustees	
Drayton Methodist Center	\$ 533,066
Drayton Methodist Center - Parsonage	36,250

Wilmington District Parsonage	81,332
Easton District Parsonage	57,287
Salisbury District Parsonage	73,809
Dover District Parsonage	81,395
Program Director's Parsonage, 506 Westwood Drive, Dover	63,774
Associate Program Director's Parsonage, 551 Westwood Drive, Dover	53,925
Camp Director's Parsonage, Camp Pecometh	35,190
Camp Property	514,889
Pioneer Camp	15,000
Pier Improvements	15,170
Division of Missions	
St. Matthews-By-The-Sea Parsonage and Church, Fenwick Island, DE	101,707
Pike Creek Church and Parsonage, Millcreek (Skyline), DE	106,298
Land - Assateague Island	6,210
Commission on Archives and History	
Barratt's Chapel Museum and Curator's Residence	133,391
Barratt's Chapel Restoration	53,906
Conference Offices - 139 N. State St.	89,999
131 N. State Street	15,000
New Office Building	<u>453,559</u>

\$2,521,157

EASTON DISTRICT OFFICE

RECEIPTS AND EXPENDITURES

FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 1,355
Receipts:		
Conference Appropriation	\$6,000	
District Apportionment	<u>3,523</u>	<u>9,523</u>
		\$10,878
Expenditures:		
Salary - Secretary	\$3,187	
Social Security Taxes	213	
Telephone	2,275	
Postage	23	
Supplies	1,768	
Duplicating	79	
New Furniture	359	
Rent	1,970	
Miscellaneous	<u>157</u>	<u>10,031</u>
Balance, December 31, 1983		\$ <u>847</u>

BUSINESS OFFICE

RECEIPTS AND EXPENDITURES

FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 2,407
Receipts:		
Conference Appropriation		<u>87,953</u>
		\$90,360
Expenditures:		
Salaries	\$57,463	
Social Security Taxes	3,882	
Fringe Benefits	7,760	

Travel	1,134	
Telephone	1,771	
Postage	3,188	
Office Supplies	334	
Insurance - Workmen's Compensation	140	
Printing and Photocopying	3,067	
Computer Service Bureau	4,669	
Publications	260	
New Equipment	3,500	
Maintenance	198	
Miscellaneous	291	<u>87,657</u>
Balance, December 31, 1983		<u>\$ 2,703</u>

COUNCIL ON MINISTRIES

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 4,392
Receipts:		
Conference Appropriation		<u>227,628</u>
		<u>\$232,020</u>
Expenditures:		
Salaries,		
Director	\$27,139	
Associate - Communications	10,571	
Associate - Special Ministries	18,597	
Associate - Education	19,666	
Associate - Drayton	20,183	
Associate - Camp Pecometh	20,183	
Secretary - 1	9,205	
Secretary - 2	<u>10,866</u>	\$136,410
Social Security Taxes		2,053
Accident Insurance and Workmen's Compensation		272
Fringe Benefits - Director		2,025
Fringe Benefits - Associates		8,180
Fringe Benefits - Secretarial		359
Ministerial Pension Plan		10,958
Continuing Education		1,624
Medical Expense Reimbursement		517
Travel		10,398
Telephonic		8,307
Postage		2,623
Office Supplies		1,688
Printing		4,441
Expense - Coordinator,		
Children	\$ 989	
Youth	1,985	
Families	53	
Adult	<u>331</u>	3,358
Bicentennial Committee		63
Committees and Task Forces - COM		999
Council on Ministries Meetings		114
MATC Dues		250
Training Events, Conferences and Convocations		2,399
Promotional Articles and Events		518
Communications Committee		3,294
Special Ministries		(2,176)
Communicator		23,672
Equipment		264
Maintenance		194
Miscellaneous		<u>1,732</u>
		<u>224,536</u>
Balance, December 31, 1983		<u>\$ 7,484</u>

BOARD OF DISCIPLESHIP

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983 \$ 857

Receipts:			
Conference Appropriation		\$20,700	
Miscellaneous		<u>25</u>	20,725
			<u>\$21,582</u>

Expenditures:

Board Expenses,			
Administration	\$ 183		
Board of Planning and Training	<u>655</u>	\$ 838	

Division of Education,			
Administration	\$1,344		
Lay Leadership Training	151		
Staff Leadership Training	742		
Literature and Resource Center	833		
Christian Education Supplies	106		
Workshops	2,519		
DEA Resource Task Force	400		
EMLC Teacher Training	510		
Christian Ed Consultant Training	5,358		
Church School Growth Workshops	200		
Conference Displays	257		
Logo Contest	50		
Church School Fall Rally	<u>829</u>	13,299	

Division of Evangelism,			
Administration	\$ 530		
District Local Church Events	1,925		
Materials	694		
National and Jurisdictional Schools	1,195		
District Secretaries	450		
Staff Training and Continuing Education	<u>511</u>	5,305	

Division of Stewardship,			
Administration	\$ 250		
January Training	<u>149</u>	399	

Division of Worship,			
Administration	\$ 290		
Workshops for Local Church	198		
Leadership Training	435		
Annual Conference Worship	57		
Conference Wide Workshop	395		
Resource Materials	<u>411</u>	1,786	21,627

Balance, December 31, 1983 \$ (45)

BOARD OF GLOBAL MINISTRIES

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983 \$ 31,626

Receipts:			
Conference Appropriation		\$198,750	
Reach		7,263	
Repayment of Loans		12,000	
Miscellaneous		<u>10,500</u>	228,513
			<u>\$260,139</u>

Expenditures:

Board Expenses,			
Administrative and Program		\$ 351	
Commission on Education and Cultivation,			

Administration	\$	320		
Audio-Visual Aids		307		
Annual Conference Display		21		
Fall Banquet		115		
Youth and Missions Project		189		
Special Program - World Hunger		1,566		
Itineration of Missionaries		44		
Printing Mission Booklet		<u>300</u>	2,862	
Division of Health and Welfare,				
Administration	\$	214		
Dues - National Association		100		
Survey - Local Church H & W Services		259		
National Convention		733		
Planning Seminar on Aged		1,000		
Promotion 1983 Emphasis - Women and Health		28		
Board of Child Care - Development Unit		<u>100</u>	2,434	
Division of Missions,				
Administration	\$	878		
Town and Country Committee		1,106		
Congregational Development Committee		55,863		
Mortgage,				
Principal	\$7,867			
Interest	<u>6,870</u>	14,737		
Korean Congregation		2,000		
Methodist-Action Program		70,000		
Neighborhood House		24,000		
Leisure Ministries		2,000		
West Sussex County Parish		2,323		
Parsonage Aid		250		
Parsonage Improvement		<u>5,000</u>	178,157	183,804
Balance, December 31, 1983				<u>\$ 76,335</u>

BOARD OF HIGHER EDUCATION AND MINISTRY

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983			\$1,328
Receipts:			
Conference Appropriation		700	<u>\$2,028</u>
Expenditures:			
Administration			<u>308</u>
Balance, December 31, 1983			<u>\$1,720</u>

WESLEY FOUNDATION AT THE UNIVERSITY OF MARYLAND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983			\$ 697
Receipts:			
Conference Appropriation		4,112	<u>\$4,809</u>
Expenditures:			
Director's Salary	\$1,700		
Program Expenses		<u>1,975</u>	<u>3,675</u>
Balance, December 31, 1983			<u>\$1,134</u>

WESLEY FOUNDATION AT DELAWARE STATE COLLEGE

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 884	
Receipts:			
Conference Appropriation			<u>1,888</u>
			\$2,772
Expenditures:			
Director's Salary	\$1,200		
Program Expenses		<u>192</u>	<u>1,392</u>
Balance, December 31, 1983			<u>\$1,380</u>

BOARD OF CHURCH AND SOCIETY

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983			\$3,765
Receipts:			
Conference Appropriation			<u>4,825</u>
			\$8,590
Expenditures:			
Board Expenses			
Administrative and Secretarial	\$ 845		
Resourcing		200	
Special Programs		21	
Emerging Issues		<u>630</u>	<u>\$1,696</u>
Division Expenses			
General Welfare	\$ 283		
Human Relations		108	
World Peace		<u>4,690</u>	<u>5,081</u>
			<u>6,777</u>
Balance, December 31, 1983			<u>\$1,813</u>

BOARD OF THE LAITY

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983			\$ 55
Receipts:			
Conference Appropriation		\$3,500	
Men's Retreat		2,165	
Laity Banquet		4,018	
Miscellaneous		<u>20</u>	<u>9,703</u>
			\$9,758
Expenditures:			
Men's Retreat		\$2,124	
Laity Banquet		4,082	
Lay Leader,			
Dover,	\$ 80		
Easton		465	
Salisbury		104	
Wilmington		<u>355</u>	<u>1,004</u>

Director - Men's Work	100	
Easton District - Men's Work	45	
Salisbury District - Men's Work	202	
Conference Lay Leader	1,319	
Promotion	150	
Miscellaneous	<u>153</u>	<u>9,179</u>
Balance, December 31, 1983		<u>\$ 529</u>

COMMISSION ON ARCHIVES AND HISTORY

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 1,711
--------------------------	--	----------

Receipts:

Conference Appropriation	\$4,500	
General Church	1,913	
Howard B. Warren Endowment Fund	2,008	
Barratt's Chapel Fund	577	
Contributions	2,303	
Sale of Materials	118	
Chapel Restoration	2,903	
Archives and History Endowment Fund	<u>1,146</u>	<u>15,468</u>
		<u>\$17,179</u>

Expenditures:

Telephone	\$ 447	
Insurance	1,252	
Mortgage Principal	2,625	
Mortgage Interest	93	
NE Jurisdictional Apportionment	100	
Workshops and Conferences	788	
Program	1,618	
Promotion	1,506	
Maintenance	2,464	
Utilities	3,469	
Miscellaneous	<u>116</u>	<u>14,478</u>

Balance, December 31, 1983		<u>\$ 2,701</u>
----------------------------	--	-----------------

COMMISSION ON CHRISTIAN UNITY AND INTERRELIGIOUS CONCERNS

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 816
--------------------------	--	--------

Receipts:

Conference Appropriation		<u>815</u>
		<u>\$1,631</u>

Expenditures:

Administration	\$299	
Workshops	<u>178</u>	<u>477</u>

Balance, December 31, 1983		<u>\$1,154</u>
----------------------------	--	----------------

COMMISSION ON RELIGION AND RACE

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$2,285
--------------------------	--	---------

Receipts:

Conference Appropriation		<u>1,100</u>
		<u>\$3,385</u>

Expenditures:		
Administration	\$839	
District Training	<u>350</u>	<u>1,189</u>
Balance, December 31, 1983		<u>\$2,196</u>

BOARD OF DIACONAL MINISTRY

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$361
Receipts:		
Conference Appropriation		500
		<u>\$861</u>

Expenditures:		
Administration	\$ 93	
In Service Activities	<u>(150)</u>	<u>(57)</u>
Balance, December 31, 1983		<u>\$918</u>

DRAYTON RETREAT CENTER

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 4,355
Receipts:		
Conference Appropriation	\$25,000	
Fees - Overnight Groups	67,495	
Fees - Meals only	9,300	
MEF - Peninsula and Baltimore Conferences	2,500	
Miscellaneous	<u>690</u>	<u>104,985</u>
		<u>\$109,340</u>

Expenditures:		
Salaries,		
Food Service and Secretary	\$ 6,646	
Housekeeper and Purchasing	6,874	
Cooks	10,012	
Waitresses	5,676	
Maintenance Workers	8,962	
Maintenance Workers - Part Time	<u>2,004</u>	\$40,174
Social Security Taxes		2,693
Support Services - Dover Office		1,493
Office Supplies		536
House Supplies		3,125
Laundry		2,662
Public Relations		481
Leadership		7,363
Food		15,766
Insurance		5,694
Maintenance,		
Vehicles	\$ 282	
Routine	<u>3,550</u>	3,832
Gasoline		569
Heating Fuel		9,937
Propane		526
Electricity		4,143
Telephone		2,335
Miscellaneous		<u>429</u>
		<u>101,758</u>
Balance, December 31, 1983		<u>\$ 7,582</u>

CAMP PECOMETH

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983			\$ -0-
Receipts:			
Conference Appropriation		\$ 15,000	
Christian Education Sunday		7,483	
Camper Fees - Summer Program		93,294	
Weekend Groups		8,169	
Picnics		1,383	
Family Campground		1,825	
Contributions		1,945	
Miscellaneous		77	
			<u>129,176</u>
			\$129,176
Expenditures:			
Salaries,			
Maintenance	\$ 9,370		
Secretary	3,923		
Summer Staff	<u>35,935</u>	\$ 49,228	
Social Security Taxes		3,298	
Office Supplies		1,504	
Program Supplies		775	
Craft Supplies		217	
Medical Supplies		278	
Janitorial Supplies		1,527	
Training - Staff		832	
Dues - ACA Membership		530	
Publicity		3,037	
Food		19,773	
Insurance,			
Camper Health	\$ 1,489		
Property, Liability and Workmen's Comp.	<u>9,149</u>	10,638	
Equipment		1,125	
Maintenance,			
Vehicles	\$ 1,528		
Plumbing and Electrical	277		
Sewage	124		
Pool	2,055		
Waterfront	48		
Routine	<u>4,305</u>	8,337	
Gasoline		4,046	
Utilities,			
Propane	\$ 4,531		
Electricity	5,666		
Telephone	<u>3,849</u>	14,046	
Miscellaneous		345	
			<u>119,536</u>
Balance, December 31, 1983			\$ <u>9,640</u>

COMMISSION ON THE STATUS AND ROLE OF WOMEN

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983			\$1,109
Receipts:			
Conference Appropriation		1,800	
			\$2,909
Expenditures:			
Administration	\$ 554		
Program	<u>1,830</u>	2,384	
Balance, December 31, 1983			\$ <u>525</u>

BOARD OF ORDAINED MINISTRY
RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 7,358
Receipts:		
Conference Appropriation	\$35,941	
Reach	382	
Callie L. Fishburn Fund	42	
Miscellaneous	<u>125</u>	<u>36,490</u>
		\$43,848
Expenditures:		
Administrative Expense	\$ 2,112	
Travel - Candidates	835	
Continuing Education - Study Leaves	5,460	
Recruitment	319	
Honoraria	800	
Psychological - Testing and Counseling	2,405	
Scholarships	15,346	
Orientation	521	
Service to Ministers	831	
License to Pastor Studies	5,525	
Candidacy Studies	8	
Miscellaneous	<u>589</u>	<u>34,751</u>
Balance, December 31, 1983		<u>\$ 9,097</u>

REACH PROGRAM

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$(74,599)
Receipts:		
Reach Reimbursement		<u>3,966</u>
		\$(70,633)
Expenditures:		
Salary - Director	\$7,627	
Fringe Benefits - Director	643	
Ministerial Pension Fund	1,004	
Housing Director	2,750	
Travel	1,251	
Telephone	301	
Postage	344	
Supplies	1,250	
Insurance - Accident/Workmen's Comp.	74	
Printing	1,980	
Continuing Education	81	
Training	174	
Promotion	333	
Miscellaneous	<u>188</u>	<u>18,000</u>
Balance, December 31, 1983		<u>\$(88,633)</u>

WASHINGTON AREA OFFICE OF DEVELOPMENT

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$(1,828)
--------------------------	--	-----------

Receipts:			
Peninsula Conference Appropriation		\$18,400	
Baltimore Conference Appropriation		36,800	
Services		1,946	
Executive Development Program		<u>6,600</u>	63,746
			<u>\$61,918</u>

Expenditures:			
Salaries,			
Director	\$20,538		
Secretary	14,462		
Executive Development Program	<u>6,381</u>	\$41,381	
Social Security Allowance - Director		1,297	
Housing Allowance - Director		6,000	
Social Security Taxes		969	
Social Security Taxes - Exec. Devel. Prog.		428	
Pension - Executive Director		2,995	
Medical Insurance - Director's Family		660	
Medical Insurance - Exec. Devel. Prog.		237	
Medical Expense Reimbursement		1,200	
Life and Accident Insurance - Director		124	
Insurance - Workmen's Comp.		92	
Travel		4,681	
Travel - Executive Development Program		510	
Office Expenses		103	
Administrative Services		1,500	
Miscellaneous		69	
Miscellaneous - Exec. Devel. Prog.		<u>15</u>	62,261
			<u>\$ (343)</u>
Balance, December 31, 1983			

MINISTERS' BENEFITS FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983			\$ (51,192)
--------------------------	--	--	---------------

Receipts:			
Conference Appropriation		\$372,000	
Member Contributions - Dep. Medical		140,384	
Group Life		<u>21,271</u>	533,655
			<u>\$ 482,463</u>

Expenditures:			
Premiums Medical Expense Plan		\$500,202	
Premiums Non-Contributory Group Life		34,834	
Maternity Benefits		18,015	
Premiums Contributory Group Life		21,623	
Administrative Fee		15,256	
Supplemental Payments - Retirees		3,353	
Clerical Expense		835	
Office Expense		<u>341</u>	594,459

Balance, December 31, 1983			<u>\$ (111,996)</u>
----------------------------	--	--	---------------------

MINISTERIAL CONTINGENT RELIEF FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983			\$1,613
--------------------------	--	--	---------

Receipts:			
Conference Appropriation		1,000	
			<u>\$2,613</u>

Expenditures:
 Assistance Paid - Ministers 660
 Balance, December 31, 1983 \$1,953

BOARD OF THE ORDAINED MINISTRY - RIDDLE FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	DOMESTIC	FOREIGN
Balance, January 1, 1983	\$3,588	\$7,469
Receipts:		
Riddle Fund	<u>659</u>	<u>658</u>
	\$4,247	\$8,127
Expenditures:		
Scholarships	<u>1,200</u>	<u>-</u>
Balance, December 31, 1983	<u>\$3,047</u>	<u>\$8,127</u>

YOUTH SERVICE FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983	\$723
Receipts:	
General Receipts	<u>154</u>
	\$877
Expenditures:	
None	<u>-0-</u>
Balance, December 31, 1983	<u>\$877</u>

SUPPORT SERVICES

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 351
Receipts:		
General Receipts		<u>53,441</u>
		\$53,792
Expenditures:		
Salary,		
Full Time	\$12,007	
Part Time	<u>829</u>	\$12,836
Social Security Taxes		860
Fringe Benefits		999
Medical Expense Reimbursements		577
Postage		14,445
Supplies		3,071
Workmen's Compensation Insurance		28
Duplicating Services		19,544
Computer Service Bureau		914
New Equipment		1,005
Maintenance		379
Miscellaneous		<u>35</u>
		<u>54,693</u>
Balance, December 31, 1983		<u>\$ (901)</u>

EQUITABLE SALARY FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 31,691
Receipts:		
Conference Appropriation	\$53,750	
Temporary General Aid Fund	<u>16,145</u>	<u>69,895</u>
		\$101,586
Expenditures:		
Administration	\$ 1,025	
Salaries	59,824	
Ministerial Pension Plan	<u>7,744</u>	<u>68,593</u>
Balance, December 31, 1983		<u>\$ 32,993</u>

CAPITAL IMPROVEMENTS FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$109,586
Receipts:		
Interest Income		<u>56,396</u>
		\$165,982
Expenditures:		
Pecometh Major Maintenance	\$27,510	
Conference Office Building	2,753	
Moving Expense	22,997	
Drayton Major Maintenance	<u>10,599</u>	<u>63,859</u>
Balance, December 31, 1983		<u>\$102,123</u>

PENSION CRUSADE FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$21,602
Receipts:		
Pledges		<u>6,538</u>
		\$28,140
Expenditures:		
Progress Reports	\$ 70	
General Board of Pensions	<u>21,000</u>	<u>21,070</u>
Balance, December 31, 1983		<u>\$ 7,070</u>

DRAYTON SPECIALTY FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ -0-
Receipts:		
Appropriation - Supplemental	\$10,599	
Reach	16	
Friends of Drayton	6,347	
Swimming Pool Family Memberships	5,465	
Drayton Endowment Fund	447	
Duck Blind Rental	<u>1,000</u>	<u>23,874</u>
		\$23,874

Expenditures:		
Salaries,		
Pool Guard	\$ 1,687	
Pool Maintenance	876	\$ 2,563
Social Security Taxes		171
Supplies - Pool		712
Maintenance,		
Pool	\$ 3,741	
Major Projects	10,599	14,340
Electricity - Pool		1,000
Telephone - Pool		106
Miscellaneous		1,373
		<u>20,265</u>
Balance, December 31, 1983		<u>\$ 3,609</u>

CAMP PECOMETH SPECIALTY FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983 \$(21,311)

Receipts:		
Appropriation - Supplemental	\$27,510	
Reach	8,396	
Farm	27,781	
Gunning	4,000	
Special Camps	23,437	
Canteen Sales	6,605	
Scale Model	2,400	
		<u>100,129</u>
		<u>\$ 78,818</u>

Expenditures:		
Salaries	\$ 3,907	
Social Security Taxes	262	
Food	5,712	
Canteen Supplies	5,443	
Farm - Supplies	13,961	
Farm - Property Taxes	691	
Scale Model	2,398	
Maintenance	549	
Maintenance - Major Projects	27,510	
Propane	711	
Electricity	1,671	
Miscellaneous	234	
		<u>63,049</u>
Balance, December 31, 1983		<u>\$ 15,769</u>

HOWARD B. WARREN ENDOWMENT FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>PRINCIPAL</u>	<u>INCOME</u>
Balance, January 1, 1983	\$ -	\$1,384
Receipts:		
Redemption of Investments	\$50,075	\$ -
Income Reinvested	2,400	-
Interest Income	-	4,123
Dividends Received	-	440
	<u>\$52,475</u>	<u>\$4,563</u>
	<u>\$52,475</u>	<u>\$5,947</u>
Expenditures:		
Purchase of Investments	\$52,475	\$ -
Income Reinvested	-	2,400
Transfer to Commission on Archives and History	-	2,008
	<u>\$52,475</u>	<u>\$4,408</u>
Balance, December 31, 1983	<u>\$ -</u>	<u>\$1,539</u>

ARCHIVES AND HISTORY ENDOWMENT FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>PRINCIPAL</u>	<u>INCOME</u>
Balance, January 1, 1983	\$ 80	\$ 622
Receipts:		
Redemption of Investments	\$11,000	\$ -
Interest	-	840
	<u>\$11,000</u>	<u>\$ 840</u>
	<u>\$11,080</u>	<u>\$1,462</u>
Expenditures:		
Purchase of Investments	\$11,080	\$ -
Transfer to Commission on Archives and History	-	1,146
	<u>\$11,080</u>	<u>\$1,146</u>
Balance, December 31, 1983	\$ -0-	\$ 316

PARSONAGE ENDOWMENT FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>PRINCIPAL</u>	<u>INCOME</u>
Balance, January 1, 1983	\$ 17	\$1,457
Receipts:		
Redemption of Investments	\$21,578	\$-
Income Reinvested	7,244	-
Interest	-	7,621
	<u>\$28,822</u>	<u>\$7,621</u>
	<u>\$28,839</u>	<u>\$9,078</u>
Expenditures:		
Purchase of Investments	\$28,682	\$ -
Income Reinvested	-	7,244
	<u>\$28,682</u>	<u>\$7,244</u>
Balance, December 31, 1983	\$ 157	\$1,834

EMLC CONFERENCE FUND

RECEIPTS AND EXPENDITURES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Balance, January 1, 1983		\$ 6,798
Receipts:		
Missional Priorities Appropriation	\$14,555	
Missional Priorities Receipts	<u>2,029</u>	16,584
		<u>\$23,382</u>
Expenditures:		
Promotion		15,820
Balance, December 31, 1983		\$ 7,562

STATEMENT OF CHANGES IN OTHER FUNDS
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	AREA EPISCOPACY FUND	JURISDICTIONAL FUND	METHODIST CORP. PROCEEDS	DELAWARE CONFERENCE HISTORY FUND	MERIT SCHOLARSHIP PROGRAM	ESCROW: UNITED CAMPUS MINISTRY	PARSONAGE MAINT. & CAPITAL IMPROVEMENT FUND	WESTWOOD METHODIST CHURCH	GENERAL CONFERENCE 1984
Balance, January 1, 1983	\$ 345	\$ 7	\$1,571	\$9,198	\$332	\$7,348	\$24,351	\$1,604	\$ -
Increase:									
Conference Appropriation	\$1,000	\$3,500	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$5,000
Received from General Church	-	-	1,015	505	-	-	-	-	-
Interest Earned	-	-	-	-	-	-	-	-	-
Received from Board of Higher Education	-	-	-	-	302	-	4,293	-	-
and Campus Ministry	-	-	-	-	-	-	-	267	-
Excess of Budget over Disbursements	\$1,000	\$3,500	\$1,015	\$ -	\$302	\$ -	\$4,293	\$ -	\$5,000
Isaac C. Short Estate	\$1,345	\$3,507	\$2,586	\$9,702	\$634	\$7,348	\$28,644	\$1,871	\$5,000
Decreases:									
Office Service	\$ 122	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Travel	133	-	-	-	-	-	-	-	-
Northeast Jurisdictional Appropriation	-	3,144	-	-	-	7,348	-	-	-
Program and Office Expense	\$ 235	\$3,144	\$ -	\$ -	\$ -	\$7,348	\$ -	\$ -	\$ -
Balance, December 31, 1983	\$1,090	\$ 363	\$2,586	\$9,702	\$634	\$ -	\$28,644	\$1,871	\$5,000

STATEMENT OF CHANGES IN OTHER FUNDS
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>PASTORS' SCHOOL ON STEWARDSHIP</u>	<u>GRAPEVINE CLUSTER PASTORS' TRAVEL, DRUGS AND ALCOHOL ABUSE</u>	<u>GRAPEVINE CLUSTER PROJECT HOPE 1979-1</u>	<u>NEW OFFICE BUILDING</u>	<u>TELEPHONE SYSTEM</u>	<u>DATA PROCESSING SYSTEM</u>	<u>REACH PROGRAMS</u>
Balance, January 1, 1983	\$190	\$2,449	\$769	\$131,009	\$9,875	\$9,000	\$ -
Increases:							
Received from Grapevine Cluster	\$ -	\$ -	\$ 23	\$ -	\$ -	\$ -	\$ -
Donation from Laffey McHugh Foundation	-	-	-	22,865	-	-	-
Transfer from Capital Improvements	-	-	-	2,050	2,000	-	-
Telephone Rental	-	-	-	-	1,120	-	-
Transfer from 3M Copier Supplies	-	-	-	-	-	788	-
Bookkeeping Services	-	-	-	-	-	1,500	-
Transfer from Conference Business Office	-	-	-	-	-	3,500	-
Remittance from Churches for Reach Programs	\$ -	\$ -	\$ 23	\$ 24,915	\$ 3,120	\$ 3,788	155,023
	\$190	\$2,449	\$772	\$175,924	\$12,995	\$14,188	\$155,093
Decreases:							
Transfer to Conference	\$190	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Travel	-	-	-	-	-	-	-
Salary	-	-	3	-	-	-	-
Social Security Tax	-	-	723	-	-	-	-
Building Construction	-	-	46	-	-	-	-
Equipment Purchased	-	-	-	164,556	-	-	-
Architect Fee	-	-	-	1,020	-	-	-
Carpentry	-	-	-	3,600	10,875	4,887	-
Exterminator	-	-	-	175	-	-	-
Scholarship	-	-	-	140	-	-	-
Distribution of Reach Program Receipts	-	-	-	-	-	2,000	-
	\$190	\$ -	\$772	\$169,441	\$10,875	\$6,887	74,107
Balance, December 31, 1983	\$-0-	\$2,449	\$-0-	\$6,483	\$2,120	\$7,901	\$80,916

CONTINGENT FUND EXPENSES
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Moving Expenses - Retired Ministers	\$1,400
Moving Expenses - District Superintendent	1,568
Moving Expenses - CCOM Staff	804
CFA Expenses	325
Miscellaneous	<u>39</u>
	<u>\$4,136</u>

BOARD OF GLOBAL MINISTRIES

TRUST AGREEMENTS
(CONTINGENT RECEIVABLES)
DECEMBER 31, 1983

Trust Agreements

Stanton, dated 9/19/50	\$ 1,800
Grace, Salisbury, dated 5/3/51	20,000
Church Hill, dated 7/25/55	3,000
Grace, Salisbury, dated 8/31/55	48,400
Christ, Rosell, dated 12/1/55	2,500
St. Paul's, Clayton, dated 3/21/57	6,000
Calvary, Queenstown, dated 2/9/60	2,500
Chester, Bethel, dated 3/31/60	25,000
Epworth, Rehoboth Beach, dated 4/1/60	25,000
St. Paul's, Wilmington, dated 6/2/60	12,000
Stanton, dated 7/28/61	1,800
Asbury, Salisbury, dated 8/12/63	15,000
Holly Oak, dated 9/8/63	3,000
Madely, dated 11/11/63	10,000
Christ Church, Salisbury (between Board of Missions and Division of National Mission), dated 1963	2,500
Kent Island, dated 1/6/64	4,200
Atlantic, Ocean City, MD, dated 4/17/64	25,000
Lincoln, dated 6/3/64	3,000
Whatcoat, Camden, DE, dated 9/64	20,000
Hockessin, Wilmington, dated 9/64	40,000
Wyoming, dated 10/64	12,000
Union Church, Chester, MD, dated 6/10/68	15,000
Mt. Calvary United, Preston, MD, dated 4/19/69	15,000
Wesley Temple, dated 6/13/68	25,000
Chester, Bethel, dated 6/28/71	20,000
Mt. Joy U. M. Church, Wilmington, DE dated 12/29/75	128,500
Union United Methodist Church, Bear, DE, dated 11/1/79	32,000
Long Neck United Methodist Church, Millsboro, DE, dated 2/9/81	20,000
Wesley U. M. Church, North East, MD, dated 3/9/81	25,000

BUMPERS & GRAVATT

CERTIFIED PUBLIC ACCOUNTANTS

Peninsula Conference
of the United Methodist Church

We have examined the cash receipts and disbursements statement of the Peninsula Conference of the United Methodist Church St. Matthews By-The-Sea for the period January 1, 1983 to December 31, 1983. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

It is the policy of the Conference to prepare its financial statement on the basis of cash receipts and disbursements; consequently, certain revenue is recognized when received rather than when earned, and certain expenses are recognized when paid rather than when the obligation is incurred. Accordingly, the accompanying financial statement is not intended to present the results of operations in conformity with generally accepted accounting principles.

In our opinion, the financial statement referred to above presents fairly the revenue collected and expenses paid for the period January 1, 1983 to December 31, 1983, on the basis of accounting described in the preceding paragraph, which basis has been applied in a manner consistent with that of the preceding year.

Bumpers & Gravatt

Dated at Wilmington, Delaware
April 30, 1984

DIRECTORS WESLEY R. BUMPERS • DALE E. GRAVATT • HAY A. SAYERS • JOHN E. MAGER • GERALD J. KENNEY
200 Weldin Building • 3411 Silverside Rd • Wilmington, DE 19810 • (302) 478-3400
Branch Offices In Newark DE

ST. MATTHEWS BY-THE-SEA

CASH RECEIPTS AND DISBURSEMENTS STATEMENT FOR THE PERIOD JANUARY 1, 1983 TO DECEMBER 31, 1983

Cash Balance, January 1, 1983		\$ 6,409
Receipts:		
Offerings and Other Receipts	\$7,715	
Interest Earned	525	8,240
		<u>\$14,649</u>
Disbursements:		
Bank Charges	\$ 9	
Cable	101	
Electric	569	
Insurance	2,173	
Organist	513	
Repairs & Maintenance	1,550	
Salary	750	
Supplies & Miscellaneous	333	
Telephone	154	
Water & Sewer	349	6,501
		<u>\$ 8,148</u>
Cash Balance, December 31, 1983		<u>\$ 8,148</u>

BUMPERS & GRAVATT

CERTIFIED PUBLIC ACCOUNTANTS

AUDITORS' REPORT

Board of Directors
Methodist Mission and Church
Extension Society, Inc.

We have examined the balance sheet of the Methodist Mission and Church Extension Society, Inc. as of December 31, 1983 and the related statements of revenues and expenditures, and change in fund balances for the year then ended. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records as we considered necessary in the circumstances.

As stated in Note 1 of the financial statements, fixed assets were first recorded by the Society in the capital fund as of December 31, 1981. At that time adequate cost records were not available to substantiate the cost of all real estate owned, so it was recorded at its appraised or estimated value. Generally accepted accounting principles, in our opinion, require that fixed assets be stated at an amount not in excess of cost.

In our opinion, except for the effect, if any, of carrying the capital fund assets at their estimated value as described in the preceding paragraph, the financial statements referred to above present fairly the financial position of the Methodist Mission and Church Extension Society, Inc. at December 31, 1983 and the results of its operations and changes in its fund balances for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

Bumpers & Gravatt

Dated at Wilmington, Delaware
February 13, 1984

DIRECTORS WESLEY R. BUMPERS • DALE E. GRAVATT • RAY A. SAYERS • JOHN E. MAGER • GERALD J. KENNEY

200 Weldon Building • 3411 Silverside Rd • Wilmington, DE 19810 • (302) 478-3400
Branch Offices in Newark, DE

BALANCE SHEET DECEMBER 31, 1983

ASSETS

Operating Fund		
Cash - Delaware Trust	\$ 17,320	
Petty Cash Funds	250	
Accounts Receivable - Neighborhood House	2,036	
Loan Receivable - Neighborhood House	3,125	
Loan Receivable - McCabe UMC	1,512	
Prepaid Insurance	511	\$ 24,754

Harrison Street Church School Fund			
Cash Held in Operating Fund			1,648
Church Extension Fund			
Cash - Delaware Trust			992
Capital Fund			
Land	\$ 20,000		
Buildings	778,235		
Building Improvements	8,116		
Equipment	2,604		
Furniture and Fixtures	703		
			809,658
Mission Endowment Fund			
Investments (Market Value \$862,170 -			846,638
Old Asbury Fund			
Cash Held in Operating Fund			1,226
			<u>\$1,684,916</u>

LIABILITIES

Operating Fund			
Accounts Payable	\$ 5,487		
Payroll Withholding Taxes	1,564		
Cash Held for Harrison Street Church School Fund	1,648		
Cash Held for Old Asbury Fund	1,226		
Fund Balance	14,829	\$ 24,754	
Harrison Street Church School Fund			
Fund Balance			1,648
Church Extension Fund			
Fund Balance			992
Capital Fund			
Mortgage Payable	\$ 3,188		
Fund Balance	806,470		
			809,658
Mission Endowment Fund			
A/P - Pen United Methodist Foundation	\$ 3,812		
Fund Balance	842,826		
			846,638
Old Asbury Fund			
Fund Balance			1,226
			<u>\$1,684,916</u>

STATEMENT OF REVENUES AND EXPENDITURES AND CHANGES IN FUND BALANCE

OPERATING FUND

FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Revenues:

Standard Income -		
Peninsula Annual Conference	\$ 70,000	
Board of Global Ministries	3,000	
Contributions - Individuals	14,578	
Contributions - Local Churches	12,648	
Contributions - Emergency	3,172	
Interest	1,286	
League of Women Voters	75	
Miscellaneous Income	537	\$105,296

Transfers From Other Funds -		
Mission Endowment Fund	\$120,237	
Harrison Street Church Property Fund	<u>3,819</u>	124,056

Grants -		
Foundations - Summer Camperships	\$ 10,000	
Peninsula Annual Conference - EMLC - Hispanic	<u>500</u>	10,500

Pass Through -		
Korean U.M.C. - Peninsula Annual Conference -		
Division of Missions	\$ 5,500	
Korean U.M.C. - Peninsula Annual Conference - EMLC	1,500	
Korean U.M.C. - General Board of Global Miss. - EMLC	3,500	
Wilmington United Neighbors - General Board	3,000	
Emmanuel Dining	300	
Church Extension Fund	3,135	
Old Asbury	400	
Brandywine Trinity	<u>400</u>	<u>17,735</u>

Total Revenues		\$257,587
----------------	--	-----------

Expenditures:

Pass Through -		
Korean U.M.C. - Peninsula Annual Conference -		
Division of Missions	\$5,500	
Korean U.M.C. - Peninsula Annual Conference -		
EMLC	1,500	
Korean U.M.C. - General Board of Global Missions -		
EMLC	3,500	
Wilmington United Neighbors - General Board	3,000	
Emmanuel Dining	300	
Church Extension Fund	3,135	
Old Asbury	400	
Brandywine Trinity	<u>400</u>	<u>\$ 17,735</u>

Program Expense

Old Asbury -		
Salaries	\$23,208	
FICA Expense	1,555	
Telephone	398	
Electric	4,874	
Gas	3,749	
Water and Sewer	1,129	
General Upkeep	967	
Housekeeping and Maintenance	1,269	
Equipment Service Contract	413	
Office Supplies	144	
Cemetery Upkeep	330	
Program Supplies	3,458	
Director's Pension	750	
Director's Insurance	<u>1,014</u>	\$43,258
Latin American Community Center		30,000
Korean U.M.C.		3,000
Brandywine Trinity U.M.C.		9,975
Emergency Assistance		4,421
Public Assistance Task Force		85
Brandywine 100/Out-Reach		700
Hispanic Ministries		9,101
Haven U.M.C.		2,450
Mt. Joy U.M.C.		2,000
Restoration		7,402
Wesley Foundation		<u>250</u>
		112,642

Central Office Expense -

Salaries	\$41,809
Travel	2,000
FICA Expense	1,369
Pension and Health Insurance	3,548
Health Insurance	1,086
Life Insurance	46
Worker Compensation	478

Printing		3,847	
Telephone		2,534	
Insurance - MAP Office		4,828	
Housekeeping		1,717	
New Equipment and Service Contract		597	
Office Supplies		1,064	
Fund Drive		2,934	
Public Relations		432	
Subscriptions		326	
Workshop/Special Events		1,352	
Postage and Mail Permits		1,353	
Auditing and Accounting		2,875	
Taxes		161	
Consultant		2,476	
Miscellaneous		<u>172</u>	77,004
Parsonage - Lovering Avenue -			
Mortgage Interest	\$	299	
Telephone		300	
Electric		1,561	
Oil		1,339	
Gas		335	
Insurance		178	
General Upkeep		614	
Building Repairs		77	
New Equipment and Maintenance		<u>220</u>	4,923
Transfer to Other Funds -			
Transfer to Old Asbury Fund	\$	1,232	
Transfer to Capital Fund		9,399	
Transfer of Wilmington Youth Service Project to Capital Fund		<u>20,236</u>	<u>30,867</u> <u>243,171</u>
Excess of Revenues over Expenditures			\$ 14,416
Fund Balance, January 1, 1983			<u>413</u>
Fund Balance, December 31, 1983			<u>\$ 14,829</u>

STATEMENT OF REVENUES AND EXPENDITURES AND CHANGES IN FUND BALANCE

OTHER FUNDS

FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	<u>HARRISON STREET CHURCH SCHOOL</u>	<u>CHURCH EXTENSION</u>	<u>HARRISON STREET CHURCH PROPERTY</u>	<u>CAPITAL FUND</u>	<u>MISSION ENDORSEMENT FUND</u>	<u>OLD ASBURY</u>
Revenues:						
Interest	\$ 62	\$ 1,321	\$ -	\$ -	\$ 48,357	\$ 42
Donations	-	466	-	-	-	-
Transfer from Operating Fund	-	-	-	29,635	-	-
Dividends	-	-	-	-	33,739	1,232
Sale of Securities	-	-	-	-	4,351	-
Total Revenue	\$ 62	\$ 1,787	\$ -	\$ 29,635	\$ 86,447	\$ 1,274
Expenditures:						
Scholarships	\$ 500	\$ -	\$ -	\$ -	\$ -	\$ -
Church Contributions	-	26,000	-	-	-	-
Donations	-	67	-	-	-	-
Miscellaneous	-	10	-	-	-	-
Transfer to Operating Fund	-	-	3,819	-	120,237	-
Management Fee	-	-	-	-	4,715	-
Maintenance	-	-	-	-	-	48
Total Expenditures	\$ 500	\$ 26,000	\$ 3,819	\$ -	\$ 124,952	\$ 48
Excess of Revenue (Expenditures) over Expenditures (Revenue)	\$ (438)	\$ (24,290)	\$ (3,819)	\$ 29,635	\$ (38,505)	\$ 1,226
Fund Balance, January 1, 1983	2,086	25,282	3,819	776,835	881,331	-
Fund Balance, December 31, 1983	<u>\$ 1,648</u>	<u>\$ 992</u>	<u>\$ -</u>	<u>\$ 806,470</u>	<u>\$ 842,826</u>	<u>\$ 1,276</u>

NOTES TO FINANCIAL STATEMENTS
DECEMBER 31, 1983

Note 1 Summary of Significant Accounting Policies.

