MINUTES OF THE 159th GENERAL SYNOD

OF THE

REFORMED PRESBYTERIAN CHURCH EVANGELICAL SYNOD

HELD AT COVENANT COLLEGE LOOKOUT MOUNTAIN, TENNESSEE

MAY 22-28, 1981

OFFICERS OF THE 159th GENERAL SYNOD

Moderator: Dr. Richard C. Chewning

7 Ridge Rd.

Richmond, VA 23229

Stated Clerk: Rev. Paul R. Gilchrist, Ph.D.

107 Hardy Rd.

Lookout Mountain, TN 37350

Treasurer: Dr. Charles W. Donaldson

211 Red Riding Hood Tr. Lookout Mountain, TN 37350

Vice Moderator: Mr. Maurie McPhee

Assistant Clerk: Mr. Richard A. Herbert

Archivist: Rev. Albert F. Moginot

Covenant Theological Seminary

12330 Conway Rd. St. Louis, MO 63141

INTERNAL REVENUE NUMBER FOR THE REFORMED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD

23-6399328

Attorney for the Board of Trustees of General Synod

Mr. Donald A. Semisch 408 N. Easton Rd. Willow Grove, PA 19090 Phone: (215) 659-7680

PLEASE ADDRESS OFFICIAL CORRESPONDENCE TO:

Dr. Paul R. Gilchrist Office of the Stated Clerk 107 Hardy Rd.

Lookout Mountain, TN 37350

MINUTES OF THE 159th GENERAL SYNOD

OF THE

REFORMED PRESBYTERIAN CHURCH EVANGELICAL SYNOD

HELD AT COVENANT COLLEGE LOOKOUT MOUNTAIN, TENNESSEE

MAY 22-28, 1981

TABLE OF CONTENTS

Preface to Synod Minutes	
DIRECTORY SECTION	
Officers of Synod. Inside front cover Synod Agencies. 211 Members of Agency Boards. 212 Members of Service Committees. 213 Members of Special Committees. 214 Elders and Non-RPs on Boards and Agencies. 214 Presbyteries, Churches, Ministers. 217 Index to Ministers. 264 Index to Churches (by State and City). 267	
Psalm 133Inside Back Cover	

INDEX

Administrative Committee20-21, Archivist	161-1 155-1	163 157
Archivist	152-1	154 16
Bills and Overtures, presented by title	13	-14
A—Unified travel fund for annual synod meetings	133-1	134
B—Clarify process for receiving an organized church		. • .
into presbytery	134-1	135
into presbytery	135-	136
D—Amend FOG re: previously ordained college		
or seminary student		136
F—Erect a study committee on the Sabbath	136-1	137
G—For a study committee on the Scriptural obligations		
of Christian unity and fellowship	137-1	138
H—Instruct Fraternal Relations Committee to pursue unic	วท	
with PCA and/or OPC		150
I—Instruct Fraternal Relations Committee to pursue a pla	in	
of union rather than the method currently employed	'-147 ונ	148
J—Churches withdrawing may not form	450.	
a continuing RPCES	150-	151
K—Instruct presbyteries and sessions regarding	140 -	115
FreemasonryL—Issue complaint to Association of Evangelical	142-	145
Presbyterian Churches	1/15-1	146
M—Reconsider method of uniting	148-	149
N—Call for a year of evangelism		
O—Amend FOG to prevent a minister from exercising		
the duties of his office		146
Communication 1—from C. Ronald Beard (ARP)	<i>.</i> .	. 14
Communication 2—from Charles Winkler		14
Communication 3—from Francis Schaeffer		
Board of Home Ministries	77	-88
Budget, Synod Administration (1981 and 1982)	1611-	162
Chaplains, Committee on	46	-48
Christian College in Africa, Committee	66,	, 88
Christian Training Inc	138-	141
Corresponding Members, Seating of.		10
Covenant College	66	-72
Covenant Theological Seminary.	00 27	-32
Days of Prayer		21
Days of Prayer		17
Directory:		
Agencies and Committees	2	211
Churches and Clerks of Sessions		217
Elders on Agencies and Committees	2	214
Ministers (Index on p. 264)	2	17f
Presbytery Officers	2	17f

Special Committees	214
Synod Officers	17
Disability and Survivor Insurance Plan	108-109
Docket, Adoption of	12
Elections	120 151 152 161
Errata, Minutes of 158th General Synod (1980)	15 16
Errata, Miliutes of 150th General Syriou (1900)	407.400
Evangelism Committee	
Form of Government	17.10
Amendments Adopted	
Proposed Amendments	135-136, 155
Report of Committee	155
Foundation, Reformed Presbyterian	49
Fraternal Delegates, greetings from	49
Fraternal Relations Committee	49-72, 138
Guide to Proportionate Giving	162-163
Hospitalization	
Index of Synod Actions	
Judicial Commission	167-168
Lamb and Theological Fund	157-158
Magazine Committee	131-133
Memorials	128-129
Ministerial Welfare and Benefits	108
Minutes, approval of	77, 146-147, 171
National Presbyterian Missions	22-27
Nominating Committee (see Elections) Pension Fund Committee Presbyterian Church in America, Relations with	
Pension Fund Committee	159-161
Presbyterian Church in America, Relations with	52-65, 156
Presbytery Records Committee	163-164
Relation of Agencies and Churches, Special Comm	nittee 130-131
Reformed Presbyterian Foundation	<i></i>
Resolutions Committee	
Roll Call	8-12, 171
Ruling Elders, Study Committee	168
Sabbath, Study Committee	147
Stated Clerk's Report	15-18
Standing Committees, appointment of	13
Standing Rules, Amendments	31, 72, 88, 138, 141
Statistical Tables	173
Time and Place of 160th, 161st, and 162nd Synods	s 21
Treasurer of Synod, Report of	18-20
Trustees of Synod, Report of	164-167
Validity of Baptism Committee	
Visiting Brothers, Seating of	
Women's Synodical Report	170-171
World Presbyterian Missions	121-126
WPM Letter to the PCA	55-56

PREFACE TO SYNOD MINUTES

The 159th General Synod took the historic first vote on the invitation of the PCA "to come with us for the purpose of effecting and perfecting one church among us." As we go to press, we have heard that the PCA has reaffirmed the invitation, as well as responding to the concerns of WPM. We shall try to keep presbyteries and agencies abreast of further developments. May His guidance be just as clearly evident as committees and agencies, presbyteries and sessions seek the will of God for the future.

These minutes, according to action of the 153rd General Synod, are to be distributed free to all ministers, "one copy to every church (whether for clerk of session or church library), plus additional copies for each \$50 contributed to Synod during the last fiscal year up to a total number of elders" (cf. p. 19f). Having made the calculations with the assistance of Treasurer Charles W. Donaldson, the Stated Clerk has sent copies to the pastor of each church. In addition, the 154th General Synod authorized sending copies to each elder commissioner who was in attendance at Synod (p. 17). Additional copies are also available at a nominal charge for others who wish to have them from the Office of the Stated Clerk.

When quoting Minutes of Synod, caution should be exercised as to whether the reports were merely received or if they have been adopted. In some cases, study papers have been assigned and they are the product of the particular committee unless the action stated by the minutes is that they were adopted as the position of the church. When they are sent to presbyteries for study, it still may not be considered the position of the church.

These minutes are published with the prayer that the church of the Lord may be edified by them and the Lord of the church magnified through them.

ACTIONS FOR PRESBYTERIES AND SESSIONS

The 159th General Synod acted on several matters which were sent down to presbyteries and sessions for action and information. Please take note of the following:

MINUTES of the 159th General Synod

Reformed Presbyterian Church, Evangelical Synod Held at Covenant College

FRIDAY MEETING May 22, 1981

The 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, was opened at 8 p.m. at the Dora Maclellan Brown Chapel at Covenant College. The Rev. Robert F. Auffarth presided at the worship service. Following the call to worship, the commissioners and guests sang, "Mighty God, While Angels Bless Thee." The Rev. Mr. Auffarth led in the invocation, A hymn of praise, "Exalt the Lord, His Praise Proclaim," was sung. The commissioners and guests were welcomed to Covenant College by Dr. Nicholas P. Barker. The Rev. Robert A. Milliken led in the confession of sin and assurance of pardon and the singing of the "Gloria Patri." The Rev. Egon Middelmann offered prayer. The Rev. Mr. Milliken, pastor of the host church, welcomed the commissioners and announced arrangements for worship services on Sunday. The Rev. James Singleton read the Scripture, Psalm 121. The retiring modeator, the Rev. Roger Lambert, preached the sermon on Psalm 121. "Zion, To Thy Saviour Singing," was sung in response to the preaching of God's Word. Mr. Milliken and Mr. Lambert led in the communion, assisted by ruling elders Rudolph Schmidt, David Hickey, John Lesondak, John Moore, Charles Donaldson, Ed Kellogg, John Miller, Andrew Belz, David Baer, Greg Heath, Gary Huisman, and Robert Taylor. The congregation sang "Let Us Love, and Sing, and Wonder." The Rev. Robert Milliken pronounced the benediction at 9:45 p.m.

At 9:55 p.m., the retiring moderator gavelled the meeting to order, calling on the Rev. Tom Jones to lead in prayer. Nominations were opened for moderator. The Rev. Dr. Franklin S. Dyrness nominated the Rev. Nelson K. Malkus. The Rev. Robert Hamilton nominated Elder Maurie McPhee. The Rev. Dr. Robert Palmer nominated Elder Dr. Richard Chewning. The Rev. Nelson Malkus nominated the Rev. Al Lutz. Dr. Chewning was elected and escorted to the podium.

Nominations were opened for vice moderator. Mr. Maurie McPhee, the Rev. Al Lutz, and the Rev. Nelson Malkus were nominated. Mr. McPhee was elected.

Nominated for assistant clerk were the Rev. James Conrad and Mr. Richard Herbert. Mr. Herbert was elected.

The Rev. David Cross closed the assembly with prayer at 10:55 p.m.

SATURDAY MEETING May 23, 1981

At 8:00 a.m., Dr. Chewning led in a season of prayer. The moderator called the synod to order at 8:20 a.m. and constituted the meeting with prayer.

FORMATION OF ROLL AND ATTENDANCE

Name of Commissioners by Presbylery	Present at First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting	Name of Commissioners by Presbytery	First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting
CALIFORNIA PRES	BYTE	ERY		Franklyn Miller	X	x	
Ministers				Hermann Mischke	: x	X	
David Bransby	x			Daniel Osborne	X	X	
Jack Buckley	X	x		Glenn Parkinson		х	
David Dare	X	e		Mark Pett	X	x	
Paul Doepke	X	e		Thomas Poehlman	X	X	
Arthur Glasser		e		Jonathan Seda	X	х	
Roger Lambert		X		John Skeen	X		
Walter Lyons	X			Frank Smick	X	х	
Benjamin Short	X	X		Lynden Stewart	e	e	X
James Singleton	X	X		Larry Wanaselja	X	X	
Don Taylor	X	e		Raymond Wright	X	X	
Elders				Mark Youndt	X	x	
Robert Taylor	X	e		Elders			
				Bayard Bender	X	X	
DELMARVA PRESE	SYTE	RY		Richard Chewning	χ	X	
Ministers				John Christie	X	x	
Willard Armes	X	x		Allan Crumbaker	X	X	
Robert Auffarth	X			Sam Derr	X	X	
Richard Bitzer	x	x		Russell Doig	X	X	
Gustav Blomquist	X	e		Allen Faris	X	X	
Arthur Bonney	х	x		Robert Gray		X	
George Bragdon	х	X		Carroll Hammell	X	X	
Dan Broadwater	x	x		James Hickson			e
Donald Broadwater	X	х		Donald MacLean	X	X	
Frank Crane	X	x		Dwight Monk	X		
David L. Cross	х	x		John Morgan		X	
Robert Eickelberg		x		Robert Morrison			X
Cal Frett	e	x		Joseph Pattison	X	X	
Walter Gienapp	X	x		Robert Ranson			X
Max Harris	X	x		Wilhemus Schaffers	S X	X	
Beryl Hubbard		x		Phillip Soldan			e
David Kiewiet	X	x		Leroy Taft	X		
David Laverell	X			James Tessar	X	Х	
Nelson Malkus	х	x					
Randall Martin	X	X		EASTERN CANADA	4		
Fred McFarland	x	x		Ministers			
Walter Menges Jr	. x	x		Tom Aicken	X	X	
Will Metzger	x	x		Robert Hamilton	X	X	
Werner Mietling	x	x		Howard McPhee	X		