The financial statements of the Methodist Mission and Church Extension Society, Inc. have been prepared on the accrual basis. The significant accounting policies followed are described below to enhance the usefulness of the financial statements to the reader.

Fund Accounting

To ensure observance of limitations and restrictions placed on the use of resources available to the Society, the accounts of the Society are maintained in accordance with the principles of fund accounting. This is a procedure by which resources for various purposes are classified for accounting and reporting purposes into funds established according to their nature and purpose.

The assets, liabilities and fund balances of the Society are reported in seven self-balancing funds as follows:

Operating Funds, which include unrestricted and restricted resources, represent the portion of expendable funds that is available for support of the Society's operations.

Harrison Street Church School Funds represent resources that are to be used for scholarships which are made at the discretion of the board of directors.

Church Extension Funds represent resources that are restricted for church extension and development.

Harrison Street Church Property Funds represent resources that are restricted for the maintenance and upkeep of the Harrison Street Church and Parsonage. Funds will also be used for any demolition and clean-up expense resulting from Harrison Street Church fire. During the year all funds were transferred to Operating Fund and this fund was closed.

Capital Funds represent funds restricted for plant acquisitions and funds expended for buildings and church properties.

Mission Endowment Fund represents monies received from the Harrison Street Church fire insurance settlement which have been invested into common stock, U. S. Obligations and corporate bonds. Income from this fund will be used to promote the Society's programs. This fund was formerly called the Harrison Street Church Mission Fund.

Old Asbury Fund represents funds that are available for support of Old Asbury's operations.

Capital Fund Assets

Capital Fund assets are stated at their estimated values as of December 31, 1981 for assets purchased prior to 1982 and at cost for assets purchased after 1981. Depreciation is not provided for in the financial statements.

Note 2 Investments

Investments are stated in the financial statements at cost. The cost and market value at December 31, 1983 are as follows:

	<u>COST</u>	<u>MARKET</u>
Common Stocks	\$537,499	\$553,680
U. S. Government Obligations	75,075	71,740
Corporate Bonds	209,064	211,750
Certificates of Deposit	25,000	25,000
	<u>\$846,638</u>	<u>\$862,170</u>

Note 3 Other Commitments

The Society has approved contributions in the amount of \$60,000 to the Latin American Community Center which will be paid in annual installments of \$30,000 over the next two years to assist with their building program.

Note 4 Sales Contract

There existed, at December 31, 1983, a sales contract for the sale of the house located at 516 New Castle Avenue. The sales price will be \$16,000, with \$800 to be held in escrow until the time of final settlement.

BUMPERS & GRAVATT

C E R T I F I E D P U B L I C A C C O U N T A N T S

AUDITORS' REPORT

Peninsula Conference
of The United Methodist Church
Conference Trustees

We have examined the statement of assets and liabilities arising from cash transactions of the Peninsula Conference of The United Methodist Church Board of Trustees as of December 31, 1983, and the related statements of cash receipts and expenditures, changes in trust assets, and changes in principal fund balances for the year then ended. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

As described in Note 1, the Board's policy is to prepare its financial statements on the basis of cash receipts and disbursements; consequently, certain revenue and the related assets are recognized when received rather than when earned, and certain expenses are recognized when paid rather than when the obligation is incurred. Accordingly, the accompanying financial statements are not intended to present financial position and results of operations in conformity with generally accepted accounting principles.

In our opinion, the financial statements referred to above present fairly the assets and liabilities of The Peninsula Conference of The United Methodist Church Board of Trustees at December 31, 1983, arising from cash transactions, and the revenues collected and expenditures made by it and changes in fund balances, during the year then ended, on a basis consistent with that of the preceding year.

Bumpers & Gravatt

Dated at Wilmington, Delaware
April 24, 1984

DIRECTORS WESLEY R BUMPERS • DALE E GRAVATT • RAY A SAYERS • JOHN E MAGER • GERALD J KENNEY

200 Weidin Building • 3411 Silverside Rd • Wilmington, DE 19810 • (302) 478-3400
Branch Offices in Newark, DE

BOARD OF TRUSTEES

STATEMENT OF ASSETS, LIABILITIES AND FUND BALANCES
ARISING FROM CASH TRANSACTIONS
DECEMBER 31, 1983

ASSETS

Cash:		
Cash Held in General Conference Funds - -		
Income Cash	\$31,396	
Principal Cash	1,787	\$ 33,183
Marketable Securities (Market Value \$100,741)		111,927
		<u>\$145,110</u>

LIABILITIES AND FUND BALANCES

General Fund:		
Income Balance	\$ 8,477	
Principal Balance	14,835	\$ 23,312
Poole Estate:		
Income Balance	\$11,106	
Principal Balance	44,226	55,332
Barratt's Chapel Fund:		
Income Balance	\$ 526	
Principal Balance	7,807	8,333
Washington Foster Estate:		
Income Balance	\$ 1,008	
Principal Balance	16,697	17,705
O'Neill Estate:		
Income Balance	\$ 447	
Principal Balance	3,294	3,741
Scott Memorial Fund:		
Income Balance		7,826
Methodist Cemetery Corp. of Leipsic:		
Income Balance	\$ 255	
Principal Balance	4,196	4,451
Charles Ferguson Fund:		
Income Balance	\$ 290	
Principal Balance	4,334	4,624
Cannon-Lofland Fund:		
Income Balance	\$ 33	
Principal Balance	481	514
McDorman and Spedden Fund:		
Income Balance	\$ 1,155	
Principal Balance	13,999	15,154
Sally C. Lindsay Fund:		
Income Balance	\$ 67	
Principal Balance	946	1,013
Estate of Jerome Thomas:		
Income Balance	\$ 67	
Principal Balance	946	1,013
Callie L. Fishburn Fund:		
Income Balance	\$ 39	
Principal Balance	534	573
Eaton Memorial:		
Income Balance	\$ 67	
Principal Balance	945	1,012
John P. Hyatt Trust Fund:		
Income Balance	\$ 34	
Principal Balance	473	507
		<u>\$145,110</u>

STATEMENT OF CHANGES IN TRUST ASSETS
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

Principal Changes

<u>Principal Assets, January 1, 1983</u>		\$114,051
Increases:		
Proceeds 20 Orchard Road	\$50,000	
Horsey's Grove - Sale of Furniture	412	50,412
		\$164,463
Decreases:		
Wesley Foundation - Univ. of Delaware	\$50,000	
Christ U. M. Church - Ramp.	750	50,750
		50,750
<u>Principal Assets, December 31, 1983</u>		\$113,713

Income Changes

<u>Income Balance, January 1, 1983</u>		\$ 32,107
Increases:		
Income Allocated - Bank of Delaware, Agency Account	\$ 8,308	
Scott Memorial Fund - Bank of Delaware	4,603	12,911
		\$ 45,018
Decreases:		
Board Expenses Allocated:		
Secretary of State - Filing Fee	\$ 20	
Secretary of State - Change of Location	40	
Secretary of State - Change of Name	45	
Capital Office - Equipment - Seal	21	\$ 126
Expenses - General Fund:		
Ebenezer U. M. Church Ramp	750	
Expenses - - Barratt's Chapel Fund: Comm. on Archives and History	577	
Expenses - - Washington Foster Estate: Wesley U. M. Church	\$1,107	
Bond Premium	20	1,127
Expenses - - Scott Memorial Fund: Scholarships	8,800	
Expenses - - Methodist Cemetery Corp. of Leipsic	279	
Expenses - - Charles Ferguson Fund: General Bd. of Global Ministries - World Missions	\$ 179	
General Bd. of Global Ministries - National Missions	179	358
Expenses - - Cannon-Lofland Fund: Mt. Olivet U. M. Church	36	
Expenses - - McDorman and Spedden Fund: Spedden U. M. Church	1,267	
Expenses - - Sally C. Lindsay Fund: Trinity U. M. Church	74	
Expenses - - Estate of Jerome Thomas: Beckwith U. M. Church	74	
Expenses - - Callie L. Fishburn Fund: Conference Board of Ordained Ministry	42	
Expenses - - Eaton Memorial: Asbury U. M. Church	74	
Expenses - - John P. Hyatt Trust Fund: Red Lion U. M. Church	37	13,621
		31,397
<u>Income Balance, December 31, 1983</u>		31,397
<u>Total Assets, December 31, 1983</u>		\$145,110

STATEMENT OF CHANGES IN PRINCIPAL FUND BALANCE
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	GENERAL FUND	NOOLL ESTATE	BARNATT'S GARFEL	WASHINGTON FOSTER ESTATE	O'NEILL ESTATE	METHODIST CHURCHERY CORP. OF LUTHERISTIC	CHARLES PERCIVAL FUND	CANSON-DUFFLAND FUND	MOORMAN FUND	SALLY C. MOY FUND	ESTATE OF ZERONT FUND	CALLIE L. FISHER FUND	EADSI MEMORIAL	JOB'S P. WATT FUND	TOTAL
Balance, January 1, 1983	\$15,173	\$44,228	\$7,807	\$16,697	\$3,294	\$2,196	\$4,334	\$681	\$13,999	\$946	\$946	\$524	\$945	\$473	\$114,031
Increase:															
Proceeds	\$50,000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 50,000
Depreciation	\$50,412	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 50,412
Net Change	\$60,412	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 60,412
Balance, December 31, 1983	\$65,585	\$44,228	\$7,807	\$16,697	\$3,294	\$2,196	\$4,334	\$681	\$13,999	\$946	\$946	\$524	\$945	\$473	\$174,443
Increase:															
Proceeds	\$50,000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 50,000
Depreciation	\$50,250	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 50,250
Net Change	\$99,750	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 99,750
Balance, December 31, 1983	\$165,335	\$44,228	\$7,807	\$16,697	\$3,294	\$2,196	\$4,334	\$681	\$13,999	\$946	\$946	\$524	\$945	\$473	\$274,193

Increase: Proceeds 30 Orchard Road
Rivney & Grove - Site of Furniture

Increase: Master Foundation - University of Delaware
Christ U. H. Church - Ramp

INCOME FUND ACCOUNTS
 RECEIPTS AND PAY DELIVERIES
 FOR TWELVE MONTHS ENDING DECEMBER 31, 1983

	GENERAL FUND	POOLE ESTATE	BARRATT'S CHAPEL FUND	WASHINGTON POSTER ESTATE	D'ARELL ESTATE	SCOTT MEMORIAL FUND	METHODIST COOP. OF LEIPSIK	CHARLES FERGUSON FUND	CANNON-LOFLAND FUND	MORMAN STUBBS FUND	SALLY C. LINDSAY FUND	ESTATE OF JACQUE THOMAS	GAILLE L. FISHER FUND	LATON MEMORIAL FUND	JOHN P. HYATT FUND	TOTAL
Balance, January 1, 1983	\$7,532	\$ 8,282	\$ 327	\$1,102	\$255	\$12,023	\$278	\$28	\$26	\$1,262	\$ 25	\$ 25	\$ 25	\$ 23	\$ 2	\$32,002
Receipts:																
Bank of Delaware - Agency	\$1,721	\$ 2,766	\$34	\$1,044	\$706	\$ 483	\$259	\$294	\$33	\$1,173	\$ 68	\$ 68	\$39	\$ 68	\$ 35	\$ 8,008
Bank of Delaware - Trustee	\$7,331	\$ 7,788	\$ 314	\$1,084	\$706	\$ 403	\$359	\$380	\$33	\$1,173	\$ 68	\$ 68	\$39	\$ 68	\$ 35	\$ 8,008
	\$7,232	\$11,128	\$1,111	\$2,135	\$450	\$16,226	\$536	\$652	\$69	\$2,440	\$143	\$143	\$81	\$147	\$ 37	\$17,311
Expenses:																
Board Expenses Allocated	\$ 26	\$ 42	\$ 8	\$ 16	\$ 3	\$ -	\$ 4	\$ 4	\$ -	\$ 18	\$ 2	\$ 2	\$ -	\$ -	\$ 1	\$ 128
Commission on Archives and History	-	-	\$ 37	1,107	-	-	-	-	-	-	-	-	-	-	-	1,107
General U. S. Church	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8,800
General U. S. Church	-	-	-	20	-	8,800	-	-	-	-	-	-	-	-	-	8,800
Scholarships	-	-	-	-	-	-	279	-	-	-	-	-	-	-	-	279
Methodist Cemetery Corp. of Leipsic	-	-	-	-	-	-	-	178	-	-	-	-	-	-	-	178
General Board of Global Ministries - World	-	-	-	-	-	-	-	179	-	-	-	-	-	-	-	179
General Board of Global Ministries - National	-	-	-	-	-	-	-	-	36	-	-	-	-	-	-	36
General Board of Global Ministries - World	-	-	-	-	-	-	-	-	-	1,267	-	-	-	-	-	1,267
General U. S. Church	-	-	-	-	-	-	-	-	-	-	74	74	-	-	-	74
Trinity U. S. Church	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	74
Rockath U. S. Church	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	74
Conference Board of the Ordained Ministry	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42
General U. S. Church	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42
Red Lion U. S. Church	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	74
Elwheat U. S. Church Camp	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	37
	750	622	383	5,713	523	5,829	423	492	426	1,783	476	476	423	476	37	750
Balance, December 31, 1983	\$8,472	\$11,106	\$ 336	\$1,008	\$467	\$ 7,826	\$255	\$290	\$33	\$1,155	\$ 67	\$ 67	\$ 39	\$ 67	\$ 36	\$17,881

Note: The allocation percentages used for distribution to the various funds for the year ended December 31, 1983 were as follows:

General Fund	20.72%
People Estate	33.29%
Barratt's Chapel Fund	6.43%
Washington Poster Estate	12.56%
Scott Memorial Fund	3.14%
Methodist Cemetery Corp. of Leipsic	3.14%
Charles Ferguson Fund	3.54%
Cannon-Loftland Fund	.40%
Morman and Spedden Fund	14.12%
Sally C. Lindsay Fund	8.22%
Estate of Jerome Thomas	4.72%
General U. S. Church	4.72%
Eaton Memorial	8.22%
John P. Hyatt Trust Fund	100.00%

NOTES TO FINANCIAL STATEMENTS
DECEMBER 31, 1983

Summary of Significant Accounting Policies.

GENERAL

Assets and liabilities, revenues and expenses, are recorded on the cash basis of accounting.

INVESTMENTS

Investments are stated at cost or market value at the date of gift, except those that were held on April 11, 1964 (first time recorded for balance sheet purposes), which are stated at market value. Market value at December 31, 1983 was \$100,741 and the unrealized depreciation was \$11,186.

BUMPERS & GRAVATT
CERTIFIED PUBLIC ACCOUNTANTS

AUDITORS' REPORT

Board of Pensions
of the Peninsula Conference
of the United Methodist Church

We have examined the statement of assets and liabilities arising from cash transactions of the Board of Pensions of the Peninsula Conference of the United Methodist Church as of December 31, 1983 and 1982, and the related statements of revenues and expenditures, and changes in fund balances for the years then ended. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and other auditing procedures as we considered necessary in the circumstances.

As described in Note 1, the Board's policy is to prepare its financial statements on the basis of cash receipts and disbursements; consequently, certain revenue and the related assets are recognized when received rather than when earned, and certain expenses are recognized when paid rather than when the obligation is incurred. Accordingly, the accompanying financial statements are not intended to present financial position and results of operations in conformity with generally accepted accounting principles.

In our opinion, the financial statements referred to above present fairly the assets and liabilities of the Board of Pensions of the Peninsula Conference of the United Methodist Church at December 31, 1983 and 1982, arising from cash transactions, and the revenues collected and expenditures made by it and changes in fund balances, during the years then ended, on a basis consistent with that of the preceding year.

Bumpers & Gravatt

Dated at Wilmington, Delaware
April 27, 1984

DIRECTORS WESLEY H BUMPERS • DALE E GRAVATT • RAY A SAYERS • JOHN E MAGER • GERALD J KENNEY

300 Welan Building • 3411 Silverside Rd • Wilmington, DE 19810 • (302)478-3400
Branch Offices in Newark, DE

BOARD OF PENSIONS

STATEMENT OF ASSETS, LIABILITIES AND FUND BALANCES
ARISING FROM CASH TRANSACTIONS

ASSETS

	<u>DECEMBER 31,</u>	
	<u>1983</u>	<u>1982</u>
<u>Pension Fund</u>		
Cash - Bank of Delaware - Checking	\$ -	\$ 100
Cash - Bank of Delaware - Money Market Checking	(2,162)	-
Cash - Bank of Delaware - Savings	-	1,105
Cash - Bank of Delaware - Agency	400	460
	<u>\$ (1,762)</u>	<u>\$ 1,665</u>
<u>Ministers' Reserve Pension Fund</u>		
Deposit Account	\$ 3,706	\$ 1,659
Short-Term Interest Rate Account	577,457	533,010
	<u>\$ 581,163</u>	<u>\$ 534,669</u>
<u>Endowment Fund</u>		
Cash - Agency	\$ 30,818	\$ 31,842
Investments - Stocks (Note 1)	650,592	677,292
Investments - Bonds	1,693,573	1,610,043
Investments - Miscellaneous	-	4,523
	<u>\$2,374,983</u>	<u>\$2,323,700</u>
<u>Joshua Thomas Kinder Fund</u>		
Cash - Wilmington Savings Fund Society, Savings	\$ 58	\$ 58
Investments - Stocks (Note 1)	8,110	8,110
	<u>\$ 8,168</u>	<u>\$ 8,168</u>
	<u>\$2,962,552</u>	<u>\$2,868,202</u>

LIABILITIES AND FUND BALANCES

<u>Pension Fund</u>		
Fund Balance	\$ (1,762)	\$ 1,665
<u>Ministers' Reserve Pension Fund</u>		
Fund Balance	581,163	534,669
<u>Endowment Fund</u>		
Fund Balance	2,374,983	2,323,700
<u>Joshua Thomas Kinder Fund</u>		
Fund Balance	8,168	8,168
	<u>\$2,962,552</u>	<u>\$2,868,202</u>

STATEMENT OF CHANGES IN FUND BALANCES

	<u>YEAR ENDED</u>	
	<u>DECEMBER 31,</u>	
	<u>1983</u>	<u>1982</u>
<u>Pension Fund</u>		
Balance, January 1	\$ 1,665	\$ 561,852
Add: Excess of Revenues (Expenditures) over Expenditures (Revenues)	(3,427)	(560,187)
Balance (Deficit), December 31	<u>\$ (1,762)</u>	<u>\$ 1,665</u>
<u>Ministers' Reserve Pensions Fund</u>		
Balance, January 1	\$ 534,669	\$ 555,720

Add: Excess of Revenues (Expenditures) over Expenditures (Revenues)	46,494	(21,051)
Balance, December 31	\$ 581,163	\$ 534,669

Endowment Fund

Balance, January 1	\$2,323,700	\$1,632,442
Add: Excess of Revenues over Expenditures	55,806	691,258
Deduct: Reclassification of Funds managed by General Board	\$2,379,506	\$2,323,700
	4,523	-
Balance, December 31	\$2,374,983	\$2,323,700

Joshua Thomas Kinder Fund

Balance, January 1	\$ 8,168	\$ 8,168
Add: Excess of Revenues over Expenditures	-	-
Balance, December 31	\$ 8,168	\$ 8,168

STATEMENT OF REVENUES AND EXPENDITURES - PENSION FUND

	YEAR ENDED DECEMBER 31,	
	1983	1982
Revenues:		
Dividends	\$ 53,995	\$ 49,111
Bond and Note Interest	179,017	127,938
Interest - Short-Term Investments	-	41,633
Interest - Savings and Money Market Checking	1,538	503
Miscellaneous	10	5
Total Revenues	\$234,560	\$ 219,190
Expenditures		
Retirement Seminar	\$ -	499
Telephone	369	387
Postage	249	349
Office Supplies	8	10
Duplicating, Printing and Photo Copies	123	206
Directors' and Officers' Liability	234	234
General Mailings	6	187
Dinner Meetings	1,025	646
Pension Banquet	1,245	1,238
Investment Service	7,157	2,789
Pension Assistance	2,021	-
Ministers' Reserve Pension Fund - Deposit Account	197,000	102,000
Transfer to Endowment Fund	28,492	670,820
Miscellaneous	58	12
Total Expenditures	\$237,987	\$ 779,377
Excess Revenues (Expenditures) over Expenditures (Revenues)	\$(3,427)	\$(560,187)

STATEMENT OF REVENUES AND EXPENDITURES
MINISTERS' RESERVE PENSION FUND

	YEAR ENDED DECEMBER 31,	
	1983	1982
Revenues:		
Conference Appropriation	\$578,631	\$575,892
Pension Crusade Fund	21,000	80,000
Board of Pension - Pension Fund	197,000	102,000
Agency Pension Contribution	-	10,375
Insurance Deductions	1,661	1,974
Liens	43	543

Return Funding	2,400	-
Temporary General Aid Fund Distributions	7,925	8,497
Chartered Fund Distribution	419	552
Interest Earned - Deposit Accounts	3,688	813
Interest Earned - Short-Term Interest Rate Account	50,339	87,058
2% Special Distribution	1,234	-
4% Special Distribution	-	77
5.17% Special Distribution	10,052	-
	<u>\$874,392</u>	<u>\$867,781</u>

Expenditures:

Plan A Ministers' Reserve Pension Fund

Current Funding	\$ -	\$ 146
CCP Church Contributions	150,096	146,249
Past Service Funding Deposit	668,957	653,704
Past Service Special Deposit	-	80,000
Special Grants	6,751	6,391
Payments to Dependent Children	120	120
Insurance Deductions Reimbursed	1,974	2,219
Adjust Income - Service Credits	-	3
	<u>\$827,898</u>	<u>\$888,832</u>

Excess of Revenues (Expenditures) over

Expenditures (Revenues)	<u>\$ 46,494</u>	<u>\$ (21,051)</u>
-------------------------	------------------	--------------------

STATEMENT OF REVENUES AND EXPENDITURES
ENDOWMENT FUND

	YEAR ENDED	
	DECEMBER 31,	
	1983	1982
Revenues:		
Methodist Publishing House	\$ 8,889	\$ 9,176
Gain on Sale of Securities	17,053	10,755
Gifts	2,326	1,022
Interest Earned - Superannuate Endowment Fund	-	439
Transfer from Operating Fund	28,492	670,820
Total Revenues	<u>\$56,760</u>	<u>\$692,212</u>

Expenditures:

Amortization of Bond Premiums	<u>954</u>	<u>954</u>
-------------------------------	------------	------------

Excess of Revenues over Expenditures

	<u>\$55,806</u>	<u>\$691,258</u>
--	-----------------	------------------

STATEMENT OF REVENUES AND EXPENDITURES

JOSHUA THOMAS KINDER FUND

	YEAR ENDED	
	DECEMBER 31,	
	1983	1982
Revenues:		
Dividends	\$913	\$859
Interest	3	-
Total Revenues	<u>\$916</u>	<u>\$859</u>
Expenditures:		
Concord U. M. Church	\$481	\$451
Bethel U. M. Church	435	408
Total Expenditures	<u>\$916</u>	<u>\$859</u>
Excess of Revenue over Expenditures	<u>\$-0-</u>	<u>\$-0-</u>

NOTES TO FINANCIAL STATEMENTS
DECEMBER 31, 1983 AND 1982

1. Summary of significant accounting policies.

GENERAL

Assets and liabilities, revenues and expenditures, are recorded on the cash basis of accounting.

INVESTMENTS - -
STOCKS

were originally recorded at market value and adjusted for additions and deletions since that date at cost. Market values of the Endowment Fund stock at December 31, 1983 and 1982, were \$1,087,863 and \$976,875, respectively, and unrealized appreciation amounted to \$437,271 and \$299,583, respectively. Market values of the Joshua Thomas Kinder Fund stocks at December 31, 1983 and 1982, were \$10,000 and \$9,213, respectively, and unrealized appreciation amounted to \$1,890 and \$1,103, respectively.

BONDS

were originally recorded at market value and adjusted for additions and deletions since that date at cost. The premiums are amortized over the life of the bond on a straight line basis. Market values of bonds at December 31, 1983 and 1982, were \$1,652,368 and \$1,570,066, respectively, and unrealized depreciation amounted to \$41,205 and \$39,977, respectively.

2. Ministers' Reserve Pension Fund.

The Peninsula Conference entered into Plan A of the Ministers' Reserve Pension Fund of the United Methodist Church, a contributory defined benefit plan, on January 1, 1977. During the years ended December 31, 1983 and 1982, \$-0- and \$146, respectively, was paid for current funding while \$668,957 and \$733,704, respectively, was paid on the accrued service costs. The balance of the accrued service costs, which was estimated to be \$9,106,758 at December 31, 1983, is being funded in annual deposits of \$647,957 for a period of 30 years or until such time as the actual cost of funding the accrued service obligations has been met. Effective January 1, 1982, the cost of current funding is being paid by the local church, board or agency which employs the plan participant and not the conference as in the past.

Peat, Marwick, Mitchell & Co.
Certified Public Accountants
Suite 1610
919 Market Street
Wilmington, Delaware 19801
302-658-8770

The Board of Trustees
Wesley College:

We have examined the balance sheet of Wesley College as of June 30, 1983 and the related statements of changes in fund balances and current funds revenues, expenditures and other changes for the year then ended. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the aforementioned financial statements present fairly the financial position of Wesley College at June 30, 1983 and the changes in fund balances and current funds revenues, expenditures and other changes for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year, after giving retroactive effect to the changes, with which we concur, in the classification and inclusion of funds as described in note 1 to the financial statements.

Peat, Marwick, Mitchell & Co.

September 16, 1983

Assets

Current funds:		
Unrestricted:		
Cash	\$	12,190
Accounts receivable, net of allowance for uncollectible accounts of \$96,360		312,236
		<u>324,426</u>
Restricted:		
Cash		89,953
Investments		77,180
Investment income and grants receivable		18,070
Due from other funds		40,102
		<u>225,305</u>
Total current funds	\$	<u>549,731</u>
Loan funds:		
Cash		25,882
Notes and accounts receivable, net of allowance for uncollectible accounts of \$113,655		508,369
		<u>534,251</u>
Total loan funds	\$	<u>534,251</u>
Endowment and similar funds:		
Cash		280,731
Investments		1,208,733
Due from other funds		153,691
		<u>1,643,155</u>
Total endowment and similar funds	\$	<u>1,643,155</u>
Plant funds:		
Retirement of indebtedness funds:		
Cash		2,922
Investments		44,032
Due from other funds		125,317
		<u>172,271</u>
Investment in plant:		
Land and improvements		1,077,736
Buildings		12,061,144
Equipment and furnishings		764,185
		<u>13,903,065</u>
Total plant funds	\$	<u>14,075,336</u>

Liabilities and Fund Balances

Current funds:		
Unrestricted:		
Notes payable	\$	1,500,000
Accounts payable and accrued expenses		551,536
Due to other funds		315,737
Fund balance (deficit)		(2,042,847)
		<u>324,426</u>
Restricted:		
Deferred grants		7,359
Fund balances		217,946
		<u>225,305</u>
Total current funds	\$	<u>549,731</u>

Loan funds:	
Accounts payable	1,278
Due to other funds	3,373
Principal of funds:	
Government programs	490,783
University programs	<u>38,817</u>
Total loan funds	\$ <u>534,251</u>
Endowment and similar funds:	
Annuities payable	9,250
Principal of funds:	
Endowment funds, restricted as to income	1,265,274
Unrestricted funds functioning as endowment	<u>368,631</u>
Total endowment and similar funds	\$ <u>1,643,155</u>
Plant funds:	
Retirement of indebtedness funds:	
Bonds payable	63,000
Accrued interest payable	62,317
Fund balance - restricted	<u>46,954</u>
	<u>172,271</u>
Investment in plant:	
Bonds and notes payable	3,777,864
Net investment in plant	10,125,201
	<u>13,903,065</u>
Total plant funds	\$ <u>14,075,336</u>

WESLEY COLLEGE

Statement of Changes in Fund Balances

Year ended June 30, 1983

	Current funds	Loan	Endowment and similar funds	Retirement of indebtedness	Plant funds
	Unrestricted	Restricted			Investment in Plant
Fund balance (deficit) at beginning of year	<u>\$(1,746,382)</u>	<u>101,927</u>	<u>522,965</u>	<u>43,458</u>	<u>9,858,287</u>
Revenues and other additions:					
Unrestricted current fund revenues	4,991,955	-	-	-	-
Gifts and bequests	-	42,251	-	-	-
Contracts and grants - restricted	-	214,906	-	-	-
Government appropriations - restricted	-	324,024	-	-	-
Investment income	-	3,123	16,895	3,496	-
Endowment income - restricted	-	70,747	-	-	-
Appreciation in value of investments	-	-	258,824	-	-
Interest on loans receivable	-	-	-	-	244,325
Repayment of notes and bonds payable	-	-	-	-	31,471
Expended for plant facilities (including \$22,589 charged to current funds expenditures)	-	-	-	-	-
Other	-	-	2,936	-	-
Total revenues and other additions	<u>4,991,955</u>	<u>655,051</u>	<u>26,021</u>	<u>3,496</u>	<u>275,796</u>
Expenditures and other deductions:					
Educational and general expenditures	4,340,720	532,901	-	-	-
Auxiliary operations expenditures	518,386	-	-	-	-
Loan cancellations and write-offs	-	-	14,973	-	-
Administrative and collection costs	-	-	4,413	-	-
Retirement of indebtedness	-	-	-	244,325	-
Interest on indebtedness	-	-	-	191,120	-
Increase in notes payable	-	-	-	-	8,882
Total expenditures and other deductions	<u>4,859,106</u>	<u>532,901</u>	<u>19,386</u>	<u>435,445</u>	<u>8,882</u>
Mandatory transfers among funds -					
additions (deductions):					
Principal and interest	(416,489)	(18,956)	-	435,445	-
Matching grant	(12,825)	12,825	-	-	-
Total transfers	<u>(429,314)</u>	<u>(6,131)</u>	<u>-</u>	<u>435,445</u>	<u>-</u>
Net increase (decrease) for the year	<u>(296,465)</u>	<u>116,019</u>	<u>6,635</u>	<u>3,496</u>	<u>266,914</u>
Fund balance (deficit) at end of year	<u>\$(2,042,847)</u>	<u>217,946</u>	<u>529,600</u>	<u>46,954</u>	<u>10,125,201</u>

Statement of Current Funds Revenues, Expenditures
and Other Changes

Year ended June 30, 1983

	<u>Unrestricted</u>	<u>Restricted</u>	<u>Total</u>
Revenues:			
Tuition and fees	\$ 3,060,510	-	3,060,510
Federal government appropriations	-	324,024	324,024
Contracts and grants	-	214,906	214,906
Gifts	245,405	42,251	287,656
Endowment income	88,378	70,747	159,125
Investment income	70,434	3,123	73,557
Other sources:			
Campus conferences	4,840	-	4,840
College center	72,230	-	72,230
Student activities	43,495	-	43,495
Miscellaneous	40,774	-	40,774
Auxiliary operations	<u>1,365,889</u>	<u>-</u>	<u>1,365,889</u>
Total revenues	<u>4,991,955</u>	<u>655,051</u>	<u>5,647,006</u>
Expenditures and mandatory transfers:			
Expenditures:			
Educational and general:			
Instruction	1,043,210	8,701	1,051,911
Academic support	104,855	426	105,281
Student services	512,124	-	512,124
Operations and maintenance of plant	1,030,427	79,923	1,110,350
General institutional support	1,486,022	50,480	1,536,502
Student aid	164,082	393,371	557,453
	<u>4,340,720</u>	<u>532,901</u>	<u>4,873,621</u>
Auxiliary operations	<u>518,386</u>	<u>-</u>	<u>518,386</u>
Total expenditures	<u>4,859,106</u>	<u>532,901</u>	<u>5,392,007</u>
Mandatory transfers to (from) other funds:			
Principal and interest	416,489	18,956	435,445
Matching grants	<u>12,825</u>	<u>(12,825)</u>	<u>-</u>
Total mandatory transfers	<u>429,314</u>	<u>6,131</u>	<u>435,445</u>
Total expenditures and mandatory transfers	<u>5,288,420</u>	<u>539,032</u>	<u>5,827,452</u>
Net increase (decrease) in fund balances	\$ <u>(296,465)</u>	<u>116,019</u>	<u>(180,446)</u>

Summary of Significant Accounting Policies

The major accounting principles and practices followed by Wesley College are presented below to assist the reader in evaluating the financial statements and accompanying notes.

Fund Accounting

The accounts of the College are maintained in accordance with the principles of "fund accounting." This is the procedure by which resources for various purposes are classified for accounting and reporting purposes into funds that are in accordance with activities or objectives specified. Separate accounts are maintained for each fund; however, in the accompanying financial statements, funds that have similar characteristics have been combined into the following four fund groups:

Current Funds
Loan Funds
Endowment and Similar Funds
Plant Funds

All fund groups are separated into those which are restricted by donors or grantors and those which are unrestricted. Restricted funds may only be expended for the purpose indicated by the donor/grantor, whereas unrestricted funds are under the control of the Trustees of the College to use in accordance with its Charter and By-laws.

There are three financial statements used for fund accounting:

Balance Sheet - a listing of the assets, liabilities and fund balances as of the end of a fiscal year.

Statement of Current Funds Revenues, Expenditures and Other Changes - a summary of the financial activity of the current funds during a fiscal year. It does not represent the entire operations of the period (there is financial activity recorded in the other funds) nor does it reflect the net income or loss for a fiscal year.

Statement of Changes in Fund Balances - a summary of all the additions to and deductions from each of the major fund groups and subgroups during a fiscal year. This statement provides an overview of the College's financial activity during a fiscal year.

All unrestricted funds and funds restricted for current operations are reported as revenues in the statement of current funds revenues, expenditures and other changes during the year received or accrued with the exception of appreciation in value of investments of the endowment and similar funds.

All other restricted funds are recorded as additions to the appropriate fund balance in the statement of changes in fund balances when received or accrued.

Explanation of Transfers

Mandatory transfers to other funds - transfers made in accordance with contractual agreements relative to debt service and Federal student financial aid programs.

Investments

Investments in stocks, bonds and notes are stated at current market value.

Endowment and Similar Funds

The endowment and similar funds are subdivided into appropriate classifications. Endowment funds have been received from benefactors who, by the terms of their conveying instruments, have stipulated that the principal of their gifts may never be expended. Funds functioning as endowment have been established by the College, and expenditures from the principal of funds functioning as endowment are not similarly prohibited. Appreciation in value of investments of the endowment and similar funds are recorded as additions to principal of such funds.