Name of Commissioners by Presbytery	Present at First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting	Name of Commissioners by Presbytery	Present at First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting
Robert McPherson	n x	x		Jack Walker			e
Elders				Earl Witmer	x	х	•
Donald Vance	X	e					
Dean Veinott	X	X		GREAT PLAINS PR	ESBY	TERY	
ELODIDA DDECDA	CESES !			Ministers			
FLORIDA PRESBYT Ministers	LKY			Ed Huntington			e
				James Shannon	X	X	
George Birchler Benson Cain (alt.)	X	X		Douglas Shepler		X	
James Conrad				II I I A N. A. DID DODON I DE			
Peter Cross	Х	•		ILLIANA PRESBYT	ERY		
Wyatt Folds		X		Ministers			
John Graham	e	X		Bryan Chapell	e	X	
Darrell Harris	X X	X		Legree Finch	Х	X	
Carlton Heil	А	X	_	Stephen Ford	Х		
Kenneth Howell	x		e	Wyatt George (alt.)			X
Robert Palmer	X			Will Hesterberg	X	X	
William Spink	è	v		Thomas Jones	X	X	
Elders	C	X		Harold Mare	X	X	
Kenneth Brown	x	v		John Paulsen	X	e	
Lavergne Brown	e	X X		Robert Reymond		х	
Rupert Ebanks	x	А		David Robinson	X	X	
Melvin Jones	X	x		Harold Stigers	X	e	
James Lehan	X	^		Gary Waldecker	X	х	
Richard Leigh	^	x		Thomas Waldecker Elders	· е	х	
Frank McClintock	х	^					
Harold Morse	X	X		Andrew Burgess	X	х	
C. Ray Reid	Λ.	Λ.	x	Eugene Fullerton	X	X	
Glenn Singleton	x	X	Λ	Clifford McIntyre Robert Robb	X	X	
Robert Wunderlich	X	X		Merle Wilson	e	X	
							e
GREAT LAKES PRES	SBYTE	ERY		MIDWESTERN PRE	SBYT	ERY	
Allan Baldwin				Ministers			
Seth Dyrness	X			Richard Aeschliman	X	X	
David Jones (alt.)	X	х		William Barker	X	X	
William Kirwan	X			Jeff Black	X	X	
William Mahlow Jr.	X			Cal Boroughs	X	X	
William Phillips	X			Arthur Boyer	X	X	
William Shell	X	X		Hans Deutschmann	X		
Addison Soltau	X X	X		Thomas Egbert			X
Rodney Stortz	e			Robert Fiol	X	X	
DeWitt Watson	X	v	X	Tim Fortner	X	X	
Elders	^	X		Laird Harris		X	
Dan Borst				Ronald Hidey	X	X	
Kenneth Hastings	e		e x	C. Holliday III	X	X	
William Hawley	X		^	Roger Hunt	e	X	
Kenneth Kuyk	X	X		James Kern			e
	X	^		Philip Lancaster Walter Lorenz	X	X	
61 6 11	X	x		John MacGregor	х		
Tom Stein			e	Donald MacNair	.,	x	
			-	Donaid MacNair	X	X	

Name of Commissioners by Presbytery	Present at First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting	Name of Commissioners by Presbytery	Present at First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting
Egon Middelmanr	1 X			William Henderson	X	x	
Albert Moginot	X	X		Richard Tyson	X	x	
Terry Nixon	X	X		John Vance			
Michael Parker	e	X		Elders			
Robert G. Rayburi	n	x		Ronald DeFord		x	x
John Sanderson	x			Wygant Smith	X	х	
Wilbur Siddons	X	x		38			
Donald Starn	X	x		PACIFIC NORTHW	EST		
Richard Tevebaugh	n x	e		PRESBYTERY			
Wilber Wallis	x	X		Ministers			
David Winecoff	х	x		Robert Bonner	x	x	
Elders				Douglas Codling	X	x	
Steve Andes				James Codling	X	x	
Brad Binnington	x			Daniel Dermyer	X	X	
Craig Burdett	^		x	John Hoogstrate	X	e	
Dale Collison	x	x		_		x	
Doug Corey	X	^		Douglas Lee	X		
Gene Frank		x		Stephen Leonard	X	x	
LeRoy Gardner	X	^		John Pickett	Х		
	X			Robert S. Rayburn	· X	Х	
Wally Gustafson	X	e		John Youngs			e
Orbin Hagist		x		Elders			
Joseph Hall	X			Donald Crozier			e
Hal Kennedy	X			Richard Herbert	X	X	
Tom Kennedy	X	X		Paul Hubbell			e
James Pickett	X	х		Maurie McPhee	х	x	
Gordon Shaw	х	X		Richard Meinert	X	X	
Philip Sokody			X	Jack Paist	X	X	
Arthur Stoll			x				
				PHILADELPHIA PI	RESB	YTERY	7
NEW JERSEY PRE	SBYT	ERY		Ministers			
Ministers				Ernest Breen	x	X	
Howard Cross	X	X		David Brewer	x	e	
Frank Fiol		X		Harold Burkhart	X		
Charles Garriott	e	x		John Clark	X	e	
George Jaggard			x	John DeBardeleben	X	x	
Elwin Jewell	X	X		Carl Derk			e
John Kay	X			Franklin Dyrness	х	x	
James Midberry	x	X		Harold Hight	х	x	
John Palmer	x	x		John Hunt	X	x	
Petros Roukas	X	x		Paul Karlberg	X	x	
James Smith	X	х		Edward Noe	х	x	
Roy Wescher	x	x		Eugene Potoka	x		
Elders				Archie Shelor	x	x	
Donald Long	х	x		George Smith	X	x	
				Mark Tedford	x		
NORTHEAST PRES	SBYT	ERY		Gareth Tonnessen			e
Ministers				Robt. Williamson		x	-
Robert Edmiston	x	x		John Woll	ê	x	
Brad Evans	x	x		Elders		Α.	
Thomas Farr	x	x		Robert Bell	х	x	
Richard Gray	X	x		Oong Choi	X	X	
Richard Gray	^	^		Oolig Ciloi	A	Α.	

Name of Commissioners by Presbylery	Present at First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting	Name of Commissioners by Presbytery	Present at First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Mesting
George Deibert	x	x		ROCKY MOUNTAIN	N		
Robert Dempsey		e	X	PRESBYTERY			
Manfred Geribott		X		Ministers			
Paul Goldsboroug		х		David Hein	X	x	
Donald MacKenzi Norman Pierce	ie x	x		Bernhard Kuiper	X	x	
Fred Pletscher Jr.				William Leonard	X	X	
	. х	e		David Linden	X	X	
James Regester Lawrence Rineer		x e	v	Steven Meyerhoff	X	X	
Kenneth Rush	x	e	х	Arthur Scott		X	
Richard Tilton	X	x		Robert Scott	X	e	
David Weston	^	e	x	Ronald Shaw	X	х	
David Weston		·	^	James Urish	X	Х	
				Peter Vaughn			х
PITTSBURGH PRES	SRVT	FRV		James Wiest	X	e	
Ministers		LIVI		Elders			
William Albany	х	e		Chas. Friedenstein	X	X	
Geoffrey Brown		•	e	SOUTHEAST PRESI	DVTE	DV	
Arnold Frank	x	e	•	Ministers SUCITIEAST PRESI	DIIE	KI	
Robert Gordon		•	e	David Alexander	•,		
Charles Holliday	x	x	•	Steve Bostrom	X X	X	
Stevan Horning	X	e		Render Caines	X	x x	
Harold Kelley	x	X		Robert Cox	Α.		e
John Ledden	x	e		Thomas Cross			x
John MacRae	x	x		Earl Eckerson	x	x	^
Mark Porter			x	Ross Graham	X	X	
Nicholas Protos	x	X		Ken Hash	x	X	
Richard Raines	x	X		Robert Hoyle			X
Richard Rowe	x	e		Henry Johnson	x	x	
William Slawter	x	e		Al Lutz	X	e	
Timothy Stigers	x	X		Gerald Malkus	X	x	
David Sutton			e	Daniel Pruitt	X		
John Taylor	X			Ted Ragsdale	x		
Paul Taylor III	х	X		Jayme Sickert	X		
Samuel Ward	X	X		Peter Spink	X		
Dale Weldon	X	X		Elders			
Robt. Wildeman Charles Winkler	X	X		Dick Carter			e
Elders	X	X		Terry Clark	X	X	
David Allen	.,	_		Happy Cochran		e	X
Paul Anthony	X	e		Dean Ezell	X	X	
Larry Canterbury	X			John George		e	х
Ernest Gough	x			William Long	Х	X	
Buck Grav	e	X	X	Lanny Moore	X	e	
Harold Harris	x	x	^	Glenn Owen	X	X	
Nelson Kennedy	X	e		COUTHEDN DDECD	væen	% 7	
Donald Kipfer	X	x		SOUTHERN PRESBY Ministers	IIEK	. 1	
Ronald Miller	X	x		Paul Alexander		v	
Melvin Rowley	x	X		William Alling	x	x	
Roy Strickland			e	Charles Anderson	X X	x	
William Voorhis	х	x	_	George Anderson	e	e	x
				223.82 / 1114613011	-	-	^

Name of Commissioners by Presbytery		First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting	Name of Commissioners by Presbytery	Present at First Meeting	Present at Last Meeting or Excused (e)	Present But Not At First or Last Meeting
K	enneth Austin	x			David Hickey	х	x	
Pl	hilip Blevins			e	Gary Huisman	X		
Ra	ay Dameron	x			Ed Kellogg	x	x	
M	artin Freeland		X		John Lesondak	X	X	
Pa	aul Gilchrist	X	x		Rudolph Schmidt	t x	x	
R	obert Hastings	X	x		Lewis Scogin			x
Ja	ımes Hurley	X	x		James Ward		x	
R	obert Milliken	X	x		Oral Waring			e
Jo	ohn Myers		e	X				
R	andy Nabors	X			SOUTHWEST PRE	SBYT	ERY	
R	obt. Nuermberger		X		Ministers			
Н	oward Oakley		x		Stephen Childers	X	x	
D	an Orme			X	David Clelland	Х	х	
	ames Perry	X			Paul DeLong			e
	enry Stevens	X	X		William Doerfel	X	X	
B	ruce Young	X			Richard Fisher	Х		
	ohn Young	X	X		Howard Kelley	X	X	
Elder					Robert Petterson	X		
_	avid Baer	X			George Soltau			X
	larion Barnes	X	X		John Thorpe	X	X	
• •	ick Barker	X	X		Kyle Thurman	X	x	
	ndrew Belz	X			John R. Werner			
	oel Belz	X	X		Elders			
	oss Cook	X	Х		Clark Breeding	Х	X	
-	ohn Cummer	X	x		Charles Clark	X	X	
	harles Donaldson	1 X	x		Ray Cronshey	X	X	
	1artin Essenburg			x	Ron Dunton	X	X	
	onovan Graham	X	х		Lyle Fogle	X		
	avid Hammond			X	Chester Hatcher	X	X	
G	ireg Heath	X			T. J. Powers	X	X	

ADOPTION OF DOCKET

It was moved, seconded, and carried to adopt the docket as printed and distributed.

SEATING OF CORRESPONDING MEMBERS AND VISITING BROTHERS

The following people were introduced to synod and on motion during the course of the meetings were seated as follows:

Corresponding Members:

Fraternal Delegates—Dr. James DeYoung (CRC), Rev. Larry G. Mininger (OPC), Dr. Morton H. Smith and Mr. Edward Robeson (PCA), Dr. John H. White (RPCNA).

Other Corresponding Members—Elders Graham Gutsche, Donald A. Semisch, and Woody Woods.

Visiting Brothers: Robert Herman (ARP), Rev. Warren Myers (PCA), James Pell, Jeff Rakes, Rev. Mario Rivera.

APPOINTMENT OF STANDING COMMITTEES

The moderator appointed the following commissioners to serve on the standing committees of synod:

Parliamentarian

John M. L. Young

Sargent-at-Arms

David Kiewiet

Bills and Overtures

Roger Lambert, chairman

Jack Buckley Tim Fortner

Tim Stigers

Werner Mietling

Wilber Wallis

Peter Spink

Rodney Stortz

Addison Soltau

David Linden

Will Barker

Will Metzger

Joel Belz (E)

Lyle Fogle (E)

Manfred Garibotti (E)

Wallace Gustafson (E)

Joseph Hall (E)

Mel Jones (E)

Russell Doig (E)

Attendance and Expense

Charles Donaldson, chairman (E)

Robert Taylor (E)

Kenneth Kuvk (E)

William Henderson

Jim Conrad

Memorials

Earl Witmer, chairman (E)

Thomas Waldecker

Ross Graham

Resolutions

John DeBardeleben, chairman

Rob McPherson Charles Holliday III

Harold Burkhart James Shannon

OVERTURES AND COMMUNICATIONS

The stated clerk presented the following overtures by title:

Overture A—Unified travel fund for annual synod meetings.

Overture B—Clarify process for receiving an organized church into presbytery.

Overture C—Amend FOG re examination of non-RPCES ministers.