Funds Held in Trust by Others

The College is income beneficiary of two trust funds held by others, one of which expired October 1982 and the other of which expires December 1991. Income from the trusts, which amounted to \$8,376 and \$12,592, respectively, has been recorded as gift income of the unrestricted current funds.

Taxes

The Internal Revenue Service has ruled that the College is a tax-exempt institution; accordingly, no provision for taxes has been made in the financial statements.

Pensions

Substantially all faculty and professional members are provided pension benefits under a program administered by the Teachers Insurance and Annuity Association. The policy of the College is to pay its share of the annual premium; there are no unfunded benefits. Pension plan expense was \$66,496 in 1983.

Plant Funds

Land and improvements, buildings and equipment and furnishings are recorded at cost, or appraised value at time of acquisition if contributed.

No provision is made in the accounts for depreciation of plant assets since such provision is not in accordance with generally accepted accounting principles for colleges and universities.

Notes to Financial Statements

June 30, 1983

(1) Opening Fund Balances

Fund balances in the June 30, 1982 financial statements were not classified by fund group in accordance with generally accepted accounting principles for colleges and universities. Additionally, fund balances relating to Federal student financial aid programs were not included in the financial statements. Accordingly, fund balances at June 30, 1982 have been reclassified to conform with current classifications of fund groups and adjusted primarily to reflect the inclusion of Federal student financial aid programs.

(2) Investments

Investments, exclusive of plant, consisted of the following on June 30:

	<u>Cost</u>	<u>Market value</u>
Current restricted funds:		
Certificate of deposit	\$ 75,000	75,000
Stocks	<u>1,893</u>	<u>2,180</u>
	<u>76,893</u>	<u>77,180</u>
Endowment fund:		
U. S. Government obligations	133,532	150,187
Corporate bonds	28,817	22,709
Stocks	899,359	1,033,620
Mortgages	<u>2,217</u>	<u>2,217</u>
	<u>1,063,925</u>	<u>1,208,733</u>
Plant fund:		
U. S. Government obligations	<u>44,032</u>	<u>44,032</u>
Total all funds	\$ <u>1,184,850</u>	<u>1,329,945</u>

(3) Bonds and Notes Payable

Obligations of the College consisted of the following as of June 30, 1983:

Current unrestricted funds:

Wilmington Trust Company note, 2% above prime, due in equal quarterly principal installments from October 1985 through July 1993	\$ 1,300,000
Peninsula Annual Methodist Conference note, 8.5%, due September 5, 1983	100,000
Suburban Bank note, 1% above prime (11.5% at June 30), due August 25, 1983	<u>100,000</u>
	<u>\$ 1,500,000</u>

The Wilmington Trust Company note is unconditionally guaranteed by the Peninsula Annual Conference of the United Methodist Church (PAC). The note is secured in the event of default by a Lien and a security interest in and against all property of any nature of the College or the PAC. Additionally, a mortgage subordinate to the mortgages of the plant fund was entered as security for all payments of the note. The College may make additional borrowings against the note, up to a maximum principal amount of \$1,800,000, through October 1985.

Plant funds:

Girard Bank, 9% mortgage note, due in installments through 1987	\$ 12,263
Girard Bank, 7.5% mortgage note, due in installments through 2004	945,339
C.I.T. Building Corporation, 7% mortgage note, due in installments through 1985	190,770
Health, Education and Welfare (HEW) Library Building Bond of 1969, 3%, due in installments through 1999	361,000
Housing and Urban Development (HUD) Wesley College Dormitory - Dining - Student Union Bond of 1971:	
Series A, 3.5%, due in installments through 1992	144,000
Series B, 3.375%, due in installments through 2013	394,000
Series C, 3%, due in installments through 2016	1,584,000
Installment purchases of equipment at various interest rates due in installments through 1988	<u>146,492</u>
	<u>\$ 3,777,864</u>

Debt of the plant fund is collateralized by mortgages on all real property of the College. As noted above, a second mortgage was entered on behalf of Wilmington Trust Company for the payment of the debt of the current unrestricted funds.

The Department of Education granted the College a deferment of payments on the Dormitory - Dining - Student Union Bonds of 1971. The payments, totaling principal of \$63,000 and interest of \$33,921 due May 1, 1983, were deferred until September 30, 1983. The deferred payments are shown as a liability of the retirement of indebtedness fund.

Principal payments on plant fund debt for the five years ending June 30, 1984 through June 30, 1988 are as follows:

1984	\$ 244,600
1985	251,100
1986	155,500
1987	122,500
1988	<u>116,300</u>

LUKENS BUMPERS & SAYERS P.A.

CERTIFIED PUBLIC ACCOUNTANTS

200 WELDIN BUILDING • 3411 SILVERSIDE ROAD • WILMINGTON, DELAWARE 19810 • TELEPHONE 478-3400

WESLEY R. BUMPERS, CPA
RAY A. SAYERS, CPA
JOHN E. MAGER, CPA
GERALD J. KENNEY, CPA

MEMBERS
OF AMERICAN INSTITUTE
AND DELAWARE SOCIETY OF CPAs

ACCOUNTANTS' OPINION

Board of Trustees
Peninsula United Methodist Homes, Inc.
4301 Lancaster Pike
Wilmington, DE 19805

We have examined the consolidated balance sheet of the Peninsula United Methodist Homes, Inc. as of April 30, 1983, and the related statements of income and changes in financial position for the fiscal year then ended. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

The accompanying statements present fairly the financial position of the Peninsula United Methodist Homes, Inc. at April 30, 1983 and the result of its operations and changes in its financial position for the year then ended, in conformity with generally accepted accounting principles on a basis consistent with that of the preceding year.

Lukens, Bumpers & Sayers, P.A.

Dated at Wilmington, Delaware
June 30, 1983

PENNSYLVANIA UNITED METHODS: HOMES, INC.

CONSOLIDATED BALANCE SHEET
APRIL 30, 1983

ASSETS

	CONSOLIDATED TOTALS	CORPORATE	COUNTRY HOUSE	MAJOR HOUSE	CONSERVARY	HOUSING AND RESERVE FUND	ANNUITY FUND	POOLED INCOME FUND
Current Assets:								
Cash in Bank and on Hand	\$ 384,469	\$ 30,850	\$ 1,382	\$ 475	\$ 349,909	\$ 143	\$ -	\$ 1,710
Notes Receivable	82,400	82,400	-	-	-	-	-	-
Prepaid Insurance	13,727	252	4,151	3,287	6,037	-	-	-
Prepaid Payroll	35,184	10,204	6,689	9,282	9,009	-	-	-
Miscellaneous:	226,978	23,150	38,470	21,993	51,365	-	12,616	1,194
Interhome:						80,000	-	-
- Receivables		146,866	33,515	283,285	1,001,182	80,143	12,616	2,904
- Total Current Assets	\$ 742,238	\$ 146,866	\$ 33,515	\$ 283,285	\$ 1,001,182	\$ 80,143	\$ 12,616	\$ 2,904
Investments (at cost)	\$ 3,120,829	-	\$ 12,500	-	-	\$ 11,836,733	\$ 1,177,322	\$ 12,074
Land, Buildings and Equipment	\$ 93,931,375	\$ 295,332	\$ 6,373,300	\$ 342,912	\$ 73,989,741	\$ -	\$ -	\$ -
Less: Accumulated Depreciation	8,117,332	88,141	1,017,456	1,426	3,486,419	-	-	-
	\$ 27,714,042	\$ 137,191	\$ 2,266,192	\$ 227,498	\$ 20,205,322	\$ -	\$ -	\$ -
Other Assets:								
Mortgage Receivable	60,000	-	\$ 60,000	-	-	-	-	-
Deferred Income	2,202,209	2,202,209	-	-	-	-	-	-
Cash - Designated Funds	\$ 2,262,309	\$ 2,262,309	\$ 60,000	-	-	-	-	-
Total Other Assets	\$ 2,464,518	\$ 4,471,518	\$ 120,000	\$ -	\$ -	\$ -	\$ -	\$ -
Total Assets	\$ 33,839,232	\$ 2,486,386	\$ 3,727,022	\$ 4,014,743	\$ 21,502,002	\$ 1,938,876	\$ 1,189,938	\$ 74,878

LIABILITIES

Current Liabilities:								
Cash Overdraft	\$ 999	\$ -	\$ -	\$ 118,108	\$ 85,484	\$ 3,537	\$ 999	\$ -
Accounts Payable	288,526	8,040	71,239	118,108	519	-	-	-
Accrued Expenses	2,242	373	902	450	1,519	-	-	-
Accrued Payroll	260,268	21,762	83,226	81,459	74,151	-	-	-
Interhome Payable		1,167,256	-	-	-	-	-	-
Miscellaneous	6,531	-	1,376	1,100	4,055	-	-	-
Total Current Liabilities	\$ 558,440	\$ 1,197,431	\$ 158,743	\$ 200,787	\$ 16,209	\$ 3,537	\$ 999	\$ -
Long-Term Liabilities:								
Home Loan Payable	\$ 13,732,775	\$ -	\$ 377,459	\$ 1,079,337	\$ 12,275,979	\$ -	\$ 316,132	\$ 73,137
Amortization and Life Agreements	389,269	-	-	-	-	-	-	-
Escrow Payable	42,480	42,480	-	\$ 1,079,337	\$ 2,275,979	\$ -	\$ 316,132	\$ 23,137
Total Long-Term Liabilities	\$ 14,164,524	\$ 42,480	\$ 377,459	\$ 2,158,674	\$ 14,551,958	\$ -	\$ 632,264	\$ 96,274
Total Liabilities	\$ 14,722,964	\$ 146,911	\$ 536,202	\$ 2,359,461	\$ 14,766,967	\$ 3,537	\$ 918,263	\$ 119,471
Deferred Income:								
Deferred Income	\$ 439,383	\$ 439,383	\$ 55,587	\$ -	\$ -	\$ -	\$ -	\$ -
Installment Selling Fees	55,287	-	-	-	-	-	-	-
Total Deferred Income	\$ 494,670	\$ 494,670	\$ 55,587	\$ -	\$ -	\$ -	\$ -	\$ -
Equity	\$ 18,621,195	\$ 807,002	\$ 3,205,278	\$ 2,234,619	\$ 9,006,019	\$ 1,938,876	\$ 872,807	\$ 1,861
Total Liabilities, Deferred Income and Equity	\$ 33,839,232	\$ 2,486,386	\$ 3,727,022	\$ 4,014,743	\$ 21,502,002	\$ 1,938,876	\$ 1,189,938	\$ 74,878

STATEMENT OF CHANGES IN EQUITY
FOR THE YEAR ENDED APRIL 30, 1983

	<u>TOTALS</u>	<u>CORPORATE</u>	<u>COUNTRY HOUSE</u>	<u>MANOR HOUSE</u>	<u>COKESBURY</u>	<u>ENDOWMENT AND RESERVE FUND</u>	<u>ANNUITY FUND</u>	<u>POOLED INCOME FUND</u>
Balance, May 1, 1982	\$17,799,103	\$1,250,545	\$2,808,952	\$2,143,451	\$9,207,172	\$1,561,725	\$725,044	\$2,207
Increases:								
Excess of Income over Expenses	\$ (578,317)	\$ (474,265)	\$ (210,498)	\$ (135,030)	\$ (60,113)	\$ 153,682	\$147,763	\$ 144
Additions to Principal - Gifts	12,250	-	-	-	-	12,250	-	-
Additions to Principal	546,392	-	-	-	-	546,392	-	-
Additions to Pension, Library and Garden Funds	339,959	959	-	-	-	-	-	-
Transfer - Funded Depreciation	84,341	312,898	41,948	-	26,659	-	-	-
Prior Year Adjustments	1,297,525	35,355	564,876	724,960	1,405	5,633	-	-
Capital Asset Grants	6,293	6,293	-	-	7,689	-	-	-
Autumn Leaf Development Fund	9,874	9,874	-	-	-	-	-	-
Cokesbury Village Benevolence	\$ 1,718,874	\$ (108,886)	\$ 396,376	\$ 589,930	\$ (24,360)	\$ 717,957	\$147,763	\$ 144
	<u>\$19,511,827</u>	<u>\$1,411,659</u>	<u>\$3,205,278</u>	<u>\$2,173,381</u>	<u>\$9,282,819</u>	<u>\$2,279,687</u>	<u>\$872,807</u>	<u>\$2,351</u>
Decreases:								
Withdrawal - Monthly Fee Benevolence	\$ 4,175	\$ 4,175	-	-	-	-	-	-
Payment to Country House	952	-	-	-	-	-	-	-
Payments to Manor House	2,584	-	-	-	-	952	-	-
Payments - Other Restricted	1,250	-	-	-	-	2,584	-	-
Replacement of Equipment - Funded Depreciation	885,949	330,392	-	-	216,000	1,250	-	-
Prior Years Adjustment	1,272	-	-	-	-	339,557	-	-
	<u>\$ 896,182</u>	<u>\$ 334,567</u>	<u>\$ -</u>	<u>\$ 762</u>	<u>\$ 216,000</u>	<u>\$ 344,143</u>	<u>\$ -</u>	<u>\$ 510</u>
Balance, April 30, 1983	<u>\$18,621,795</u>	<u>\$ 807,092</u>	<u>\$3,205,278</u>	<u>\$2,132,619</u>	<u>\$9,066,819</u>	<u>\$1,935,339</u>	<u>\$872,807</u>	<u>\$ 841</u>
Corporate Equity - Designated								
Monthly Fee Benevolence Fund	\$ 154,325							
Entry Fee Benevolence Fund	352,366							
Restricted Gifts Fund	119,757							
Black Benevolence Fund	54,147							
Autumn Leaf Development Fund	83,761							
Garden Fund	948							
Library Fund	3,580							
Health Insurance Contingency	33,984							
Workmen's Compensation Contingency	16,557							
Cokesbury Village Benevolence	24,056							
Corporate Equity - Undesignated	(36,389)							
	<u>\$ 807,092</u>							

STATEMENT OF CHANGES IN FINANCIAL POSITION
FOR THE YEAR ENDED APRIL 30, 1983

	<u>CORPORATE</u>	<u>COUNTRY HOUSE</u>	<u>MANSOR HOUSE</u>	<u>COXESBURY</u>	<u>ENDOWMENT AND RESERVE FUND</u>	<u>ANNUITY FUND</u>	<u>POOLED INCOME FUND</u>
Funds were provided by:							
Excess of Income over Expenses for twelve months ended April 30, 1983	\$ (474,265)	\$(210,498)	\$(135,030)	\$(60,113)	\$153,682	\$147,763	\$ 144
Add: Items not affecting funds -							
Depreciation	23,067	209,284	135,030	803,782	-	-	-
	\$(451,198)	\$(-214,)	-	\$ 743,669	\$153,682	\$147,763	\$ 144
Fixed Asset Grants	-	564,876	724,960	7,689	-	-	-
Prior Years Adjustment	35,355	41,948	-	1,405	5,633	-	-
Increase in Deferred Income	35,763	55,587	-	-	-	-	-
Transfers from Other Funds	311,896	-	26,659	-	-	-	-
Net Increase in Corporate Equity Designated	11,951	-	-	-	-	16,523	-
Net Increase in Annuity and Life Agreements	136,996	-	-	-	558,642	-	-
Decrease in Designated Funds	-	-	-	-	-	-	-
Principal Additions	-	-	-	-	-	-	682
Net Decrease in Investments	\$ 80,765	\$ 661,197	\$ 724,960	\$ 779,622	\$717,957	\$164,786	\$ 826
Funds were applied to:							
Purchase of Fixed Assets	\$ 12,346	\$ 612,442	\$ 658,665	\$ 210,766	\$ -	\$ -	\$ -
Payment on Mortgages	-	153,057	101,895	149,000	-	-	-
Decrease in Deferred Income	-	-	762	-	-	-	510
Prior Year Adjustment	-	-	-	-	308,319	166,391	-
Net Increase in Investments	15,511	-	-	-	344,343	-	-
Decrease in Escrow Payable	330,392	-	-	216,000	-	-	-
Payments and Transfers	-	60,000	-	-	-	-	-
Net Increase in Mortgages Receivable	\$ 358,249	\$ 623,439	\$ 761,222	\$ 740,778	\$652,682	\$166,391	\$ 510
Net Increase (Decrease) in Working Capital	\$(271,484)	\$ 35,628	\$(26,362)	\$ 38,664	\$ 62,295	\$(2,105)	\$ 216
<u>APRIL 30, 1983</u>							
Total Current Assets	\$ 146,866	\$ 378,515	\$ 287,285	\$ 001,685	\$ 80,143	\$ 12,616	\$2,904
Total Current Liabilities	1,197,431	138,743	200,787	184,209	3,537	999	-
Net Working Capital	\$(1,050,565)	\$ 719,772	\$ 86,498	\$ 837,476	\$ 76,606	\$ 11,617	\$2,904
<u>APRIL 30, 1982</u>							
Total Current Assets	\$ 27,697	\$ 267,037	\$ 212,002	\$ 886,109	\$ 14,192	\$ 14,985	\$2,588
Total Current Liabilities	806,778	87,963	89,202	77,297	2,881	1,263	-
Net Working Capital	\$(779,081)	\$ 180,074	\$ 122,800	\$ 798,812	\$ 11,311	\$ 13,722	\$2,588
Increase (Decrease) in Working Capital	\$(271,484)	\$ 35,628	\$(26,362)	\$ 38,664	\$ 62,295	\$(2,105)	\$ 216

CONSOLIDATED

STATEMENT OF INCOME
FOR THE FISCAL YEARS ENDING

	<u>APRIL 30,</u>		<u>INCREASE</u>
	<u>1983</u>	<u>1982</u>	<u>(DECREASE)</u>
Income			
Monthly Resident Fees	\$ 7,561,575	\$ 6,771,875	\$ 789,700
Entry Fees	1,914,664	1,220,526	694,138
Medical Reimbursements	804,154	742,238	61,916
Other Reimbursements	212,815	180,080	32,735
Contributions	768,944	849,243	(80,299)
Interest and Dividends	578,536	613,021	(34,485)
Other	160,425	105,230	55,195
Terminated Agreements	21,476	163,503	(142,027)
	<u>\$12,022,589</u>	<u>\$10,645,716</u>	<u>\$1,376,873</u>
Expenses:			
Administrative	\$ 1,585,609	\$ 1,317,411	\$ 268,198
Dietary	2,216,589	1,994,493	222,096
General Services	2,548,145	2,148,629	399,516
Health Services	2,062,913	1,837,881	225,032
Other	154,963	193,903	(38,940)
Depreciation	1,171,163	1,099,172	71,991
Accumulated Vacation Pay	175,190	-	175,190
Interest	1,343,063	1,413,951	(70,888)
	<u>\$11,257,635</u>	<u>\$10,005,440</u>	<u>\$1,252,195</u>
Excess of Income over Expenses	<u>\$ 764,954</u>	<u>\$ 640,276</u>	<u>\$ 124,678</u>

CORPORATE

STATEMENT OF INCOME
FOR THE FISCAL YEARS ENDING

	<u>APRIL 30,</u>		<u>INCREASE</u>
	<u>1983</u>	<u>1982</u>	<u>(DECREASE)</u>
Income:			
Entry Fees	\$1,153,680	\$ 696,375	\$ 457,305
Contributions - General	188,932	113,794	75,138
Contributions - Bequests	223,960	116,008	107,952
Contributions - Special	202,776	505,337	(302,561)
Interest and Dividends	323,151	271,438	51,713
Conference Benevolences	84,500	94,500	(10,000)
Mother's Day Offering	19,091	19,604	(513)
Miscellaneous	11,769	13,797	(2,028)
	<u>\$2,207,859</u>	<u>\$1,830,853</u>	<u>\$ 377,006</u>
Administrative Expense:			
Salaries and Wages	\$ 226,101	\$ 172,173	\$ 53,928
Dues and Subscriptions	1,751	801	950
Insurance	3,714	4,383	(669)
Data Processing	17,385	14,379	3,006
Payroll Taxes	20,273	16,974	3,299
Professional	25,183	19,552	5,631
Office Supplies and Printing	17,130	14,643	2,487
Office Rental and Telephone	44,173	41,891	2,282
Travel and Education	8,851	4,715	4,136
Motor Service - Corp. Car	1,864	1,930	(66)
Miscellaneous	38,267	24,215	14,052
Employee Insurance	9,897	7,771	2,126
Pension Expense	21,613	14,608	7,005
Consultant Fees	1,142	-	1,142
Medical Records - Salaries	18,162	20,016	(1,854)
Medical Records - Miscellaneous	2,857	2,446	411
	<u>\$ 458,363</u>	<u>\$ 360,497</u>	<u>\$ 97,866</u>
Promotional and Development Expense:			
Salaries	\$ 68,762	\$ 45,201	\$ 23,561
Capital Campaign Expense	48	5,163	(5,115)

Transportation	1,342	1,401	(59)
Printing and Office Supplies	16,664	7,055	9,609
Miscellaneous	13,174	8,277	4,897
Training and Education	2,240	1,532	708
	<u>\$ 102,230</u>	<u>\$ 68,629</u>	<u>\$ 33,601</u>
	<u>\$ 560,593</u>	<u>\$ 429,126</u>	<u>\$ 131,467</u>
Allocated to Operation of Homes	(458,363)	(360,497)	(97,866)
	<u>\$ 102,230</u>	<u>\$ 68,629</u>	<u>\$ 33,601</u>
Grants:			
Methodist Country House - Operation	\$ 556,501	\$ 486,983	\$ 69,518
Methodist Country House - Capital Assets	408,799	225,399	183,400
Methodist Manor House - Operations	626,211	430,536	195,675
Methodist Manor House - Capital Assets	654,528	307,137	347,391
Cokesbury Village	930	2,241	(1,311)
Project Gifts	234,198	795,860	(561,662)
General Endowment Fund	-	14,800	(14,800)
Gift Annuity and Life Income Fund	38,000	-	38,000
Entry Fee Benevolent Grants	-	54,800	(54,800)
Designated Funds	10,352	33,612	(23,260)
	<u>\$2,529,519</u>	<u>\$2,351,368</u>	<u>\$ 178,151</u>
	<u>\$ (423,890)</u>	<u>\$ (589,144)</u>	<u>\$ 165,254</u>
Other Expenses:			
Accumulated Vacation Pay	\$ 15,745	\$ -	\$ 15,745
Miscellaneous	11,563	21,344	(9,781)
Depreciation	23,067	22,309	758
	<u>\$ 50,375</u>	<u>\$ 43,653</u>	<u>\$ 6,722</u>
Excess of Expense over Income	<u>\$ (474,265)</u>	<u>\$ (632,797)</u>	<u>\$ 158,532</u>

COUNTRY HOUSE

STATEMENT OF INCOME
FOR THE FISCAL YEARS ENDING

	APRIL 30,		INCREASE (DECREASE)
	1983	1982	
Operating Income:			
Monthly Guest Fees	\$1,918,597	\$1,680,064	\$238,533
Dining Room Receipts	10,408	10,623	(215)
Medical Reimbursements	344,021	291,722	52,299
Other Reimbursements	42,612	23,816	18,796
	<u>\$2,315,638</u>	<u>\$2,006,225</u>	<u>\$309,413</u>
Operating Expense:			
Administrative	\$ 480,323	\$ 407,749	\$ 72,574
Dietary	773,244	676,999	96,245
General Services	761,115	603,380	157,735
Health Services	762,882	709,228	53,654
Depreciation	209,284	184,303	24,981
	<u>\$2,986,848</u>	<u>\$2,581,659</u>	<u>\$405,189</u>
Excess of Operating Expense over Income	<u>\$ (671,210)</u>	<u>\$ (575,434)</u>	<u>\$ (95,776)</u>
Other Income:			
Auxiliary	\$ 16,838	\$ 10,000	\$ 6,838
Junior Board	5,000	5,500	(500)
Endowment Fund	952	1,077	(125)
Miscellaneous	157	3,208	(3,051)
Interest and Dividends	6,794	-	6,794
Monthly Fee Subsidy Grants	60,576	-	60,576
Corporate Grants	495,925	486,983	8,942
	<u>\$ 586,242</u>	<u>\$ 506,768</u>	<u>\$ 79,474</u>
	<u>\$ (84,968)</u>	<u>\$ (68,666)</u>	<u>\$ (16,302)</u>
Other Expense:			
Miscellaneous	\$ 252	\$ 90	\$ 162
Interest	66,030	115,547	(49,517)
Accumulated Vacation Pay	58,034	-	58,034

Retirement of Fixed Assets	<u>1,214</u>	<u>-</u>	<u>1,214</u>
	\$ <u>125,530</u>	\$ <u>115,637</u>	\$ <u>9,893</u>
Excess of Expense over Income	\$ <u>(210,498)</u>	\$ <u>(184,303)</u>	\$ <u>(26,195)</u>

MANOR HOUSE

STATEMENT OF INCOME
FOR THE FISCAL YEARS ENDING

	APRIL 30,		INCREASE (DECREASE)
	1983	1982	
Operating Income:			
Monthly Guest Fees	\$1,842,534	\$1,575,248	\$ 267,286
Dining Room Receipts	11,313	9,789	1,524
Medical Reimbursements	173,777	127,666	46,111
Other Reimbursements	<u>42,716</u>	<u>41,818</u>	<u>898</u>
	\$2,070,340	\$1,754,521	\$ 315,819
Operating Expenses:			
Administrative	\$ 517,081	\$ 403,013	\$ 114,068
Dietary	717,297	622,455	94,842
General Services	643,751	563,543	80,208
Health Services	716,588	547,042	169,546
Depreciation	<u>135,030</u>	<u>104,524</u>	<u>30,506</u>
	\$2,729,747	\$2,240,577	\$ 489,170
Excess of Operating Expenses over Income	\$ <u>(659,407)</u>	\$ <u>(486,056)</u>	\$ <u>(173,351)</u>
Other Income:			
Auxiliary	\$ 6,088	\$ 8,157	\$ (2,069)
Junior Board	3,400	3,400	-
Endowment Fund	2,584	1,804	780
Retirement of Fixed Assets	-	33,323	(33,323)
Miscellaneous	189	1,374	(1,185)
Monthly Fee Subsidy Grants	17,493	-	17,493
Corporate Grants	<u>608,718</u>	<u>430,536</u>	<u>178,182</u>
	\$ 638,472	\$ 478,594	\$ 159,878
	\$ <u>(20,935)</u>	\$ <u>(7,462)</u>	\$ <u>(13,473)</u>
Other Expenses:			
Interest	\$ 56,748	\$ 61,707	\$ (4,959)
Accumulated Vacation Pay	55,267	-	55,267
Miscellaneous	<u>2,080</u>	<u>2,032</u>	<u>48</u>
	\$ 114,095	\$ 63,739	\$ 50,356
Excess of Expenses over Income	\$ <u>(135,030)</u>	\$ <u>(71,201)</u>	\$ <u>(63,829)</u>

COKESBURY VILLAGE

STATEMENT OF INCOME
FOR THE FISCAL YEARS ENDING

	APRIL 30,		INCREASE (DECREASE)
	1983	1982	
Operating Income:			
Monthly Guest Fees	\$3,800,444	\$3,516,563	\$283,881
Dining Room Receipts	63,461	66,487	(3,026)
Medical Reimbursements	286,356	322,850	(36,494)
Other Reimbursements	<u>42,306</u>	<u>27,547</u>	<u>14,759</u>
	\$4,192,567	\$3,933,447	\$259,120
Operating Expense:			
Administrative	\$ 588,205	\$ 506,649	\$ 81,556
Dietary	726,048	695,039	31,009
General Services	1,090,073	981,706	108,367
Health Services	636,649	581,611	55,038
Depreciation	<u>803,782</u>	<u>788,036</u>	<u>15,746</u>
	\$3,844,757	\$3,553,041	\$291,716

Excess of Operating Income over Expense	\$ 347,810	\$ 380,406	\$(32,596)
Other Income:			
Entry Fee	\$ 760,984	\$ 524,151	\$236,833
Miscellaneous	18,141	21,406	(3,265)
Interest and Dividends	79,381	127,230	(47,849)
	<u>\$ 858,506</u>	<u>\$ 672,787</u>	<u>\$185,719</u>
	<u>\$1,206,316</u>	<u>\$1,053,193</u>	<u>\$153,123</u>
Other Expense:			
Interest	\$1,220,285	\$1,236,697	\$(16,412)
Retirement of Fixed Assets	-	292	(292)
Accumulated Vacation Pay	46,144	-	46,144
Miscellaneous	-	115	(115)
	<u>\$1,266,429</u>	<u>\$1,237,104</u>	<u>\$ 29,325</u>
Excess of Expense over Income	<u>\$(60,113)</u>	<u>\$(183,911)</u>	<u>\$123,798</u>

ENDOWMENT AND RESERVE FUNDS

STATEMENT OF INCOME
FOR THE FISCAL YEARS ENDING

	APRIL 30,	INCREASE	
	1983	1982	(DECREASE)
Income - -			
Interest - U. S. Treasury Bonds	\$ 46,398	\$ 49,382	\$(2,984)
- Corporate Bonds	46,562	34,108	12,454
Dividends	35,815	41,349	(5,534)
Gain or (Loss) on Sale of Securities	<u>28,352</u>	<u>37,519</u>	<u>(9,167)</u>
Total Income	<u>\$157,127</u>	<u>\$162,358</u>	<u>\$(5,231)</u>
Expenses - -			
Custodial Fees	\$ 3,445	\$ 4,020	\$(575)
Annuities Purchased	-	<u>56,622</u>	<u>(56,622)</u>
Total Expenses	<u>\$ 3,445</u>	<u>\$ 60,642</u>	<u>\$(57,197)</u>
Net Income	<u>\$153,682</u>	<u>\$101,716</u>	<u>\$ 51,966</u>

EQUITY

Balance, May 1, 1982		\$1,561,725
Add: Additions to Principal - Gifts	\$ 12,250	
Additions to Principal	546,392	
Net Income for Current Year	153,682	
Prior Years Adjustment	<u>5,633</u>	<u>717,957</u>
		<u>\$2,279,682</u>
Less: Payments - Other - Restricted	\$ 1,250	
Payments to Country House - Restricted	952	
Payments to Manor House - Restricted	2,584	
Replacement Equipment - Funded Depreciation	<u>339,557</u>	<u>344,343</u>
Balance, April 30, 1983		<u>\$1,935,339</u>
Consisting of:		
Endowment Funds	\$ 179,475	
Reserve Funds	<u>1,755,864</u>	<u>\$1,935,339</u>

GIFT ANNUITY AND LIFE INCOME FUND

STATEMENT OF INCOME
FOR THE FISCAL YEARS ENDING

	<u>APRIL 30,</u>		<u>INCREASE</u>
	<u>1983</u>	<u>1982</u>	<u>(DECREASE)</u>
Income - -			
Interest - U. S. Treasury Bonds	\$ 12,434	\$ 9,687	\$ 2,747
- Corporate Bonds and Other			
Obligations	38,292	34,967	3,325
Dividends - Common Stock	<u>34,311</u>	<u>37,585</u>	<u>(3,274)</u>
Total Income	\$ 85,037	\$ 82,239	\$ 2,798
Expenses - -			
Custodial Fees	\$ 2,355	\$ 2,766	\$(411)
Total Expenses	\$ 2,355	\$ 2,766	\$(411)
	<u>\$ 82,682</u>	<u>\$ 79,473</u>	<u>\$ 3,209</u>
Other Income - -			
Gain (Loss) on Sale of Securities	\$ 69,676	\$(32,454)	\$ 102,130
Termination of Annuities and Life			
Income Contracts	21,476	163,503	\$(142,027)
	<u>\$ 91,152</u>	<u>\$131,049</u>	<u>\$(39,897)</u>
	<u>\$173,834</u>	<u>\$210,522</u>	<u>\$(36,688)</u>
Other Expenses - -			
Payment to Gift Annuities	\$ 22,778	\$ 27,319	\$(4,541)
Payment to Life Agreements	3,293	3,257	36
	<u>\$ 26,071</u>	<u>\$ 30,576</u>	<u>\$(4,505)</u>
Net Income	<u>\$147,763</u>	<u>\$179,946</u>	<u>\$(32,183)</u>

EQUITY

Balance, May 1, 1982	\$725,044
Add: Net Income for year	<u>147,763</u>
Balance, April 30, 1983	<u>\$872,807</u>

POOLED INCOME FUND

STATEMENT OF INCOME
FOR THE FISCAL YEARS ENDING

	<u>APRIL 30,</u>		<u>INCREASE</u>
	<u>1983</u>	<u>1982</u>	<u>(DECREASE)</u>
Income - -			
Interest Income	\$6,511	\$6,675	\$(164)
Dividend	<u>600</u>	<u>600</u>	<u>-</u>
Total Income	\$7,111	\$7,275	\$(164)
Expenses - -			
Payments to Beneficiaries	\$6,967	\$7,416	\$(449)
Administrative Expense	<u>-</u>	<u>1</u>	<u>(1)</u>
Total Expense	\$6,967	\$7,417	\$(450)
Net Income (Loss)	<u>\$ 144</u>	<u>\$(142)</u>	<u>\$ 286</u>

EQUITY

Balance, May 1, 1982		\$2,207
Add: Net Income Current Year	\$ 144	
Deduct: Prior Year Adjustment	<u>(510)</u>	<u>(366)</u>
Balance, April 30, 1983		<u>\$1,841</u>

NOTES TO FINANCIAL STATEMENTS
APRIL 30, 1983

1. Summary of Significant Accounting Policies:

The financial statements are prepared on the accrual basis of accounting.
 Fixed Assets are depreciated on a straight line method over the estimated useful lives of the assets.
 Investments are stated at cost.
 Fixed Assets donated are capitalized at the fair market value on the date of gift.
 Medicare reimbursements are recorded when received, therefore the accounts receivable do not reflect any monies due from this source.

2. Investments:

Market values of the investments at April 30, 1983 are summarized as follows:

<u>DESIGNATED FUNDS</u>	<u>MARKET VALUE</u>	<u>UNREALIZED APPRECIATION (DEPRECIATION)</u>
Endowment and Reserve Fund	\$2,157,762	\$ 299,029
Annuity Fund	1,439,866	262,544
Pooled Income Fund	72,237	163
Country House (Land, N. Y.)	Unknown	-

3. Land, Buildings and Equipment - At April 30, 1983 the costs of these assets were as follows:

	<u>CORPORATE</u>	<u>COUNTRY HOUSE</u>	<u>MANOR HOUSE</u>	<u>COKESBURY</u>
Land	\$ -	\$ 327,422	\$ 118,837	\$ 559,232
Buildings	-	5,066,569	4,555,580	21,773,100
Equipment	200,826	979,399	668,495	1,657,409
Lease Improvements	24,506	-	-	-
	<u>\$225,332</u>	<u>\$6,373,390</u>	<u>\$5,342,912</u>	<u>\$23,989,741</u>

Depreciation is provided on the straight line basis and the amount charged for the years ended April 30, 1983 and April 30, 1982 was \$1,171,163 and \$1,099,172, respectively.

4. Mortgage Receivable:

In March 1982, the corporation sold certain capital assets for \$30,000 cash and a \$60,000 mortgage note receivable due February 1, 1987. The note bears interest monthly at 3.1 percent below prime, with principal payments being made at the option of the purchaser.

5. Pension Plan:

The Corporation has a pension plan covering all eligible employees. The pension cost for the years ended April 30, 1983 and April 30, 1982 was \$129,409 and \$128,914, respectively. A comparison of accumulated plan benefits and plan net assets is presented below as of the plan valuation date:

Actuarial present value of accumulated plan benefits	<u>OCTOBER 1,</u>	
	<u>1982</u>	<u>1981</u>
Vested	\$279,850	\$260,449

Non-Vested	210,019	245,302
	<u>\$489,869</u>	<u>\$505,751</u>
Net assets available for benefits	<u>\$978,785</u>	<u>\$817,078</u>

6. Mortgages Payable:

The following mortgages are owed at April 30, 1983:

Wilmington Trust Co., interest due monthly at rate of 1% above prime secured by land and buildings.	\$ 377,459
Wilmington Savings Fund Society, 5% interest. Principal and interest payable monthly in the amount of \$13,220, secured by land and buildings.	1,079,337
Wilmington Savings Fund Society, 11.5%. Principal and interest payable monthly in the amount of \$14,060, secured by land and buildings.	789,536
Wilmington Savings Fund Society, 9 3/4%. Principal and interest payable monthly in the amount of \$101,380.	11,486,443
	<u>\$13,732,775</u>

7. Lease Commitments:

The Corporation has a lease for certain office facilities that expires February 28, 1985. The lease contains operating expense and real estate tax escalation clauses. The minimum rental commitment on the lease as of April 30, 1983 aggregates approximately \$37,718. Rent expense for the year ended April 30, 1983 amounted to \$39,249.

8. Compensated Absences:

The Corporation has fully adopted the Provisions of Statement 43 of the Financial Accounting Standards Board which sets forth the criteria for accounting for compensated absences. In accordance with the pronouncement, the corporation has accrued an amount for vested vacation accumulated by the Corporation's employees as of April 30, 1983.

B · U · M · P · E · R · S · & · G · R · A · V · A · T · T

C E R T I F I E D P U B L I C A C C O U N T A N T S

AUDITORS' REPORT

To The Board of Directors of the
Peninsula United Methodist Foundation, Inc.

We have examined the balance sheet of Peninsula United Methodist Foundation, Inc. as of December 31, 1983 and the related statements of revenues and expenses, and changes in fund balances for the twelve months then ended. Our examination was made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the financial statements referred to above present fairly the financial position of Peninsula United Methodist Foundation, Inc. at December 31, 1983 and the results of its operations and changes in its fund balances for the twelve months then ended, in conformity with generally accepted accounting principles.