Overture D—Amend FOG re previously ordained college or seminary student).

Overture F-Erect study committee on the sabbath.

Overture G—For a study committee on the Scriptural obligations of Christian unity and fellowship.

Overture H—Instruct Fraternal Relations Committee to pursue union with PCA and/or OPC.

Overture I—Instruct Fraternal Relations Committee to pursue a plan of union rather than the method currently employed.

Overture J—Churches withdrawing may not form a continuing RPCES.

Overture K—Instruct presbyteries and sessions regarding Freemasonry.

Overture L—Issue complaint to Association of Evangelical Presbyterian Churches.

Overture M—Reconsider method of uniting.

Overture M—Reconsider method of uniting.

Overture N—Call for a year of evangelism.

Overture O—Amend FOG to prevent a minister from exercising the duties of his office.

The following communications were also read:

Communication No. 1

On behalf of the General Synod of the Associate Reformed Presbyterian Church, we extend to you our fraternal greetings. We rejoice in the mutual ties between our two denominations. You are an encouragement to us in the preaching, teaching, and living out of the gospel. We trust that in some measure we are an encouragement to you.

We are looking forward to receiving at our synod this year, June 8-11, elder Joel Belz as your fraternal delegate. He will be given opportunity to address our synod on the evening of June 10.

Since your denomination, in part at least, has the same historical heritage as the Covenanter element in ours—you will be particularly interested to note that we will observe our 200th anniversary as a denomination in 1982. We are the only synod remaining of the original Associate Reformed Church formed in 1782 in Philadelphia by the Associate Presbyterians and the Reformed Presbyterians. Unfortunately, our Bicentennial Synod next year at Erskine College, Due West, S.C. (June 14-17) will conflict with the concurrent assemblies of the five NAPARC denominations, meeting at Calvin College (june 14-21). Even so, perhaps we can have some sort of fraternal exchange for these important events.

Brothers, continue to walk in the Father's truth and to exalt His Son, Jesus Christ. Pray for us as we attempt to do the same.

Sincerely in Christ, C. Ronald Beard, Stated Clerk William A. Macaulay Jr., Chairman Committee on Inter-Church Relations

Communication No. 2

The following recommendation to synod was passed at the spring stated meeting of the Pittsburgh Presbytery, held April 25, 1981, in Pittsburgh.

"We recommend that synod not receive a report from its committee unless it is, in fact, the product of the whole study committee and sent to synod by vote of the whole committee at a duly called meeting of the committee."

Charles L. Winkler, Clerk

Communication No. 3

I would appreciate it if you would put this letter on record. Though not

a participant in the 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, yet I would like to be on record as saying I wish to register my total agreement with the recommendation made by the Fraternal Relations Committee as given in the booklet Information for the Reformed Presbyterian Church, Evangelical Synod, to Prepare It To Vote on Being Received by the Presbyterian Church in America.

I do want to be on record as saying that I very much hope that this will pass in the synod and later in the presbyteries.

If it would be of any use this statement of mine could be made public but that is at your discretion.

Francis A. Schaeffer

ACTION:

Synod, on motion, allowed Overtures M, N, and O to be presented even though they were not received prior to the deadline. Synod acted to refer Overtures A, B, C, D, F, G, K, L, and O to the Bills and Overtures Committee; to refer Overtures H, I, J, M, and N to the Fraternal Relations Committee; and to receive the communications for information.

PRELIMINARY REPORT OF NOMINATING COMMITTEE

A preliminary ballot listing nominees for synod boards and agencies was distributed to the commissioners by the Rev. J. Render Caines, chairman.

STATED CLERK'S REPORT

The stated clerk, the Rev. Paul R. Gilchrist, presented the following report:

Fathers and Brothers in Christ:

Serving the Lord and His church in the capacity of stated clerk of synod has been a very joyful experience. I continue to care for the correspondence, to assist in the placement of candidates in vacant pulpits, and to get the directories, minutes and statistics published. We want to express our appreciation to Dr. Franklin Dyrness and the Quarryville Presbyterian Home for helping to defray the cost of publishing the directories. Hopefully, directories for Spring 1981 will be available at synod time.

Errata for Minutes 1980

Unfortunately, several errors crept into our copy, which need correcting.

On p. 10, E. T. Noe was present at first meeting.

On p. 22, Guide to Proportionate Giving: Covenant Seminary needed \$530.000.

On p. 145, last sentence should read "to put to death."

On p. 174, recommendations should have been numbered 1, 2, 3 in the middle of the page.

On p. 176, recommendations at top of page should have been numbered 4 and 5. Also, under elections to Nominating Committee, Douglas Shepler was elected and his name should be in italics.

Statistics for two churches were inadvertently omitted: Membership figures for Covenant RPC, Stanton, DE (p. 188) should read: 131, 62, 76, 4, 7, 0, 2, 3; 3, 5, 0, 8, 3, 0, 0, 0, 3; 105, 30, 10, 59, 55. Also, membership figures for Jeremy Creek RP (M) (p. 213) should read: 10, 2, 7, 0, 0, 0, 0, 2; 0, 0, 0, 10, 0, 0, 0, 0; 17, 17, 7, 15, 0.

Finally, on p. 224, under Special Committees include: Study Committee on Responsibility and Authority of Ruling Elders: C. Frett (chm.), J. P. Clark, R. Heerdt, H. Harris, K. Hash, R. Milliken.

Statistics

Table III provides a summary of statistics for 1980 compared to previous years. One should note that the total membership of 29,532 represents an 8.7% increase over 1979 and a 76% growth for the decade.

Tables IV and V present different ways of viewing pastoral compensation for the fiscal year 1980. The report of the Ministerial Welfare and Benefits Committee includes an excellent study for the consideration of sessions and trustees as they review their pastor's compensation from year to year.

Commissioners to the 160th Synod, 1982

With the current count of 447 ordained teaching elders, presbyteries are advised to elect 60% of their ministerial members as commissioners to the 160th General Synod in Grand Rapids, together with an equal number of ruling elders (see FOG IV, 1, g and h). Names of commissioners (together with addresses of ruling elders) should be sent to my office by March 1, 1982, if they are to receive the reports to synod before synod convenes.

Audit Reports

The following agencies and committees have submitted copies of their audits to the stated clerk's office:

Covenant College	June 30, 1980
Board of Home Ministries	Dec. 31, 1980
World Presbyterian Missions	Dec. 31, 1980
RP Foundation	Dec. 31, 1980
National Presbyterian Missions	Dec. 31, 1980
Board of Trustees	Dec. 31, 1980
Health and Welfare (Hospitalization)	Dec. 31, 1980
Christian Training Inc.	Oct. 31, 1980
Pension Fund	Dec. 31, 1980
Covenant Theological Seminary	June 30, 1980

Not yet received:

Lamb Fund	Mar. 31, 1981
Synod Treasury	Dec. 31, 1980

Index of Synod Actions and Documents of the RPCES Reports, Decisions and Opinions

Through the kindness of an interested donor, a scholarship has been made available for a student at Covenant Seminary under the supervision of Dr. Joseph Hall, librarian, to index the minutes of the RPCES. Considerable progress has been made on this project.

Also, your stated clerk has been working on collecting, collating, and publishing the significant study committee reports, the opinions and decisions of the general synods since 1965. This will include papers and actions from this current synod. In light of significant actions to be taken this year, this book should prove to be a documentary history of the RPCES.

Amendments to Directory for Worship

The following amendments to the DFW XIII,4 were sent down to presbyteries for action, so that questions 2 and 3 would now read as follows (the changes are in italics):

- (2) Do you confess that because of your sinfulness you repent of your sin and humble yourself before God, and that you trust for salvation not in yourself but in the Lord Jesus Christ alone, who died for your sins and rose again?
- (3) Do you acknowledge Jesus Christ as your sovereign Lord and do you promise, in reliance on the grace and power of God's Spirit, to serve Him with all that is in you, to forsake the world, to die to sin in your life, and to lead a godly life?

Presbyteries voting "yes": DMV, FL, GP, IL, MW, PNW, PH, PI, RM, and SO; voting "no": CA, EC, NJ, and SE; NE voted yes, no, no, and SW voted yes, yes, no, on the three amendments. With at least nine presbyteries voting yes, Synod should declare these changes adopted.

Amendments to Form of Government

The following amendments were sent down to presbyteries for action:

- 1. Add new section g to FOG V,6 (p. 40) which would read:
- g. An officer may be divested of his office without censure, for reasons other than delinquency in faith or life.
 - (1) A presbytery shall consider divesting a minister of his office without censure if:
 - (a) he fails to seek a ministeral charge actively unless temporarily for reasons of health; or
 - (b) it appears to the presbytery, over a period of time normally not to exceed two years, that he is not called to ministerial service because he does not possess the gifts requisite for the gospel ministry; or
 - (c) he fails to perform adequately the work of the ministry through lack of the requisite gifts; or
 - (d) permanent physical or mental disability precents him from exercising the office.
- (2) If a presbytery contemplates divesting a minister without censure the minister in question shall be duly informed and given the opportunity at a meeting of the presbytery to defend his continuance in office or to demit the ministry.
 - (3) A motion to divest shall require a two-thirds majority of those voting.

A man who has been divested of office and who is subsequently elected to that office shall be viewed as receiving initial election to that office.

Nothing in this chapter shall be held to imply that, when a deacon, ruling elder, or minister retires, or is retired, because of advanced age or disability, from his official posi-

tion, he shall be divested of his office and thus prevented from performing, on occasion, the functions of that office.

NOTE: This would change the following paragraphs (g to j) so that they would be lettered h to k.

2. Add to the second paragraph of FOG V,8 (p. 44) the following sentence:

A ruling elder will be considered to have been divested of his office withou judicial process if it can be proved that he has united with another church or denomination which does not hold to the Westminster Standards.

- 3. Amend FOG V,6,d (p. 39) so that the last line would read:
- ... by judicial process in accordance with the Book of Discipline, by death, or in accordance with the procedure outlined in FOG V,6,g.

These amendments to the FOG have been approved by a majority (at least nine presbyteries) as follows: voting "yes": DMV, EC, FL, GP, IL, MW, NJ, PH, PI, RM; voting "no": NE, SE; while mixed votes were received from PNW and SW. Synod should declare these changes adopted.

Respectfully, Paul R. Gilchrist

ACTION:

- 1. General Synod declared the amendments to the DFW XIII, section 4, adopted.
- 2. General Synod declared the amendments to FOG, V,6,g; FOG V,8; and FOG V,6,d, adopted.

TREASURER'S REPORT

Dr. Charles Donaldson presented the treasurer's report:

Fathers and Brethren:

This year's report covers a nine-month fiscal period (April 1-December 31, 1980) rather than a full year since last year's synod voted to change the fiscal year to correspond to the calendar year. Comparisons are not so easy to make. It is apparent, however that this fiscal period has been one of the most difficult to face the synod in many years. Expenditures exceeded receipts by close to \$4,000. Of this total, about \$3,000 represents the difference between expenditures and receipts for synod lodging. Funds for this purpose are ordinarily not handled through the synod treasury, but the arrangement we had with Seattle Pacific University required that we do so. The large difference is attributable, at least in part, to cancellations of reservations which synod had to cover. The fiscal period closed with out fund balance at minus \$4,891.76.

There are some encouraging things to report. 114 (58%) of our churches supported the synod treasury, including seven who had not previously done so. Comparison of the various presbyteries shows that Great Lakes Presbytery has the highest percent of its churches contributing (86%). One church which has not yet been received into the RPCES sent a contribution to express its support of our synod.

During the last six months of 1980 I was on sabbatical from Covenant

College, and handled the synod accounts during my absence. I want to express my thanks to him for keeping excellent records. I also want to thank Rev. Robert Rayburn of Tacoma who kept excellent records of the receipts and expenditures connected with last year's synod in Seattle.