Bumpers + Gravatt

Dated at Wilmington, Delaware
May 2, 1984

DIRECTORS: WESLEY H. BUMPERD • DALE E. GRAVATT • RAY A. SAYERS • JOHN E. JAGER • GERALD D. HENREY
200 Weidon Building • 3411 S.verside Rd. • Wilmington, DE 19810 • 302-478-7411
Branch Offices • Newark, DE

PENINSULA UNITED METHODIST FOUNDATION, INC.

BALANCE SHEET
DECEMBER 31, 1983

ASSETS

<u>General Fund</u>			
Cash	\$ 349		
Due from Agency Funds	3,813		
Due from Capital Fund	<u>1,259</u>	\$	5,421
<u>Capital Fund</u>			
Furniture and Equipment (net of \$299 accumulated depreciation)			16,722
<u>Annuity and Life Income Funds</u>			
Cash	\$ 8,601		
Investments	<u>42,006</u>		50,607
<u>Endowment and Similar Funds</u>			
Cash	\$ 769		
Investments	8,391		
Real Estate	<u>69,650</u>		78,810
<u>Philanthropic Funds</u>			
Cash	\$ 2,432		
Investments	<u>23,869</u>		26,301
<u>Agency Funds</u>			
Investments			858,744
			<u>\$1,036,605</u>

LIABILITIES AND FUND BALANCES

<u>General Fund</u>		
Accounts Payable	\$ 2,521	
Fund Balance	<u>2,900</u>	\$ 5,421
<u>Capital Fund</u>		
Due to General Fund	\$ 1,259	
Fund Balance	<u>15,463</u>	16,722
<u>Annuity and Life Income Funds</u>		
Income Fund Balance	\$ 1,657	
Principal Fund Balance	<u>48,950</u>	50,607
<u>Endowment and Similar Funds</u>		
Income Fund Balance	\$ 754	
Endowments (Principal Balance)	<u>78,056</u>	78,810
<u>Philanthropic Funds</u>		
Fund Balance		26,301
<u>Agency Funds</u>		
Due to General Fund	\$ 3,813	
Deposits Held in Custody for Others	<u>854,931</u>	<u>858,744</u>
		<u>\$1,036,605</u>

STATEMENT OF REVENUES AND EXPENSES
AND CHANGES IN FUND BALANCE - GENERAL FUND
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

<u>Revenues:</u>		
Conference Appropriation	\$11,250	
Investment Income	521	
Management Fees	3,990	
Contributions	8,057	
Estate Planning Workbook	<u>112</u>	\$23,930
<u>Expenses:</u>		
Travel	\$ 313	
Telephone	1,913	
Postage	825	
Office Supplies	481	
Insurance	368	
Printing and Duplicating	2,090	
Brochures, Pamphlets and Booklets	203	
Promotion	748	
Conferences, Seminars and Meetings	1,487	
Legal Fees	7,054	
Dues and Subscriptions	621	
Audit Fees	800	
Transfer to Capital Fund - Equipment Acquisition	5,822	
Maintenance	379	
Miscellaneous	<u>613</u>	<u>23,717</u>
Excess of Revenue over Expenses		\$ 213
Fund Balance, January 1, 1983		<u>2,687</u>
Fund Balance, December 31, 1983		<u>\$ 2,900</u>

STATEMENT OF REVENUES AND EXPENSES AND
OTHER CHANGES IN FUND BALANCES - OTHER FUNDS
FOR TWELVE MONTHS ENDED DECEMBER 31, 1983

	CAPITAL FUND		ANNUITY AND LIFE INCOME FUND		ENDOWMENT AND SIMILAR FUNDS		PHILANTHROPIC FUNDS		AGENCY FUNDS		
	FUND	INCOME	PRINCIPAL	INCOME	PRINCIPAL	INCOME	PRINCIPAL	INCOME	PRINCIPAL	INCOME	PRINCIPAL
Revenues:											
Transfer from General Fund	\$ 5,822	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Contributions - Restricted	2,000	-	106,909	-	6,265	-	29,063	-	-	-	-
Investment Income	-	4,474	-	962	324	-	1,663	-	-	83,110	-
Gain on Sale of Assets	-	-	-	-	-	-	-	-	-	4,351	-
Income Reinvested	-	(240)	240	-	-	-	-	-	-	-	-
Total Revenue	<u>\$ 7,822</u>	<u>\$ 4,234</u>	<u>\$ 107,149</u>	<u>\$ 962</u>	<u>\$ 6,389</u>	<u>\$ 30,726</u>	<u>\$ 30,726</u>	<u>\$ 87,461</u>	<u>\$ 87,461</u>	<u>\$ 87,461</u>	<u>\$ 87,461</u>
Expenses:											
Depreciation	\$ 4,120	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Payments to Beneficiaries	-	3,456	49,958	447	22,865	-	-	-	-	-	-
Management Fees	-	177	-	-	-	-	-	-	-	-	-
Other Expenses	-	60	-	-	-	-	-	-	-	-	4,715
Payments to Principals	-	-	-	-	-	-	-	-	-	-	-
Loss on Sale of Securities	-	-	384	-	-	-	-	-	-	-	117,591
Contributions Paid	-	-	-	-	-	-	-	-	-	-	-
Cost of Annuity Reinsurance	-	-	46,765	-	-	-	-	-	-	-	20,885
Total Expenses	<u>\$ 4,120</u>	<u>\$ 3,693</u>	<u>\$ 97,107</u>	<u>\$ 447</u>	<u>\$ 22,865</u>	<u>\$ 22,865</u>	<u>\$ 20,885</u>	<u>\$ 122,306</u>	<u>\$ 122,306</u>	<u>\$ 122,306</u>	<u>\$ 122,306</u>
Excess of Revenues (Expenses) over Expenses (Revenues)	\$ 3,702	\$ 541	\$ 10,042	\$ 515	\$ (16,276)	\$ 9,841	\$ 9,841	\$ (34,845)	\$ (34,845)	\$ (34,845)	\$ (34,845)
Other Changes:											
Unrecorded Capital Assets purchased prior to 1982 (net of depreciation)	8,460	-	-	-	-	-	-	-	-	-	-
	<u>\$ 12,162</u>	<u>\$ 541</u>	<u>\$ 10,042</u>	<u>\$ 515</u>	<u>\$ (16,276)</u>	<u>\$ 9,841</u>	<u>\$ 9,841</u>	<u>\$ (34,845)</u>	<u>\$ (34,845)</u>	<u>\$ (34,845)</u>	<u>\$ (34,845)</u>
Fund Balance, January 1, 1983	<u>3,301</u>	<u>1,116</u>	<u>38,908</u>	<u>239</u>	<u>94,332</u>	<u>16,460</u>	<u>16,460</u>	<u>889,776</u>	<u>889,776</u>	<u>889,776</u>	<u>889,776</u>
Fund Balance, December 31, 1983	<u>\$ 15,463</u>	<u>\$ 1,657</u>	<u>\$ 48,950</u>	<u>\$ 754</u>	<u>\$ 78,056</u>	<u>\$ 26,301</u>	<u>\$ 26,301</u>	<u>\$ 854,931</u>	<u>\$ 854,931</u>	<u>\$ 854,931</u>	<u>\$ 854,931</u>

NOTES TO FINANCIAL STATEMENTS
DECEMBER 31, 1983

Note 1 Summary of Significant Accounting Policies.

The financial statements of Peninsula United Methodist Foundation, Inc. have been prepared on the accrual basis. The significant accounting policies followed are described below to enhance the usefulness of the financial statements to the reader.

Fund Accounting.

To insure observance of limitations and restrictions placed on the use of resources available to the Foundation, the accounts of the Foundation are maintained in accordance with the principles of fund accounting. This is the procedure by which resources for various purposes are classified for accounting and reporting purposes into funds established according to their nature and purpose. Separate accounts are maintained for each fund; however, in the accompanying financial statements, funds that have similar characteristics have been combined into groups.

The assets, liabilities and fund balances of the Foundation are reported in six self-balancing fund groups as follows:

General Funds, which include unrestricted and restricted resources, represent the portion of expendable funds that are available for support of the Foundation's operations.

Capital Funds represent resources restricted for the acquisition of furniture and equipment, and funds expended for furniture and equipment.

Annuity and Life Income Funds represent funds managed by the Foundation which are gifts to various charitable organizations. These gifts are given with the condition that the Foundation will pay the income earned by the donated assets to the donor for the lifetime of the donor or an individual designated by the donor. These funds include Pooled Income Funds, Charitable Remainder Trusts and Gift Annuities.

Endowment and Similar Funds represent gifts of present and future interests in which the donor has stipulated in the donative instrument that the principal be maintained in perpetuity or until a specific time or event and that the income be expended to a specific charitable organization.

Philanthropic Funds represent gifts to the foundation. These gifts are normally held by the Foundation until the donor requests the Foundation to disburse the funds to a specific charitable organization.

Agency Funds are funds which the Foundation holds as custodian and investment advisor.

Note 2 Investments.

Investments are recorded at cost; investments received by gift are carried at market value at the date of gift. A comparison of cost to market value at December 31, 1983 is as follows:

	<u>COST</u>	<u>MARKET</u>
Annuity and Life Income Fund		
Stocks	\$ 28,853	\$ 22,547
Bonds	1,000	1,000
Money Market Funds	12,153	12,153
	<u>\$ 42,006</u>	<u>\$ 35,700</u>
Endowment and Similar Fund		
Stocks	\$ 8,391	\$ 9,135
Philanthropic Funds		
Money Market Funds	\$ 23,869	\$ 23,869
Agency Funds		
Stocks	\$405,216	\$421,396
Bonds	309,139	308,490
Money Market Funds	144,389	144,389
	<u>\$858,744</u>	<u>\$874,275</u>
Total Investments	<u>\$933,010</u>	<u>\$942,979</u>

Real Estate held for investment (including future interests in real estate) are stated at market value at the date of gift.

Note 3 Capital Fund.

Depreciation of equipment is provided over the estimated useful lives of the respective assets on the straight line method.

Note 4 Tax Exempt Status.

The Peninsula United Methodist Foundation, Inc. is exempt from federal income taxes under the provisions of Section 501 (c) (3) of the Internal Revenue Code according to a determination letter from the Internal Revenue Service dated September 29, 1978. In addition, the Foundation has been determined not to be a Private Foundation within the meaning of IRC Section 509 (a) and is therefore not subject to the excise tax on investment income.

Note 5 Contingent Receivables and Payables.

The Foundation has obtained reinsurance on all charitable gift annuities received to date. The difference between the cost of the annuity purchased and the amount of annuity paid by the insurance company to the annuitant will be returned to the Foundation in the case of any annuitant who dies before receiving annuity payments equal to the amount of the policy cost. The amount at December 31, 1983 is estimated to be approximately \$62,462.

The Foundation is contingently liable to donors whose charitable gift annuities have been reinsured should any of the insurance companies default.

At December 31, 1983, the Foundation was the irrevocable owner of certain life insurance policies which have a face value of \$20,000. Upon the death of the insured these funds will be distributed in accordance with the insured's instructions.

COMPENSATION OF CLERGY UNDER SPECIAL APPOINTMENT
(Paragraph 937, 1980 Discipline)

<u>Name</u>	<u>Salary</u>	<u>Utilities</u>	<u>Travel</u>	<u>Housing</u>	<u>Any Other</u>	<u>Total</u>
Richard D. Bailey	\$13,538	---	Reimb.	13,000	3,252.	29,790
John N. Brittain	17,000	---	---	Provided	Pension	17,000
Charles D. Burge	32,772	---	---	---	6,816	39,599
C. Richard Cox	40,000	---	Reimb.	---	Pension	40,000
G. Wayne Cuff	24,559	---	---	---	---	24,559
Eleanor Kendall Dasch						
Ronald Dyson	35,000	---	---	---	Pension	35,000
Garland S. Gammon	25,057	---	---	---	---	25,057
William D. Geoghegan						
	50,000	---	---	---	---	50,000
Ewart C. Hackshaw	27,138	Provided	Reimb.	Provided	2,216	29,355
Richard L. Hamilton	45,500	---	Reimb.	---	---	45,500
Greg W. Hill						
William B. Hitchens	26,207	---	---	---	---	26,207
Robert D. Howell	35,467	---	---	---	---	35,467
C. Edwin Lasbury	14,258	Provided	Reimb.	Provided	1,563	15,822
Felton E. May	27,146	---	---	---	2,025	29,165
Kendall K. McCabe						
Thomas R. Merrill	37,200	---	---	---	5,600	42,800
James R. Morgan	20,183	Provided	---	Provided	1,807	21,990
Harrel W. Pitsenbarger						
	24,559	---	Provided	---	---	24,559
David Riffe	15,591	---	Reimb.	10,075	2,216	27,882
D. Bruce Roberts	26,000	---	---	---	Pension	26,000
Olin J. Shockley, Jr.						
Vernon Schmid	16,000	---	---	Provided	Pension	16,000
John W. Siphers, Jr.	21,394	---	---	Provided	Pension	21,394
J. Gordon Stapleton	25,987	Provided	Reimb.	Provided	3,284	29,271
Richard C. Stazesky	32,000	---	---	9,000	---	41,000
Laurence H. Stookey	30,000	---	---	---	---	30,000
Carolyn R. Swift	5,000	---	---	---	---	5,000
Howard G. Walseman	17,383.66		Reimb.	Provided	1,758	19,141
F. David Weber						
Howell O. Wilkins	26,199	Provided	Reimb.	Provided	3,155	29,355

VIII. Historical Data Revised for 1984

A. Record Of Past Conference Sessions

No.	Date	Place	Bishop	Secretary
Organizing Sessions				
1	Oct. 31, 1939	Salisbury, Md.	E. H. Hughes	J. R. Bicking
Adjourned Session				
	May 15, 1940	Wilmington: Grace	E. H. Hughes	J. R. Bicking
Special Session				
	Jan. 22, 1941	Dover: Wesley	A. W. Leonard	J. R. Bicking
	Oct. 31, 1944	Dover: Wesley	C. W. Flint	J. R. Bicking
	Sept. 15, 1949	Dover: Wesley	C. W. Flint	W. L. Beckwith
	June 12, 1950	Dover: Wesley	C. W. Flint	W. L. Beckwith
	Oct. 21, 1972	Salisbury: Bethesda	J. K. Mathews	C. A. Armour, Jr.
	Dec. 12, 1978	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
	Sept. 25, 1982	Dover-Wesley College	D. F. Wertz	W. Daniel Rich
Regular Session				
2	May 13, 1941	Wilmington: Union	A. W. Leonard	J. R. Bicking
3	May 13, 1942	Wilmington: McCabe	A. W. Leonard	J. R. Bicking
4	May 12, 1943	Wilmington: Union	R. J. Wade	J. R. Bicking
5	May 17, 1944	Wilmington: McCabe	E. H. Hughes	J. R. Bicking
6	May 16, 1945	Wilmington: St. Paul's	C. W. Flint	J. R. Bicking
7	May 15, 1946	Wilmington: McCabe	C. W. Flint	J. R. Bicking
8	May 14, 1947	Wilmington: Union	C. W. Flint	W. L. Beckwith
9	May 17, 1948	Wilmington: Union	Claire Purcell	W. L. Beckwith
10	May 12, 1949	Salisbury: Bethesda	C. W. Flint	W. L. Beckwith
11	May 18, 1950	Wilmington: Union	F. P. Corson	W. L. Beckwith
12	May 17, 1951	Dover: Wesley	C. W. Flint	W. L. Beckwith
13	May 15, 1952	Wilmington: Grace	C. W. Flint	W. L. Beckwith
14	May 14, 1953	Wilmington: Union	G. B. Oxnam	W. L. Beckwith
15	May 13, 1954	Wilmington: St. Paul's	G. B. Oxnam	W. L. Beckwith
16	May 12, 1955	Wilmington: Grace	G. B. Oxnam	W. L. Beckwith
17	May 24, 1956	Dover: Wesley	G. B. Oxnam	W. L. Beckwith
18	May 16, 1957	Wilmington: Bethesda	G. B. Oxnam	W. L. Beckwith
19	May 15, 1958	Wilmington: St. Paul's	G. B. Oxnam	W. L. Beckwith
20	May 14, 1959	Salisbury: Grace	G. B. Oxnam	W. L. Beckwith
21	May 19, 1960	Wilmington: Grace	G. B. Oxnam	W. L. Beckwith
22	May 18, 1961	Wilmington: Grace	J. W. Lord	W. L. Beckwith
23	May 17, 1962	Wilmington: Grace	J. W. Lord	W. L. Beckwith
24	May 16, 1963	Salisbury: Bethesda	J. W. Lord	W. L. Beckwith
25	May 21, 1964	Wilmington: Aldersgate	J. W. Lord	W. L. Beckwith
26	May 13, 1965	Wilmington: Grace	J. W. Lord	W. L. Beckwith
27	May 19, 1966	Convention and Civic Center, Rehoboth Beach, De.	J. W. Lord	W. L. Beckwith
28	May 18, 1967	Wilmington: Aldersgate	J. W. Lord	W. L. Beckwith
29	May 21, 1968	Easton: St. Marks	J. W. Lord	W. L. Beckwith
30	May 13, 1969	Salisbury: Asbury	J. W. Lord	W. L. Beckwith
31	May 26, 1970	Wilmington: Grace	J. W. Lord	W. L. Beckwith
32	May 25, 1971	Dover-Wesley College	J. W. Lord	W. L. Beckwith
33	May 30, 1972	Dover-Wesley College	J. W. Lord	C. A. Armour, Jr.

No.	Date	Place	Bishop	Secretary
Regular Sessions				
34	May 22, 1973	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
35	May 21, 1974	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
36	May 20, 1975	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
37	May 25, 1976	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
38	May 24, 1977	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
39	May 23, 1978	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
40	May 22, 1979	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
41	May 20, 1980	Dover-Wesley College	J. K. Mathews	C. A. Armour, Jr.
42	June 9, 1981	Salisbury-Asbury	D. Frederick Wertz	W. Daniel Rich
43	June 2, 1982	Dover-Wesley College	D. Frederick Wertz	W. Daniel Rich
44	May 31, 1983	Dover-Wesley College	D. Frederick Wertz	W. Daniel Rich
45	May 31, 1984	Dover-Wesley College	D. Frederick Wertz	W. Daniel Rich

B. Roll Of The Honored Dead

DECEASED MINISTERIAL MEMBERS

"They Rest From Their Labors and Their Works Do Follow Them."

Entered Ministry	Name	Time Death	Place of Death	Age	Years Effective
1908	John W. Sutton	Apr. 11, 1939	Princess Anne, Md.	63	27
1886	Wm. R. Mowbray	Apr 25, 1939	Wilmington, Del.	78	40
1907	Ransom P. Nichols	May 8, 1939	Salisbury, Md.	65	32
1876	Wilbur F. Corkran	May 10, 1939	Lewes, Del.	85	53
1833	Vaughn S. Collins	July 7, 1939	Wilmington, Del.	80	46
1885	Ellenzie C. Sunfield	Mar. 20, 1940	Wayne, N.J.	80	35
1892	John A. Wright	Nov. 17, 1940	Delmar, Del.	80	37
1918	A. F. Zimmerman	Dec. 21, 1940	Dover, Del.	47	22
1892	Clarence M. Cullen	Mar. 20, 1940	Lewes, Del.	78	43
1900	James L. Nichols	Apr. 2, 1941	Newark, Del.	70	29
1890	Melvin D. Nutter	Sept. 16, 1941	Newark, Del.	80	39
1881	John A. Rood	Apr. 1, 1942	Chesterville, Md.	89	35
1894	Henry G. Budd	Aug. 10, 1942	Dover, Del.	78	37
1902	James H. Gardner	Aug. 19, 1942	Salisbury, Md.	71	40
1876	Edmund J. Hoffecker	June 8, 1942	Easton, Md.	89	42
1895	Daniel J. Givan	Sept. 2, 1942	Snow Hill, Md.	77	45
1905	Jesse C. McCoy	Dec. 29, 1942	Rising Sun, Md.	68	37
1912	Wm. C. Mumford	Feb. 11, 1943	Salisbury, Md.	64	31
1887	James H. Wilson	June 6, 1943	Elsmere, Del.	80	39
1905	William R. Woodell	Jan 19, 1944	Delmar, Del.	72	29
1914	Marion W. Marine	Feb. 18, 1944	Dover, Del.	59	30
1890	Virgil E. Rorer	June —, 1944	Jacksonville, Fla.	—	43
1896	Luther E. Poole	July 4, 1944	Snow Hill, Md.	74	38
1891	George P. Jones	Oct. 17, 1944	Mystic, Conn.	80	34
1895	Edward H. Collins	Aug. 13, 1944	Wilmington, Del.	75	39
1929	Clark S. Marshall	Dec. 31, 1944	Clayton, Del.	84	2
1892	Dorsey Blake	Mar. 20, 1945	Milford, Del.	80	52
1897	John W. Prettyman	May 14, 1945	Zion, Md.	80	39
1899	Thomas R. Woodford	June 21, 1945	Orlando, Fla.	73	37
1914	Norman C. Benson	July 21, 1945	Philadelphia, Pa.	70	31
1905	Daniel J. Ford	Oct. 23, 1945	Camden, Del.	75	30
1904	Frank M. Clift	Nov. 25, 1945	Springfield, Pa.	75	33

1902	James W. Colona	Apr. 24, 1946	Wilmington, Del.	74	41
1905	John T. Bailey	Sept. 27, 1946	Milford, Del.	74	33
1904	Joseph A. Buckson	Feb. 9, 1947	Rehoboth Beach, Del.	82	28
1903	George S. Thomas	Jan 23, 1947	Tampa, Fla.	75	38
1910	Ziba Adams	Mar. 7, 1948	Port Republic, N.J.	75	32
1912	W. F. Bauscher	July 11, 1947	Baltimore, Md.	64	30
1897	C. P. Butler	Apr. 29, 1948	Seaford, Del.	80	47
1910	J. C. B. Hopkins	Jan. 25, 1948	Perryville, Md.	67	35
1914	Frank White	Dec. 27, 1947	Rising Sun, Md.	71	28
1897	William O. Bennett	Nov. 9, 1948	Felton, Del.	82	33
1903	Arthur W. Goodhand	Feb. 6, 1949	Wilmington, Del.	86	38
1910	Ernest C. Hallman	Sept. 22, 1948	Lewes, Del.	62	37
1909	Frank Herson	July 30, 1948	Milford, Del.	64	39
1897	Thomas S. Holt	Nov. 20, 1948	Federalsburg, Md.	76	14
1911	Oren B. Rice	Aug. 31, 1948	Trappe, Md.	76	28
1921	Francis R. Holland	May —, 1948	Salisbury, Md.	82	27
1903	William E. Habbart	Feb. 1, 1950	Wilmington, Del.	76	40
1893	George W. Hines	Mar. 28, 1950	Stewartstown, Pa.	80	51
1906	Benjamin M. Johns	Oct. 24, 1949	Unadella, N.Y.	74	43
1898	Hugh B. Kelso	Mar. 11, 1950	Wilmington, Del.	74	47
1931	John H. Mark	Jan. 28, 1950	Bridgeton, N.J.	74	10
1900	William C. Poole	Dec. 24, 1949	Lewes, Del.	74	35
1912	Ivanhoe Willis	Sept. 21, 1949	Wilmington, Del.	76	27
1902	Oram T. Baynard	May 11, 1950	Dover, Del.	76	38
1908	Arthur L. Grey	May —, 1950	Easton, Md.	75	35
1904	John M. Kelso	May 19, 1950	Dover, Del.	72	41
1898	Frederick X. Moore	Sept. 4, 1950	Baltimore, Md.	76	23
1938	C. E. Ennis	June 16, 1952	Salisbury, Md.	39	13
1922	M. E. Dearholt	Dec. 24, 1951	Fayetteville, Pa.	58	25
1916	C. C. Harris	May 3, 1952	Easton, Md.	65	36
1902	W. E. Matthews	June 23, 1951	Smyrna, Del.	93	20
1914	F. K. McCorkle	Mar. 5, 1952	Blades, Del.	80	27
1918	J. T. Rowlenson	July 14, 1951	Dagsboro, Del.	67	33
1921	Milton S. Andrews	July 12, 1952	Wilmington, Del.	56	19
1896	Frank A. Holland	Mar. 6, 1952	Hurlock, Md.	82	40
1905	W. P. Roberts	Nov. 23, 1953	Mt. Airy, Md.	70	43
1899	George W. Dawson	Nov. 23, 1953	Middletown, Del.	80	40
1912	Charles M. Griffeth	Apr. 29, 1954	Baltimore, Md.	68	34
1917	Walter A. Hearn	Dec. 14, 1953	Wilmington, Del.	68	36
1927	Harvey O. Hufnal	May 2, 1954	Lewes, Del.	49	25
1913	Disston W. Jacobs	Nov. 4, 1953	Rehoboth Beach, Del.	67	30
1930	Lucian L. Powell	Oct. 2, 1953	Seaford, Del.	50	23
1884	William A. Wise	Dec. 2, 1953	Wilmington, Del.	91	46
1929	Asa E. Nicely	Mar. 15, 1955	Salisbury, Md.	63	23
1895	George A. Morris	Aug. 2, 1954	Salisbury, Md.	84	37
1893	John P. Outten	June 25, 1954	Laurel, Del.	85	40
1904	Edwin B. Taylor		Springfield, S.C.		
1909	John J. Bunting, Sr.	May 19, 1955	Hurlock, Md.	69	46
1927	John A. Clark	May 17, 1955	Wilmington, Del.	72	22
1947	Wilson Davis	Oct. 10, 1955	Easton, Md.	45	8
1922	Charles H. Hudson	Aug. 22, 1955	Wilmington, Del.	72	27
1899	John L. Johnson	Jan. 20, 1956	Smyrna, Del.	81	45
1924	Arthur E. B. Blundon	Dec. 25, 1956	Camden, Del.	63	32
1900	Howard Davis	Apr. 3, 1957	Lewes, Del.	84	38
1889	Vinal E. Hills	Jan. 25, 1957	Wilmington, Del.	90	47
1928	Frederick C. Louhoff	Nov. 24, 1956	Wilmington, Del.	70	27

1916	John I. Peaco	Apr. 22, 1967	Wilmington, Del.	56	13
1892	Clarence W. Strickland	May 4, 1967	Rehoboth Beach, Del.	99	42
1916	Lester E. Windsor	Aug. 8, 1966	Frankford, Del.	73	38
1916	James P. Adams	Feb. 1, 1968	Salisbury, Md.	81	22
1903	Thomas C. Jones	May 5, 1968	Tilghman, Md.		44
1931	William H. Kohl	Dec. 14, 1967	Salisbury, Md.	70	31
1916	Alexander Reid	May 4, 1968	Cambridge, Md.	82	41
1943	Addison L. Smith	July 7, 1967	Chestertown, Md.	60	
1929	Charles C. Thomas	Oct. 22, 1967	Baltimore, Md.	59	38
1919	John W. Townsend	May 15, 1968	Delmar, Del.	75	39
1907	John R. Bicking	Apr. 20, 1969	Salisbury, Md.	85	45
1938	Harold Fordham	Feb. 1, 1969	Clarksville, Del.	77	27
1919	J. Leas Green	Mar. 30, 1969	Catonsville, Md.	73	44
1928	Robert E. Green	July 5, 1968	Lewes, Del.		40
1926	William E. Marks	Dec. 29, 1968	Dover, Del.	74	34
1946	Wm. C. R. Mills	Apr. 25, 1969	Elsmere, Del.		20
1942	Geo. H. Pigueron, Jr.	Sept. 17, 1968	Wilmington, Del.	60	26
1926	Frank A. Baker	Aug. 7, 1969	Salisbury, Md.	79	31
1952	Ira E. Doyle	Oct. 6, 1969	Chestertown, Md.	55	17
1949	James R. Hughes	Nov. 15, 1969	Wilmington, Del.	47	20
1919	Andrew T. McFarland	Oct. 24, 1969	Crisfield, Md.	79	37
1946	Charles H. Molock				15
1919	Earl M. Shockley	Apr. 23, 1970	Wilmington, Del.	83	28
1926	Sidney B. Bradley	May 11, 1971	Middletown, Del.	70	40
1924	John E. Parker	Aug. 24, 1970	Dover, Del.	80	37
1948	Harry R. Snead	July 25, 1970	Wilmington, Del.	60	22
1927	Isaac W. Wallace	June 21, 1970	Easton, Md.	74	23
1907	William H. Briggs	June 16, 1971	Wilmington, Del.	89	24
1921	J. Earl Cummings	July 26, 1971	Wilmington, Del.	72	45
1917	William S. Grant		Wilmington, Del.	72	45
1921	Henry G. Holdway	April 23, 1971	Wilmington, Del.	80	28
1923	Roy L. Jones	Jan. 17, 1972	Cambridge, Md.	88	33
1910	Dayton E. McClain	Sept. 23, 1971	Gainesville, Fla.	95	41
1923	Louis C. Randall	Sept. 19, 1971	Delmar, Del.	72	38
1923	John A. Trader	Feb. 23, 1972	Dover, Del.	74	39
1918	John W. Wootten	Oct. 26, 1971	Newark, Del.	81	38
1944	William A. Hill	Nov. 11, 1971	Sharptown, Md.	67	25
	Denson H. Warrick	Dec. 28, 1971	Brookview, Md.	63	
1914	W. J. McKee	Jan. 22, 1973	Ireland		36
1912	J. O. Stanley	Sept. 1, 1972	Upper Hill, Md.		53
1917	Ralph B. Thompson	Feb. 26, 1973	Lewes, Del.	83	46
1931	J. C. Hanby	April 22, 1973	Laurel, Del.	81	25
1942	Samuel E. Armstrong	Dec. 18, 1972	Cambridge, Md.	85	28
1930	Edward C. Justis	Nov. 19, 1972	Parsonsburg, Md.	87	26
1950	Mrs. Carvilla M. Pinder	Oct. 30, 1972	Hurlock, Md.	58	13
1944	Rayfield T. Wallace	Feb. 2, 1973	Salisbury, Md.	76	21
1917	Charles H. Atkins	Feb. 13, 1974	Viola, Del.	91	35
1969	Josephine Farrar	April 30, 1974	Cambridge, Md.		28
1927	Conrad Hamer	Oct. 8, 1973	Dover, Del.	75	37
1912	Robert L. Kirby	March 20, 1974	Seaford, Del.	89	34
1934	Joshua W. Mickle	Jan. 5, 1974	Milford, Del.	72	36
1962	Goodhand, V. Myers	Oct. 27, 1974	Cecilton, Md.	61	13
1934	Snyder, Samuel	Sept. 9, 1974	Templeville, Md.	65	40
1936	Chas. S. Clarkson	Jan. 29, 1975	Wilmington, Del.	70	34
1936	Ira E. Crum	Jan. 30, 1975	Salisbury, Md.	79	26
1906	Chas. M. Elderdice	May 28, 1974	Westminster, Md.	88	50

1916	John I. Peaco	Apr. 22, 1967	Wilmington, Del.	56	13
1892	Clarence W. Strickland	May 4, 1967	Rehoboth Beach, Del.	99	42
1916	Lester E. Windsor	Aug. 8, 1966	Frankford, Del.	73	38
1916	James P. Adams	Feb. 1, 1968	Salisbury, Md.	81	22
1903	Thomas C. Jones	May 5, 1968	Tilghman, Md.		44
1931	William H. Kohl	Dec. 14, 1967	Salisbury, Md.	70	31
1916	Alexander Reid	May 4, 1968	Cambridge, Md.	82	41
1943	Addison L. Smith	July 7, 1967	Chestertown, Md.	60	
1929	Charles C. Thomas	Oct. 22, 1967	Baltimore, Md.	59	38
1919	John W. Townsend	May 15, 1968	Delmar, Del.	75	39
1907	John R. Bicking	Apr. 20, 1969	Salisbury, Md.	85	45
1938	Harold Fordham	Feb. 1, 1969	Clarksville, Del.	77	27
1919	J. Leas Green	Mar. 30, 1969	Catonsville, Md.	73	44
1928	Robert E. Green	July 5, 1968	Lewes, Del.		40
1926	William E. Marks	Dec. 29, 1968	Dover, Del.	74	34
1946	Wm. C. R. Mills	Apr. 25, 1969	Elsmere, Del.		20
1942	Geo. H. Pigueron, Jr.	Sept. 17, 1968	Wilmington, Del.	60	26
1926	Frank A. Baker	Aug. 7, 1969	Salisbury, Md.	79	31
1952	Ira E. Doyle	Oct. 6, 1969	Chestertown, Md.	55	17
1949	James R. Hughes	Nov. 15, 1969	Wilmington, Del.	47	20
1919	Andrew T. McFarland	Oct. 24, 1969	Crisfield, Md.	79	37
1946	Charles H. Molock				15
1919	Earl M. Shockley	Apr. 23, 1970	Wilmington, Del.	83	28
1926	Sidney B. Bradley	May 11, 1971	Middletown, Del.	70	40
1924	John E. Parker	Aug. 24, 1970	Dover, Del.	80	37
1948	Harry R. Snead	July 25, 1970	Wilmington, Del.	60	22
1927	Isaac W. Wallace	June 21, 1970	Easton, Md.	74	23
1907	William H. Briggs	June 16, 1971	Wilmington, Del.	89	24
1921	J. Earl Cummings	July 26, 1971	Wilmington, Del.	72	45
1917	William S. Grant		Wilmington, Del.	72	45
1921	Henry G. Holdway	April 23, 1971	Wilmington, Del.	80	28
1923	Roy L. Jones	Jan. 17, 1972	Cambridge, Md.	88	33
1910	Dayton E. McClain	Sept. 23, 1971	Gainesville, Fla.	95	41
1923	Louis C. Randall	Sept. 19, 1971	Delmar, Del.	72	38
1923	John A. Trader	Feb. 23, 1972	Dover, Del.	74	39
1918	John W. Wootten	Oct. 26, 1971	Newark, Del.	81	38
1944	William A. Hill	Nov. 11, 1971	Sharptown, Md.	67	25
	Denson H. Warrick	Dec. 28, 1971	Brookview, Md.	63	
1914	W. J. McKee	Jan. 22, 1973	Ireland		36
1912	J. O. Stanley	Sept. 1, 1972	Upper Hill, Md.		53
1917	Ralph B. Thompson	Feb. 26, 1973	Lewes, Del.	83	46
1931	J. C. Hanby	April 22, 1973	Laurel, Del.	81	25
1942	Samuel E. Armstrong	Dec. 18, 1972	Cambridge, Md.	85	28
1930	Edward C. Justis	Nov. 19, 1972	Parsonsburg, Md.	87	26
1950	Mrs. Carvilla M. Pinder	Oct. 30, 1972	Hurlock, Md.	58	13
1944	Rayfield T. Wallace	Feb. 2, 1973	Salisbury, Md.	76	21
1917	Charles H. Atkins	Feb. 13, 1974	Viola, Del.	91	35
1969	Josephine Farrar	April 30, 1974	Cambridge, Md.		28
1927	Conrad Hamer	Oct. 8, 1973	Dover, Del.	75	37
1912	Robert L. Kirby	March 20, 1974	Seaford, Del.	89	34
1934	Joshua W. Mickle	Jan. 5, 1974	Milford, Del.	72	36
1962	Goodhand, V. Myers	Oct. 27, 1974	Cecilton, Md.	61	13
1934	Snyder, Samuel	Sept. 9, 1974	Templeville, Md.	65	40
1936	Chas. S. Clarkson	Jan. 29, 1975	Wilmington, Del.	70	34
1936	Ira E. Crum	Jan. 30, 1975	Salisbury, Md.	79	26
1906	Chas. M. Elderdice	May 28, 1974	Westminster, Md.	88	50

1921	S. T. Hamblin	Jan. 1, 1975	Wilmington, Del.	85	36
1946	George T. Jackson	March 19, 1975	Salisbury, Md.	85	14
1910	Melvin E. Wheatley	Feb. 10, 1975	Rehoboth Beach, Del.	92	46
1971	Basil Chandler	Oct. 25, 1974	Salisbury, Md.	39	4
1969	Robt. W. Dennis	Oct. 27, 1974	Fruitland, Md.	78	5
1953	Leland B. Hall	Feb. 11, 1976	Newark, Del.		23
1921	C. E. Davis	Dec. 30, 1975	Seaford, Del.	86	37
1929	J. W. Elbert	Feb. 11, 1976	Salisbury, Md.	75	44
1915	A. B. Frye	Jan. 30, 1976	Salisbury, Md.	85	41
1918	E. W. Henvis	Dec. 11, 1975	Onancock, Va.	82	40
1920	G. E. Turner	Jan. 1, 1976	Uniontown, Md.	81	32
1976	D. M. Cogan	May 1, 1976	Fishing Creek, Md.	36	1
1951	Alfred Jason Blundon	July 29, 1976	Chestertown, Md.	50	26
1933	Stevenson W. C. Crosse	April 4, 1977	Wilmington, Del.	67	43
1916	John Peter George	Oct. 27, 1976	Milton, Del.	91	32
1925	Arthur T. P. Hudson	Dec. 21, 1976	Seaford, Del.	98	25
1970	Calvin C. Byrd	Aug. 8, 1977	Bridgeville, Del.	51	7
1922	Seldon G. Dix	Jan. 10, 1978	Baton Rouge, La.	83	38
1919	Guy E. Leister	Nov. 17, 1977	Salisbury, Md.	91	39
1927	Paul E. Reynolds	March 3, 1978	Seaford, Del.	88	37
1945	Joseph I. Williams	Nov. 24, 1977	St. Michaels, Md.	71	31
1933	Ray Wainwright Kirwan	May 15, 1978	Easton, Md.	73	37
1943	Charles H. Cottingham	April 22, 1975	Philadelphia, Pa.	83	15
1938	Milton R. Elliott	Nov. 8, 1977	Seaford, Del.	81	27
1944	Clarence E. Wilkins	Oct. 5, 1977	Seaford, Del.	85	14
1919	James O. Griffin	May 20, 1978	Philadelphia, Pa.	94	37
1924	Harlan M. Ralph	Aug. 27, 1978	Seaford, Del.	80	13
1924	Harry N. Bailey	Sept. 12, 1978	Perryville, Md.	81	29
1914	Essel P. Thomas	Oct. 25, 1978	Seaford, Del.	88	42
1930	James O. Neil	Nov. 16, 1978	Millsboro, Del.	82	32
1918	Gilbert S. Ross	Dec. 17, 1978	Wilmington, Del.	90	38
1948	William J. Garrett	Jan. 3, 1979	Dover, Del.	71	6
1914	John N. Link	March 2, 1979	Seaford, Del.	85	45
1966	Harold Grattan	May 22, 1979	Salisbury, Md.	78	7
1950	Vinton Shufelt	Aug. 8, 1979	Salisbury, Md.	70	24
1920	Charles Kincade	Sept. 5, 1979	Chester, Pa.	93	34
1935	Carlton M. Harris	Oct. 3, 1979	Baltimore, Md.	70	39
1950	Charles L. Trader	Oct. 14, 1979	Seaford, Del.	82	16
1935	Ewell E. Crockett	Nov. 18, 1979	Seaford, Del.	68	29
1950	William B. Bundick	Nov. 30, 1979	Wilmington, Del.	67	28
1937	Albert A. Turkington	Dec. 24, 1979	Seaford, Del.	97	18
1935	Elmer L. Bennett	Feb. 15, 1980	Salisbury, Md.	71	37
1922	James C. Steen, Sr.	Feb. 25, 1980	Seaford, Del.	87	43
1946	Clarence J. Fox	April 2, 1980	Seaford, Del.	79	23
1952	Muriel C. Smith	April 30, 1980	Seaford, Del.	81	14
1920	Frank M. Volk	Aug. 17, 1980	Damascus, Md.	85	40
1928	Lee Elliott	Oct. 22, 1980	Laurel, Del.	80	43
1969	Joseph C. Bostick	Dec. 12, 1980	Greenwood, Del.	55	12
1934	Daniel T. Pritchard	March 14, 1981	Wyoming, Del.	86	32
1953	David T. Lewis	April 12, 1981	Seaford, Del.	71	27
1950	Henry C. Jeffers	April 27, 1981	Oxford, Ohio	80	32
1938	James J. Hilbert	May 29, 1981	Elkton, Md.	78	32
1962	Clarence E. Handy	July 20, 1981	Tyaskin, Md.	70	19
1937	John R. Shockley	Dec. 11, 1981	Wilmington, Del.	67	44
1954	Edgar J. Clawson	Feb. 5, 1982	Parisburg, Md.	61	28
1938	Grover N. Jones	Feb. 16, 1982	Salisbury, Md.	97	44

1967	Austin L. Brittingham	March 7, 1982	Lincoln, Del.	50	15
1922	Thomas J. Turkington	March 12, 1982	Denton, Md.	87	60
1928	Charles D. Gerald	June 7, 1982	Eden, Md.	81	54
1924	Daniel L. Ridout	June 6, 1982	Wilmington, Del.	83	58
1961	Floyd E. Waters	July 13, 1982	Salisbury, Md.	62	21
1932	Walter H. Stone	Aug. 6, 1982	Wilmington, Del.	72	50
1927	John R. Diehl	Sept. 14, 1982	Seaford, Del.	91	55
1955	James A. Conway	Sept. 16, 1982	Tyaskin, Md.	84	27
1958	Claude E. Brown	Oct. 20, 1982	Salisbury, Md.	66	24
1930	William C. Thomas	Nov. 8, 1982	Philadelphia, Pa.	92	52
1931	Joseph B. Vaughn	Jan. 23, 1983	Wilmington, Del.	78	52
1944	Perry O. Hill	March 14, 1983	Wilmington, Del.	67	39
1948	Milton C. Milliner	July 31, 1983	Seaford, Del.	79	35
1934	Henry H. Schauer	Sept. 5, 1983	Preston, Md.	73	49
1941	John L. Bryan	Oct. 23, 1983	Boston, Mass.	70	42
1979	John D. Burbage	Nov. 23, 1983	Delmar, Del.	49	4
1950	Albert J. Dredden	Nov. 23, 1983	Milford, Del.	70	33
1921	Ralph L. Minker, Sr.	Dec. 8, 1983	Wilmington, Del.	86	62
1944	I. Augustus Chancy	Feb. 20, 1984	Easton, Md.	85	40

C. MEMOIRS

Clergy

THE REV. JOHN LLEWELLYN BRYAN

John Bryan was born July 14, 1913 in Kingston, Jamaica, West Indies, the son of Beatrice Weldred and Edward Mordecei Bryan. He died October 23, 1983 at his home in Boston, Massachusetts. Ordained a deacon April 30, 1936 as a Christian Methodist, he was ordained elder April 18, 1937 in the Episcopal Church. He was received into full connection in the Methodist Episcopal Church of the Delaware Annual Conference in 1942. Subsequently he held membership in the New Hampshire and Peninsula Annual Conferences.