Respectfully submitted, Charles W. Donaldson, Treasurer

STATEMENT OF FINANCIAL CONDITION REFORMED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD

	Dec. 31, 1980	March 31, 1980
ASSETS		,
Current assets		
Cash	\$2,762.95	\$4,097.17
Accounts receivable	44.50	44.50
Inventory of forms and minutes	1,122.00	1,198.50
	\$3,929.45	\$5,340.17
Fixed assets		
Office equipment	\$1,120.55	\$1,120.55
Less accumulated depreciation	863.00	809.00
	\$257.55	\$311.55
TOTAL ASSETS	\$4,187.00	\$5,651.72
LIABILITIES AND FUND BALANCE		
Current liabilities		
Accounts payable	\$5,974.94	\$2,321.64
Payable to Trustees	1,500.00	1,500.00
Payable to Ministerial Welfare	1,603.82	2,828.63
	\$9,078.76	\$6,650.27
Fund Balance	(\$4,891.76)	(\$998.55)
TOTAL LIABILITIES AND FUND BALANCE	\$4,187.00	\$5,651.72
STATEMENT OF RECEIPTS DISRUPSEMENTS AN	ND FLIND RAI	ANCE
STATEMENT OF RECEIPTS, DISBURSEMENTS, AN For the Fiscal Year Ended December 31		LANCE
STATEMENT OF RECEIPTS, DISBURSEMENTS, AN For the Fiscal Year Ended December 31 RECEIPTS		LANCE
For the Fiscal Year Ended December 31		LANCE
For the Fiscal Year Ended December 31 RECEIPTS		LANCE
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings	, 1980	\$5,698.16
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support	\$4,080.00 1,618.16	
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches	\$4,080.00 1,618.16 \$14,900.84	
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries	\$4,080.00 1,618.16 \$14,900.84 1,000.00	
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00	\$5,698.16
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals	\$4,080.00 1,618.16 \$14,900.84 1,000.00	\$5,698.16 17,942.84
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals Sale of minutes and forms	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00	\$5,698.16 17,942.84 273.50
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00	\$5,698.16 17,942.84 273.50 26,571.78
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals Sale of minutes and forms Synod lodging and tours	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00	\$5,698.16 17,942.84 273.50
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals Sale of minutes and forms Synod lodging and tours Miscellaneous TOTAL RECEIPTS	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00	\$5,698.16 17,942.84 273.50 26,571.78 1,046.40
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals Sale of minutes and forms Synod lodging and tours Miscellaneous TOTAL RECEIPTS DISBURSEMENTS	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00	\$5,698.16 17,942.84 273.50 26,571.78 1,046.40
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals Sale of minutes and forms Synod lodging and tours Miscellaneous TOTAL RECEIPTS	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00	\$5,698.16 17,942.84 273.50 26,571.78 1,046.40
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals Sale of minutes and forms Synod lodging and tours Miscellaneous TOTAL RECEIPTS DISBURSEMENTS Synod expenses	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00 1,582.00	\$5,698.16 17,942.84 273.50 26,571.78 1,046.40
For the Fiscal Year Ended December 31 RECEIPTS Synod income Registrations Offerings Support Churches Presbyteries Agencies Individuals Sale of minutes and forms Synod lodging and tours Miscellaneous TOTAL RECEIPTS DISBURSEMENTS Synod expenses Arrangements	\$4,080.00 1,618.16 \$14,900.84 1,000.00 460.00 1,582.00	\$5,698.16 17,942.84 273.50 26,571.78 1,046.40

Commissioners' travel	1,703.80	\$6,265.24
Stated Clerk		
Salary	\$3,415.00	
Office rental	3,000.00	
Office expenses	1,432.52	
Secretarial help	1,043.50	
Travel	524.40	9,415.42
Committees		
Fraternal Relations	\$1,622.02	
Judicial Commission	947.99	
Magazine	242.10	
Apostasy	64.33	2,876.44
Treasurer		-
Honorarium	\$750.00	
Expenses	408.25	1,158.25
Printing		•
Minutes	\$4,896.79	
Directories	696.50	
Day of Prayer Guides	350.00	5,943.29
Depreciation		54.00
NAPARC		35.20
Synod lodging and tours		29,678.05
TOTAL DISBURSEMENTS		\$55,425.89
EXCESS OF DISBURSEMENTS OVER RECEIPTS		\$3,893.21
FUND BALANCE—April 1, 1980		(\$998.55)
FUND BALANCE—December 31, 1980		(\$4,891.76)

ADMINISTRATIVE COMMITTEE REPORT

The Rev. Roger Lambert presented the report as follows:

Fathers and Brethren:

The Administrative Committee of synod has met twice during the past year, on March 21, 1981, in St. Louis, and again on May 22, just prior to Synod.

Arrangements for this synod have been handled by a committee chaired by the host pastor, the Rev. Robert Milliken. Because of economic factors relating to our agencies, the pre-synod seminar gave way to several agencies having board meetings. We are grateful that the Rev. Paul Taylor was able to lead in a time of prayer and discussion of "Issues and Trends Confronting the Church and the World" and how the RPCES relates to those issues.

Now that synod is on a calendar year budget, the committee dealt with the problems related to this, including changes in the Standing Rules and in the current budget (see recommendations below).

In view of the extraordinary expenses in mailing materials by the Fraternal Relations Committee, and reproduction costs for synod, the committee has set a registration fee of \$25.00 this year. Further, we defined the registration fee as a term related to specific synod overhead expenses for the annual synod meeting to be applied to the commissioners and alternates to synod.

The stated clerk together with Mr. Earl Witmer had been asked to

serve on the planning committee for the concurrent meetings of NAPARC denominations in Grand Rapids in June 1982. Several recommendations below represent suggestions from their planning session which took place on March 20, 1981.

RECOMMENDATIONS:

- 1. Days of Prayer. We recommend that November 11, 1981, and February 24, 1982, be declared synod days of prayer.
- 2. Time and place of synods. We recommend that the next three synods meet as follows:

June 11-18, 1982 May 20-26, 1983 May 19-25, 1984

Grand Rapids, MI Lookout Mountain, TN St. Louis, MO

- 3. Re. Grand Rapids synod, 1982. We recommend that:
- a) Sunday, June 6, 1982, be designated as a special day of prayer for the concurrent synods.
- b) The RPCES concur with scheduling joint worship services from 8:30 to 9:00 a.m. each weekday morning, each denomination to be responsible for one day.
- 4. Standing Rules. We recommend the following amendments to the Standing Rules:
 - a) SR XVII.1: add as first sentence:

The expenses of synod being indeed generated by and for the sake of the churches shall be paid for by the churches.

b) SR XVII,4: substitute the following:

Ministers will be expected to contribute an annual amount to synod. Materials related to synod meetings will be provided to churches and ministers who are fulfilling their responsibilities in meeting the expenses without further obligations.

Respectfully submitted,
Roger S. Lambert, chairman
William S. Barker
H. Bradley Binnington
Paul R. Gilchrist
Donald J. MacNair
Nelson K. Malkus
Robert A. Milliken
Terry L. Nixon
P. Robert Palmer

[NOTE: The Budgets for 1981 and 1982, as well as the Guide to Proportionate Giving, were presented on Thursday. See pages 161-162].

ACTION: Synod adopted recommendations 1, 2, and 3. Recommendation 4 was received as the first reading.

REPORT OF NATIONAL PRESBYTERIAN MISSIONS

The Rev. DeWitt Watson, assisted by the Rev. Paul Taylor, the Rev. R. A. Aeschliman, and the Rev. Donald J. MacNair, gave the following report and answered questions regarding the report:

Fathers and Brethren:

General Information: The Board of Directors met twice during the year and the Executive Committee met twice during the year.

The 1980 books of National Presbyterian Missions have been audited as of February 20, 1981. The total assets of the corporation are \$325,064, with liabilities of \$158,160.

The 1980 balance of revenue over expenditures was \$1,395. We humbly praise our Lord for enabling us to meet all our obligations. We also express our sincere appreciation to you, the Reformed Presbyterian Church, Evangelical Synod, for your encouragement, prayers, and support.

During 1980 a major step of advancement was taken by the Board of Directors. The plans were finalized to employ the Rev. Paul W. Taylor full time (he has worked one-half time as a field representative for the past several years) and to appoint him to be director of the Department of Church Planting. At the same time, a Department of Church Growth was established. Mr. MacNair, while continuing as the executive director, was named as director of this department. This transition took place January 1, 1981.

In conjunction with this, the internal accounting procedures of NPM were changed. Each department now has its own portion of the budget to administer and the accounting reflects this responsibility.

The reports of the various departments have been prepared by their respective directors.

DEPARTMENT OF CHURCH PLANTING

Mission Churches:

New Mission Churches in 1980 12 Established Churches Received in 1980 4

Due to these 16 new churches coming into the RPC, the Lord has enabled us to pass another very significant landmark. We are no longer a denomination of less than 200 churches. As of March 31, 1981, we have approximately 210 mission and particular churches in the RPCES. Praise the Lord with us!

Financial Assistance: One out of every five RP churches received some form of financial assistance through NPM in 1980.

A total of 43 churches and groups received some sort of financial assistance during that year. Five of these churches received assistance through two or more NPM programs.

Of course, in addition to these funds, NPM has provided in 1980 approximately 5,000 hours of consultation, motivation, support, encouragement, instruction, and troubleshooting to get works going and to keep them growing in a healthy manner.

Grants:

	in 1980	Anticipated In 1981
Reducing Assistance Program (RAP) Support		
Churches which received RAP	18	25
Building Club (1,120 members):		
Churches which received Building Club aid	1	3
Emergency Grants and Special Gifts:		
To Churches	7	7
To Other Groups (mostly Church		
Extension Commissions)	7	7
oans:		

Lo

Revolving Building Fund Loans:		
Churches which had outstanding loans	16	16

(3 new loans were granted in 1980 totaling \$26,000)

Church Extension Commissions: Ten of our 17 presbyteries received new churches in 1980:

Pittsburgh	4	Philadelphia	3
Delmarva	2	Florida	1
Great Lakes	1	Illiana	1
Midwestern	1	Pacific Northwest	1
Rocky Mountain	1	Southeast	1

Only one of the new churches in 1980 was a city church. NPM is working diligently to encourage city church planting in 1981 and the future. Pray with us that our goal of three new city churches in 1981 might be reached.

The chairmen of the Church Extension Commissions met in February of 1981. Particular attention was given in the meeting to two matters: the planting of city churches and how best to relate to the current situation in the UPCUSA and the PCUS.

Presbytery Evangelists: The presbyteries employ two full-time presbytery evangelists:

David J. Brewer, Philadelphia Donald C. Taylor, California

Four men work as presbytery evangelists on a part-time or volunteer basis:

Jeffrey Black, Midwestern Melvin Jones, Florida Howard McPhee, Eastern Canada Walter Lyons, California

About one-half of the new churches received in 1980 were due to the Lord's using presbytery evangelists.

Field Representatives: Mr. Richard Tilton continues to be employed fulltime as a field representative. He works with the Philkadelphia, New Jersey, Northeast, Pittsburgh, and Delmarva Presbyteries.

DEPARTMENT OF CHURCH GROWTH

The direction of this ministry can be best stated by quoting a passage of Scripture such as Colossians 2:19: "... with the Head, from whom the whole body, supported and held together by its ligaments, GROWS AS GOD CAUSES IT TO GROW." The direction this ministry will take is to be a catalyst for church vitalization and growth by preparing and guiding the elder-leadership of the local congregation to lead the church in the change necessary to be a church reasonably conformed to that which was defined by Christ and His apostles. It is anticipated that this ministry will be conducted in each church served for a period of 18-24 months.

Most of the tools necessary for a church to participate in this ministry are now prepared. The rest are in process of preparation.

It is hoped that NPM will be ministering to at least ten or twelve churches simultaneously by the end of the year. It is anticipated that most of these churches will be among the many which are struggling with less than 150 members.

DEPARTMENT OF DEVELOPMENT

NPM ended 1980 in a more solid position than 1979 and for that we thank the Lord. We went from a 1979 deficit of \$12,453 to a 1980 surplus of \$1,395. However, you should be reminded that NPM continues to struggle financially through each year with a deficit accumulating until the end of the year and the Thanksgiving Thankoffering.

During 1980 there were 152 churches who supported NPM. The total giving of these churches was \$104,422.37. We deeply appreciate such support from our churches and are trying to keep in better communication with you through our new "In Session" report.

In 1980, the Thanksgiving Thankoffering came to \$51,069. We have begun a new system of reporting the Thankoffering. There are always some funds which do not get to us before December 31 when we close our books. Any funds that come in after that date will be credited to the next year's offering. Of the total \$51,069, \$4,193 came in January and February (1980). The cost of raising a dollar through the Thankoffering was \$.10, which is a very acceptable standard. There were 127 churches who participated in the 1980 offering. The support of the denomination through the Thankoffering has been particularly gratifying to NPM, and we thank you.

A summary of church giving to NPM would be as follows:

Gifts—General and Designated	\$68,810.89
Gifts—Thankoffering	35,611.48
Total	\$104,422,37

Again this year we will be heavily dependent upon the annual Thanksgiving Thankoffering to meet all our commitments. Your continued support of this program will be much appreciated. It is expected

that our goal will be \$60,000.

Here's an update on the Company of Co-Laborers program that was established in 1979. There were 94 people who joined, pledging monthly contributions totaling \$1,066.36. During 1980 actual contributions totaled \$10,424.40 for an \$868.66 per month average. We are most appreciative of this group of people and their faithfulness in support with funds and prayer; however, it is obvious that the church at large did not accept the program.

One of the things that we would like to see our churches do is take more seriously the proportionate guide to giving that is passed each year by the Synod. NPM's 1981 budget calls for \$327,200, and the cost of raising that budget is 15% which again is well within the accepted standards of development by non-profit organizations.