One of the founders of Project Equality, he is credited with being the one who coined and first popularized the concept: "Black is Beautiful."

MINISTERIAL HIGHLIGHTS AND PASTORAL RECORD:

- 1940: Representative, the New York Bible Society.
- 1947: Instructor and Director of Guidance, Charlotte Amalia High School, St. Thomas, U.S. Virgin Islands.
- 1949: Associate Minister, Morgan Memorial Church of All Nations, Boston, Massachusetts.
- 1952: Professor and Chaplain, Bennett College, Greensboro, N.C.
- 1959: Director, Student Work, General Board of Christian Social Concerns, Washington, D.C.
- 1960: Bennett College.
- 1960: Associate General Secretary, Connecticut Council of Churches, Hartford, Connecticut.
- 1961: Chaplain, Social and Industrial Relations Committee, New England.
- 1961: Editor, Zion's Herald, and Executive Director, United Methodist Area Services.
- 1971: Pastor, Ezion-Mount Carmel United Methodist Church, Wilmington, Delaware.
- 1981: Retired. Member of St. Paul's United Methodist Church Charge Conference.

John was a true Christian gentleman; he described himself as one who lived "a simple and unattached life." His simplicity of lifestyle and privacy of person no doubt prevented most from knowing him as a close friend; however, no one, open to receive, missed benefiting from his ability to teach, his genuine compassion, and his humbleness of spirit. His trust in me in the last years of his life, honored me beyond my deserving; he was a beautiful man.

Robert Preston Whitlock

THE REV. JOHN DAVID BURBAGE, SR.

John D. Burbage, Sr. was born in Lewes, Delaware on April 27, 1934. The son of the late Asher E. Burbage and Alice Calloway Burbage, he grew up in Ocean View, Delaware, where his mother continues to live.

As a youth John was active in Mariner's Bethel Church, serving as MYF president, and was married there in the parsonage on June 14, 1957 to the former Janis Hickman, by the Reverend Charles Covington.

As a young man he served in the Merchant Marine and experienced the call to the ministry. At that time his family responsibilities deterred him from responding to God's call. Later, following the serious illness of his son, Jackie, John entered the ministry, serving the Church of the Nazarene in Seaford, Delaware for several years, beginning in 1966.

In 1971 John returned to the Methodist Church, was licensed to preach, and was assigned to Smith Island, where he served the Lord in a most effective way for six years.

Upon graduation as an honor student from the University of Maryland, Eastern Shore, in 1976, John was appointed to Melson's Charge and enrolled in Wesley Seminary. The Burbage family continued to visit Smith Island to keep their ties with their daughter, Debbie Jean, and grandchildren, Beth Anne and Amy Jean Tyler, who live there.

John's health problems increasingly interfered with his academic progress, but in the Spring of 1979, by amazing will power, a miracle of God's grace, he completed sufficient hours to be ordained Deacon and received into Probationary Membership in the Peninsula Annual Conference. His ordination on May 24, 1979, was the culmination of his dream.

Within the next year John was placed on disability leave and moved into a small house near Melson's to enable his son, Jackie, and his twin daughters, Joan and Jane, to complete their education at Delmar High School. Through the services of Coastal Hospice and the loving care of his wife, Janis, John was maintained in his home until his death on Wednesday, November 23, 1983.

John's transfer to the Church Triumphant was celebrated on November 26, 1983, at Melson's Church with the Pastor, the Reverend Lloyd Foard, officiating, assisted by the District Superintendent, the Reverend Ewart Hackshaw, and John's Counselling Elder, the Reverend Howard Gordy.

John's great faith, as well as his personal background and experience, are reflected in this poem which he wrote, and which was read at his funeral.

MY CAPTAIN . . . by John D. Burbage, Sr.

My Captain's name is Jesus;
He's the Master of my ship.
Of Him, the blessed, solid rock
My faith will firmer grip.

He takes me through the storms of life
That try to wreck my soul,
And guides me with His loving arms
Always heading for the goal.

No greater Master could I serve
While sailing upon life's seas
Than my wonderful Savior
Who gave His life for me.

When the storms of life are o'er,
And the tempest will ever cease,
I shall hear my Captain say to me,
'Anchor here in the Haven of Peace.'

Howard L. Gordy, Jr.

Ismael Augustus Chancy was born September 9, 1898 in Pine Level, Montgomery County, Alabama, the fifth of seven children. He was the son of Oscar and Della (Bledsaw) Chancy. He had a life marked by adventure, dedication, and leadership.

As a lad he lived in the farmland communities of Bullock County, Shopton, and Dowling until the early 1900's, when he and brother, Frank, moved to Montgomery, Alabama. His serious work efforts developed as a carpenter, porter, hotel cook, bellboy, and elevator operator. Employment with the railroad system carried him to Birmingham and to Dunbar, Louisiana.

His army experiences with Company F, 366th Infantry, 92nd Division, as a Supply Sergeant, brought forth further adventures from New York to St. Nazaire, France and to the battlefronts of Nantes, Pont-a-Mousson, Lyon, and Metz. On March 15, 1918, he was discharged and settled in Cleveland, Ohio.

"Religion had moved in my heart as far back as 1912, but had no telling effect until after settling in Cleveland into the Friendship Baptist Church in 1920. It was then I began studying a course in religion based on the *Acts of the Apostles*." These words from his own memoirs opened a story of dedicated study over a seven-year period at the Northern University in Orange, New Jersey, where he received the A.B. and B.D. degrees in June, 1932. Further study was pursued at Gammon Theological Seminary, Atlanta, Georgia during summer months for 3 years.

Charges Served:

1. New Hope Baptist Church, Metuchen, N.J. 1932 - after he was ordained in the Baptist Church and served until 1941.
2. Macedonia Baptist Church, Cape May, New Jersey; Methodist Ordination, 1944.
3. Janes U.M. Church, Chestertown, Maryland, 1944-1947.
4. John Wesley U.M. Church, Bridgeton, N.J., 1947-1950.
5. Asbury U.M. Church, Easton, Md., 1950-1955.
6. Mt. Hope U.M. Church, Salem, N.J., 1955-1960.
7. Mt. Joy U.M. Church, Wilmington, DE, 1960-1970.

From this area of servie he retired in 1970. Following this, he and his wife, the former Grace Freeman, whom he had married in June 1940, lived at the Beaver Brook Apartments, 550 Highway 13, New Castle, Delaware. They joined Asbury U.M. Church and he served as Associate Pastor with Dr. Brooks Reynolds for six years. He also taught an Adult Bible Class and participated freely in other church activities.

While serving in Easton, Maryland, the Rev. & Mrs. Chancy adopted a 4-year-old son whom they named Thomas LaPlata Chancy, who now resides in Wilmington, Delaware with his wife, son, and daughter.

On April 15, 1972 Grace met a tragic death in an automobile accident. Rev. Mr. Chancy continued to live at Beaver Brook until January, 1976. At that time he wed Grace Coulbourne Gates and moved just outside of Easton, Maryland, where he remained until his death. In the early days of his return to Easton, he assisted in the worship at Asbury U.M. Church, Easton, when called upon.

Rev. Mr. Chancy was an organized, meticulous individual. He was an avid reader; his library was extensive and up-to-date, containing all the pertinent books and literature of Methodism; he was a teacher, holding Bible and other instructional classes for aspiring clergy until a few weeks before his death. He was an energetic conversationalist, in full grasp of his profitable work experiences and his extensive knowledge of religious works and scholarly readings. The highlight of his career was a visit to the "Holy Land" in 1975, where he "walked where Jesus walked." He brought back many pictures and memorabilia which he cherished.

On February 19, 1984, after a period of weakening, Rev. Mr. Chancy succumbed at the kitchen table while eating lunch. His passing was brief and painless. "He went home to see his Maker." A viewing was held at Asbury U.M. Church, Easton, Md., on Wednesday, February 22; the funeral was on Thursday, February 23, also at Asbury. The Rev. Rudolph Garnes officiated; Dr. Brooks Reynolds, the former pastor of Asbury U.M. Church, New Castle, gave the eulogy. The following day

the interment was held in Gracelawn Cemetery, New Castle, Delaware. Pastor Garnes officiated.

The Reverend Augustus Chancy was a loving family man, a truly committed Christian, and a "Servant of God." He lived to serve God and humankind. Every act portrayed this intent.

"At last he became silent and making an end here, went to rest."

— From "The Wanderings of Aeneas,"
Virgil's *Aeneid*

Grace C. Chancy, wife

THE REV. ALBERT JULIAN DREDDEN

Albert Julian Dredde, the youngest of ten children, was born in Bridgeville, Delaware, on September 4, 1913. His parents were the Rev. Hargis Julian Dredde and Janie Phoebe (Cornish) Dredde.

HIS EDUCATION

He received his early education at Frederick Douglas School in Seaford. He went on to continue high school at Howard High School in Wilmington, Delaware, and from there received a B.A. at Morgan State College, Baltimore. From there he attended Gammon Theological Seminary for two years. His search for truth and deeper insights into the mysteries of God was his explanation for his unquenchable thirst for knowledge. To Albert education was necessary for family stability and self dignity. To this end he continuously took courses and spent many hours in self study.

SERVICE TO COUNTRY

He served his country with pride and dignity from 1943-1946 and was honorably discharged.

MARITAL LIFE

He was joined in Holy Matrimony to Deborah Evelyn Butler on November 14, 1953 in Pocomoke City, Maryland, by The Rev. Marion O. Ballard, Dover District Superintendent. From this union two children were born. He believed that the family was the cornerstone of society. From 1969 to 1972 he planned and began building his own home. The building of his home gave him great pride and dignity. The love and understanding Albert had for his family could only be surpassed by his love for God. "Togetherness" was Albert's key word and anyone who knew the family knew that this was evident.

THE MINISTRY

Albert's ministry began in 1950 at the Lewes Charge. He was ordained an Elder and received into Full Membership on May 18, 1952. His ministry ended in 1983 also at the Lewes Charge. In the interim he served the following charges: Seaford, North Berlin, Chestertown, and Laurel. He served his Lord and Savior and congregation as a minister for 33 years and retired from the Peninsula Conference in May of 1983. In his own words "I have enjoyed my ministry to the highest. If I had to do it again, I would go the same road. I can think of no greater calling than being a minister."

He was very active in civic and Conference affairs, including: Board of Child Care, Board of Evangelism, Board of Ministry, and the Delaware State Human Relations Commission.

FINAL RITES

He departed this life November 23, 1983, at Milford Memorial Hospital, leaving a legacy of wisdom, charismatic charm, a smile, a hearty laugh, and inspiration to many of his friends, parishioners, and family. Memorial services were conducted by the Rev. Dr. J. Gordon Stapleton at John Wesley United Methodist Church, Belltown, Delaware, November 28, 1983. Interment was at Mt. Calvary A.M.E. Cemetery, Concord, Delaware.

Cherishing his memory are his wife, Deborah E. Dredde, two daughters, Deborah A. Little, Rochester, New York, Beverly J. R. Young, Salisbury, Maryland; two sons-in-law, Charles Little and George Young; a mother-in-law, Blanche L. Butler, Salisbury; three sisters, Pearl Jackson, Alberta Allen, and Beulah Watson; and two brothers, Norman and Alonza Dredde.

PERSONAL CONVICTIONS

Albert exemplified what he preached, was steadfast in the Lord and believed in the truth. He exhibited love for all. He loved his family. Last but not least, God's word was what he lived by. He once said:

"I am going to keep fighting because the Lord has brought me a mighty long way."

His philosophy can be stated in the song "If I can Help Somebody, than my Living shall not be in vain."

Deborah E. Dredden, wife

THE REV. MILTON CARLYLE MILLINER

Milton Carlyle Milliner, son of Elijah P. Milliner and Berta B. Milliner, was born in Locustville, Virginia, on March 30, 1904.

He was reared in the Methodist Church and worshiped as a child and young person in the Locustville Methodist Church in Locustville, Virginia.

He attended Wharton School of Business and was graduated from Goldey Business College in Wilmington, Delaware.

In the year 1925, he married Lottie M. West of Laurel, Delaware. They met while they were both living and working in Philadelphia, where they attended the Arch Street Methodist Church.

After they were married, they were active members of Wharton Memorial Methodist Church in Philadelphia where they both made a great impact by their ministry to youth in the church.

As a Christian layman, Milton served in numerous capacities in the church during this time.

In 1947 he and his family moved to Bridgeville, DE, where he was employed as purchasing agent and bookkeeper with the H.P. Cannon Company.

While serving as the adult church school teacher in Union Methodist Church, Bridgeville, he received God's call to enter the ministry.

Continuing his lay employment, he took the Conference course of study and became the pastor of Gethsemane Methodist Church in Reliance, Delaware. He served this one appointment from 1948 until 1966 when he retired. During the years 1962-66 he also served Wesley United Methodist Church in Wesley, Maryland.

His years of service saw a small struggling congregation develop into a strong vibrant, caring church. During his ministry numerous individuals experienced the love of Christ and became members of the church.

While pastor at Gethsemane, five young men received the call into the Methodist ministry. In addition, the church built an educational wing and renovated the sanctuary. More importantly, scores of people grew in their understanding of the faith.

Milton Milliner died on July 31, 1983. The funeral service was held at Cannon United Methodist Church with the Rev. Dr. J. Gordon Stapleton and the Rev. Milton H. Keene directing worship. The interment was in Georgetown, Delaware.

Milton is survived by his wife, Lottie, and two daughters, Berta Salios and Helen M. Lucia.

Those who knew Milton Milliner remember his gentle, loving, and committed spirit. He not only preached the Christ, but walked with Him.

Frank Lucia, son-in-law

THE REV. RALPH LELAND MINKER

Ralph Leland Minker, born in North East, Maryland 1899, the son of Carolyn (Carlwell) and Matthew Minker, moved early to Wilmington, Delaware and grew up in the parish of Brandywine Church, where his father was a lay preacher and superintendent of the Sunday School and his mother president of the Woman's Foreign Missionary Society for many years. His father, a freight conductor, was killed on the railroad when Ralph, the eldest of three boys, was 14. At 84 he could still remember his milk route and paper route as he had to work to help the family.

He received aid to attend Dickinson College, class of '20, and was summer assistant at Grace, Wilmington, whose laity enabled him to graduate from Boston University School of Theology in 1923. He married his high school sweetheart, Ruth Edna (Jones), and fathered three children: Bernice Pettit, 17 Douglas Road, Delmar, NY 12054; Shirley Hunsberger 112 Chatham, Windybush, Wilmington, DE 19810; and Ralph, Jr., 11528 Links Drive, Reston, VA 22090. There are nine grandchildren and three great-grandchildren to date.

Sixty-two years a Methodist minister, Ralph served first in Cochrute, MA, then Baker Memorial, Concord, NH, Silverbrook, Wilmington, DE, and Immanuel, Crisfield, MD. He was the first pastor in the old Wilmington Conference to wear vestments and follow a lectionary. He was the first president of the Wilmington Council of Churches and first Protestant co-chair of the Delaware Chapter of the National Conference of Christians and Jews. Throughout his career he was active in support of full employment through Goodwill Industries, as public co-chair with representatives of business and labor in Wilmington under the depression era National Recovery Act (NRA), and as located elder as superintendent of the Ferris School, Delaware's primary institution for delinquent boys. He demilitarized the state school and desegregated the training program in the years 1935 to 1945, serving in appointment under three governors. During World War II Ralph served extra duty as Director of the Civilian Defense Effort of Wilmington and New Castle County.

From 1946 to 1976 Ralph Minker's career expanded as a professional campaign director for Ward, Dreshman, and Reinhardt, helping to raise over \$12 million to support the work of churches, colleges, and hospitals across the United States. All through the period of 1936 to 1984 he served formally and informally as adjunct pastor at Grace, Wilmington. He was active in Clergy and Others Against War in Vietnam and a founder of the Wilmington Chapter of Pacem in Terris, an ecumenical follow-through on Pope John the 23rd's initiatives for world peace.

He died on December 8, 1983, after a year of weakness and ten days of illness, quietly, at the Methodist Country House in Wilmington. A memorial service at Grace Church celebrated the amazing breadth of his Christian ministry with Grace pastor, Edwin Thomas, proteges Felton May and Richard Stazesky, colleagues Rabbi Herbert Drooz and Msgr. Paul Taggart, and his son, co-leading a celebration of "life as it ought to be."

Ralph L. Minker, Jr., son

Spouses

MRS. MINNIE DOTTERRER ATKINS

Minnie Dotterrer (Peter) Atkins was born on September 7, 1892 in Viola, Delaware, the daughter of Daniel and Hettie (Dotterrer) Peter. She attended Canterbury and Felton schools and after graduation taught school in Sandtown, Delaware. In later years she also did substitute teaching.

In December of 1912 she was married to the late Rev. Mr. Charles H. Atkins. One daughter, Gladys May, was born to this union and is now a resident in the Manor House in Seaford, Delaware.

Minnie joined Viola Church in her early teens and was a member of it until her death, being the last surviving Charter member of the Ladies Aid Society. During the 42 years of her husband's ministry she taught Sunday School, played the piano, visited the sick and elderly, and was interested in and a part of all of the activities of the churches.

After Charles retired in 1952 they returned to Viola to reside in the house her father had built in 1906, which she owned, and which is near the house of her birth. She maintained her home until she entered the Health Care Unit of the Methodist Manor House on March 1, 1983.

Gardening, both vegetable and flower, was a joy to her from childhood and she gardened up until the time of entering the Manor House although she had given up her vegetable garden two years previously. She also enjoyed handwork and was awarded many blue ribbons from the Delaware State Fair for entries of her handwork as well as for her homemade candies.

At the age of almost 91, she passed away in the Manor House on July 15, 1983. Funeral services were presided over by the Rev. Phillip Lawton in the Berry Funeral Home in Felton, Delaware. Interment was in Odd Fellows Cemetery, Camden, Delaware.

In addition to her daughter, she is survived by nieces, nephews, and many friends.

Evalyn Lowry, niece

MRS. LUCILLE MEARS BUTLER

Lucille Bolling Mears was born on August 22, 1933 to Christopher Carlton Mears and Lucy Ann Hardiman in Bird's Nest, Virginia. She was raised on the Eastern Shore of Virginia, a place she always cherished at her home. After her mother's death in 1936, her aunt, Fanny Upshur Mears, helped her father rear Lucille and her sister, Mary.

Lucille was a graduate of Central High School in 1948. She attended the Beebe Hospital School of Nursing in Lewes, Delaware. She was to work for thirty years as a Registered Nurse. For many years she pursued her career as a surgical nurse at various hospitals in Virginia, Delaware, Pennsylvania, and Maryland. After 1975, she was clinical nurse at the University of Maryland, Eastern Shore, in Princess Anne.

Education was as important to Mrs. Butler as her career. She returned to school at age forty and in 1978 received a Bachelor of Arts, Summa Cum Laude, in History from the University of Maryland, Eastern Shore. She was a distinguished student and was elected to the membership of the National Honor Society Phi Kappa Phi.

In March of 1960, Lucille married the Rev. Dallas W. Butler in Painter, Virginia. The couple moved to Western Pennsylvania where they pursued their careers and began a family. Mrs. Butler mothered three children: Mark Dallas, Matthew Carlton, and Lucy Ann. The Butlers left Pennsylvania in 1970 when Rev. Mr. Butler was appointed to serve at Immanuel United Methodist Church in Crisfield, Maryland.

Any endeavor Mrs. Butler undertook in her life was marked with distinction. She was a fine mother. The ministry she shared with her husband was an inspiration to many. She was respected in her career as a nurse by her colleagues and patients. Wherever she was, and in whatever role, Mrs. Butler not only listened to people, but helped them. Her faith in God, her love for her family, her belief in diligence, and her willingness to give, touched and changed many lives for the better. Throughout a long illness she worried more for others than herself. Her unshakable optimism and faith gave hope and confidence to all about her.

Mrs. Butler died on April 10, 1984 in Crisfield, Maryland. Funeral services were held there at Immanuel United Methodist Church. She was survived by her husband, children, sister, and several nieces and nephews. Lucille Butler was buried with her family in Belle Haven, Virginia.

Mark Butler, son

MRS. ELIZABETH SMITH HODGES

Elizabeth Smith Hodges was born January 14, 1903 in Howard County, Maryland, the daughter of the late Mary Louise Smith (nee Smith) and Alexander Smith.

She attended Howard Country Elementary School for three years and the Catonsville Elementary School after having moved to Baltimore County in 1917. She took correspondence courses from the American School in Chicago, Illinois, attended Pastoral School during her tenure on the Eastern Shore of Maryland, and was an accomplished pianist.

She was a member of Mt. Olivet U.M. Church, Catonsville, Maryland from 1931 to 1949 at which time her membership was transferred to the Metropolitan United Methodist Church in Baltimore, Maryland. After marrying the Rev. Louis Frisby Hodges in 1935, they served the following charges: Chapel, one year; Oxford, five years; and Ridgley, five years.

The church being her life, she was a local minister, secretary of Spiritual Life of the Women's Society of Christian Service, member of the Church Choir, Sunday School, Methodist Youth Fellowship, and belonged to and supported other worthwhile organizations too numerous to mention.

Elizabeth Smith Hodges departed this life on June 2, 1983, at Sinai Hospital in Baltimore, Maryland. Funeral Services were held on Monday, June 6, at Metropolitan United Methodist Church in Baltimore. The Rev. Irvin C. Lockman, pastor, officiated. Interment was at the Atholton Cemetery in Howard County, Maryland.

Isabelle S. Dorsey

Lay Members

MRS. LOUISE THOMPSON CONNER

Louise Thompson Conner led a full and exciting life, finding joy and fulfillment both in public and private spheres of her activity.

For eight years, from 1964-1972 she served in the Senate of the State of Delaware. She sponsored crucial and controversial legislation, including Public Accommodations, Fair Housing, abortion reform, the Equal Rights Amendment, and programs for exceptional children. Following her legislative service, she taught politics for women at the Eagleton Institute of Rutgers University and in the Women's program at George Washington University in the District of Columbia. She later taught Political Science at the Delaware Technical & Community College. She ended her career in 1983 as Leader and one of the founders of the Academy of Lifelong Learning at the University of Delaware, building an enrollment of over 600 retirees choosing among 50 course offerings in a period of three years.

In her private life, Louise Conner was active in Grace United Methodist Church as choir member, Sunday School teacher, member of the U.M.W., and member of the Pastor-Parish Relations Committee. She was active in the American Association of University Women and in the Business and Professional Women's Club. She served on the Board of the Crittenden Home for Unwed Mothers and on the Mental Health Advisory Committee for the State of Delaware.

Her awards included the J. Thompson Brown Award of the Family Service of Northern Delaware (1983), the Liberty Bell Award of the Delaware State Bar Association (1981), the Hannah Solomon Award of the National Conference of Jewish Women (1969), and the Good Government Award of the Committee of 39 (1971).

She had an intense interest in music and art, singing with the Cappella Club of Wilmington, the Westport (Conn.) Madrigal Singers, the Denver Choral Society and the Arden Singers. She was active in the Republican Party, serving at one time on the staff of the GOP State Committee and as a frequent volunteer at the polls.

She was the daughter of T. H. Thompson and Sylvia (Scamser) Thompson, being born at Eau Claire, Wisconsin, on February 19, 1918. She graduated with an A.A. degree from Worthington Junior College in Minnesota and attended the University of Minnesota Law School for two years. She reared four children: Katherine Conner, Bryn Mawr, Pennsylvania; Herbert Thompson Conner, Wilmington; Bruce Richard Conner, New York City; and Daniel James Hagood-Conner, Denver. They have produced five grandchildren as of 1984. She also assisted her husband, William J. Conner of Wilmington, who survives her, in his public career as first elected County Executive of New Castle County and Deputy Undersecretary of Health, Education, and Welfare in 1973-1974.

She died on May 13, 1983, of repeated heart seizures, having worked actively at the Academy until a week before her death. Her Memorial Service at Grace United Methodist Church, which was conducted by Dr. Edwin Thomas, assisted by Dr. Marlene Walters, was attended by several hundred friends, including many public officials. A fund donated in her memory by many is now employed to provide scholarships to those of limited means who wish to enroll at the Academy of Lifelong Learning.

William J. Conner, husband

MRS. CORDELIA J. JONES

Cordelia Johns Jones was born in Hurlock, Maryland, June 30, 1913, the daughter of George W. Johns and Mae E. (Jones) Johns.

Cordelia attended elementary school at Booker T. Washington school in Dover, Delaware, and went on to Delaware State High School. After completing High School, she matriculated at Delaware State College where she received her Bachelor of Science degree. She did additional studies at Morgan State College and Temple University. She received her Master of Arts degree in Education from the University of Delaware. She taught in the Public Schools of Dover, Delaware, for twenty-two years before transferring to Wilmington Public Schools.

At a very early age Cordelia joined Whatcoat Methodist Church, Dover, and was active in the Church School and youth organizations. Upon moving to Wilmington, she joined Mount Carmel United Methodist Church (now Ezion-Mt. Carmel) and worked diligently in the United Methodist Women's organization and served as president and as director of Summer Bible School. She also taught classes for new members. She was a Certified Lay Speaker. Cordelia was founder and a Charter member of Alpha Phi Chapter of Phi Delta Kappa Sorority. In The African Union Methodist Protestant Church, she taught Lay Speaking in the Conference School of Religion.

Cordelia retired in 1972. After retirement some other areas of responsibility were: President of the Wilmington District, United Methodist Women from 1979 to 1983; Board member of MAP; Director of Church Home Foundation, Inc. (Ingleside); Member of Conference Council of Ministries; Member of Conference Nominating Committee, and under the former Governor Russell Peterson, served on the Commission on Law of the Sea, Washington, D.C. She had the honor of being nominated by the Peninsula Conference United Methodist Women as a possible nominee to the Women's Division of the Board of Global Ministries, yet she found time to travel to the 14th World Methodist Conference and World Federation of Methodist Women in Honolulu, Hawaii, in July, 1981.

On June 3, 1967 she was joined in holy wedlock to William R. Jones, 201 W. 37th Street, Wilmington, Delaware.

Death came for Cordelia on June 12, 1983 at the Wilmington Medical Center, General Division, following carcinoma of the stomach, due to liver failure. Funeral services were conducted from Ezion-Mt. Carmel U.M. Church, Wilmington, on Wednesday, June 15, 1983. Interment was in Silverbrook Cemetery, Wilmington, Delaware.

She is survived by her husband, William R. Jones, two sisters, Lillian Johns and Mrs. Inez Drummond, both of Dover, Delaware; many nieces, nephews, and cousins; other relatives, and many friends.

As a wife, sister, and friend, her love and devotion were unsurpassed. Her sacrifices were limitless. May she rest in peace.

William R. Jones, husband

DR. ELIZABETH BUCKE MILLER

Dr. Alma Elizabeth Jane Bucke Miller was born April 21, 1901, in New Germantown (Oldwick), New Jersey, the daughter of Jacob Edward Ambrose Bucke and Linnie May Coulter Bucke. When her father graduated from Drew Theological Seminary, Madison, New Jersey, in 1903, the family returned to the Central Pennsylvania Conference.

Elizabeth began her education in Sunbury when her father served the Catawissa Avenue Methodist Church. She continued her secondary education in Williamsport, graduating from Williamsport High School in 1919.

While Elizabeth was a high school student, Dr. Ida Scudder, a missionary from India, spoke to an assembly of students about the urgent need for medical doctors in India. It seemed to be a personal invitation when Dr. Scudder pointed her finger at Elizabeth saying, "We need you to continue your education in medicine and come to India as a medical missionary." Elizabeth told her parents of this call, and they gave their blessings and encouragement.

As a pre-medical student at Dickinson College, Elizabeth became a member of The Student Volunteer Movement, where she met Edgar R. Miller. They discovered their common interest in going to the medical mission field. She graduated from Dickinson with a Bachelor of Arts degree and enrolled in Women's Medical College in Philadelphia. Upon receiving her Doctor of Medicine degree, she received her Master's degree from Dickinson. She served her internship at Lancaster General Hospital.

In 1927 Elizabeth was married to Edgar R. Miller in Stevens Memorial Methodist Church, Harrisburg, by her father, then pastor of the church. Edgar Miller graduated from Dickinson in 1920 and the University of Maryland Medical School in 1924.

When they applied for a mission assignment through the Methodist Board of Missions, they were advised to gain some experience in the practice of medicine and satisfy their school debts. They established their joint practice in Richardson Park, Wilmington, Delaware, where they became active members of the Richardson Park Methodist Church, both teaching Sunday School classes. Elizabeth helped organize The Women's Foreign Missionary Society, now called the United Methodist Women.

They had two children. A son, Edgar R. Miller, Jr., is now a surgeon on the staff of the Wilmington Medical Center and also of St. Francis Hospital. Their daughter, Elizabeth Jane Jenkins, is on the faculty of the University of Delaware, teaching courses in nursing.

After twenty-nine years of medical practice, the Millers' dream of becoming medical missionaries became a reality. In 1954 Dr. Bethel Fleming, a medical school classmate of Elizabeth, visited the Millers. Bethel and her husband, ornithologist Dr. Robert Fleming, had been in Nepal, where Bethel had established a medical clinic in Kathmandu. The Flemings told of the great need for medical service, inviting the Millers to go to Nepal as medical missionaries. After much thought and prayer, they again applied to the Methodist Board of Missions. They relinquished their practice and, with the approval of the Board, went to Kathmandu, Nepal, a country nestled high in the Himalaya Mountains between India and Tibet.

Elizabeth and Edgar pioneered in this remote country, and with the the Flemings they established a hospital with ten beds, which has grown to a 250 bed hospital in the 1980s. In the course of their nine years in Nepal, they became consultants to the Royal Palace. In 1964 they were presented with a medal designating them as Right Hands of the Royal Family. Elizabeth helped to establish a school for nurses, which has grown to a large enrollment in the 1980s.

In 1965 the Millers returned from Nepal to Liverpool, Pennsylvania, where they established residence in Hunters Valley at The Homestead. They joined the Liverpool United Methodist Church and became active in church and community affairs, all the while maintaining an active speaking schedule on behalf of the mission in Nepal. During the 1981 session of the Central Pennsylvania Conference they were presented with the Bishop D. Frederick Wertz Award for "Outstanding Service to the Church."

In October of 1983 the Millers sold The Homestead and moved to the Methodist Country House, Kennett Pike, Wilmington, Delaware.

On the evening of December 7th the Millers attended a reception for the King and Queen of Nepal at the Nepalese Embassy in Washington, D.C. On the return trip Elizabeth suffered a massive cerebral hemorrhage. She was taken to the South Baltimore General Hospital where she died Monday, December 12, 1983.

A service of celebration of her life was held on Wednesday, December 14th, in the Richardson Park United Methodist Church, where she had been a member for nearly thirty years. The host pastor, the Rev. Mr. Harold Spedden, conducted the service. The family tribute was given by her brother, the Rev. Mr. D. Perry Bucke. Dr. Emory S. Bucke, of Oak Bluffs, Martha's Vineyard, Massachusetts, selected the scripture read from Ecclesiastes 3:1-7. Interment was made in Brandywine Cemetery, Kennett Pike, Wilmington, Delaware.

Dr. Perry Bucke, brother
Dr. Edgar R. Miller, Sr., husband

DR. WILLIAM RICHARD WYNDER

Dr. William Richard Wynder, born November 30, 1912, departed this life June 24, 1983. He was the son of the late W. Richard and Cara Wynder of Laurel, Delaware. He had given forty-two years of exemplary service to the State of Delaware in a variety of positions at Delaware State College as instructor, Department Head, Chairman, Director, Professor, Vice-President, and Dean.

He received his elementary and secondary education in Laurel, Delaware. He completed his undergraduate education at Delaware State College, Dover, Delaware with a B.S. degree in Agricultural Education, 1936, and a Master's degree in Agricultural Education from Michigan State University, 1945. In 1960 he received the Ed. D. Degree in Adult Education from New York University with high honors. Dr. Wynder was the first alumnus of Delaware State College to earn a Doctoral degree.

Being an active participant in sports and in many professional organizations, he served both the educational and civic worlds in many capacities. He was instructor/farm manager, teacher-educator, and head of the Department of Agriculture, Chairman of the Division of Vocational Education, Director of Personnel, Director of Athletics/Coach, Professor of Education, Acting Dean, and Vice-President for Student Affairs.

Professionally he held membership in: American Association of University Professors, American Council on Education, Eastern Association of College Deans and Advisors of Students, American Personnel and Guidance Association, National Association of Student Personnel Administrators, American Vocational Association, Association for Deans of Students, National Education Association, and the Delaware Association for Adult and Community Education.

As an active churchman and member of Whatcoat United Methodist Church in Dover, he performed in a variety of leadership positions: Trustee, Chairman of the Administrative Board, Chairman of the Pastor-Parish Relations Committee, and Chairman of the Building Committee. He had

also been active in the Dover unit of the National Conference of Chistians and Jews and as Chairperson of the Peninsula Conference Commission on Religion and Race.

Membership in civic organizations included: Omega Psi Phi Fraternity, Beta Eta Baule; Sigma Pi Phi Fraternity, Delaware Chapter of the NAACP, Past Master, Prudence Lodge #6F, Deputy Grand Master, Most Worshipful Prince Hall, Grand Lodge F, and the Suakim Temple #60 Shriners.

In recognition of outstanding service, Dr. Wynder was honored by several organizations. These honors were: election to Beta Pi Chapter of Kappa Delta Pi Honor Society in Education at New York University, New York University Founder's Day Certificate of Achievement (1961), Outstanding Alumni Award, Delaware State College, Senior Class Faculty Award (1957), Omega Psi Phi Fraternity Omega Man of the Year, Delaware State College Honorary Doctor of Laws. He was the recipient of the first Martin Luther King, Jr. Award sponsored by the Peninsula Conference Commission on Religion and Race. This award was for outstanding service to the U.M. Church in the area of human relations.

Words alone will not express the life of this wonderful man. He was dedicated to his church as well as serving humankind. Many people have felt his gentle touch. In his quiet way, he gave much love, encouragement, and hope to all who came in contact with him.

Foster Parents: Mr. and Mrs. James Webb, Laurel, DE

Married: August 27, 1938 in Baltimore, MD to Minnie Sumner Moore

Two children: Anne Ruth Wynder Pittman

742 W. Mt. Airy Ave., Phila., Pa. 19119

William Richard Wynder, Jr.

6611 Blakemore St. Apt. B, Phila., Pa. 19119

1936 - 1937 Assistant to Dairy Specialist, Agricultural and Technical College, Greensboro, N.C.

1937 - 1942 Instructor of Vocational Agriculture, Morton High School, Easton, Md.

1938 - 1942 Taught Sunday School and became Supt. of the Sunday School in Easton, Md.

Retired in May, 1983

Died June 24, 1983

Funeral Services were held at Whatcoat United Methodist Church, Dover, Delaware, with the following clergy officiating: the Rev. Ewart C. Hackshaw, the Rev. George O. Commodore, and the Rev. Rudolph Coleman, AME Zion Church of Dover. Interment was in Sunset Memorial Gardens, State College Rd., Dover.

Minnie M. Wynder, wife

IX. Conference Rules of Order

- Rule 1: The Conference shall convene and adjourn at the discretion of the presiding Bishop and the Committee on Conference Arrangements. The Conference in plenary session may alter the time of convening or adjourning.
- Rule 2: The President shall decide all questions of order, subject to an appeal to the Conference; but in case of such an appeal the question shall be taken without debate, except that the appellant may make a simple statement of the grounds of his appeal.
- Rule 3: All Resolutions, motions, amendments, and substitute motions presented to the Annual Conference shall be submitted to the Secretary in writing at the time they are made or as soon thereafter as possible.
- Rule 4: When a motion is made and seconded, or a resolution is introduced and seconded, or a report presented and read by the Secretary, or stated by the President, it shall be deemed in possession of the Conference; but any motion or resolution may be withdrawn by the mover, with the consent of the Conference, at any time before amendment or decision.
- Rule 5: No new motion or resolution shall be entertained until the one under consideration has been disposed of, which may be done by adoption or rejection, unless one of the following motions shall intervene which shall have precedence in the order in which they are placed, namely:
1. To fix the time at which the Conference shall adjourn.
 2. To adjourn.
 3. To take a recess.
 4. To lay on the Table.
 5. For the previous question.
 6. To postpone to a given time.
 7. To refer.
 8. To substitute.
 9. Amendment.
 10. To postpone indefinitely.
- Rule 6: A motion to amend shall be in order, and a substitute for both amendments may be received which substitute may be amended only once, and if a substitute be accepted, it shall operate as an amendment to the original proposition.
- Rule 7: When a member is about to speak in debate, or to deliver any matter to the Conference, he shall rise and respectfully address the President, but shall not proceed until recognized by him.
- Rule 8: No member shall be interrupted while speaking except by the President to call him to order when he departs from the question, or uses personalities or disrespectful language; but any member may call the attention of the President to the subject when he deems a speaker out of order, and any member may explain when he thinks himself misrepresented.
- Rule 9: When a member desires a question of privilege, he shall briefly state the question; but it shall not be in order for him to proceed until the President shall have decided it a privileged question.
- Rule 10: No person shall speak more than twice on the same question, nor more than ten minutes at one time, without leave of the Conference; nor shall any person speak more than once until every member choosing to speak shall have spoken.
- Rule 11: When any motion or resolution shall have been acted upon by the Conference, it shall be in order for any member who voted with the pre-

vailing side to move a reconsideration; but a motion to reconsider is a non-debatable motion and shall be decided without debate.

- Rule 12: No member shall absent himself from the sessions of the Conference without leave, unless he is sick or unable to attend.
- Rule 13: No member shall be allowed to vote on any question who is not within the bar of the Conference at the time when such question shall be put by the President, except by leave of the Conference when such member has been necessarily absent.
- Rule 14: Every member who is within the bar at the time a question is put shall give his vote, unless the Conference, for special reasons, shall excuse him.
- Rule 15: It shall be in order for him to move that the question be taken without further debate on any measure pending, except in cases in which character is involved, and if sustained by two-thirds, the question shall be taken.
- Rule 16: The motion to adjourn shall be taken without debate, and shall always be in order, except, (1) when a member has the floor; (2) when a question is actually put, or a vote is being taken; (3) when the question is pending or seconding the demand for the previous question; (4) when the previous question has been called and sustained, and is still pending; and (5) when a motion to adjourn has been negatived and no business or debate has intervened.
- Rule 17: All reports of the Boards, Commissions, and Committees shall be published and mailed to the Members of the Annual Conference ten (10) days prior to the date of meeting of the Annual Conference. Reports to be included in this mailing must be in the hands of the Secretary by the date set annually by the Conference Council on Ministries.
- Rule 18: No report shall be received or adopted by the Conference until a copy has been placed in the hands of the Secretary.
- Rule 19: These rules shall not be suspended or amended except by a vote of two-thirds of the members present and voting.
- Rule 20: All materials to be published in the Journal shall be in the hands of the Conference Secretary not later than 14 days following the adjournment of the Annual Session or they shall be excluded, the date to be part of the Organizational motion of the Annual Conference.
- Rule 21: The Nominating Committee shall distribute copies of its reports to the Annual Conference on the day before the report is to be voted on by the Annual Conference.
- Rule 22: Recommendations as to change in policy regarding data to be included in the Journal shall be determined by the Journal Committee and submitted to the Annual Conference for action.
- Rule 23: With the exception of the Board of Ordained Ministry, no member of any Board, Division, Committee, or Commission shall serve more than two consecutive quadrennia on said Board, Division, Committee, or Commission, and shall be ineligible to be re-elected until after one quadrennium has elapsed except members of boards, committees, or commissions elected for three-year terms may serve three consecutive terms and shall be ineligible to be re-elected until after one term has lapsed and except that when a member is elected to fill an unexpired quadrennium or term he may complete the unexpired quadrennium or term and serve not more than one additional consecutive quadrennium or term. Persons elected to the Board of Ordained Ministry may serve eight (8) years regardless of what year in the quadrennium they begin serving. No member of the Conference, lay or ministerial, shall be

elected to serve on more than two Boards, Divisions, Committees, or Commissions concurrently, except the committees elected or appointed for the Annual Conference session only, district committees whether or not elected by the Annual Conference and the quadrennial committee of the local church. The distribution of membership shall be according to districts, three lay persons and three ministers as nearly as possible to each district.

- Rule 24: Lay members of the Annual Conference will be elected quadrennially. A lay member may be re-elected for another quadrennium, but must wait one quadrennium before being eligible for election for a third time.
- Rule 25: In order to achieve balanced membership in the Annual Conference, the Conference Secretary shall report quadrennially the number of lay persons required to preserve equality of membership, and that the Peninsula Conference achieve the desired equality of membership, by (1) the associate lay leader of Lay Life and Work, the four District Lay Leaders, the four District Presidents of the United Methodist Women, all United Methodist Deaconesses active and retired within the bounds of the Peninsula Annual Conference, all certified Directors of Christian Education employed by churches of the Peninsula Annual Conference, and all other voting lay persons of the Conference Council on Ministries, shall be members in the Annual Conference with vote; (2) each pastoral charge enrolling more than 500 members, but having only one clergy member appointed to it, may elect one additional lay member, and further, that a pastoral charge having more than one clergy member appointed to it may elect one additional lay member, provided that more than 1,500 members are enrolled; and (3) the Conference Council on Youth Ministries shall elect as many youth members as are needed to maintain a balance, divided equally among the districts.
- Rule 26: All budget requests must be referred to the Council on Finance and Administration prior to Annual Conference action.
- Rule 27: All statistical material for inclusion in the Statistical Tables to be printed in the Annual Journal must be in by January 30 or it will not be included.

X. Pastoral Records

A. Members of Conference

- Amoss, H.M.** - 1932-57, Balto. Conference; 1957, Pen. Conf.; 1957-62 - Salisbury-Bethesda; 63-68 - District Supt. Easton Dist., 69-71 - Cambridge-Zion; 72 - Retired.
- Archer, W.T., Jr.** - 1959, Pen. Conf.; 59-60; Queenstown, MD.; 61-62 - St. Georges-Clarksville; 63-65 - Laurel-Mt. Pleasant; 66-Madeley-Minquadale; 67-69 - Odessa, St. Paul's; 70-75 - Sharptown-Asbury Circuit; 76-77 - Princess Anne; 78-82 - Delmar:St. Stephen's; 83 - Bethel-Concord-Wesley.
- Armour, C.A.** - 1964, Pen. Conf.; 1964-65 - At School; 66-68 - Assoc. Elkton; 69-70 - At School; 71-74 - Assoc. Asbury, Salisbury; 75-78 - Ocean City; 79 - Claymont:Church of the Atonement.
- Arms, R.P.** - 1966, Pen. Conf.; 66 - Denton-Burrsville; 67 - School; 68-70 - Cambridge-Choptank; 71-72 - Assoc. Aldersgate-Wilm.; 73-75 - Methodist Action Program; 76 - Sy.; 77 - LA; 82 - Retired.
- Armstrong, T.W.** - 1969, Pen. Conf.; 69 - Warwick, MD.; 70 - Elkton-Assistant; 71-76 - Asbury-Millington; 77-78 - Federalsburg-Bloomery; 79 - Smyrna:Asbury.
- Bailey, F.B.** - 1921, Maryland M.P.; 1921-23 - West Wilmington; 25 - Lauraville; 26-27 - Wallace Memorial; 28-29 - Mardela; 30-34 - Deer Park; 35-36 - Calvary; (Balto.); 37-44 - Maryland and Peninsula, Federalsburg (Christ); 45-55 - Laurel (Christ); 56-59 - North East, MD.; 60-61 - Associate, McCabe, Wilmington; 62 - Retired.
- Bailey, H.A.** - 1933, Del. Conf.; 1933-35 - Greenlock & Rhodes, N.J.; 35-38 - Hamilton Memorial, Atlantic City, N.J.; 38-42 - Newport, Del.; 42-43 - Salem, N.J.; 43-65 - Executive Secretary, Board of Education - Delaware Conference; 1965 - Pen. Conf.; 65-69 - Associate Executive Secretary Board of Education; 70-71 - Staff Assoc. Meth. Action Program; 72 - Retired.
- Bailey, N.O.** - 1979, Pen. Conf.; 78 - Charlestown:Hart's Chapel.
- Bailey, R.D.** - 1957, Pen. Conf.; 67 - Farmington, Del.; 58-61 - Harmony-Grove; 62-63 - Vienna; 64-70 - Camden, Del.; 71-79 - Assoc. Council Dir.; 80 - Exec. Dir. Wash. Area Dev. Office.
- Baker, D.W.** - 1939, Wilm. Conf. and Pen.; 39-40 - Stanton; 41-42 - Warwick; 43-46 - Rehoboth Beach; 47-49 - Milford (Calvary); 50-56 - Laurel Centenary; 57-59 - Richardson Park; 60-65 - Selbyville, Del.; 66-67 - Mt. Olivet-Seaford; 68-73 - Wilm.:St. Mark's; 74-76 - Salisbury Dist. Superintendent; 77-78 - Conf. Council Director; 79-80 - Chester-Bethel; 81 - Federalsburg-Concord; 84 - Retired.
- Baker, E.N.** - 1978, Pen. Conf.; 78-79 - School; 80 - Nanticoke-Bivalve.
- Baker, J.E.** - 1973, Pen. Conf.; 73-74 - School; 75-81 - Cecilton; 82 - Rehoboth:Epworth.
- Barton, C.E.** - 1957, Pen. Conf.; 57-58 - Concord-Grove; 59-64 - Dorchester, Secretary, Md.; 65-72 - Cheswold, Del.; 73-81 - Elkton-Providence; 82 - Seaford:St. John's.
- Bauer, P.R.** - 1970, Wyoming Conf.; 70-78 - Wyo. Conf.; 1979 - Pen. Conf.; 79 - Newark, Associate; 81 - Peninsula-McCabe, Associate; 84 - Odessa.
- Baynard, F.O.** - 1940, Pen. Conf.; 40 - At School; 41-42 - Stanton; 43-45 - Hosier Mem. and Hooper's Island; 46-47 - Church Hill; 48-50 - Wyoming.
- Beckwith, W.L.** - 1936 - Wilm. Conf.; 36-38 - Church Hill, Wilmington and Peninsula; 39-42 - Magnolia; 43-47 - Millsboro; 48-56 - Smyrna; 57-65 - Crisfield-Asbury;

66-74 - Chestertown-First; 75 - Retired.

Bedell, K.B. - 1971, N.Y. Central; 1979 - Pen. Conf.; 79-83 - Preston Charge; 84 - School.

Behm, I.M. Jr. - 1970, Pen. Conf.; 71-74 - Dorchester Circuit; 75-77 - Goldsboro; 78-81 - Millsboro:Long Neck; 82 - Lincoln Charge; 83 - Salisbury:Christ.

Bell, R. - 1984, Pen. Conf.; 84 - School.

Benjamin, N.B. - 1977, Pen. Conf.; 1967-68 - Still Pond, Md.; 69-74 - Fruitland:St. John's; 75-76 - Crisfield-Asbury; 77-81 - Frederica Charge; 82 - Newark, Md.; 83 - Millsboro:Long Neck.

Bergman, R.W. - 1971, Pen. Conf.; 61-62 - Cannon Charge; 63-65 - Mt. Pleasant:Colora, Md.; 66-81 - Skyline; 82 - New Castle:Asbury-Minquadale.

Berry, L.M. - 1978, Wyoming Conf.; 1981 - Pen. Conf.; 81 - Felton Charge; 82 - Aldersgate:Associate.

Beyer, C.E. - 1984, Pen. Conf.; 82 - West Harrington.

Blevins, E.B. - 1957, West Virginia; 1970 - Peninsula; 1960-61 - St. James; 62-66 - Laurel-Christ; 67-69 - Sudlersville, Md.; 70-78 - Kingswood; 79 - Fruitland:St. John's; 84 - Christiana.

Boda, A.L. - 1966, West Virginia; 1968 - Pen. Conf.; 68-79 - Tilghman, Md.; 80 - Salisbury:St. Andrews.

Brewer, O.G. - 1949, Pen. Conf.; 47-50 - Wye Mills-Cordova; 51-58 - Princess Anne; 59-65 - Denton:St. Luke's; 66-68 - Cambridge:Zion; 69-74 - Dist. Supt. Easton Dist.; 75-78 - Laurel:Centenary; 79 - Salisbury:Asbury.

Brittain, J.N. - 1970, East Ohio; 70-75 - East Ohio; 1976 - Pen. Conf.; 76-78 - Bethesda, Salisbury Assoc.; 79 - Chaplain: Wesley College.

Bruner, F.M. - 1963, E. Pa.; 62-68 - E. Pa.; 1969 - Pen. Conf.; 69-70 - Assoc. Salisbury:Asbury; 71 - Townsend, Del.; 72 - Wicomico County Mental Health Clinic, Salisbury; 81-82 - Bishopville Charge; 83 - Ocean Pines.

Buckley, F.G. - 1935, Wilm. Conf.; 1935, Pocomoke Cir.; 36-Annessex; 37-38 - Charlestown; 39-41 - Wilm. and Pen. Concord; 42-43 - Bishopville; 44-47 - Quantico; 48-49 - Whalesville; 50-53 - Port Deposit; 54-55 - Townsend; 56-Centreville-Grace; 57-58 - Camden, Del.; 59-63 - East New Market; 64-65 - Chesapeake City; 66-69 - Church Hill, Md.; 70-Retired.

Burge, C.D. - 1970, Pen. Conf.; 60-Magnolia, Del.; 61-65 - Townsend, Del.; 66-Chaplain, U.S. Army.

Burris, J.G. - 1976, Pen. Conf.; 76-77 - School; 78-82 - Church Hill-Price; 83-Greenboro-Burrsville.

Burton, A.C. - 1960, Balto. Conf.; 1983, Pen. Conf.; 83-Rock Hall.

Butler, D.W. - 1956, West Pa.; 1970, Pen. Conf.; 70-78 - Crisfield:Immanuel; 79-Chestertown:First; 81-Princess Anne-Antioch; 82-Crisfield:Immanuel.

Butler, Widnon, Jr. - 1964, Del. Conf.; 64-Denton-Williston, Md.; 1965, Pen. Conf.; 65-Denton-Williston, Md.; 66-74 - Preston Circuit; 75-76 - Middletown Summit; 77-78 - St. Michael's-Royal Oak; 79-83 - Colenan Memorial; 84 - Disability Leave.

Caldwell, H.T. - 1930, Wilm. Conf.; 29-30 - Church Hill; 31-35 - Felton; 36-41 - Chesapeake City; 42-44 - Hockessin; 45-48 - Sharptown; 49-60 - Rising Sun; 60-Retired.

Caldwell, J.M. - 1974, Pen. Conf.; 74-75 - School; 76-81 - Bethel-Concord-Wesley; 82-Roxanna.

Carpenter, C.I. - 1920-30, Newark Conf.; 31-33, Wilm.Conf.; Rehoboth; 35-36 - Federalsburg; Wilm. and Pen., 37-60, Chaplain, U.S. Army; 61-67 - Avenue-Milford; 68-Retired.

Catley, G.P. - 1972, Balto. Conf.; 1974, Pen. Conf.; 74-76 - Dagsboro-Bethel; 77-Assoc. Asbury-Minquadales.

Chandler, H.F., Jr. - 1929, Balto. Conf.; 29-32 - Relay; 33:34 - Canton; 35-39 - Montgomery Circuit; 40-52 - Bethesda; 1953, Pen. Conf.; 54-62 - Easton, Md.; 63-68 -Dist.Supt., Dover Dist.; 69-71 - Assoc. Wilmington-Grace; 72-Retired.

Churn, J.T. - W. Michigan; 1982, Pen. Conf.; 82-Retired.

Cleland, D.O. - 1951, Pen. Conf.; 51-55 - Church Hill; 56-57 - Federalsburg (Union); 58-63 - Federalsburg (Union) and Federalsburg (Christ); 64-Sabbatical Leave; 65-71 - Milford-Calvary; 72-78 - Claymont Atonement; 79-Kent Island.

Cleland, D.O. II - 1969, Pen. Conf.; 69-70 -Gumboro; 71-79 - Roxanna, Del.; 80-82 - Tilghman; 83-Clarksville:St. George's.

Oohen, C.M. - 1963, Pen. Conf.; 1963-64-70 - School; 65-Assoc. St. Mark's Easton, Md.; 66-76 - Federalsburg-Christ; 77-North East.

Coleman, E.E. - 1926, Md. Conf.; 24-Lewistown; 25-Wilm., (First); 26-27 -Oecil; 28-32 - Kemptown; 33-35 - Delmar; Md. and Pen.; 36-42 - Seaford (Olivet); 43-45 - Chaplain, U.S. Navy; 46-49 - Middletown; 50-60 - Chaplain, Wilm., Del; 61:65 - Chaplain, Va., Marion, Ind.; 66-Retired.

Collins, W.I. - 1926, Va. Conf. ME. South; 1926, Phoenix; 27-28 - Spotsylvania; 29-32 - Lancaster; 33-36 - Middle Bedford; 37-38 - Cambridge, Md.; Wilm. and Pen. 39-41,Salisbury (South); Pen. 42-45, Church Hill; 46-47 - Marydel; 49-53, Bishopville; 54-57 - Deal Island; 58-68 - Hooper's Island; 69-Retired.

Comodore, G.O. - 1952, Del. Conf.; 52-Unionville, Md.; 53-59 - Nanticoke, Md.; 60-64 - Pocomoke, Md.; 1965, Pen. Conf.; 65:68 - Pocomoke, Md.; 69-Cambridge-Waugh; 81-Dover:Whatcoat.

Conner, H.B. - 1941, Pen. Conf.; 41-43 - Frederica:Trinity-Sardis; 43-45 - Holly Oak; 45-48 - Stillpond-Betterton; 48-49 - Rising Sun:James & Rowlandsville; 49-50 - Hebron:St. Paul's & Mardela; 50-52 - Delmar:Mt. Olive; 52-53 - Sharptown:Asbury & Riverton; 53-55 - Greenwood & St. Johnstown; 55-Sabbatical Leave; 56-60 - Wilm:Calvary; 60-63 - Odessa:St. Paul's; 63-Sabbatical Leave; 64-Leave of Absence; 71-Reinstated & Retired.

Cooke, B.E. - 1970, Pen. Conf.; 70-72 - School; 73-75 - St. George's-Delaware City; 76-81 - Snow Hill-Bates; 82-Georgetown-Wesley Charge.

Cooke, R.J. - 1939-41 - Student Supply, Cordova; 1941, Pen. Conf.; 1941, School; 42-43 - Kingswood and Delaware City; 44-Bethel and Town Point; 45-Chaplain, U.S. Navy; 46-47 - Trappe; 48-49 - Centreville (Epworth); 50-56 -Seaford-St. John's; 57-58 - Salisbury, Trinity; 59-64 - Dist. Supt. Wilm. Dist.; 65-70 - Newark, Del.; 71-75 - Conf. Council Dir.; 75-Pres. Wesley College; 80-Retired.

Covington, C.E. - 1953, Pen. Conf.; 53-55 - Marydel; 56-60 - Ocean View, Del.; 61-74 - Rehoboth Beach, Del.; 75-Wilm.:Union.

Cox, C.R. - 1956, N.Y.; 1966, Pen. Conf.; 66-67 - Wilm.:Silverbrook; 68-76 - Crime Prevention Assoc. for Youth, Philadelphia, Pa.; 77-78 - Office of Navajo Econ. Opportunity; 79-Admin. Youth Program - Community College of Philadelphia; 81-Program Officer, Wm. Penn Foundation.

Crossan, S.W., III - 1972, Pen. Conf.; 72-76 - School; 77-82 - Cherry Hill; 83-Delmar:St. Stephen's.

Cuff, G. Wayne - 1953, Del. Conf.; 53-54 - School; 55-57 - Grenloch and Rhodes, N.J.; 58-62 - Newport, Del.; 63-64 - St. Michaels-Royal Oak, Md.; 1965, Pen. Conf.; 65-68 - Waugh, Cambridge, Md.; 69-73 - Supt. Dover Dist.; 74-75 - Supt. Wilm. Dist.; 76-78 - Hillcrest-Bellefonte; 79-Office of Finance and Field Service, National Div. of the Bd. of Global Ministries.

Coursey, E.W. - 1945, Pen. Conf.; 45-47 - Stanton; 48-49 - Allen; 50-52 - Hurlock (Washington); 53-54 - St. Michaels; 55-56 - Milton; 57-58 - Centreville, Md.; 59-61 - Emmanuel, Crisfield; 62-65 - Marshallton; 66-68 - Millington, Md.; 69-71 - Harrington, Trinity; 72-Retired.

Dasch, E.K. - 1977, Pen. Conf.; 76:78 - St. George's-Delaware City; 79-School; 80-Pastoral Counseling Center, Washington, D.C.

Davis, H.M. - 1941, Pen. Conf.; 42-Farmington; 43-45 - Odessa; 46-52 - Milton, (Goshen); 53-62 - Elkton, Md.; 63-65 - Salisbury-Trinity; 66-78 - Easton-St. Mark's; 79-Retired.

Dennis, L.R. - 1968, Pen. Conf.; 68-Retired.

DeVine, J.R. - 1984, Pen. Conf.; 81 - Assoc., Cambridge:Grace.

Dickey, K.M. - 1938, Ill. Conf.; 1946, Pen. Conf.; 46-Cecilton; 47-Allen; 48-49 - Newark, Md.; 50-52 - Hosier Memorial; 53-Sabbatical leave; 54-55 - Tilghman; 56-61 - Nassau, Del.; 62-Houston; 63-67 - Tome-Port Deposit, Md.; 68-70 - Smith Island; 71-72 - Parsonsburg, Md.; 73-74 - Mt. Vernon Charge; 75-77 - Greensboro-Burrsville; 78-Princess Anne-Antioch; 81-82 - Laurel-Mt. Pleasant; 83-Retired.

Dise, W.L. - 1935, Wilm. Conf.; 1928-34 - United Lutheran Church; 35-Pittsville; 36-38 - Wyoming, Wilm. and Pen.Confs.; 39-42 - Fruitland; 43-Hurlock (Washington); 44-45 - Chaplain, U.S. Army; 46-Sabbatical Leave; 47-50 -Rehoboth; 51-54 - Retired; 53-55 - Centreville-Grace; 56-57 - Smith Island; 58-59 - Hebron-Nelson; 60-Retired; 61-Restored Active Relation; 61-65 - Salisbury, St. Andrews; 66-Retired.

Donoway, W.A. - 1926. Md. Conf.; 25-Snow Hill Cir.; 26-28 - Powellville; 29-32 - Accomac; 33-35 - Wesley Chapel of Kent; Mary. and Pen. 36-40 - Delmar; 41:42 - Preston; 43-47 - Fruitland; 48-50 - Hillsboro; Wilm. Trinity, 51; St. Georges, 52-56 (Clarksville); 57-58 - Crisfield-Mt. Pleasant; 59-Retired.

Donnachie, T.P. - 1972, E. Penna; 1974, Pen. Conf.; 74-77 - Odessa; 78-Assoc. Easton-St. Mark's; 84 - Assoc., Newark:Ebenezer.

Dore, W. -1956 Pen. Conf.; 58-59 -St. James; 60-65 - Audlersville, Md.; 66-71 - Denton-St. Luke's; 72-77 -Snow Hill-Whatcoat; 78-Newark:Ebenezer.

Downing, W.S. - 1979, Pen. Conf.; 73-76 - Powellville Charge; 77-79 - Girdletree:Stockton; 80-81 - Georgetown Charge; 82-Frederica Charge.

Duffield, T.A. - 1980, Pen. Conf.; 79-82 - Whaleysville Charge; 83 - Queenstown-Carmichael.

Dunnack, J.M. - 1971, S.N.E., 70-77, S.N.E., 1978, Pen. Conf.; 78-82 - Mt. Lebanon-Mt. Salem; 83-Eastlake-Mt. Salem.

Dyson, R. - 1964, S.N.J., 62-78, S.N.J., 1979, Pen. Conf.; 79-81 - Wilm.Grace Assoc.; 82-Exec. Dir. Ingleside Home.

Edwards, T.G. - 1983, Pen. Conf.; 83-Stanton:St. Mark's, Assoc.

Ellis, E.E. - E.Penna.Conf.; 1981, Pen. Conf.; 81-Cambridge:Waugh-Aireys.

Ellis, R.A. - 1958, Pen. Conf.; 58-61 - Holly Oak, Del.; 62-69 - Georgetown-Wesley; 70-76 - Richardson Park; 77-Seaford-St. John's; 81-Stanton:St. Mark's.

Elser, T.E. - 1983, Pen. Conf.; 83-Tilghman.

English, K.E. - 1976, C. Pa., 1979, Pen.Conf.; 77-79 - Church Creek Charge; 80-Trappe; Bruceville.

Etter, B.B. - 1979, Pen. Conf; 78-81 - North East:Bayview; 82-Seaford:St. John's, Assoc.

Evans, H.E. - 1950, Pen. Conf.; 53-Mt. Vernon; 54-56 - Salisbury, St. Andrews; 57-62 - Snow Hill, Whatcoat; 63-66 - Salisbury-Grace; 67-69 - Princess Anne, Antioch-Cokesbury; 70-74 - Georgetown-Wesley; 75-Milton-Goshen; 81-Selbyville:Salem.

Farkasfalvy, B.B. - 1984, Pen. Conf.; 83 - Girdletree-Stockton.

Fitzbugh, W.M. - 1969, Pen. Conf.; 69-70 - Assistant, Cambridge-Zion; 71-73 - Royal Oak, Md.; 74-82 - Georgetown:Grace; 83-New Castle.

Flater, H.B. - 1935, Md. Conf.; 35-Caroline; 36-38 - Bivalve; Mar. and Pen.; 38-40, Kent Island-Wye; 41-43 - Still Pond; 44-45 - Easton (Calvary); 46-52 - Scott (Wilm.) 53-60 - Snow Hill-Bates; 61-63 - Delmar, Mt. Olive; 64-66 - Oxford, Md.; 67-79 - Preston-Bethesda; 68-Laurel-Christ; 70-71 - Quantico-Rockawalkin; 72-75 - Disability; 75-Retired.

Foard, L.R. - 1970, Pen. Conf.; 62-68 - Blades; 69-70 - Millington; 71-73 - West Cecil Circuit; 74-78 - Newark Charge; 79-82 - Salisbury:Christ; 83-Delmar:Melson.

Poster, G.A. - 1948, Pen. Conf.; 48-49 - School; 50-54 - Aldersgate; 55-56 - Winona School of Theology; 57-74 - Wilmington-Union; 75-77 - Bridgeville; 78-81 - Red Lion; 82-Retired.

French, J.E. - 1935, Wilm., 34-36 - Cordova; Wilm. and Pen.; 37-39 - Epworth (Wilm.); 40-42 - NewCastle; 43-45 - Denton, (First); 56-61 - Supt. Salisbury District; 62-65 - Cambridge-Zion; 66-69 - Wilm.-Peninsula; 70-74 - Milford Avenue; 77-76 - Rehoboth-Epworth; 77-Retired.

Gannon, G.S. - 1958, Pen. Conf.; 64-68 - Wilmington:Calvary; 69-Youth Services Commission, State of Del.; 81-Bureau of Adult Correction, State of Delaware.

Garnes, R.d'S. - 1982, Pen. Conf.; 79-92 - Lincoln-Milford-Harrington; 83-Easton-Miles River.

Gauger, J.M.R. - 1978, Pen. Conf.; 78-School; 79-Perryville-Principio.

Geoghegan, W.D. - 1945, Pen. Conf.; 45-46 - Christiana; 47-50 - School; 50-54 - Chaplain, University of Rochester; 54-BowGoin College.

Given, R.G. - 1947, Pen. Conf.; 47-48 - Crapo; 49-51 - Wesley Chapel of Kent; 52-Trappe; 53-56 - Quantico; 57-58 - Vernon; 59-60 - Whaleyville, Md.; 61-65 - Bishopville, Md.; 66-69 - Sharptown-Asbury; 70-71 - Bethel, Del.; 72-76 - Frederica Charge; 76-Vienna-Elliotts; 77-79 - Lincoln Charge; 80-Retired.

Glass, W.A. - 1935, Wilm. Conf.; 35-Burrsville; 36-37 - Bayside; Wilm. and Pen. 38-40, Galena; 41-43 - Christiana; 44-45 - School; 46-58 - Registrar, Drew Seminary; 59-78 - Asst. Prof. Cedar Crest College; 79-Retired.

Godfrey, G.C. - 1957, Pen. Conf.; 57-Blades, Del.; 58-61 - Conference Director of Camp and Youth Work; 1962, Western Pa. Conf.; 62-64 - Baldwin Community; 1965, Pen.Conf.; 65-68 - Assoc. St. Paul's Wilm., Del.; 69-76 - Seaford-St. John's; 77-Dover:Wesley.

Golden, A.B. - 1951, Pen. Conf.; 51-73 - Christiana, Del.; 74-Wilmington:Christ.

Goodley, G.W. - 1939, Wilm. and Pen.; 39-40 - Charlestown; 41-Ebenezer; 42-45 - Chaplain, U.S. Army; 46-47 - Associate Pastor, Asbury (Salisbury); 48-55 - Hillcrest; 56-58 - Denton (First); 59-66 - Newport, Del.-Peniel; 67-68 - Lewes-Bethel; 69-71 - Claymont-Atonement; 72-76 - Assoc. Wilmington Manor-Asbury; 77-Retired.

- Gordy, H.L., Jr.** - 1956, Pen. Conf.; 56-School; 57-60 - Quantico, Md.; 61-66 - Chaplain, Wesley College; 67-74 - Wilm.-Silverbrook; 75-Salisbury:Trinity.
- Graham, R.F.** - 1971, Pen. Conf.; 71-72 - School; 73-75 - Assoc. Red Lion-Glasgow; 76-79 - Trappe-Bruceville; 80-Quantico-Rockawalkin.
- Green, H.S.** - 1970, Pen. Conf.; 70-71 - School; 72-24 - Townsend; 75-81 - Georgetown-Indian Mission; 82-Wilmington:Skyline.
- Green, M.L.** - 1983, Pen. Conf.; 83-Elkton, Assoc.; 84 - West Cecil Charge.
- Green, R.E.** - 1976, Pen. Conf.; 75-77 - Upper Fairmont; 78 - West Cecil Charge; 84 - Meeting Ground (Elkton).
- Greene, W.H.** - 1958, Del. Conf.; 58-59 - Leemont, Va.; 60-64 - Easton, Md.; 1965, Pen. Conf.; 65-66 - Milford, Del; - Harrington; 67-68 - Snow Hill Circuit; 69-73 - Dover-Whatcoat; 74-Pocomoke City Charge; 75-82 - Salisbury:Wesley Temple; 83-Retired.
- Greer, B.W.** - 1975, Pen. Conf.; 74-75 - Assoc. Ezion-Mt. Carmel; 75-School; 77-79 - Church Hill-Burrsville; 80-Brandywine-Trinity/Buttorwood.
- Grier, K.W.** - 1973, Pen. Conf.; 73-74 - Assoc. Camden-Woodside; 75-West Harrington; 79-Ocean View Charge.
- Hackett, W.O.** - 1942, Pen. Conf.; 42-43 - Elk Neck; 44-47 - Wyoming-Woodside; 48-56 - Georgetown-Wesley; 57-60 - Seaford, St. John's; 61-69 - Hillcrest-Bellefonte; 70-81 - Adm. Methodist Country House; 82-Retired.
- Hackshaw, E.C.** - 1941-1959, British Methodist Church; 1959, Del.Conf.; 59-64 - Rock Hall, Md.; 1965, Pen. Conf.; 65-66 - Rock Hall, Md.; 67-79 - Berlin Circuit; 80-Whatcoat, Dover; 81-Salisbury District Supt.
- Hale, H.E., Jr.** - 1983, Pen. Conf.; 83-Gumboro-Whitesville.
- Hall, R.P.** - 1975, Pen. Conf.; 75-76 - Church Creek; 77-79 - Cheswold Charge; 80-Leave of Absence; 81-Honorable Location.
- Hamilton, D.E.** - 1974, Pen. Conf.; 71-74 - Middletown-Townsend; 75-76 - St. Michael's-Royal Oak; 1977, Balto. Conf.; 77-79 - Balto. St. Mark's; 1980, Pen.Conf.; 80-Bridgeville Charge; 81-Wilmington:Mt. Joy.
- Hamilton, R.L.** - 1959, Pen. Conf.; 59-62 - Goldsboro, Md.; 63-65 - Asst. Dir. Development, Wesley Theo. Seminary; 66-70 - Aldersgate-Assoc.; 71-73 - Drug Control Coordinator, State of Delaware; 74-76 - Special Consultation, White House Office of Drug Abuse; 77-Director, Drug Abuse Admin. State of Md.
- Harmon, J.M.** - 1983, Pen. Conf.; 83-Mt. Salem-Christiana-Kirkwood.
- Harris, R.L.** - 1970, Pen. Conf.; 70-71 - Magnolia, Del; 72-73 - Assoc. Hillcrest-Bellefonte; 74-77 - Clayton Charge; 78-Seaford - Reliance; 81-Ocean City:Atlantic.
- Hart, C.B.** - 1936, Ohio; 36-38 - School-Union, N.Y.C., Supplied Asbury, Mt. Vernon, N.Y.; 39-40 - N.Y. East, Mt. Vernon, Asbury; 41-43 - Bethpage and Hicksville; 44-48 - Huntingdon; 49-55 - Waterbury Ct., First; 56-58 - Babylon; 59-62 - St. Louis (Missouri East, 61) Webster Groves, Mo., Webster Hills; 1963, Peninsula; 63-70 - McCabe; 71-75 - Newark, Del.; 76-Retired.
- Hartman, J.L.** - 1976, Pen. Conf.; 76-Warwick; 77-79 - Mardela Springs; 79-81 - W. Mich. Conf.; 82-Pen. Conf.; 82-Millsboro:Long Neck; 83-Leave of Absence.
- Hastings, R.W.** - 1938, Wilm., 1938 Farmington; Wilm. and Pen. 39-41, Churchhill; 42-44 - Sharptown (Mt. Vernon); 45-47 - St. Michaels (Sardis); 48:52 - (Salem) Pocomoke City; 53-Retired.