During 1981 our Newsletter will not be printed on a monthly basis, but rather quarterly. Our prayer calendar will continue on a monthly basis, but mailed only to active donors. This is being done to cut expenses.

ADDITIONAL INFORMATION

The following NPM manuals and books are in regular use throughout the church as tools for church planting and church growth:

Mother/Daughter Church Planting Manual Presbytery Evangelist Consultant Field Representative Borrowed Elders The Birth, Care, and Feeding of a Local Church The Growing Local Church The Living Church

Several more are in various stages of preparation. It is hoped that they will be extensively used. If you want any of them, please contact the NPM office.

Endowment Fund: The first steps have been made in establishing this fund. As of April 1, 1981, there is \$15,700 in it. These funds will be used as additional equity with which to cosign loans for church building programs. The dividends may be used to defray NPM administrative costs.

Westminster Management Corporation: The Board of Directors of NPM chose to instruct the officers of WMC not to enter into any contracts. Several considerations led to this conclusion. Among them was the fear that any legal suits might indeed break through the NPM protection and adversely affect NPM. Although this fear could not be proven to be a valid danger until a court case indeed was concluded, the action taken was believed to be wise and prudent.

Building Program Assistance: The knowledge gained through the Westminster Management Corporation experience will stand NPM and the church at large in good stead. The need to help churches, especially during an economic stress period such as our country is in, is still very important to NPM. Pilot programs of two financial approaches are being developed for launching before the meeting of the General Synod. Reports will be made on them.

NPM/MUS: The Mission to the U.S. (MUS) is the Presbyterian Church in America committee which parallels NPM, Board of Home Ministries, Committee on Evangelism, and the Chaplains' Committee. In preparation for the coming General Synod, the Rev. J. Philip Clark, Coordinator of the MUS, and Mr. MacNair have met several times to discuss the work of NPM and how it will fit into the work of the MUS. The conclusion of these discussions is that NPM's work will continue quite as is. Financing may be done some differently. Some of NPM's ministry is more complete in detail and hence there has been some discussion about upgrading the overall work in the future. However, it does seem that a transition could be made with some expedition if the Lord should so lead.

NPM deeply appreciates the prayers and financial help it has received from the churches of Synod.

Respectfully submitted, Donald J. MacNair Executive Director

RECOMMENDATION: Sunday, November 22, 1981, be designated as NPM Sunday throughout the RPCES.

NATIONAL PRESBYTERIAN MISSIONS INC. STATEMENT OF REVENUES AND EXPENDITURES VEAR ENDED DECEMBER 31, 1980

TEAR ENDED DECEMBER 31, 1900	Actual	Budgeted
Revenues:		•
Gifts:		
Unrestricted	\$213,106	\$209,000
Restricted:		
Administration	5,306	5,300
Churches	70,134	21,500
Total gifts	288,546	235,800
Revolving building fund	50,056	45,000
Investment and other revenues	26,645	24,440
Total revenues	365,247	305,240
Less revenue for other funds	(116,875)	(67,000)
Total general fund revenue	248,372	238,240
Expenditures:		
Personnel expense	97,418	96,272
Supply and service expense	28,448	24,850
Space utility expense	25,812	23,860
Travel expense	28,886	25,200
Promotional expense	18,966	16,500
Church mission expense	59,007	71,050

Revolving building fund	32,400	45,000
Interest expense and miscellaneous	6,876	6,600
Capital expenditures	4,831	1,000
	302,644	310,332
Less allocations to:		
Other agencies	(6,407)	(5,000)
Other funds	(49,260)	(67,000)
Total general fund expenditures	246,977	238,332
Revenue over (under) general fund expenditures	\$1,395	(92)

ACTION:

- 1. Synod designated Sunday, November 22, 1981, as NPM Sunday throughout the RPCES.
- 2. Synod reduced the number of board members from 21 to 15 by amending the Standing Rule XVII,3,e.
- 3. On motion it was agreed to suspend the Standing Rule XIX,3 so as to allow the action under #2 to be implemented this year.

ELECTION TO NPM BOARD

The following ballot was presented with Elder John Snyder being nominated from the floor. Elections required three ballots. [STATED CLERK'S NOTE: Persons in italics were elected, and this policy will continue in reports of subsequent elections].

Paul Anthony*
Harold Mare* INC
Richard Mercer* INC 2/3 R
R. Sherman* INC R
Kyle Thurman* INC 2/3 T

John Woll INC T Rudolph Schmidt* R Ron Freiwald* R John E. Snyder

Synod recessed at 10:10 a.m. with prayer by the Rev. Robert Hamilton. Synod was reconvened by the moderator at 10:32 a.m., with the Rev. Harold Stigers leading in prayer.

REPORT OF COVENANT THEOLOGICAL SEMINARY

The president of the seminary, Dr. William S. Barker, gave the following report:

Fathers and Brethren:

1981 marks the completion of 25 years of service to the Lord by Covenant Seminary, and we wish to give thanks for His blessings through one generation. Emblamatic of this measure of time is the group of sons of ministers we have been privileged to train in preparation for ministry in the Reformed Presbyterian Church, Evangelical Synod: Stan Armes, Frank Crane, Richard Crane, Peter Cross, Gerry Cross, Bruce Fiol, David Fiol, Bob Fiol, Mack Gray, Chuck Holliday, Richard Horner, Steve Leonard, Gerry Malkus, Colin Marshall, Rob Rayburn, Tim Stigers, Gary Waldecker, Bob Wildeman, Doug Withington, Bruce Young, Steve Young, and still others. Another mark of the Seminary's

production of leadership for the denomination is the fact that four of the last eight moderators of Synod, including the last two, have been graduates of the school.

Our 25th anniversary also provides an occasion to give thanks for those who have served on the faculty throughout the school's history: Laird Harris, Bob Rayburn, and Wilber Wallis. Dr. Harris is retiring after this school year and will be teaching this coming fall semester at the China Graduate School of Theology in Hong Kong before settling in the Wilmington, Del., area. He is the main editor of the new *Theological Wordbook of the Old Testament*, and he plans to continue to have a writing ministry. Dr. Wallis will be retiring from the full-time faculty at the end of this calendar year, but will continue to teach at the Seminary on an adjunct basis. This spring, he has been working on a book on eschatology, *Inheriting the Kingdom*, while on sabbatical leave. Dr. Rayburn, after undergoing radical surgery for cancer this past February, will be continuing to teach full-time in the Practical Theology Department. His new book on Christian Worship, *O Come*, *Let Us Worship*, has been very favorably received.

One of the greatest blessings of working at a place like Covenant Seminary is the fellowship of one's colleagues—a fellowship frequently denied to some ministers who serve in isolated situations. I want to express my personal gratitude for the godly faculty members and administrators whom God has sent to work together with the students whom He is preparing for the church. This year it was a special blessing to have added to us Palmer Robertson as Professor of Old Testament, Allen Duble as Vice President for Development, and Dick Fraser as Business Manager. In the coming year our number of full-time faculty members will be reduced to 13; however, we believe we will be strengthened particularly in the Practical Theology area by the increased use of adjunct faculty members Don MacNair, Tom Jones, and Bill Kirwan, who is planning to return to the St. Louis area.

The Seminary's program received further recognition this year as our Doctor of Ministry program was evaluated by the North Central Association, which will be acting upon a recommendation that our accreditation be extended to 1988. We have also been received as an associate member of the Association of Theological Schools and admitted to candidacy for accreditation, which means that we are to submit a self-study report for full accreditation by the ATS within two years. Such accreditation would make it easier for our graduates to be admitted into programs in European and Canadian schools as well as those in the U.S.A.

The most exciting development of this past year is the readying of our Southeast Extension for opening this fall. Professor David Calhoun is vacating the post of Dean of Student Life, which will be filled by Professor Addison Soltau, in order to move to Macon, Ga., to serve as coordinator of the new extension center. As many as six students will serve in churches in and near Macon, including Augusta and the Atlanta area,

while completing their Master of Divinity degrees. By the following year it is expected that as many as 15 of our students will be involved in this extension form of theological education. This constitutes a major step in the direction of combining supervised practical experience with the academic preparation for the ministry.

Another important step in this direction is our Ministerial Formation Program, to which several in the churches have given significant support. Coordinated by Dr. Bob Palmer as Dean of Student Ministries, this program will contribute to the support of perhaps two students as they aid in the work of the churches.

As our program continues to improve, our greatest challenge lies in the area of enrollment. With faculty and facilities to accommodate 200 students, we had 150 this year. With a large class being graduated we need about 60 new students next fall just to remain at the 150 level. Our desire is to serve the RPCES increasingly and also the Presbyterian Church in America, Orthodox Presbyterian Church, and others seeking a thoroughly biblical theological education. We urge that pastors and elders look for the gifts for ministry in their young people and then put us in touch with them. This is, of course, not just for the good of the seminary as an institution, but for the fulfillment of the church's commission and for the needs of the world.

We urge that in the area of giving the churches conceive of theological education as a part of the essential mission of the church along with the support of foreign missionaries, church planting, Christian training, and concern for the poor. Please take seriously the synod's guidelines for giving. It is such a small amount per member per year that would provide for the general operating expenses of the school. There are a few very generous people and foundations that are able to provide major gifts, but we would like to rely upon them just for capital projects and similar special needs. We want to be submissive to the church as the main supporter of the school in gifts and in prayer.

Those sessions which have responded to the questionnaire for our new five-year plan we thank very much. We hope that this plan will draw us closer to the work of the churches and enable us to serve your needs better in the years ahead. We feel that there is an exciting prospect before us. The ferment within Presbyterianism suggests that the Lord may be preparing a revival that will require all the dedicated servants of the Lord that the sound seminaries can turn out. If our synod should join, and be received by, the PCA, Covenant Seminary would become the denominational seminary of an enlarged constituency, but one that does not yet have strong ties with our seminary. One of the major efforts of the coming year, whether or not we join the PCA, will be to seek to serve the PCA and other conservative Presbyterians in an increasing way. Our aim at the same time will be to serve faithfully the denomination that brought us into existence 25 years ago.

RECOMMENDATION:

In order to incorporate certain of the provisions of RPCES Standing Rules of Synod into our Seminary Bylaws and to make other necessary revisions in preparation for possible reception of the RPCES and the Seminary by the Presbyterian Church in America, we recommend the following amendments:

Article IV, Section 1—First sentence: Change "twenty-four" to "thirty-two." Add as second and third sentences: "It shall be composed of four classes, the term of each class being four years, members being chosen by ballot at the annual meeting of the General Assembly. Vacancies which occur between General Assemblies shall be filled by the next succeeding annual Assembly."

Article IV, Section 3—Add as first sentence: "Covenant Theological Seminary shall be a continuing and permanent board of the General Assembly of the Presbyterian Church in America."

Article IV, Section 4-Add between paragraphs one and two:

"Limitations of Service: (a) Trustees shall not serve more than two full terms consecutively. (b) Service shall be limited to one board or permanent major committee of the denomination at a time. (c) Trustees who are non-PCA shall subscribe to the doctrinal standards for elders and deacons of the PCA. (d) Trustees of this board who have not attended three successive board meetings will be dropped unless retained by board action."

The present second paragraph should be changed to read: "Upon the election of additional trustees such additional trustees shall hold office for four years, except as an individual trustees may be elected specifically to fill an unexpired term of another trustee."

Article IV, Section 5—Add as first sentence: "Changes in the bylaws with respect to the statement ofpurpose and the membership of the board shall be approved by the General Assembly."

Changes involving the denominational name or "General Assembly" instead of "General Synod" would be made in Article III, par. 1; Article IV, Section 1 (par. 1 and 2), Section 3, Section 4 (par. 1), Section 6, Section 8 (par. 2), Section 11 (par. 3), Article V, Section 3; and Article VI, Section 1 (par. 4).

All of these amendments should be come effective when and if the RPCES is received by the Presbyterian Church in America.