- Hays, C.H.** - 1956, Pen. Conf.; 59-60 - Bethel, Del.; 61-62 - Ocean View, Del.; 63-64 - Assoc. St. Mark's, Easton, Md.; 65-67 - Goldsboro Circuit, Goldsboro, Md.; 68-69 - Smyrna-Asbury; 70-73 - Seaford-Reliance; 74-Centreville; 81-Milford-Calvary.
- Helms, R.W.** - 1957, Pen. Conf.; 57-Minquadale, Del.; 58-59 - Cherry Hill, Md.; 60-62 - Galena, Md.; 63-65 - Church Hill, Md.; 66-77 - Newark-Ebenezer; 78-Peninsula-McCabe.
- Hemphill, E.J., Jr.** - 1941, Pen. Conf.; 41-Kingswood; 42-43 - Ebenezer; 44-73 - Chaplain, U.S. Navy; 74-Sabbatical Leave; 75-Retired.
- Hemphill, W., Jr.** - 1949, Pen. Conf.; 49-52 - East New Market; 53-56 - Sudlersville, Md.; 57-61 - Cambridge-St. Paul's; 62-69 - Dover, Wesley; 70-76 - St. Paul-Wilm.; 77-Wilmington District Supt.; 83 - Hockessin.
- Henderson, G.M.** - 1957, Pen. Conf.; 59-62 - Mt. Pleasant-St. Georges; 63-72 - Millsboro, Del.; 73-83 - Wilmington:Peniel; 84 - Disability leave.
- Herrman, C.C., Jr.** - 1961, Pen. Conf.; 61-62 - Assoc. Grace, Wilm; 63-66 - Ocean View, Del.; 67-69 - School; 70-North East-Bayview; 71-73 - Ass't. Prof. Auburn University, Alabama; 74- Ass't. Prof., Western Md. College.
- Hill, G.W.** - 1974, Pen. Conf.; 73-78 - St. John's-Moore's; 78-Chaplain, U.S. Army.
- Hitchens, W.B.** - 1950, Pen. Conf.; 50-52 - Felton; 53-56 - Clayton, Del; 57-62 - Christ Church, (Brack Ex. Wilm.); 63-74 - New Castle, Del.; 75-79 - Silverbrook-Haven; 80-Hospital Chaplain, Wilm. Med. Center.
- Holden, J.F.** - 1965, North-East Ohio Conf.; 1967, Pen. Conf.; 67-71 - Assoc. Harrison St.; 72-74 - Harrison Street; 75-81 - Exec. Dir. West End Neighborhood House; 82-Chestertown-Pomona.
- Holliday, J.V.** - 1952, Pen. Conf.; 52-54 - School; 55-Georgetown Circuit; 56-59 - Queenstown, Md.; 60-64 - Rock Hall, Md.; 65-70 - Laurel-Centenary; 71 - Disability; 72-74 - West Harrington Charge; 75-77 - Marshallton-Cedars; 78-81 - St. Michaels:St. Lukes; 82 - Colora-Hopewell.
- Hopkins, R.T., III** - 1976 - Pen. Conf.; 76-77 - School; 78 - Cannon Charge; 81 - Assoc. Newark:Ebenezer; 84 - Federalsburg:Concord.
- Hopkins, R.W.** - 1941, Pen. Conf.; 41-42 - Charlestown; 43 - Port Deposit; 44-45 - School; 46-47 - Perryville; 48-72 - Chaplain, U.S. Navy; 73 - Retired.
- Bornung, D.O.** - 1938, Detroit; 1938-39, Clio.; Pen. Conf.; 41-42 - Pomona; 43-44 - Crumpton; 45-47 - Ingleside and Barclay; 48-53 - Ocean City; 54-58 - Millsboro; 59-65 - Centreville, Md.; 66-72 - Pocomoke City-Bethany-Salem; 73-79 - Berlin-Stevenson; 80 - Retired.
- Bowell, R.D.** - 1969, Pen. Conf.; 69-71 - East New market, Md.; 72-75 - Assoc. St. Paul's, Wilm.; 76 - Chaplain, Veteran's Admin. Hosp, Albany, N.Y.
- Rubbar, R.C.** - 1935, North East Ohio; 35-36 - School; 37 - Kenilworth, N.J. (Student Charge); 38 - Seville, Ohio; 39-41 - Peninsula, Ohio; 1942, N.J. Conf.; 41-45 - Spring Lake, N.J.; 1946-75-Peninsula Conf. Cambridge (Grace); 75 - Retired.
- Budgins, D.E.** - Detroit Conf.; 1984 - Pen. Conf.; 84 - Assoc., Pen.-McCabe.
- Budson, W.H.** - 1940, Pen. Conf; 40 - St. Martins; 41-School; 42-45 - Milton (Goshen); 46-59 - Brack-Ex.; 50-59 - Chestertown (First); 60-66 - Lewes, Del.; 67-72 - Wilmington-Peniel; 73-Millsboro:Grace.
- Buffman, C.C.** - 1959, Pen. Conf.; 59-62 - Preston, MD; 63-67 - Galena, Md.; 68-69 - Crisfield-Asbury; 70-75 - Princess Anne-Antioch; 76 - Federalsburg:Concord/Union; 81-82 - Milton:Goshen; 83 - Retired.
- Burley, J.A.** - 1984, Pen. Conf.; 81 - Vienna-Elliotts.

- Burley, T.W.** - 1972, Pen. Conf.; 67-70 - Church Creek; 71 - Assoc. Wilm.-Peniel; 72-76 - Queenstown; 77-80 - Selbyville:Salem; 81 - Centreville.
- Hurst, D.J.** - 1956-58, Louisville Conf., Pen. Conf.; 59-61 - Burrsville, Md.; 62-64 - Millington; 65-69 - Crisfield-Immanuel; 70-75 - Delmar-St. Stephen's; 76-79 - Cristiana-Salem; 80-Salem.
- Bustead, C.C.** - 1979, Pen. Conf.; 69-70 - Milton-Goshen; 71-72 - Marion Station-Mariners; 73 - SY; 74 - Retired.
- Irwin, J.A.** - 1953, Ohio Conf.; 1954, Pen. Conf.; 54 - Farmington; 55-56 - East New Market; 57-58 - Preston, Md.; 59-62 - Millsboro, Del.; 63-65 - Assoc. Newark; 66-76 - Selbyville-Salem; 77-78 - Seaford-Mt. Olivet; 79 - Laurel:Centenary.
- Jameson, L.D.** - 1981, Pen. Conf., 81 - Gumboro-Whitesville Charge; 82 - Bethel-Concord-Wesley; 83 - Leave of Absence; 84 - Church Creek Charge.
- Jicha, H.F., Jr.** - 1956, Erie Conf.; Assoc First Church, Jamestown, N.Y.; 57-59 - Clavedon, Pa.; 60-62 - Genesee Conf.; Gainesville, N.Y. at School; 1963, Pen. Conf.; 63-64 - Assoc. Wesley, Dover, Del.; 65 - Frankford, Del.; 66-70 - Perryville, Md.; 71-72 - Clayton, Del.; 73 - Georgetown Charge; 81-82 - Millsboro:Zoar; 83 - Lincoln Charge.
- Johnson, G.L.** - 1982, Pen. Conf.; 82 - School; 83 - Pocomoke City Charge.
- Johnson, V.A.** - 1974, Pen. Conf.; 74 - School; 75-83 - Princess Anne-Metropolitan; 84 - Assoc. Council Director.
- Jones, J.B.** - 1978, N.C. Conf.; 78, Pen. Conf.; 77 - East Cecil Charge; 84 - Rising Sun:James.
- Jones, J.E.** - 1935, Wilm.; 1933-Williamsburg; 34-36 - Cheswold; 37-Nanticoke; Wilm. and Pen. 38-41, Roxanna; 42-45 - Brack-Ex.; 46-49 - Berlin; 50-53 - Millsboro; 54-61 - Wilmington-Harrison Street; 62-64 - Cambridge-St. Paul's; 65-74 - Harrington-Asbury; 75-Retired.
- Kay, J.M.** - 1932, Md. Conf.; 31 - Kent Island; 32-33 - Claremont; 34-36 - Greenwood; Mary. and Pen. 37-45, James; 46-50 - Concord-Grove; 51-55 - Fairmount & Westover; 56-57 - Mardela, Md.; 58-63 - Crapo, Md.; 64-67 - Allen, Md.; 68-Retired.
- Keene, M.H.** - 1938, Wilm.; 1938-Henderson; Wilm. and Pen.; 39-40 - Kingswood; 41-43 - Mardela (Immanuel); 44-45 - Hurlock (Washington); 46-48 - Chestertown (Christ); 49-53 - Harrison St.; 54-59 - Kingswood-Brookside; 60-65 - Seaford-Mt. Olivet; 66-76 - Administrator Seaford Manor House, Seaford, Del.; 77 - Retired.
- Kelly, R.G.** - 1971, Pen. Conf.; 59-60 - Minquadale; 61 - Ebenezer, Newark (Interim); 61-62 - Warwick; 63-64 - Cheswold; 65 - Assoc. Elkton; 66-70 - Withdrawn; 1970, Pen.Conf. (PM); 70-72 - Lincoln; 73-77 - Laurel Mt. Pleasant; 78 - Preston Charge; 79-81 - Crisfield:Immanuel; 82 - Snow Hill:Bates Memorial.
- Kester, E.E.** - 1970, N. Indiana; 1974, Pen. Conf.; 73 - Crapo Charge; 74-76 - Galena; 77-79 - Queenstown-Grasonville; 80-82 - Hurlock:Unity-Washington; 83 - Georgetown:Grace.
- Kester, S.K.** -1981, Pen. Conf.; 81 - Bethel Charge.
- Ketteman, H.P. Sr.** - 1972, Pen. Conf.; 66 - Mt. Hermon; 67-69 - Nanticoke-Bivalve; 70-72 - Queen Anne Ct.; 73-76 - Sudlersville 77 - Crisfield:Asbury.
- Kirk, G.P.** - 1963, W.Va.; 1965, Pen. Conf.; 65-66 - Bethel Circuit, Bethel, Del; 67 - Secretary-Dorchester; 68-69 - Colora Mt. Pleasant; 70-76 - Sy.; 77 - Retired.
- Knotts, J.W.** - 1963, Pen. Conf.; 63-65 - School; 66-67 - Assoc. Peniel; 68-70 - Assoc. Wilmington-Grace; 71-75 - Salisbury-Grace; 76 - Sabbatical; 77-79 - Assoc. Newark; 80 - Chestertown:Christ.

- Koski, C.G.** - 1984, Pen. Conf.; 84 - Student Assoc., M.A.P.
- Krams, H.K.** - 1938, Balto. Conf.(South), 36 Pulaski Cir. (Holston Conf.); 37-38 - Hiram Cir. (North Georgia Conf.); Baltimore and Pen. Conf. 39-40, Ingleside and Barclay; 41-44 - St. Michaels (Sardis); 45-53 - Marshallton; 54-60 - Brandywine; 61-71 - Dir. Religious Services, Youth Service Commission, State of Delaware; 72 - Retired.
- Krause, H.H.** - Holston Conf.; 1964-66, Pen. Conf.; 67-70 - Marion Station-Mariners; 71 - East Cecil Ct.; 72-73 - North East, Bayview; 74-76 - Parsonsburg; 77 - Oriole; 78 - Crisfield:Mt. Pleasant.
- Lantz, D.E.** - 1965, Detroit Conf.; 65-66 - Rolling Hills; 67-69 - Homer; 70-72 - Birmingham; Embury Assoc.; St. Ignace, 77-79 - East Detroit. Peace 1980 - Pen.Conf.; 80 - Queenstown:Grasonville.
- Lantz, D.Y.** - 1981, Pen. Conf.; 81-82 - School; 83 - Assoc., Wilm.:Grace.
- Lardear, P.J.** - 1980, Pen. Conf.; 80-82 - Whaleysville; 83 - Assoc., Denton:St. Luke's.
- Lasbury, C.E.** - 1955, Pen. Conf.; 55-56 - Assistant, St. Paul's, Wilm; 57-63 - Chester-Bethel; 64-68 - Fruitland-St. John's; 69-78 - Hockessin, Del; 79-82 - Easton:St. Mark's; 83 - Wilm. District Sup't.
- Lawton, P.C.** - Troy Conf.; 1982, Pen. Conf.; 82 - Felton Charge.
- Leathrum, G.N.** - 1982, Pen. Conf.; 81 - Port Deposit:Tome; 84 - Riverside Charge.
- Leibetter, P.G.** - 1974, S. Georgia; 74-75 - St. Ga.; 1976, Pen. Conf.; 76-82 - Magnolia; 83 - Cherry Hill.
- Ledger, I.P.** - 1984, Pen. Conf.; 84 - Mardela Springs.
- Lehman, R.L.** - 1978, Pen. Conf.; 77-79 - Whaleysville; 80 - School; 81-83 - St. Georges-Delaware City.
- Lindsay, D.M.** - W. Penna. Conf.; 1981, Pen. Conf.; 79 - Assoc. Cambridge:Grace; 81 - Ridgely Charge; 84 - Assoc, Easton:St. Mark's.
- Lipeius, H.E.** - 1984, Pen. Conf.; 84 - Assoc., Kent Island.
- Littleton, D.A.** - 1933, Wilm.; 33-Pocomoke Cir.; 34-36 - Ocean City; 37-39 - Townsend; 40-45 - Pen. Conf., Chaplain, U.S. Army; 46 - Odessa; 47-54 - Chaplain Veterans Administration; 55-56 - Cherry Hill, Md.; 57-58 - Wilm.-Trinity; 59-60 - Assoc. Wilm. Manor; 61-66 - Assistant Director Goodwill Industries, Wilm., Del.; 67 - Retired.
- Lucia, F** - 1956, Pen. Conf.; 56-58 - Georgetown Circuit; 59-63 - Camden, Del.; 64-74 - Chester-Bethel; 75 - Milford:Avenue.
- Lyburn, G.H.** - 1982, Pen. Conf.; 75 - Blades; 81 - Sharptown:Asbury Charge.
- Lyght, W.L.D.** - 1930, Del. Conf.; 31-32 - Spring Lake, N.J.; 33-37 - Smyrna, Del; 41-46 - Princess Anne, Md.; 47-50 - St. Daniels, Chester, Pa.; 51-54 - Asbury, Atlantic City, N.J.; 55-60 - Supt. Wilm. District; 61-64 - Ezion, Wilm., Del.; 1965, Pen. Conf.; 65-67 - Ezion, Wilm., Del.; 68 - Retired.
- Mackey, J.R.** - 1938-48, Epperson:Norman Jax Dist.; 38-40 - Jacksonville Beach, Jax Dist.; 40-48 - Pen. Conf.; 48-69 - Asbury, Salisbury; 70-74 -Aldersgate-Wilm.; 75 - Retired.
- Magill, E.L.** - 1967, Pen. Conf.; 70-79 - Ocean View; 79 - Assoc. Aldersgate, Wilm.; 81 - Leave of Absence; 84 - Retired.
- Manchester, H., Jr.** - 1971, Pen. Conf.; 71-72 - School; 73-74 - Laurel Charge; 75-76 - Cherry Hill; 77 - LA; 78 - Assoc. St. Paul's, Wilm.

Mariotti, D.E. - 1964, Troy Conf.; 1977, Pen. Conf.; 77-81 - Colora Hopewell; 82 - Elkton-Providence.

Markley, W.A. - 1980, Pen. Conf.; 79-81 - West Harrington Charge; 82 - East New Market; 84 - St. George's-Delaware City.

Marlowe, P.D. - 1980, Va. Conf.; 1984, Pen. Conf.; 84 - Hoopers Island.

Martin, Laura A. - 1981, Pen. Conf.; 81-82 - Blades Charge; 83 - Assoc., Salisbury:Bethesda.

Martin, L.A. - 1978, Pen. Conf.; 77-78 - Still Pond-Betterton; 79-81 - Cambridge-Choptank; 82 - Allen Charge.

Martinez, V. - 1980, E. Pa. Conf.; 1984, Pen. Conf.; 84 - M.A.P.:Hispanic Ministry.

Massimilla, J.A. - 1965, Pen. Conf.; 65-66 - Laurel, Del., (Mt. Pleasant); 67-69 - Dagsboro-Bethel; 70 - Clayton, Del.; 71-72 - Felton, Del.; 73-75 - Magnolia; 76 - Sabbatical; 77 - Retired.

Matthews, G. - 1976, Pen. Conf.; 75-76 - Mt. Vernon-Grace; 77-82 - Easton-Bellevue; 83 - Salisbury:Wesley Temple.

Maxwell, A.A. - 1965, Church of the Nazarene, West Indies; 1982, Pen. Conf.; 81 - Queenstown-Carmichael; 83 - Bridgeville Charge; 84 - Berlin Charge.

May, F.E. - 1962, N. Ill. Conf.; 62-63 - Assistant St. James Meth. Church; 64-68 - Maple Park; 1968, Pen. Conf.; 68-69 - Meth. Mission & Church Extension Society; 70-74 - Ezion-Mt. Carmel; 75 - Easton Dist. Supt.; 81 - Conf. Council Director.

McBride, J.E. - 1925, Del. Conf.; 25-27 - Melitota, Md.; 28 - Burlington, N.J.; 29-30 - Taylor's Island, Md.; 31-34 - Cordova, Md.; 35-40 - Linkwood, Md.; 41-45 - Taylor's Island, Md.; 45-60 - Hurlock, Md.; 51-55 - Ridgely, Md.; 56-57 - Fruitland, Md.; 58 - Retired; 1965, Transferred to Peninsula Conference.

McCabe, K.K. - 1962, Pen. Conf.; 62-23 - School; 64-66 - Smith Island-Dwells; 67-68 - School; 69-74 - Middletown-Summit; 75-76 - Seaford-Mt. Olivet; 77-78 - School; 79 - Visiting Prof. at Wesley Theological Seminary; 80 - Assistant Prof. Homiletics and Worship, United Theo. Sem., Dayton, Ohio.

McCoy, P.E. - 1938, Wilm. Conf.; 38 - School; 39 - Burrsville; Pen.; 40 - Warwick; 41 - Galena; 42-43 - Hillcrest; 44-45 - Newport; 46 - Grace (Wilm.), Associate Pastor; 47-48 - (Ebenezer) Easton; 49 - Chaplain, U.S. Army; 50-52 - Easton (Ebenezer); 53-58 - St. Paul's, Wilm.; 59-62 - Salisbury-Trinity; 63-64 - Newark, Del.; 65-66 - Dist. Supt. Seaford Dist.; 67 - Dist. Supt. Wilm. Dist.; 68-73 - Grace, Wilm.; 74-75 - Wilmington:St. Mark's; 76 - Newark; 81 - Retired.

McKelvey, P.T. - 1968, Pen. Conf.; 68-69 - School; 70-71 - Richardson Park Assoc.; 72-77 - Assoc. Wilmington-Grace; 78 - Snow Hill-Whatcoat.

Meekins, G.L. - 1971, Pen. Conf.; 71-73 - Chestertown-Pomona; 74-77 - Lewis Charge; 78-79 - Bridgeville Charge; 80 - Berlin Charge; 84 - Princess Anne:Metropolitan.

Merrill, T.R. - 1959, Pen. Conf.; 59 - School; 60-62 - Mardela, Md.; 63 - Chaplain, U.S. Army.

Milbury, F.D. - 1930, Wilm.; 30 - School; 31-35, Wyoming; 36-39 - Federalsburg; Pen.; 40-43 - Mt. Salem; 44-46 - Laurel (Centenary); 47 - Newport; 52-55 - Dir. Religious Education; 56-64 - Milford (Calvary); 65 - Assoc. Hillcrest Memorial-Bellefonte, Wilm.; 66 - Retired.

Miles, T.M. - 1983, Pen. Conf.; 83 - School; 84 - Bridgeville Charge.

Miller, A.S. - 1941, Pgh. Conf.; 40-43 - Beechview; 43-45 - Cambridge Circuit, Md.; 45-48 - Bever Falls, Central; 48-49 - Uniontown, Calvary, Pen. Aug. 1949; 49-61 - Cambridge (Zion); 62-67 - Salisbury Dist. Supt.; 68 - Claymont-Atonement; 69-78 - Staff Dept. of Finance & field Service, Nat'l. Division, Board of Missions; 79 - Retired.

Miller, N.L. - 1958, Del. Conf.; 65-67 - California Nevada, Assoc. Jones Methodist; 1967, Pen. Conf.; 67 - Bridgeville; 68-69 - Snow Hill Circuit; 70-74 - Lincoln; 75-82 - Assoc. Council Dir; 83 - Laurel-Delmar.

Mitchell, J.F. - 1975, Pen. Conf.; 75-77 - Nanticoke-Bivalve; 78 - Assoc. Pen.-McCabe; 81 - Seaford-Reliance.

Moore, G.S. - 1952, Pen. Conf.; 60-64 - Crisfield:Immanuel; 65-75 - Balto.; 76-80 - Maine; 1981, Pen. Conf.; 81-82 - Goldsboro Charge; 83 - Powellville Charge.

Moore, G.L. - 1973, Pen. Conf.; 73 - Magnolia Charge; 73-74 - Church-Hill-Price; 75-77 - Quantico-Rockawalkin; 78 - Greensboro-Burrsville; 79 - Kingswood-Brookside.

Morgan, J.R. - 1959, Balto. Conf.; 1959, Balto. Conf.; 1980, Pen. Conf.; 80 - Assoc. Council Dir.

Moyer, C.M. - 1965, Pen. Conf.; 65-66 - Harbeson Circuit, Harbeson, Del.; 67-70 - Felton, Del.; 71 - Camden-Woodside.

Mudede, E.B. - 1977, Pen. Conf.; 76 - Sharptown-Zion Charge; 81 - Leave of Absence.

Murdaugh, L.H. - 1984, Pen. Conf.; 81 - Still Pond-Coleman.

Nichols, C.A. - 1979, Pen. Conf.; 79 - School; 80 - Girdletree Charge.

Nicklas, H.N. - 1932, Md. Conf.; 31-32 -Warwick; 33-35 - Powellville; 36-39 - Cecil; Pen. 40-42, Odessa; 43-47 - Magnolia; 48-51 - Trappe; 52-59 - Sharptown-Mt. Vernon; 60 - Bishopville, Md.; 61-62 - Bethel, Del.; 63-65 - Houston, Del.; 66 - Retired.

Nurse, H.N. - Virginia-North Carolina Conf.; 1962-64, Balto. Conf.; 65-66 - Supply Pen. Conf.; 67-68 - Girdletree-Cool Spring - On Probation.; 1969, Pen. Conf.; 69 - Queenstown-Carmichael; 70-71 - Easton-Asbury; 72 - Chester-Stevensville; 73 - Sy.; 74 - Disability; 74 - Retired.

O'Dell, J.C. - 1949, W.Va. Conf.; 46-61 - W.Va. Conf.; 1962, Pen. Conf.; 62 - Assoc. Easton-St. Mark's; 63-69 - Holly Oak; 70-72 - Laurel-Mt. Pleasant; 73-76 - Colora-Hopewell; 77-79 - Galena; 81-82 - Townsend; 83 - Disability Leave.

O'Sullivan, C.M. - 1976, Pen. Conf.; 76-77 - School; 78-79 - Nanticoke-Bivalve; 80-82 - Laurel Charge; 83 - Church Hill-Price.

Owens, H.E. - 1968, Pen. Conf.; 68-70 - North East-West Cecil; 71-72 - Assoc. Pen.-McCabe; 73-83 - Rising Sun:Janes; 84 - Yokefellow Institute.

Owens, J.R. - 1970, Pen. Conf.; 70 - Roxanna; 72-74 - Milton-Goshen; 75-77 -Assoc. Asbury:Salisbury; 78 - Assoc. St. John's, Seaford; 81 - Laurel:Christ.

Owens, P.A. - 1984, Pen. Conf.; 83 - Laurel Charge.

Owens, W.H. - 1956, Pen. Conf.; 65-58 - Perryville (Asbury); 59-62 - Assoc. Dir. Home for the Aged; 63-71 - Snow Hill, Whatcoat; 72 - Cambridge:Zion.

Painter, B.E. - 1965, Pen. Conf.; 65-69 - Worton, MD. (St. James); 70-76 - Hurlock; 77 - Cambridge:St. Paul's.

Palmer, M.W. - Balto. Conf.; 1981, Pen. Conf.; 81 - St. John's-Moores.

Parker, G.O. - 1967, Pen. Conf.; 67 - School; 68-70 - Secretary, Dorchester; 71-78 - Oriental Miss. Soc.; 79 - Union Church:San Salvador; 81 - Royal Oak Community.; 84 - Wesley (Elk Neck).

- Park, S.Y.** - 1973, Korean Methodist Church; 1979, Pen. Conf.; 79 - Korean Church, Newark, Del.
- Parks, H.M.** - 1925, Wilm.; 25-26 - Little Creek; 27-28 - Mt. Lebanon; 29-31 - St. John's; 32 - Delaware City; 33-35 - Marshallton; Wilm. and Pen. 36-42, Asbury (Wil.); 43-47 - Salisbury (Grace); 48 - St. Michaels; 49-51 - Rock Hall; 52-53 - Townsend; 54-58 - Port Deposit; 59-61 - Millington, Md.; 62 - Retired.
- Paul, D.G.** - 1959, Philadelphia Conf.; 1960, Pen. Conf.; 60 - Warwick, Md.; 61 - Trappe, Md.; 62-65 - Rising Sun; 66 - Sudlersville, Md.; 67-72 - St. Georges-Del. City; 73-76 - Felton; 77 - Dagsboro:Bethel.
- Payne, R.H., Jr.** - 1958, Pen. Conf.; 58-59 - Tilghman, Md.; 60-61 - Still Pond, Md.; 62-65 - Queenstown; 66-71 - Marshallton; 72-73 - Odessa; 74-75 - Christiana-Salem; 76 - Laurel:Christ; 81 - Middletown:Bethesda Charge.
- Penn, J.I.** - 1984, Pen. Conf.; 84 - Baven.
- Phillips, R.B.** - 1955, Pen. Conf.; 55 - Wesley Chapel; 56-58 - Townsend, Del; 59-60 - St. Georges, Clarksville; 61-78 - Kent Island; 78 - Cambridge:Grace.
- Pitsenbarger, H.W.** -1961, Pen. Conf.; 61-62 - Church Creek, Md.; 63-66 - Preston, Md.; 67-74 - Federalsburg-Union; 75 - Field Rep., Finance & Field Rep., Board of Global Min.
- Poukish, C.H.** - 1957, E. Pa. Conf.; 58-62 - Mahony City; 1962, Pen. Conf.; 62-65 - Barrington-Trinity; 66 - Crisfield, Mt. Pleasant; 67 - Wilm.-Brandywine; 68-75 - North East; 76-77 - Delmar; 78 - Bridgeville:Union.
- Poultney, N.L.** - 1971, Pen. Conf.; 71-74 - Cherry Hill; 75-78 - Cambridge-Choptank; 79-82 - Rock Hall; 83 - Red Lion.
- Price, M.L.** - 1974, Pen. Conf.; 74-75 - Bethel-Concord-Wesley; 76 - Milford, Avenue, Assoc.; 78-82 - Greensboro-Burrsville; 83 - Leave of Absence.
- Price, R.M.** - 1977, Southwest Texas; 1979, Pen. Conf.; 76 - Royal Oak Comm.; 81 - Assoc. Seaford, St. John's; 82 - Cecilton.
- Pruett, D.R.** - 1962, Pen. Conf.; 62 - Hopewell; 63-66 - West Cecil Circuit; 67-71 - Wyoming; 72-75 - Extension Agent-Youth-Delaware Coop. Ext. Service; 76-77 - Assoc. Dover-Wesley; 78 - Clayton.
- Pruett-Barnett, A.R.** - 1983, Pen. Conf.; 83 - Newark Charge (Md.)
- Pruett-Barnett, M.M.** - 1982, Va. Conf.; 1983, Pen. Conf.; 83 - Bethany.
- Radway, G.H.** - 1957, Pen. Conf.; 68-70 - Sassafras; 71-77 - Seaford Ct.; 78-82 - Laurel-Delmar; 83 - Lewes Charge.
- Randolph, J.T.** - 1961, Pen. Conf.; 61-62 - Cedars; 63-64 - School; 65-66 - Trappe, Md.; 67-69 - St. Michaels-St. Luke's; 70-72 - Wyoming; 79 - Seaford:Mt. Olivet.
- Reiter, C.L.** - 1957, Pen. Conf.; 57 - Readmitted and Retired.
- Revelle, W.H. Jr.** - 1945, Pen. Conf.; 45-48 - Port Deposit; 49-56 - Chestertown, Christ; 57-58 - Smyrna-Asbury; 59-69 - Wilm. St. Paul's; 70-72 - Salisbury-Asbury; 73-74 - Hillcrest-Bellefonte; 75-80 - Dover Dist. Supt.; 81 - Newark, De.
- Reynolds, B.E.** - 1938, Wilm. Conf.; 38-39 - Hoopers Island; Wil. and Pen. 40-42, Newark, Md.; 43-44 - Marshallton; 45-73 - Wilmington Manor-Asbury; 74 - Salisbury-Bethesda.
- Rich, W.D.** - 1956, Balto. Conf.; 1963, Pen. Conf.; 63-64 - Dir. Wesley Foundation for Eastern Md.; 65-67 - Ocean City:Atlantic; 68-75 - Assoc. Salisbury-Bethesda; 76-79 - Assoc., Grace-Wilm.; 80 - Assoc., Newark.

Riddleberger, R.L. - 1978, Pen. Conf.; 76 - Crapo; 79-81 - Dorchester Charge; 82 - Pittsville-Willards.

Ridley, D.M. - 1969, Pen. Conf.; 69-71 - Still Pond-Betterton; 72-75 - Vienna-Elliotts; 76-79 - Chestertown-Christ; 80-82 - Assoc. Aldersgate; 83 - Milton-Goshen.

Riffe, D. - 1956, W.Va. Conf.; 56-61 - W.Va., 62-67 - W.N.C.; 1968, Pen. Conf.; 68-75 - Wesley Foundation, Univ. of Del.; 76-81 - Assoc. Council Director; 82 - Assoc. Council Director and Pastor at Hartley.

Riley, J.W. - 1970, Kentucky Conf.; 66-72 - Kent Conf.; 1973, Pen. Conf.; 70-72 - Hooper's Island; 73-75 - Ridgely Charge; 76 - Salisbury:Grace; 84 - Newport:Peniel.

Roberts, D.B. - 1962, Pen. Conf.; 62-64 - School; 65-69 - Assoc. Brandywine-Trinity, Wilm. Del.; 70-73 - School; 74 - Asst. Prof. Christian Ed., Scarritt College; 82-81 - Assoc. Prof., Christian Theo. Sem., Indianapolis.

Robinson, C.J. - 1959, E.Pa. Conf.; 59 E.Pa. Conf.; 1960, Pen. Conf.; 60 - Dover-Wesley & Air Base; 63 - Middletown, Del.; 64-70 - Assoc. Claymont; 71-74 - Assoc. Council Dir.; 75-78 - New Castle-Mt. Salem; 79 - Harrington-Bouston; 84 - Chester-Bethel.

Robinson, W.L., Jr. - 1951, Pen. Conf.; 51-52 - Asbury, Wilm.; 53-55 - Charleston, Md.; 56-60 - Ebenezer-Newark, Del.; 61-66 - Wilm.-Brandywine; 67-70 - Salisbury-Grace; 71-77 - Peninsula-McCabe; 78-Marshallton-Cedars.

Rose, K.R. - 1947, C.Pa. Conf.; 40-52 - C.Pa. Conf.; 53-64 - Balto. Conf.; 1965, Pen. Conf.; 65-73 - Salisbury, Bethesda; 74 - Wilm. Grace; 81 - Seaford:St. John's; 82 - St. Michael's:St. Luke's.

Russell, M.S. - 1978, Pen. Conf.; 78 - Ellendale Charge; 81-82 - Milton-Nassau; 83 - Greenwood Charge.

Ruth, D.L. - 1947, Pen. Conf.; 44-47 - Bozman; 48-52 - Easton-Trinity; 53-56 - Cambridge-St. Paul's; 57-61 - Laurel Centenary; 62-67 - Claymont; 68-73 - Dist. Supt. Salisbury Dist.; 74-76 - Field Representative, Dept. of Dev. and Promotion of the Peninsula United Methodist Homes & Hospitals, Inc.; 77-81 - Rehoboth Beach:Epworth; 82 - Retired.

Sanders, S.P. - 1947, Del. Conf.; 47-49 - New Rochelle, N.Y.; 50-52 - South Berlin, Md.; 53-54 - Pocomoke City, Md.; 55-57 - Leemont, Va.; 58-62 - Shiloh, Crisfield, Md.; 63-64 - Nanticoke, Md.; 1965, Pen. Conf.; 65 - Nanticoke, Md; 84 - Retired.

Schmid, V.L. - 1974, Kansas E.Conf.; 1978, E. Pa. Conf.; 1983, Pen. Conf.; 83 - Wesley Foundation, Univ. of Del.

Scott, C. - 1960, Del. Conf.; 55-60 - Horntown, Va., Wetipquin, Md., Unionville, Md.; 61-64 - Unionville, Md.; 1965, Pen. Conf.; 65-69 - Oxford, Md. Bellevue; 70-74 - Princess Anne-Metropolitan; 75 - Preston:Hurlock; 81 - Snow Hill:Ebenezer.

Seyfert, P.C. Jr. - 1951, N.Y. Advent Christian Conf.; 1957, Eastern Conf. EUB; 56-57 - Denver-Trinity; 58-62 - Northhampton; 63-64 - Philadelphia Third 65-67 - Fairless Hills; 1968, Pen. Conf.; 68-70 - Assoc., Dover:Wesley; 71-73 - Milford:Calvary; 74-79 - Holly Oak; 80-83 - Christiana; 84 - Sudlersville.

Seymour, D.T. - 1978, Pen. Conf.; 78 - School; 82-83 - Leave of Absence; 84 - School.

Seymour, J.T. - 1966, Conference, The Methodist Church in the Caribbean and the Americas; 76 - Snow Hill:Ebenezer; 81 - Ezion-Mt. Carmel.

Shield, E.R. - 1936, Md. Conf.; 36-38 - Powellville; Mar. and Pen. 1939-52, Snow Hill-Bates Memorial; 53-57, Pocomoke-Salem; 58-61 - Georgetown, Wesley; 62-64 - Laurel-Centenary; 65 - Cambridge-St. Paul's; 66-68 - Wilm.-Christ; 69-71 - Retired; 72-73 - Disability; 74 - Retired.

Shockley, O.J. - 1957, Pen. Conf.; 57-59- Cheswold, Del.; 60-63 - Harrington-Asbury; 64-69 - Richardson Park; 70-72 - Hillcrest-Bellefonte; 73-74 - Dist. Supt. Dover District; 75-81 - Aldersgate; 82 - Ass't. Admin., Meth. Manor House; 83 - Admin., Methodist Manor House.

Short, T.C. - 1970, Pen. Conf.; 60-67 - North East, Md.; 68-73 - Seaford-Mt. Olivet; 74-81 - Asbury-Minquadale; 82 - Aldersgate.

Simpers, D.A. - 1983, Pen. Conf.; 83 - School; 84 - Holly Oak.

Simpers, J.W. - 1956, Pen. Conf.; 56-57 - School; 58-59 - Charlestown, Md.; 60-68 - Hockessin, Del.; 69-73 - Centreville, Md.; 74 - Seaford-Mt. Olivet; 75 - Assoc. Council Dir.

Simpson, R.E., Sr. - 1978, Pen. Conf.; 71 - Kirkwood.

Slonin, A.L. - 1982, Pen. Conf.; 81-82 - Hooper's Island; 83 - Goldsboro Charge.

Smith, C.W. - 1943, Detroit Conf.; School; 44-63 - New Hampshire Conf.; 1964, Pen. Conf.; 64-65 - East New Market, Md.; 66-70 - Townsend, Del.; 71-75 - Frankford, Del.; 76-81 - Allen; 82 - Cambridge-Choptank.

Smith, K.N. - 1956, WNC Conf.; 1967, Pen. Conf.; 67-69 - Greensboro-St. Paul's; 70-73 - Trappe-Oxford; 74 - Milford, Calvary; 81 - Chester-Bethel; 84 - Harrington-Houston Charge.

Snapp, A.M.B. - 1928, Vermont; 38 - Balto. South; 1940, Pen. Conf.; 40-41 - Church Hill; 42-45 - Chaplain, U.S. Army; 46-47 - South & Allen (Salisbury); 48-50 - Perryville; 51-53 - Chaplain, U.S. Army; 54-55 - Dover Air Base-St. Paul's; 56-62 - Wyoming, Del.; 63 - Retired.

Spedden, H.P. - 1962 - Pen. Conf.; 62 - Concord; 63-66 - Ridgely, Md.; 67-76 - Cambridge-St. Paul's; 77 - Richardson Park.

Spence, O.H. - 1918, Del. Conf.; 18-19 - Deal Island, Md.; 20-25 - Horntown, Va.; 26:28 - Royal Oak, Md.; 29-32 - Milford, Del.; 33-38 - Dover, Del.; 38-41 - Montclair, N.J.; 42-48 - Dist. Supt. Salisbury Dist.; 49-54 - Ezion, Wilm.; 55-60 - Asbury, Atlantic City, N.J.; 61 - Retired; 1965, Transferred to Peninsula Conference.

Spence, P.W. - 1926, Wilm. Conf.; 26-29 - Christiana; 30-31 - Delaware City; 32-33 - Mt. Lebanon; 34-38 - Preston; Wilm. and Pen. 39-42, Bridgeville, 43-50, Claymont; 51-56 - Dist. Supt. Easton Dist.; 57-65 - Wilm.-Peninsula; 66 - Retired.

Spencer, C.P. - 1934, Va. Conf.; 35-64 - Del. Conf.; 1965, Pen. Conf.; 67-69 - Trappe-Easton Ct.; 70-71 - St. Michaels-Royal Oak; 71 - Retired.

Squires, C.H. - 1938, Wilm.; 38 - Girdletree; 39 - Willards; Pen. 40-43, Bayside; 44-46 - Hurlock (Unity); 47 - Newark, Md.; 48-53 - (St. Andrews) Salisbury; 54-Ocean City; 55-56 - Cheswold, Del.; 57-58 - Dagsboro-Bethel; 59-63 - Perryville-Asbury; 64-67 - Vienna, Md.; 68-69 - Galena; 70-72 - Hopewell-Ebenezer; 73-76 - Disability; 77 - Retired.

Stapleton, J.G. - 1956, Pen. Conf.; 56-57 - Trappe, Md.; 58-63 - Pocomoke-Salem; 64 - Assoc. Wilmington-Grace; 68-69 - Milford-Avenue; 70-75 - Assoc. Council Dir.; 76 - Stanton-St. Mark's; 81 - Dover District Supt.

Starnes, R.W. - 1956, Pen. Conf.; 59-62 - Dagsboro, Del.; 63-66 - Odessa, Del.; 67-76 - Asst. Prof. Wesley College; 77 - Retired.

Starrett, R.W. - 1966, Pen. Conf.; 67-69 - Assoc. Wilm. Aldersgate; 70 - School; 71 - Assoc. Claymont, Del.; 72-75 -Assoc. Dover, Wesley; 76-78 - Chaplain, Wesley College; 79 - Wyoming.

Staton, L.E. - 1958, Pen. Conf.; 58 - Minquadale, Del.; 59 - Assoc. Easton-St. Mark's; 60 - Cheswold, Del.; 61 - Queenstown; 62-63 - Chesapeake City; 64-67 - Milton, Del.; Goshen; 68-69 - Clayton, Del.; 70-75 - Laurel-Christ; 76-77 - St. Michaels-St. Lukes; 78-79 - Salisbury:St. Andrews; 80 - Berlin-Stevenson; 84 - Royal Oak Community.

Stazesky, R.C. - 1949, Pen. Conf.; 49 - School; 50 - Wilm. (Trinity); 51-57 - School; 58-65 - Silverbrook; 66 - Dir. of Urban Ministry, Wilm. Dist. Church Extension Society; 67-70 - Executive Director, Meth. Mission & Church Ext. Society, Inc.; 71-73 - Asst. Director for Client Services, Division of Vocational Rehabilitation Dept. of Labor - Delaware; 74-75 - Brandywine-Trinity; 76 - Exec. Director, Church Home Foundation, Inc.; 81 - President, Pen. U.M.Homes, Inc.

Steckman, I.D., Jr. - 1959, Balto. Conf.; 59-65 - Balto. Conf.; 1966, Pen. Conf.; 67 - Hebron-Rockawalkin; 68-69 - Preston-Concord; 70-78 - Asbury-Smyrna; 79 - SY; 80 - Retired.

Stellges, G.L. - 1964, Pen. Conf.; 60-65 - Cherry Hill; 66-68 - Hillsboro-Queen Anne; 69 - Hurlock-Williamsburg; 70-73 - St. Michaels-St. Luke's; 74-78 - Christ, Salisbury; 79-81 - New Castle-Mt. Salem; 82 - New Castle; 83 - Retired.

Sterling, W.T. - 1974, Pen. Conf.; 72-78 - Oriole; 77 - Sudlersville; 84 - Fruitland:St. John's.

Strickland, A.W. - 1965, Pen. Conf.; Retired.

Stubbs, S.N. - 1962, Lexington Conf.; 62 - School; 63 - Denton-Williston, Md.; 64 - Princess Anne, Md.; 1965, Pen. Conf.; 65 - Princess Anne, Md.; 66-68 - Pastoral Psychologist, Wash. Inst. for Emp. Train.; 69-71 - Program Coordinator Prince Georges County; 72-73 - Assistant Director, GUIDE, D.C. Catholic University; 74-76 - Director Community Services, Psychiatric Institute; 77-81 - School; 82 - Leave of Absence; 83 - Retired.

Stookey, L.H. - 1960, Pen. Conf.; 60-62 - Mt. Pleasant, Md.; 63-66 - Harrison St.; 67-70 - School; 71-72 - Perryville, Md.; 73 - Wesley Theo. Seminary.

Strickler, C.E. - 1961 - Pen. Conf.; 57-59 - Galena-Olivet; 60 - No Record; 61-75 - Snow Hill, Bates; 76 - Sabbatical; 77 - Retired.

Swager, W.T. - 1963, Balto. Conf.; 1983, Pen. Conf.; 83 - Millsboro:Zoar.

Swift, C.R. - 1977, Pen. Conf.; 77 - Assoc. Wesley-Dover; 81-82 - Calvary-Eastlake; 83 - Wilmington:Calvary.

Tascoo, Wm.M. - 1945, Del. Conf.; 45-46 - Smyrna, Del.; 47-48 - Harrington, Del.; 49-65 - Frodville, N.J. Transferred to Southern N.J. Conf. 1965; Transferred to Philadelphia Conf. 1966; Fletcher, Phila. 66-68 (Leave 68-70); Reinstated 1970; 1971, Pen. Conf.; 71-74 - Zion, Federalsburg; 75 - Retired.

Tate, N.A. - 1982, Pen. Conf.; 81-83 - Oxford-Williamsburg; 84 - Chaplain, D.C. Dept. of Corrections.

Taves, R.L. - 1928, Wilm.; 28-29 - Millington; 30-32 - Ridgely; 33 - Ocean City; 34-36 - Magnolia; 37 - Seaford, Cir.; Wil. and Pen.; 38-42 - Hurlock (Washington); 43-48 - Silverbrook; 49-53 - Milford-Avenue; 54-56 - Wilm.-Peninsula; 57-62 - Dist. Supt. Dover Dist.; 63-65 - St. Mark's, Easton; 66-68 - Salisbury-Trinity; 69-72 - Elkton, Md.; 73 - Retired.

Taylor, A.E. - 1974, Pen. Conf.; 74 - School; 75-82 - Mt. Vernon Charge; 83 - Queen Anne Charge.

Thomas, E.C., Jr. - 1949, Pen. Conf.; 49-51 - Greenwood (Grace & Cannon); 52-58 - Odessa; 59-62 - Queen Anne, Md.; 63-68 - Elkton, Md.; 69-74 - Salisbury-Trinity; 75-76 - Wilmington Dist. Supt.; 77 - Salisbury Dist. Supt.; 81 - Wilmington:Grace.

- Thomas, P.** - 1968, Troy Conf.; 1961, Pen. Conf.; 61-73 - Assoc., Aldersgate, Wilm.; 74 - Retired.
- Thomas, R.L.** - 1966, Pen. Conf.; 66-67 - Warwick-Town Point; 68 - Elkton, East Cecil; 69-72 - Sharptown-Mt. Vernon; 73-74 - Crisfield-Asbury; 75-79 - Townsend; 80-82 - Millington-Crumpton; 83 - Hurlock:Unity-Washington.
- Timmons, L.A.** - 1980, Va. Conf.; 1984, Pen. Conf.; 84 - Mt. Vernon Charge.
- Tingle, M.E.** - 1953, S.C. Conf.; 1956, Balto. Conf.; 1964, Pen. Conf.; 64-73 - St. George's-Clarksville; 74-78 - Oxford; 79 - SY; 80 - Retired.
- Todd, O.M.** - 1956, Pen. Conf.; 56-58 - Goldsboro, Md.; 59-64 - Princess Anne, Md.; 65-69 - Director, Drayton Methodist Center; 70-77 - Thiel College; 78 - Retired.
- Tripple, J.B., III** - 1975, Va. Conf.; 1983, Pen. Conf.; 83 - Townsend.
- Truitt, F.H.** - 1936, Wilm.; 36-37 - Pomona; 38-39 - St. John's; Pen. 40 - Mt. Vernon; 41-46 - Nassau and Unity; 47-49 - (Trinity) Harrington; 49-52 - St. Michaels (Sardis); 53-59 - Sharptown-Asbury; 60-63 - Hebron, Md.; 64-72 - Berlin, Md.; 73-74 - Disability; 75 - Retired.
- Tubbs, J.J.** - 1941, Balto. Conf.; 41-72 - Balto. Conf.; 1973, Pen. Conf.; Chaplain, U.S. Navy; 74-77 - Wesley College Staff; 78 - Retired.
- Tulak, F.E.** - 1970, W. Pa.; 1972, Pen. Conf.; 71-72 - Church Creek; 73 - East New Market Charge; 74-78 - Assoc. Hillcrest-Bellefonte; 79 - St. George's-Delaware City; 81 - Assoc., Dover:Wesley.
- Tulak, G.S.** - 1971, Pen. Conf.; 71-74 - Cambridge-Choptank; 75-77 - Assoc., St. Mark's, Easton; 78 - Odessa; 84 - Salisbury:Grace.
- Twilley, F.A.** - 1975, Pen. Conf.; 75-76 - School; 77-79 - Parsonsburg; 80 - Holly Oak; 84 - Galena.
- Valentine, K.S.** - 1975, Pen. Conf.; 75-76 - School; 77 - North East-Bayview; 78 - Assoc., Salisbury:Asbury.
- Van Cleaf, R.E.** - 1935, Md. Conf.; 35-39 - Clayton; Pen. Conf. 40-43 - Hurlock, (Unity); 44-45 - Chaplain, U.S. Army; 46-48 - Mt. Vernon (Sharptown); 49-50 - Georgetown (Grace); 51-55 - Harrington-Asbury; 56-58 - Middletown, Del.; 59-61 - Eastlake-Wilmington; 62-68 - Chaplain, U.S. Army; 69 - Queen Anne-Hillsboro; 70-71 - Odessa-St. Paul's; 72-74 - Bethel Charge; 75 - Retired.
- Van Der Wall, J.C.** - N.Y. Conf.; 1981, Pen. Conf.; 81-82 - Delmar:Melson; 83 - Queenstown-Grasonville.
- Van Tine, J.W.** - 1970, Pen. Conf.; 70-72 - St. James-Worton, Md.; 73-76 - Cheswold; 77-82 - Queen Anne Charge; 83 - Oxford.
- Varell, K.R.** - 1972, Pen. Conf.; 72-73 - School; 74-77 - Assoc., Seaford:St. John's; 78 - Bethel-Groome.
- Von Bagel, J.J.** - 1932, Md.; 33-35 - Walkers Chapel; 36-38 - Claremont; 39-41 - Greenwood, Grace and Cannon, Pen. Conf.; 42-43 - Milton, Grace and Indian River; 44-46 - Vienna; 47-51 - Frankford; 52-55 - Wyoming; 56-63 - Salisbury (Grace); 64-66 - Hurlock, Md.; 67-72 - Rising Sun:Janes; 73 - Assoc., Wilmington-Grace; 74 - Retired.
- Vroman, D.L.** - 1973 - Detroit; 73 - Queen Anne Charge; 74-75 - Detroit Conf.; 76-81 - East New Market; 82 - Princess Anne:Antioch.
- Walker, D.E.** - 1963, Pen. Conf.; 63 - St. Thomas; 64-69 - Mardela, Md.; 70-78 - Rock Hall; 79 - Federalsburg-Bloomery.

- Wall, T.J. - 1961, Pen. Conf.; 63-64 - Assoc., Hillcrest-Bellefonte; 65-66 - Secretary-Dorchester; 67-72 - Ridgely Circuit; 73 - Pocomoke City.
- Wallace, R.O. - 1958, Pen. Conf.; 50-55 - Holston Conf.; 56-57 - Balto. Conf.; 58 - Pen. Conf.; 58-59 - Trappe-Faith Chapel; 60-63 - Holston Conf.; 64 - Pen.; Greensboro; 65-72 - Holston Conf.; 73-74 - Heb. Conf.; 74 - S. Dakota; 74 - Pen.; 74-75 - Trappe-Bruceville; 75 - North East; 77-78 - Field Rep. Finance & Field Serv. Bd. of Gl. Min; 79 - Silverbrook.
- Wallace, W.T. - 1982, Pen. Conf.; 74 - Fruitland-Mt. Calvary.
- Walshman, H.G. - 1974, N.Y.; 77 - Ridgely Charge; 81-82 - Director, Reach Program; 83 - Assoc. Council Director; 84 - Denton:St. Luke's.
- Walter, C.O. - 1981, Pen. Conf.; 81 - School; 82 - Dorchester Charge.
- Walters, M.L. - 1976, Pen. Conf.; 76 - School; 77 - Dept. of Pastoral Care, Wilmington Medical Center; 81-82 - Assoc., Wilmington-Grace; 83 - Mt. Lebanon.
- Walton, H.E. - 1953, S.C. Conf.; 1967, Pen. Conf.; 67-70 - Min. Ed., Seaford:St. John's; 71-76 - Assoc., Newark; 77-80 - Middletown; 81 - Chestertown-First.
- Walz, J.P. - 1970, Pen. Conf.; 70-75 - Mt. Lebanon; 76-77 - School; 80 - Galena.; 84 - East Cecil Charge.
- Warner, R.L. - 1971, Pen. Conf.; 71-74 - Assoc., Wilm.:St. Mark's; 75 - Warwick; 76 - Supernumerary Leave; 77 - Leave of Absence; 81 - Chesapeake City:Trinity.
- Weber, F.D. - 1971, Pen. Conf.; 71 - Crapo, Md.; 72-74 - Assoc., Newark; 75 - Calvary-Eastlake; 76 - Brandywine-Trinity; 77-81 - Exec. Dir. NCCJ, Buffalo, N.Y.; 82 - Exec. Dir. Methodist Action Program.
- Wheatley, G.H. - 1929, Wilm. Conf.; 29-32 - Onancock; 33-35 - Newark, Md.; 36-39 - St. Peters; Wil. and Pen.; 40-41 - Marian (Trinity); 42-43 - Ingleside and Barclay; 44-48 - Rock Hall; 49-59 - Greensboro; 60 - Retired.
- Wheatley, L.B. - 1979, Pen. Conf.; 76-79 - Harmony; 80 - Church Creek Charge; 84 - Preston Charge.
- White, D.E. - 1972, Pen. Conf.; 72-75 - School; 76-77 - Mt. Lebanon-Mt. Salem; 78 - Community Ministers; 79 - IA; 81 - Retired.
- Whitlock, R.P. - 1957, Pen. Conf.; 57-59 - Chesapeake City, Md.; 60-63 - Fruitland, Md.; 64-69 - Delmar, Del.:St. Stephens; 70-76 - Wesley:Dover; 77 - Wilm:St. Paul's.
- Wilcox, C.E. - 1939, Florida; 39-55 - Fla.; 1956, Pen. Conf.; 56-58 - Harrington, (Trinity); 59 - Odessa, Del.; 60-63 - Calvary-Wilmington; 64-65 - Hebron, Md.; 66 - Sabbatical Leave; 67-68 - Trappe-Faith Chapel; 69 - Salisbury-St. Andrews; 70 - Mt. Salem; Retired.
- Wilkins, E.R. - 1954, Pen. Conf.; 54-55 - School; 56-59 - Assoc. Pastor, Wesley:Dover; 60-64 - Bridgeville; 65-66 - Princess Anne-Antioch; 67-75 - Chaplain, Wesley College; 76 - Denton:St. Luke's; 83 - Easton: St. Mark's.
- Wilkins, H.O. - 1945, Pen. Conf.; 45-46 - St. John's; 47-49 - Camden; 50-55 - Middletown; 56-60 - Hillcrest, Del.; 61-67 - Seaford, St. John's; 68-72 - Dist. Supt. Wilm. Dist.; 73-78 - Asbury-Salsibury; 79 - Council Director; 81 - Easton District Supt.
- Wilkins, S.L. - 1950, Del. Conf.; 50-53 - Grenloch and Rhodes, N.J.; 54-59 - Buttonwood, Del.; 60-63 - Grace, Chester, Pa.; 64 - School; 1965, Pen. Conf.; 65 - Townsend Circuit; 77 - Disability Leave; 78 - Whaleysville Charge; 79 - Retired.

Willink, A.J. - 1963, Pen. Conf.; 63-64 - Mt. Lebanon; 65-74 - Bridgeville-Union; 75-78 - Barrington-Houston; 79 - Hillcrest-Bellefonte.

Willis, C.L. - 1957, E. Tenn. Conf.; 1960 - Delaware Conf.; 60-62 - Nanticoke, Md.; 63-64 - Fairlee, Md.; 1965 - Pen. Conf.; 65-70 - Church Creek, Md.; 71 - Disability Leave; 72 - Retired.

Wimberly, E.V. - 1940, Del. Conf.; 40 - Jersey City, N.J.; 41-44 - John Simmons, Phila. Pa.; 45 - Newport, Del.; 46-47 - Milford, Del.; 48-58 - Lawnside, N.J.; 59-60 - Siloam, Chester, Pa.; 61-64 - Mt. Carmel, Wilm. Del.; 1965 - Pen. Conf.; 65-69 - Mt. Carmel, Wilm. Del.; 70 - Retired.

Wimbrow, L.E. - 1962, Balto. Conf.; 1967, Pen. Conf.; 67 - North East-West Cecil Circuit; 68-72 - Ocean City-Atlantic; 75-78 - Chestertown-First; 79-82 - Hockessin; 83 - Denton:St. Luke's; 84 - Retired.

Wragg, P.H. - Fla. Conf.; 1981, Pen. Conf.; 81-82 - Greenwood Charge; 83 - Retired.

Wood, F.D., III - 1975, Pen. Conf.; 75-78 - School; 79 - LA; 80 - Bethel Charge; 81 - Leave of Absence; 82 - Parsonsburg.

Woodruff, E.P. - 1974, Pen. Conf.; 72 - Crapo Circuit; 73-77 - Worton-St. James; 78-79 - Bethel Charge; 80 - Cheswold Charge.

Zampier, J.E. - 1979, Pen. Conf.; 79 - Neavitt-Bozman; 80-81 - Oriole Charge; 82 - Assoc., Denton:St. Luke's.

Zollinhofer, H.E. - 1970, Balto. Conf.; 1980, Pen. Conf.; 77-83 - Smith Island; 84 - Berlin:Stevenson.

B. Associate Members and Local Pastors

(*indicates associate members)

Abbott, W.E. - Pen. Conf.; 46 - Parsonsburg; 47 - St. John's; 50-59 - Madley; 60 - Charlestown; 61-62 - Felton; 63-67 - Cedars; 68 - Retired.

Acquah-Barrison, V. - Pen. Conf.; 81-82 - Millsboro Charge; 83 - Seaford.

Anderson, G.W. - Pen. Conf.; 84 - Elkton-Providence.

Barclay, H.F. - 72 - Deal Island Circuit; 81 - Upper Hill Charge.

Bart-Martin, S.K. - Pen. Conf.; 84 - Rock Hall-Fairlee.

Beckett, N.L. - Wittman-McDaniel; 77 - Ridgely-Marydel.

***Bishop, G.W.** - Pen. Conf.; 57-58 - Nanticoke; 59-60 - Mt. Vernon; 61-71 - Frederica; 72 - Retired.

Bishop, J.A. - 79 - St. Michael's-Royal Oak.

Blakelock, T. - Pen. Conf.; 84 - Whaleyville:New Hope.

Brown, A.G. - Pen. Conf.; 81 - Golds-Sassafras.

Brown, R.M. - 77 - Cambridge-Aireys; 81 - Chester-Stevensville.

***Bryant, C.R.** - Del. Conf.; 48-50 - St. John's Mission; 51-57 - Crumpton; 58-64 - Pomona; Pen. Conf.; 65-66 - Bridgeville Circuit; 67-69 - St. Michaels-Royal Oak; 70-75 - Ridgely-Marydel; 76 - Retired.

Burke, C.R. - Del. Conf.; 64 - Stockton-Shiloh; Pen. Conf.; 65 - Stockton-Shiloh.

*Caulk, J.C. - Del. Conf.; 46-56 - St. George's Kirkwood; 57-58 - Odessa-Port Penn; 59-64 - Buttonwood-Christiana; Pen. Conf.; 65-69 - Buttonwood-Christiana; 70 - Haven-Mt. Pleasant; 71-72 - Millsboro Circuit; 73 - Retired.

Cavanaugh, E.H. - 80 - Still Pond-Betterton.

*Chase, H.G., Jr. - Del. Conf.; 55-64- Cordova-Earle's Chapel; Pen. Conf.; 65-67 - Ridgely-Greensboro; 68-75 - Cambridge Circuit; 76-77 - Harrison Street; 78 - Middletown:Dale's Charge.

Clark, P. - Pen. Conf.; 84 - Tome-Asbury-Cokesbury.

Cogan, E.T. - Pen. Conf.; 84 - Preston-Harmony.

Crockett, R.D. - 73 - Deal Island-St. John's.

*Dennis, E.N. - Del. Conf.; 62-63 - Manokin; 64 - Mt. Vernon; Pen. Conf.; 65-70 - Mt. Vernon; 68-71 - Eden, Md.; 72 - Crisfield-Shiloh.

*Dennis, R.W. - Del. Conf.; 61-62 - White Haven; Pen. Conf.; 62-69 - Wittman-McDaniel; 70-76 - Trappe-Oxford; 77 - Cambridge-Vienna.

*Doughten, J.B., Jr. - Pen. Conf.; 59-60 - Leipsic-Little Creek; 61-63 - Gumboro; 64-69 - Lincoln; 70-73 - Dagsboro-Bethel; 74 - Greenwood Charge; 81 - Retired.

*Downing, I.P. - Pen. Conf.; 58 - Mt. Zion-Wesley; 59-60 - Ellendale; 61-65 - Roxanna; 66-69 - Reliance; 70-73 - Newark-Bethany; 74 - Clarksville-St. George's; 81 - Retired.

Ford, W.J. - Pen. Conf.; 69 - Salisbury-Riversdale.

Gibbs, Mrs. M.F. - Pen. Conf.; Retired; 72 - Boyer's Chapel.

*Gladden, E.M. - Pen. Conf.; 58-61 - Galestown; 62-63 - Smith Island; 64-69 - Newark, Md.; 70-73 - St. Andrews, Salisbury; 74-75 - St. Michael's, St. Luke's; 76-77 - Calvary-Eastlake; 78 - Laurel-Mt. Pleasant; 81-82 - Clarksville:St. George's; 83 - Millington-Crumpton.

*Gladden, H.H. - Pen. Conf.; 57-65 - Powellville; 66 - Uebon.

*Greene, W.L., Sr. - Del. Conf.; 64 - Taylors Island, Pen. Conf.; 65 - Taylors Island.

*Hackett, T. - Del. Conf.; 42-44 - Galena; 45-48 - Millsboro; 49-64 - Harrington, Pen. Conf.; 65-76 - Sharptown-John Wesley; 76 - Retired.

Henry, J.A. - Pen. Conf.; 81 - Oakville-Cottage Grove.

*Henry, P.A. - Del. Conf.; 55-62 - Fairlee; 63-64 - Milford, Pen. Conf.; 65-68 - Wilmington-Simpton; 69 - Assoc., Wilmington-Zion; 70-72 - Millington-Pondtown; 83 - Retired.

*Hickson, J.R. - 62-78 - W. Pa.; 1969 - W. Pa.; 1979, Pen. Conf.; 79 - Milton-Nassau; 81 - Retired.

*Hilton, P.R. - Del. Conf.; 52 - Buttonwood; 53-58 - Still Pond; 59-64 - Millington, Pen. Conf.; 65-67 - Millington; 68-72 - Rock Hall; 73-78 - Coleman; 79 - Retired.

Hope, Clifton - Pen. Conf.; 56-63 - Newark-Bowen; 64-65 - Assoc., Trinity, Salisbury; 66 - Quantico (Interim Pastor); 67-69 - Deal Island; 70-72 - St. Martin's; 77-78 - Gumboro-Whitesville; 79-82 - Assoc, Salisbury:Asbury; 83 - Retired.

Hughes, R.H. - Pen. Conf.; 53-55 - Bellefonte; 56-67 - St. Mark's:Stanton; 68 - Retired.

Byson, V. - Pen. Conf.; 82 - Mt. Vernon-Grace; 83 - Millington-Pondtown.

*Jackson, E.H. - Del. Conf.; 48 - Hoopersville; 49-53 - Taylors Island-Hoopersville; 54-64 - Church Hill-Mt. Zion; Pen. Conf.; 65-73 - Church Hill-Mt. Zion; 74-78 - Clarksville Charge; 79 - Retired.

James, O.O. - Del. Conf.; 49-64 - Sassafras-Galena, Pen. Conf.; 65-67 - Sassafras-Galena; 68 - Retired.

Johnson, E.J. - Del. Conf.; 43 - Cottage Grove; 48-52 - Wachapreague, Va.; 53-55 - Crisfield; 56 - White Haven; 57-60 - Greenwood; 61 - Retired.

Johnson, H.O. - Del. Conf.; Pen. Conf.; 59-81 - Easton-Miles River; 82 - Retired.

Johnson, W.B. - Pen. Conf.; 81-Wittman-McDaniel; 84-Church Hill-Burrisville.

*Jones, L.R. - Del. Conf.; 46-47 - Laurel Circuit; 48-51 - Millington; 52-64 - Mardela, Pen. Conf.; 65-69 - Lincoln-Wesley Chapel; 70-72 - Elkton-Port Deposit; 73 - Chester-Stevensville; 81 - Sharptown:Zion Charge.

Kammerlin, R.A. - Pen. Conf.; 81-82 - Rock Hall-Fairlee; 83 - Millsboro Charge; 84 - Not appointed.

Koch, J.R. - Pen. Conf.; 81-83 - Wesley Church (Elk Neck); 84 - Not appointed.

*Lee, E.W. - Pen. Conf.; 60 - Salisbury-Quantico Charge.

*Lee, J.R. - Del. Conf.; 56-57 - Keller; 58-59 - White Haven; 60-61 - Hopewell; 62-64 - Taylor Island, Pen. Conf.; 65-68 - Millsboro; 69-73 - Whaleysville Circuit; 74 - Church Hill-Burrisville; 75-77 - Queenstown-Carmichael; 78 - Seaford Charge; 79 - Retired.

*Lewis, C.A. - Pen. Conf.; 68-71 - Bishopville-Showell; 72 - Gumboro-Line Charge; 73-76 - Tome-Asbury; 77-79 - Vienna-Elliotts; 80-83 - Worton-St. James; 84 - Ridgely Charge.

*Medzarentz, H.S. - Maine Conf.; 1964, Pen. Conf.; 65-66 - Bishopville; 67-68 - Greenwood; 69-70 - Elkton-East Cecil; 71-74 - Warwick, Md.; 75-77 - Church Hill-Price; 78 - LA; 79 - Chester Co. Services for Senior Citizens; 82 - Retired.

*Mills, W.J. - Del. Conf.; 41-42 - Deal Island; 43-47 - White Haven; 48-50 - Stevensville; 51-60 - Hurlock; 61-63 - Leemont, Va.; North Carolina-Virginia Conf.; 64-65 - Leemont, Va., Pen. Conf.; 66-67 - Denton; 68-71 - Fruitland-Mt. Calvary; 72 - Retired.

Moore, G.S. - Pen. Conf.; 84 - Frankford Charge.

Moore, M.E. - Pen. Conf.; 83 - Clarksville Charge.

Morganstern, G. - Pen. Conf.; 81 - Upper Fainmount.

Mott, J.A. - Pen. Conf.; 74-76 - Neavitt-Bozman; 81 - Wingate-St. Thomas; 82 - Retired.

Musgrove, L.W. So. N.J. Conf.; Pen. Conf.; 83 - Laurel-Mt. Pleasant.

McWilliams, S.H. - Pen. Conf.; 84 - Georgetown Charge.

Ochere, R. - Pen. Conf.; 84 - Upper Hill.

Pate, T. - Pen. Conf.; 82 - Crapo.

Patterson, G.R. - Pen. Conf.; 81 - Ellendale Charge.

*Roberts, J.H. - Del. Conf.; 59-64 - Md. Pen. Conf.; 65-69 - Marydel; 70-76 - Still Pond-Coleman; 77 - Oxford-Williamsburg; 81-82 - Pocomoke City Charge; 83 - Lincoln-Milford-Barrington.

Roberts, M.J. - Pen. Conf.; 48-49 - Royal Oak; 50-53 - Cambridge Circuit; 54-56 - Church Creek; 57-58 - East New Market; 59-60 - Frankford; 61-62 - Stockton-Girdletree; 62-65 - Parsonsburg; 66-68 - Salisbury-St. Andrews; 69 - Retired.

Ross, W.A. - 77-79 - Golts-Sassafras; 80 - Church Hill-Burrisville; 84 - Nanticoke Charge.

Roundsley, J. - Pen. Conf.; 84 - Smith Island.

Russell, W.E. - Del. Conf.; 64 - New Castle-Mt. Salem; Pen. Conf.; 65-68 - New Castle-Mt. Salem; 69 - Wilmington: Simpson.

Sherwood, P. - Pen. Conf.; 84 - Powellville Charge.

*Stanley, G.L. - Del. Conf.; 55-59 - Taylors Island; 60-64 - Federalburg, Pen. Conf.; 65 - Greensboro Circuit; 66-69 - Hurlock-Union Grove; 70 - Centreville-Newton.

*Stanley, N.C. - Del. Conf.; 49-56 - Williston; 57-60 - East New Market; 61-64 - East New Market-Linkwood, Pen. Conf.; 65 - East New Market-Linkwood.

Starkey, R. - Pen. Conf.; 83 - Whaleysville: Bishop's Memorial.

*Staten, W.M. - Del. Conf.; 60 - Marydel; 61-64 - Burlock, Pen. Conf.; 65 - Cordova-Earle's Chapel; 66-67 - Milford-Barrington; 68-69 - Millington-Pondtown; 70-75 - Snow Hill; 76-78 - Lincoln-Milford-Barrington; 79-81 - Clarksville Charge; 82 - Federalburg-Denton.

*Taylor, G.W. - Del. Conf.; 42-45 - Bethesda, Philadelphia; 46-47 - Oriole-Venton; 48-55 - Marion Station; 56-64 - Clarksville, Pen. Conf.; 65-73 - Clarksville; 74 - Retired.

*Taylor, J.E. - Pen. Conf.; 61-63 - Harbeson; 64-66 - Greenwood; 67-68 - Burrsville; 69 - Vienna-Elliott; 70-71 - Concord-Harmony; 72-73 - Crisfield, Mt. Pleasant; 74-78 - Bishopville-Showell; 79 - Frankford Charge; 84 - East New Market Charge.

Tomlin, L.R., Jr. - Pen. Conf.; 81 - Marion Station-Bandys.

Thompson, D. - 73 - Lewes Charge; 74 - Retired.

*Turner, W.A. - Pen. Conf.; 45-46 - Bethel; 47-49 - Whitesville; 50-53 - Tilghman Island; 54-55 - Hooper's Island; 56-57 - Marion Station, Central Pa. Conf.; 58-63 - Pen. Conf.; 64-67 - Mt. Vernon; 68-75 - Allen; 75-78 - Frankford Charge; 79 - Retired.

Wallace, S.L. - Pen. Conf.; 79-81 - Mardela Springs; 82-83 - North East-Bayview; 84 - Worton-St. James.

Waters, O.R. - Pen. Conf.; 82 - Deal Island Charge.

Watson, H.S. - Pen. Conf.; 84 - Millsboro Charge; Retired.

Wheedleton, J.R. - Pen. Conf.; 70-84 - Williamsburg.

White, I.H. - Del. Conf.; 45-47 - Keller, Va.; 48-53 - Greenwood; 54-56 - Dames Quarter; 57-60 - Cottage Grove; 61-63 - Hopewell; 64 - Wesley Circuit; 65 - Retired.

White, M.E. - Del. Conf.; 78 - Retired.

Willard, D. - Pen. Conf.; 84 - Bishopville Charge.

Williams, J.W., Jr. - Pen. Conf.; 74 - Chestertown-Pomono; 81 - Preston-Hurlock.

Wilson, G.B. - 1950, Del. Conf.; 50-51 - Port Deposit; 51-54 - Still Pond; 54-59 - Rock Hall; 59-61 - Nassau, Del.; 61-62 - Wattsville, Va.; 62-67 - Fruitland, Md.; 67-68 - Girdletree, Md.; 68 - Retired.

Wilson, G.F. - Pen. Conf.; 53 - Whaleyville; 54-60 - Stockton-Girdletree; 61-65 - Quantico-Rockawalkin; 66 - Pittsville-Willards; 82 - Retired.

XI. Index

Alphabetical Roll and Directory	74
Appointments and Directory	41
Archives and History, Commission on	20, 284, 382
Bicentennial Committee	194
Boards, Divisions, Commissions & Committees	11
Boards, Divisions, Commissions & Committees (Reports)	220
Budget, Calendar Year 1985	303
Business of the Annual Conference	147
Camp Pecometh	225
Child Care, Board of	15, 250
Christian Unity & Interreligious Concerns	21, 173, 287
Chronological Roll	71
Church and Society, Board of	11, 162, 238
Compensation of Clergy under Special Appointment	418
Conference Board of Trustees	18, 279
Conference Committees	22, 23
Council on Ministries	25, 180, 220
Daily Proceedings	147
Delmarva Ecumenical Agency	27, 288
Delmarva Rural Ministries	27
Diaconal Ministry, Board of	18, 173, 277
Disability, Committee on	22
Discipleship, Board of	12, 240
Disciplinary Questions	191
District Committees	27
District Superintendents Reports	207, 211
Drayton Manor	230
Episcopal Residence	23
Equitable Salaries, Commission on	21, 290
Ethnic Minority Local Church	232
Finance and Administration, Council on	24, 298
Financial Tables	306
Global Ministries, Board of	13, 171, 246
Grapevine Cluster	66
Higher Education and Ministry, Board of	14, 273, 261
Historical Records	419
Investigation, Committee on	23
Laity, Board of	16, 271
Laity Serving the Peninsula Conference on Boards, Commissions, Committees and Divisions	35 127
Lay Members and Reserve, Conference	111
Lay Speakers Directory	70
Limited Service Churches	426
Memoirs	257
Methodist Action Program	22
Ministerial Benefits	258
Neighborhood House	8
Officers of the Conference	67
Old New Castle Cluster	17, 151, 274
Ordained Ministry, Board of the	419
Past Conference Sessions, Record of	443
Pastoral Records	18
Peninsula Annual Conference, Trustees of	300
Peninsula Methodist Federal Credit Union	19, 279
Peninsula United Methodist Foundation, Inc.	19, 251
Peninsula United Methodist Homes, Inc.	18
Pensions, Board of	

Pilot Wheel Cluster	66
REACH Committee	157, 183
Religion and Race, Commission on	21, 292
Report-Council on Bishops Meeting	301
Roll of Conference Members	71
Roll of the Honored Dead	420
Rules and Guidelines for the Conference Nominating Committee	32
Rules of Order, Conference	440
South New Castle Co. Parish	67
Special Ministries	234
Staff of the Conference	9
Statistical Tables	306
Statistical Report	300
Status & Role of Women, Commission on	22, 293
United Methodist Women	22, 177, 272
Washington Area Committee on the Episcopacy	295
Wesley College	20, 157
Wesley Foundation	15, 268
Widows' Directory	109
Youth Ministries, Conference Council on	17

Note Page

Note Page

PENINSULA CONFERENCE MINISTRIES

Conference Council on Ministries

139 North State Street
Dover, Delaware 19901
(302) 674-2626

Communicator

139 N. State Street
Dover, Delaware 19901
(302) 674-2626

Drayton Manor

Cooper's Lane
Worton, Maryland 21678
(301) 778-2869

Barratt's Chapel & Museum

Frederica, Delaware 19946
(302) 335-5544

Board of Child Care

3300 Gaither Road
Baltimore, Maryland 21207
(302) 922-2100

Neighborhood House

1218 B Street
Wilmington, Delaware 19801
(302) 652-3928

Conference Business Office

139 North State Street
Dover, Delaware 19901
(302) 674-9181

Peninsula United Methodist Foundation, Inc.

139 North State Street
Dover, Delaware 19901
(302) 734-4646

Camp Pecometh

Land's End Road, Rt. 2, Box 148
Centreville, Maryland 21617
(301) 758-0304

Wesley College

College Square
Dover, Delaware 19901
(302) 736-2485 (Chaplain's Office)

Methodist Action Program

226 N. Walnut Street
Wilmington, Delaware 19801
(302) 654-3101

Retirement Homes

Cokesbury Village

Lancaster Pike at Loveville Rd.
Hockessin, Delaware 19707
(302) 239-2371

Methodist Country House

4830 Kennett Pike
Wilmington, Delaware 19807
(302) 654-5101

Methodist Manor House

Middleford Road
Seaford, Delaware 19973
(302) 629-4593

Corporate Office Peninsula U.M. Homes, Inc.

3801 Kennett Pike
Building D-200
P.O. Box 4420
Wilmington, Delaware 19807
(302) 656-7864

Conference Lay Leader

J. Francis Turpin
Box 165
Federalsburg, MD 21632
(301) 754-8121

Conference United Methodist Women President

Mrs. Robert (Alice) Powrie
1211 Grinnell Road, Green Acres
Wilmington, Delaware 19803
(302) 478-6617