COVENANT THEOLOGICAL SEMINARY GENERAL FUND OPERATION

June 30, 1980 and February 28, 1981

June 30, 1980 and 1	redruary 28, 1981		
	Jun. 30, '80	Current	-L 20 104
		Buaget F	eb. 28, '81
INCOME—Educational and General			
Tuition and Fees	\$279,785	\$285,500	\$273,036
Endowment Income	83,258	108,750	63,000
Gifts and Grants	449,659	530,000	308,731
Student Aid	12,850	15,000	14,275
Other Income	13,192	6,000	8,301
Transfers	0	0	0
Total E&G Income	\$838,743	\$945,250	\$667,343
INCOME—Auxiliary			
Housing	42,562	42,455	27,797
Food Service	0	0	0
Service Center	0	0	1,817
Total Auxiliary Income	\$42,562	\$42,455	\$29,614
Total Current Income	\$881,305	\$987,705	\$696,957

EXPENSES—Educational and General			
President/Trustees	\$35,956	\$39,385	\$30,389
Instruction	384,187	445,705	297,175
Library	86,684	75,940	52,871
Student Development	47,588	71,990	47,020
Student Aid	33,103	30,000	21,454
Development	130,249	132,245	92,164
Business Office	66,778	82,525	55,295
Plant Operations	93,312	105,545	61,080
Debt/Renewal Transfer	9,000	18,600	10,850
Total E&G Expense	\$886,857	\$1,001,935	\$668,296
EXPENSES—Auxiliary			
Housing—Student	\$872	\$2,075	\$645
Housing—On Campus	1,671	1,575	474
Housing—Off Campus	57	450	0
Food Service	1,038	900	711
Service Center	0	0	4,142
Debt/Renewal Transfer	9,000	18,600	10,850
Total Auxiliary Expense	\$12,637	\$23,600	\$16,823
Total Current Expense	\$899,494	\$1,025,535	\$685,118
Income Over/Under Expense	\$-18,188	\$-37,830	\$11,839

ACTION:

- 1. Synod approved increasing the number of non-RP trustees to serve on the board of Covenant Theological Seminary with elders of denominations with whom we are in fraternal relations by changing Standing Rule XIII,3,d, to allow for two non-RP trustees in each class (See Minutes 1980, p. 99).
- 2. By a vote of 125 to 84, it was agreed to postpone consideration of the revision of the by-laws until after deliberations on the joining and receiving (RPCES/PCA) on Monday. [EDITOR'S NOTE: On Wednesday afternoon, synod approved recommended changes to the seminary by-laws, provided that joining and receiving is consummated. This is reported here for convenience].
- 3. Synod designated the month of December as a time for special emphasis upon "Gifts for the King" program for Covenant Seminary.

Synod recessed at 12:00 noon and was dismissed in prayer by the Rev. Charles Winkler. The meeting was reconvened at 1:30 p.m. by vice moderator Maurie McPhee. The Rev. Douglas Codling opened with prayer. The commissioners asked questions of Dr. William Barker regarding the report of Covenant Theological Seminary.

ELECTION TO COVENANT THEOLOGICAL SEMINARY BOARD

The following ballot was presented with the addition of T. M. Moore (PCA) and Dr. Will Thompson (PCA), who were presented as additional nominations from the board:

Richard Ellingsworth* INC 2/3 R Charles Holliday* INC 2/3 T John Spencer* (PCA) R Edward Robeson* (PCA) R T. M. Moore (PCA) T Will Thompson (PCA) R (1983)

REPORT OF THE STUDY COMMITTEE ON VALIDITY OF PREVIOUS BAPTISM

The Rev. David Linden presented the following report:

The report is in response to the action of the 157th General Synod where a study committee was erected to provide some guidelines or principles by which local sessions may decide whether previous baptisms with water in the name of the Triune God are to be deemed valid. The overture to the 157th Synod gave as an example Roman Catholic infant baptism. The overture informs us of a decision of Midwestern Presbytery in declaring that if a session deems a previous baptism to be valid, then baptism is not to be repeated. This committee report agrees to a high degree, but counsels a flexible response in certain situations.

1. A Typical Expression of the Problem

When pastors in our churches face requests from adult converts for baptism, they sometimes find that such converts were previously baptized. The baptism was with water, in the Name of the Triune God, and with the purpose of officially linking the person so baptized with the Lord Jesus Christ. If the pastor says, "You have been baptized and we should not repeat it," he may well find a reply like, "Well, yes, I was baptized as a baby in the Roman Catholic Church, but it didn't mean anything. I never heard the gospel in the Catholic Church nor in my home. My parents hold that my baptism was how I was born again and they are quite upset when I say I just became a Christian, so obviously the Lord was not in that ceremony. It is a ceremony I cannot respect." If the Reformed pastor responds as this report will urge him to, a reply to that pastor's counsel may be, "Well, I hear what you're saying, but since nobody involved even believed in the Lord and it was a baptism in circumstances where you, pastor, would not even consider performing such a baptism yourself, why do you insist I accept it? I frankly repudiate it and I want to be sure I am obedient to the Lord—I just want to be baptized."

What is a man faithful to the Word to do when he sees a "baptism" as valid and yet it was so defective that the one who received it cannot be contented that the sign was truly applied?

II. Is Saving Faith Essential to Baptism?

Is the presence of saving faith at the time of administration an essential requirement to recognition of baptism as valid?

The case for an affirmative answer

On this point our church is not unanimous. Some of our men, with reason, insist that only saving faith on the part of some participant can

rescue the ceremony from utterly dead ritualism.

The Confession states, "The efficacy of baptism is not tied to that moment of time wherein it is administered. . . ." [XXVII:VI] This statement is directed to the condition of the recipient of baptism. It does not settle whether saving faith may be absent in child, parents and minister—all three—and the ceremony still be valid.

Charles Hodge, in the section of his Systematic Theology entitled "Validity of the Sacraments," held that "the ordinance must be administered and received in the faith of the Trinity."

Scripture contains many examples of divine disgust for ceremonies lacking faith and good works [Isaiah 1:11-17]:

Your New Moon festivals and our appointed feasts my soul hates. They have become a burden to me; I am weary of bearing them. [Isaiah 1:14]

How can we say anything is valid if it clearly violates the biblical ideal? Do we have the right to see the chief spiritual element on our part in the ritual detached and still declare such a ritual as valid? It appears, thus, that the church sides with the Pharisees against the Lord!

When the Confession declares that "the efficacy of baptism is not tied to that moment of time wherein it is administered," it is referring to the fact that the one baptized [in this case a child], though not then having faith, will, if one of the elect, in God's appointed time, indeed receive the promised grace. It is not declaring valid all baptisms regardless of saving faith on the part of those responsible for the decision of baptism. And when the Confession holds to one administration of the sacrament, it means of course one valid baptism. If a previous baptism is not valid and thus is replaced by a genuine one, then and only then would the Confession prohibit another.

The case for a negative answer

Here we must distinguish between efficacy and validity. It is painful indeed to differ with esteemed brethren whose only "fault" in this debate seems to be a pure love of the gospel! Justification by faith is the point, purpose, and goal of baptism. But baptism is as valid as the gospel itself, even though neither may be received with faith. No one would declare the message spoken by angels invalid if it was ignored by its hearers [Hebrews 2:2-3]. The message of the gospel was of no value [efficacy] to some because it was not heard with faith [Hebrews 4:2]. These verbal communications are analogous to the non-verbal communication of the visible ceremony.

If lack of faith invalidates a ceremony, what is to prevent lack of faith from invalidating the gospel itself? It is probably this line of reasoning that provoked such a strong reaction from the apostle Paul:

Circumcision is circumcision of the heart, by the Spirit, not by written code . . . What advantage, then is there in being a Jew, or what value is there in circumcision?

Much in every way! First of all, they have been entrusted with the very words of God. What if some did not have faith? Will their lack of faith nullify God's faithfulness? Not at all! Let God be true, and every man a liar . . . (Romans 2:29; 3:1-4)

If we ask Paul what made circumcision efficacious, he would reply,

". . . In Christ Jesus neither circumcision nor uncircumcision has any value. The only thing that counts is faith expressing itself through love." (Galatians 5:6) Another reason circumcision had value no longer —in Romans 3 it is presented as having value in the past—is that it is surpassed as a superior sacrament. However, the same principle still applies. In Christ Jesus the ritual of baptism detached from faith, or the lack of the ritual does not determine one's relationship with God. The thing that still counts is faith which expresses itself through love. In short, saving faith is the chief element on the human side that demonstrates efficacy. Validity, however, is determined by the fact that baptism is God's seal, a witness to the truth of the gospel whether that witness is heeded or not. In this world, a check is a valid contract or promise; it is not efficacious, however, if the signer is unrighteous and does not back up his word with sufficient funds. In Romans 3, God's faithfulness is not blemished by our lack of faith. The real contrast is between our unrighteourness and God's righteousness, not validity versus lack of it. The seal of baptism is a genuine, honest, and sincere attachment that God adds to His word which He will carry out as promised if His conditions are met. Validity does not stand or fall on human response! It is valid because it is given by God.

The Old Testament sacrifices, feasts, and rituals, all of which were frequently distorted by human sin, and their purpose in Christ ignored by the bulk of Israel, became repulsive even to God. But they still had their validity as His institution.

The miracles of Christ, which, like sacraments, are objectifications of the gospel, did not create faith. Indeed, they were so resisted at times that they were purported by some of the leaders of Israel to be works of Satan. Such unbelief did not damage the miracles themselves, however, or enable the observers to escape from increased responsibility to believe. The miracles are so objectively of God that they made the sins of Bethsaida more heinous than those of Sodom.

Wedding rings do not make marriages, but they add witness to the covenantal relationship and stand to support vows whether taken in sincerity or not. What pastor involved in counseling a couple whose marriage is in a condition of advanced deterioration has not heard this argument: "Well, pastor, marriages are made in heaven, you know, and neither of us were Christians at the time. We had no real spiritual foundation to our marriage—why are we still bound by those vows now?" The effort here is to escape an objectively binding ceremony by refuge in subjectivity. The reasoning goes, "We are married only if we meant it! we did not mean it: therefore, we were not validly married!" But God who joined them together meant it, and God holds them to the compact. Cannot God also, in the day of judgment, hold up the witness of the defective, insincere, unenlightened baptismal ceremony as rightfully increasing His claim upon the baptized sinner who would not bow before Christ as Lord? Can he not treat that sin as not only the rebellion common to the fallen world, but also one aggravated by the witness of the mon to the fallen world, but also one aggravated by the witness of the covenantal sign, so that the sin now is more explicitly treasonous?

If saving faith determines validity, then covenant obedience must be present prior to administration. But the sign like the gospel witness may also call to obedience even before it exists. If we fuse validity and efficacy into the same concept, we would be unable to appeal as Scripture does in Hebrews 10:26-31. There the blood of the covenant truly and externally had sanctified unregenerated people (verse 29) who were part of His people to be judged (verse 30). The call of Hebrews is to make efficacious by faith and repentance what God had made valid and binding by His sovereign institution. God shows no hesitation to expect covenant compliance from these unregenerate people. This He could not do if saving faith had to be present to make the covenant binding.

III. Who Determines Whether a Baptism is Valid?

Shall the subject who receives baptism or the church which administers it decide its validity?

This determination is most definitely to be made by the church. Some reasons to support this:

- 1. It is the church's role both to teach God's people to be baptized and to baptize them. Matthew 28:18-20 is addressed to the church. If laymen can declare a church's administration valid or invalid, the role of administration assigned by Christ to His ministers is superceded by the declaratory powers of those receiving baptism. If a baptism is pronounced invalid by an individual Christian, the church then in a severe role reversal, must, at the church member's insistance, baptize again. If the determination of validity remains with the individual, he may insist on a third or fourth baptism as well, and the church would be forced to acquiesce. We will do well not to yield our role and our authority. Determination of validity is actually superior to administration.
- 2. Christ has assigned the church the authority to make such decisions. Christ Himself possesses all authority in heaven and in earth, but delegates to His servants certain tasks where the church acts in his name. The Great Commission, preceded by the affirmation of Christ's authority, is then a delegation of responsibility to act in His Name while supported by His presence (Matthew 28:18-20).

This is clear also from those passages spelling out the meaning of the keys. The church binds and looses as the delegated holder of the keys of the Kingdom. In His Name and by His Word the church remits or retains sins—this defining who are in or not in the Kingdom of God. Thus, the church extends or withholds the sacraments and does so because it acts in a declaratory capacity as the pillar and foundation of God's truth (I Timothy 3:15). How, then could the subject of baptism have the final word on the validity of a sacrament only extended in the regulation of Christ to the church?

It is our present view and practice that the church determines the validity and acceptability of confessions of faith. But the Lord alone

knows who are really His, i.e., (II Timothy 2:19). If the church must do such responsible things as these, how much more is it able to do the lesser which already properly belong in the scope of its divine delegation. If our members determine the validity of their baptisms, who can hinder their independent decision on the acceptability of their confession of faith? Or shall members under the sterner censures unilaterally declare a repentance unrecognized by the leadership as sufficient and proceed to serve themselves the Lord's Supper? We think not!

To doubt that it is the church who makes this judgment is to question if the church is anything more than a conglomerate of people with a common experience of personal salvation. Even if that were all the church is, all conglomerations of people develop leadership to fill vacuums. We are human, and therefore instinctively arrange ourselves in family structures. Leaders we will have and we will follow, and decisions for us and about us they shall make. Even if we were to admit that the flock will determine the validity of their own baptisms, they would then be at pains to know if the leadership of the church agreed with their decision.

While we insist upon an unwavering position at this point, we do recommend a more yielding countenance toward any who have protracted difficulty accepting their previous "baptism" as valid. There are important subjective considerations to be addressed.

IV. Counsel to Pastors and Sessions

A. Reasons to Resist a Subsequent Baptism.

1. Broken Symbolism.

Here lies our strongest reason to resist a second baptism. Baptism with water symbolizes cleansing; if it were done with mud the imagery would be irretrievably destroyed. Baptism is done by someone to a person who passively receives the ceremony—this demonstrates beautifully that we are not our own Savior—that He alone does the saving and we are the ones saved. It stands, thus, as a witness against dead works. But there is also extremely important symbolism in the singular administration! Our church has godly reasons to hold to this proposition.

By the grace of God our church is of the unified conviction that the segment of salvation, which is the conversion complex, is unrepeatable. This is part of the spiritual reality which baptism as shadow signifies. If we allow a perversion of the shadow, we possibly open the door to a misreading of the reality. Some Christians think they can be in and out of Christ, which error does great damage to their souls! Baptisms should be occasions of teaching sound doctrine. Good doctrine insists that the baptism with the Holy Spirit, regeneration, justification and adoption can only occur once. We men may baptize twice, but God Himself cannot regenerate twice without breaking His Word (I John 3:9). Christ cannot baptize twice with the Spirit. Those disposed to second baptisms may be susceptible to the logical consistency that the things signified are also repeatable. This is the very thing our Lord wants His courageous ser-

vants in His Name to oppose. If we know a Christian believes himself to have a valid baptism, we must refuse all requests for repetition. The one requesting may not realize it, but we know we would be insulting by symbol those saving acts of the Lord which are punctiliar in nature. Similarly, if we were by policy to partake of communion only once, we would thereby assault the continuous nature of the work of sanctification. The symbolism of baptism being administered only once communicates foundational truths about our union with Christ.

2. The Faithfulness of God

In those defective "baptisms" where the gospel is detached from the ceremony, if it was administered to one of God's elect, which circumstance would later be made manifest by saving faith, there is still something of meaning in that ceremony. All humans present may have been unregenerate, but God was also present and by His sacrament was reminding Himself (Genesis 9:16) of His promise to His Son that this one, too, was one of the number and was, "according to the counsel of God's own will, in His appointed time" to be united to Christ. When that elect person believed and received the Spirit, did not God fulfill what the visible ordinance was meant to depict? Meditation upon God's covenant faithfulness rather than one's lack of faith is what will usually provide that internal satisfaction that the ceremony had true meaning.7 What is more supporting to our faith than contemplation upon God's faithfulness? We must admit that if God had no plans to save His elect. and if He had no commitment to His promise, that no value could then be found in millions of baptisms that have occurred since the time of Christ. But in the case of the elect. He was doing something, and in the case of the non-elect only externally called. He was saving something. We must not forget that God not only imposes covenant making and covenant "entering" upon others. He swears and binds Himself by signs added to His Word (Genesis 15:8-20: 9:12-17). He has even made promises to animals whose total lack of apprehension of the meaning of the rainbow does not and cannot invalidate the rainbow's standing as a witness to the faithfulness of God. The baptized person, dead in sins but later made alive in Christ, would do better to be in rapture over the mercy and faithfulness of God than to curse his old condition. While doing so he might even repudiate the sign of God's faithfulness.

A marriage with one partner faithful to the vows and the other not does not require ceremonial repetition of vows in order to be a true marriage. The faithful partner could well refuse a repetition on the grounds of seriousness about them the first time. Such vows are really made only once, even though reaffirmed in the heart constantly. Likewise, we counsel against rebaptism in favor of reaffirmation!

3. The Impact Upon the Convert's Family

A second baptism is a repudiation of the first one. This can easily be read as a rebuff to the convert's family and can create unnecessary strife.

A convert's family is not likely to understand if the earlier religious training is treated with complete contempt.

The apostle Paul found sincere zeal in unbelieving Israel. It registered with him (Romans 10:1-4); he was in anguish over Israel's unbelief and dismissal of the true significance of their entire tradition in order to win them (I Corinthians 9:19-23). He even participated in Jewish ceremonies in Acts 21:17-26 that were already fulfilled in Christ. It would be very easy in the light of some New Testament teaching to avoid all Jewish ceremony and practice. Most of Paul's observers knew only the ceremony and not Christ: His atoning offering or true purification. But Paul was reaching out to win Israelites, without denying His Lord. In fact, he fought with unwavering principle all attempts to require any ceremony as a prerequisite to salvation. The offense of the cross he joyfully and boldly embraced. But unnecessary insult to the sensitivities of even the unregenerate who are so attached to their ceremonies, was something to be avoided. The example is clear to us.

Our counsel to our new Christians with parents sensitive to this issue is that they not be baptized again. Those could well have been loving parents hoping and praying the best for their children in much sincerity, even if crippled by ignorance. The positive witness to the family could we ll be, God has done these great things for me that my baptism pointed to. By faith I have confirmed those vows and I now truly belong to the Lord. A testimony that stresses the divinely intended substance of the first "baptism" is far better than a defense of the superiority of the second one. Converts might even be able, in sincerity, to thank their parents for showing an interest in their eternal welfare.

4. The Burden of Investigating all Baptisms

If a baptism within a Christian tradition is not objectively valid, then research into many avenues that just cannot be researched must ensue. Baptism must have validity on some basis. A heavy burden will fall upon the sensitive and conscientious pastor who wants to avoid breaking symbolism but who still believes in a subjective determination of validity. Roman priests may have died or moved or become unavailable for interview. And some may have had faith! Some may have been in Christ at the time they gave the rite. The process of investigation through the dim past, searching out such things as faith or the lack of it in deceased priests or parents will convince one that only God knows the heart. The difficulties of investigation will also lead, in practicality, to a policy of second baptism without the often impossible research. Subjective validation will spread to all other baptisms also. If an RPCES pastoris shown to be unregenerate, all his "baptisms" could fall with him. Dr. Buswell wisely wrote of participation in the other sacrament. "The value of participation depends wholly upon its institution by Christ, and not in the slightest degree upon the human channel by which it is administered." If we are not careful, none of us will know for sure if we have been baptized. Likewise, if our salvation rested on the quality of our faith rather

than faith's perfect object, we could not truly know if we are saved. The committee believes God has not left us in such confusing positions. We can know we are saved and we can know we are baptized.

5. Our Doctrinal Standards

We do have an unequivocal doctrine forbidding second baptisms: "The sacrament of baptism is to be but once administered to any person." Occasionally, when previous "baptisms" are rejected, a person is urged to be "rebaptized" or "baptized over again." Such language is a contradiction of our doctrine. If anyone is baptized after conversion, even though he had had a Roman ceremony earlier, those who administer such baptisms must speak of such as the sole baptism. We would never counsel a person with a false profession to be "resaved", but rather to be saved. The committee wonders if the rebaptism language is not a subliminal realization that there was, indeed, a religious ceremony that was more than just a flinging about of words and water. It was a handling of God's holy seal.

Those who perform subsequent baptisms have a confessional responsibility to treat them purely as initial baptisms. This must be done on some grounds, either the convictions of the Presbyterian minister and session, or the conscience of the convert.

B. Reasons to Consider Requests for a Subsequent Baptism

In the light of the preceding argument, there would seem to be very little room for any favorable response from the church to those who still request another ceremony to replace their previous one. But new Christians have a perspective on this question too. We must look at it from that angle also. We need to meet their legitimate needs and respond tenderly to their consciences.

1. The Lingering Question of Whether the "Baptism" was Truly Valid. After discussion and review of this question, we will probably not be fully persuaded as a body of elders on this question. On such a question as this, a commissioner is allowed to leave Synod persuaded of a view different from that recommended by Synod. Such a brother is not under the same strain as the new convert. The mature brother is not being denied an opportunity to obey Christ. In fact, he is being allowed to obey with a free conscience. We may, in unhurried fashion, review and refine our views. The new believer may want to know without undue delay if he can obey the Lord by being baptized! Since we allow fellow elders leeway on this subject, can we not allow some to those less capable of bearing the same burden? Must we make God's lambs accept positions His shepherds are not so sure of? The problem is not so much that the lambs ask us hard questions, as that we have not adequately resolved the replies. In such circumstances, the greater burden ought to be carried by the strong.

2. The Nature of a Ceremony

A ceremony is just a ceremony. Its value lies outside itself in the important things it signifies. Thus, on one hand, baptism is important because it illustrates and points to inclusion in Christ as a result of His saving work. Separated from these spiritual realities, a separation God will not allow, it becomes a mere ceremony. As it was with the ritual of the Old Testament, though commissioned by God to teach us, the sacraments also will pass away. In fact, without the Word, they are unintelligible. Baptism, like the ceremonial law, is meant to be a testimony (Mark 1:44). They stand in order to catch our attention and provoke us to embrace the gospel and our standing by grace with our covenant God. If we have the purpose of these ceremonies fulfilled, we have secured the real heart of our Christian faith. There is a sadness in losing a wedding ring. But, in perspective, the loss is small if the relationship is intact. If, with full vigor, we defend our intricate views of the sacrament with the same zeal as we do the gospel itself, do we not depart from placing the higher valuation upon the gospel which the sacrament was meant to provoke? The emphasis must be disproportionate. When the word "baptism" is uttered, do not most of us think of water and not the Holy Spirit? Does this not reveal a veering off the course to the less essential? If Israel wanted a god she could see, aren't we also tempted to indulge distorted fascinations for created things above the Creator? It is very possible that a convert who requested in the joy of his first love to be baptized, will find himself in an experience of being put through mystifying doctrines that he does not comprehend. It could dampen his ardor for the more important things of the Lord.

We urge ourselves to remember that this is a ceremony, not the inner substance of our faith. It is not to be neglected or abased, but neither is it to be magnified. The apostle Paul could not specifically recall exactly how many he had baptized (I Corinthians 1:13-17). Baptismal ceremonies were not central to his ministry.

3. The Priority of Human Need over Ceremony

Old Testament ceremonies had a temporal purpose. God was serious about the lessons to be taught and the relationships to be signified, and He therefore required non-optional ceremonies to underline them. Disobedience about ceremonies was censurable (Exodus 4:24-26). Disregard of any Scripture is a violation of a minister's calling. However, the earthly elements and ritual were not so all-important that all else gave way. There was no panic in the Old Testament to circumcise a dying Israelite baby prior to the eighth day—something sacramentalists should ponder. The Passover could be repeated the following month if a man was away on a trip (Numbers 9:10). The hand of God was upon an order of Hezekiah in II Chronicles 30 to have the feast for the entire nation in the second month, even though the ideal was for it to fall in the first month. Here is an example of flexibility, while close adherence was still the ideal to strive for.

Possibly the most notable example of ceremonial violation is David's eating the showbread, lawful only for the priests to eat (Mark 2:23-26). For David to eat the priest's showbread without reason would be wrong, but it was allowed in the situation David faced, and the Lord expressly indicated that it was permitted even though ceremonially unlawful! The Sabbath is meant for man, the showbread could be used for man, and baptism, too, is meant for man to bolster faith and be for them the occasion of sealing vows of allegiance. Thus, it is a gracious condescension to our human, physical, and psychological makeup.

In a situation where the convert is not confident that he has been baptized, there is a need the church must meet. We may be assured that he has been baptized, but he needs to know that he has been, too. We ought to meet this kind of hunger even by bending of ceremony so that each of our flock knows for certain that he has been baptized once. In the context of sacrifice and ceremony, the Lord told rigid Pharisees that he desired mercy. In the tension between our scruples and the needs of the converts, your committee advises that the weightier issue is the need of our people.

4. Our Responsibility to the Convert's Conscience

Baptism is attached to the reception of the gospel. The sinner not only believes in the heart and confesses with the mouth, he arises and is baptized, washing away his sins. By this sacrament he is initiated into the community of believers. He is aware of the Lord's command to be baptized. He sees it as an additional act of external confirmation of his faith. His zeal prompts him to engage in this form of confession also. If the baptism is denied, the problem is likely to be not so much his understanding of a previously valid baptism, but his alarmed conscience questioning whether he has obeyed God or not. On one hand we fear breaking symbolism, but the new Christian fears disobeying God. He will have difficulty respecting a ministry that frustrates him regarding this fundamental responsibility.

Our counsel is to teach patiently the full-orbed doctrines we believe the Lord has graciously brought us to understand. If the arguments against dismissing an earlier "baptism" do not avail—we propose a cheerful administration of the water of baptism for conscience's sake. We believe that if the minster is secure in his convictions and committed to the health of his people, second administrations will be rare.

5. A Possible Hindrance to Fellowship

If a believer is denied a ceremony when it is in the power of our hands to acquiesce and that ceremony is available elsewhere, do we not unintentionally tempt the immature to seek other fellowships? Some Christians rebaptize members of their own denomination in simple transfers from one congregation to another. Many groups will baptize in an instant. Baptism is part of the official entrance requirement into a body of Christians. Would it not be a poignant tragedy if a Christian could be part of

our fellowship in spite of various doctrinal differences, but couldn't find the opportunity to satisfy himself that he met a basic entrance requirement to his own satisfaction, and so went elsewhere out of a sense of rejection? This rejection would be the very opposite of the truth his baptism was symbolizing, namely union with Christ. If the situation came to that, then, again, the ceremony should fade while the substance prevails, namely heart-felt acceptance of the one already belonging to Christ.

C. Pastoral Responsibilities

1. The Pastor's Conscience

In urging respect for the consciences of others, at no time do we advise a pastor unpersuaded of our arguments to violate his own. We, too, have a Master to obey.

2. The Pastor's Role as Teacher of the Word

The sacraments are golden opportunities to teach the grace of God. If our people are confused about the sacraments and are full of questions, they are easier to teach when curious and are showing the need of an informed ministry. The symbols are easy enough to see. God created symbols to spark curiosity. Israelite children asked, "What mean these stones?" and godly fathers were glad to answer. We should capitalize on the opening afforded us. Requests for second baptisms are not occasions of stating "our policy", but for opening the Word. Baptisms without explanations are opportunities lost. Ministers who baptize but do not explain have difficulty justifying their years of preparation. The ceremony takes little; the exposition of the Word demands much. Converts should catch the pastor's deep attraction to the meaning.

3. The Pastor's Role as Shepherd

Some of our people grow at slower rates than others, but they are still our sheep. We are Christians who encourage the timid and help the weak (I Thessalonians 5:14). We lay down our lives for the sheep. They do not need to have sharp minds to be part of our flock. We, too, are careful that no one pluck them out of our arms. We do not compromise our teaching, but we are reasonable in our expectations and go before, leading without coercion. Baptism speaks of inclusion in the Good Shepherd's fold. By His Spirit we do all we can to fulfill our Savior's desire. Those who come to Him are not driven away. We must focus again on these principles. We remember, too, that sheep are not very bright and all of us are called sheep.

V. Guidelines to Assist in Recognizing the Validity of a Previous Baptism

[&]quot;What is Baptism?

[&]quot;It is a sacrament wherein the washing with water in the name of the

Father, the Son, and the Holy Spirit doth signify and seal our ingrafting into Christ, and the partaking of the benefits of the covenant of grace, and our engagement to be the Lord's" (Q. 94, Westminster Catechism).

If a baptism comes from within a Christian tradition where the Trinity is understood and Jesus Christ is accepted as the one who came in the flesh and where He is designated the Savior, we urge acceptance of that baptism as valid. Thus, we reject outrightly the baptisms of the cults who stand outside the stream of catholic history. There is a distinct difference between contrived imitations and Roman distortions. The Holy Spirit and the truth of the gospel are not absent in the Roman Catholic Church. However, at this point, we express our firm outrage that so many of its communicants have been taught to trust in the sacraments themselves and to give only lip-service to the atoning sacrifice of the Savior. The truth of God has been slighted, but the enemy of God has not had a thorough victory. Recent developments in some segments of the Roman church have been beyond the expectations and faith of most of us.

Charles Hodge, Systematic Theology, Vol. III, p. 523-524. "The other condition necessary to the validity of the sacraments concerns the intention of those engaged in the service. They must intend to do what Christ commanded. If a man receives the ordinance of baptism, he must intend to profess his faith in the gospel and to accept the terms of salvation therein presented. And the administrator must have the purpose to initiate the recipient into the number of the professed disciples of Christ."

²Westminster Confession, XXVIII:VI

3Westminster Confession, XXVIII:VII

'Louis Berkhof, Systematic Theology, p. 506. "The ministry of the sacraments must, of course, go hand in hand with the ministry of the Word. It is merely the symbolical presentation of the gospel, addressed to the eye rather than the ear."

'Matthew 16:18; John 20:21-23. The key to the House of David in Isaiah 22:15-24 symbolized office, position, authority, opening and shutting, and being in charge of the royal palace. In Revelation 3:7, this same symbolism shows the royal authority of Christ in the House of David.

Westminster Confession, XXVIII:VI

We urge again, at this point, attention to Romans 2:28 - 3:4, referred to previously.

'James Oliver Buswell Jr., A Systematic Theology of the Christian Religion. Vol. II, p. 237.

'Westminster Confession, XXVIII:VII

"In the Minutes of the 22nd General Synod of the Evangelical Presbyterian branch of the RPCES, a motion concerning a brother who had been previously ordained as a Roman Catholic priest, would have required "that he also be rebaptized". This is the very terminology we must avoid. The Judicial Commission did not insist that his baptism be repeated.

HISTORICAL APPENDIX A A SKETCH OF AMERICAN PRESBYTERIAN DISCUSSION ON THIS QUESTION

1. Northern Presbyterian History of This Doctrinal Debate

In 1790, the General Assembly resolved that sessions should judge the validity of baptism in difficult cases with the aid of presbytery:

The following question was proposed by the Committee of Overtures, viz.:

Ought such persons to be rebaptized as have been offered in baptism by notoriously profligate parents, and baptized by ministers of the same description?

Resolved, that it is a principle of the church that the unworthiness of the ministers of the gospel does not invalidate the ordinances of religion dispensed by them. It is also a principle that as long as any denomination of Christians is acknowledged by us as a church of Christ, we ought to hold the ordinances dispensed by it as valid, notwithstanding the unworthiness of particular ministers. Yet, inasmuch as no general rule can be made to embrace all circumstances, there may be irregularities in particular administrations by men not yet divested of their office, either in this or in other churches, which may render them null and void. But that cannot be anticipated and pointed out in the rule, they must be left to be judged of by the prudence and wisdom of church sessions, and the higher judicatories to which they may be referred. In such cases, it may be advisable to administer the ordinance of baptism in a regular manner, where a profane exhibition of the ceremony may have been attempted. These cases and circumstances, however, are to be inquired into by the church sessions, and refrred to a presbytery before a final decision. (William E. Moore, The Presbyterian Digest: A Compend of the Acts and Deliverances of the PCUS [Philadelphia: Presbyterian Board of Publication, 1873], p. 659).

J. Aspinwall Hodge summarizes the following history of this discussion in What is Presbyterian Law as Defined by the Church Courts? (Philadelphia: Presbyterian Board of Publication, 1884), p. 84-85.

Unitarian baptism was pronounced invalid by the Assembly of 1814. "It is the deliberate and unanimous opinion of this Assembly that those who renounce the fundamental doctrine of the Trinity, and deny that Jesus Christ is the same substance, equal in power and glory with the Father, cannot be recognized as Ministers of the gospel, and that their administrations are invalid."

The O.S. Assembly decided in 1864 that baptism by the Campbellites or Disciples is invalid.

The O.S. Assembly in 1845 declared that the Romish Church is not a Church of Christ, nor its Priests his Ministers, and therefore its baptism is invalid. In cases of doubt, the Session must decide if the applicant must be baptized.

Immediately following the 1845 Assembly, Charles Hodge wrote a vigorous dissent to this nearly unanimous (169 for, 8 against, 6 abstaining) Assembly decision. It is an article so definitive, it still merits the church's closest study. In it Hodge argued:

We are, therefore, constrained to regard the decision of the Assembly as in direct conflict with our standards, and with the Word of God; and as incompatible with Protestant principles, as well as with the practice of the whole Protestant world. We have no scruple in saying this. For in protesting against the decision of one hundred and sixtynine members of the Assembly, we can hide ourselves in the crowd of 169,000,000 of faithful men who, since the Reformation, have maintained the opposite and more catholic doctrine ("Validity of Romish Baptism," Church Polity, p. 214).

Since the 1845 General Assembly had been influenced by various southerners (including James H. Thornwell), later assemblies took a more tolerant position, after the withdrawal of the Southern Presbyterian Church. J. Aspinwall Hodge (p. 85) summarizes this more moderate position:

In 1875, our Assembly answered to the question, "Should a convert from Romanism be again baptized?" that "the decision of the question be left to the judgment of each church Session, guided by the principles governing the subject of baptism as laid down in the standards of our Church."

This decision, however, has all the marks of parliamentary compromise about it. It says neither that Roman Catholic baptism is valid, nor that it is not. The decision to leave the question to the judgment of each church session may as much reflect the absence of a consensus as its presence. Did the two sides merely agree to disagree? Or was there was principled return to the more catholic position of 1790?

The current practice of the Northern Presbyterian Church is given by Eugene Carson Blake in *Presbyterian Law for the Local Church* (The Division of Publication of the Board of Christian Education of the PCUSA, 1953), p. 45:

A baptized Roman Catholic may be received either on profession of faith or on reaffirmation of faith. Discretion is left to the session as to the mode of reception, even to the inclusion of a rebaptism, if it is desired by the new member, although a session should be careful not to require rebaptism of anyone who has already been baptized in the name of the Triune God.

2. Southern Presbyterian History of this Doctrinal Debate

Under the influence of James H. Thornwell, the Southern Presbyterian Church took a more restrictive view of the validity of Roman Catholic baptism:

The General Assembly of 1871 declared invalid the baptism of the Romish, Unitarian, and Campbellite (Christian) Churches. (AD, pp. 25-26.) In 1882, this position was modified with reference to the Campbellite (Christian) Church as follows:

To affirm that no minister of that denomination ever administers Christian baptism, is a proposition that this Assembly is not prepared to accept, and the decision of the question of how far the certificates and sacraments of the churches of that denomination are to be recognized and received, must be left to the session and Presbyteries immediately interested in the subject. (GA, 1882, pp. 573-574).

The Assembly of 1884 (p. 206) reaffirmed the action of 1871 relating to this subject, as it applied to Romish baptism only. The other two were not mentioned. Again in 1909, (p. 48), the Assembly deemed no further action on Romish baptism necessary, and in 1914, (pp. 62-63), the Assembly declined to rescind its action of 1884 on this subject (J. D. Leslie, *Presbyterian Law and Procedure in the PCUS* [Richmond: Presbyterian Committee of Publication, 1930], p. 135).

HISTORICAL APPENDIX B

We commend "Validity of Romish Baptism" by Charles Hodge in his Church Polity.

RECOMMENDATIONS:

- 1. We recommend that baptism be recognized as valid when the following three elements are present:
 - (a) Washing with water,
 - (b) In the name of the Trinity, and
 - (c) With the ostensible professed design to comply with the command of Christ.
- 2. We urge our pastors and sessions to accept Roman Catholic baptism as valid because baptism is God's institution.
- 3. We urge our pastors and sessions, thus, to avoid a subsequent baptism of those we believe to have been validly baptized.
- 4. If, after careful instruction on the meaning and symbolism of baptism, our people still cannot believe that they have ever been truly baptized, we recommend yielding to their needs and consciences by baptizing them. It should not be done, however, if the candidate for baptism has tendencies toward denial of such clear biblical doctrines as the unrepeatable nature of regeneration, justification, adoption, and the baptism with the Holy Spirit. Breaking the symbolism would do evident damage in such cases.

Respectfully submitted, John DeBardeleben David Kiewiet David Linden (chairman) Gareth Tonnessen John M. L. Young

ACTION:

Synod, upon motion, adopted all four recommendations as presented in the report.

REPORT OF CHAPLAINS' COMMITTEE

The following report was presented by the Rev. William B. Leonard Jr. with Chaplain Robert Fiol commenting on his ministry in the Navy.

Fathers and Brethren:

Since our last General Synod/Assemblies your joint commission on chaplains met in St. Louis, October 28, 1980 with eight of the nine members present. Minutes of the meeting are attached. The next full commission meeting is set for October 31, 1981, in the Airport Conference Room, Atlanta, Ga., following our national assemblies, and hopefully, another step closer to our being one church in the work of the Lord. It is significant I believe that our experience as a *joint* commission, combining representatives of three denominations, has clearly demonstrated that we can work closely together with harmony and respect and some accomplishment in the work of the Kingdom.

For the first time since forming our joint commission we had planned a trip in March 1980 across the central United States to the east coast, visiting a dozen or so miliary bases where some of our chaplains are serving. But God in His sovereign care planned otherwise. Both Mrs. Leonard and I have recently been hospitalized for rather serious treatment, but both of us, happily and thankfully, are now well and returned to normal activities. I am now planning our military visits in the Fall of this year.

The attached ROSTER, indicating all chaplains now endorsed by your commission, shows steady progress this year and a widening ministry. The PCA gained two active duty chaplains and the RPCES one. There were significant gains in reserve chaplains and in seminarians, both excellent ways to expand your ministry. The Civil Air Patrol is another area of gain and we rejoice. We urge prayerful support for all our chaplains, active and reserve, as they reach many for Christ our churches cannot reach.

ENDORSEMENT PROCEDURES. All endorsements originate at Presbytery level. In the PCA presbyteries endorse to the MUS and MUS to our Commission. In the OPC and RPCES they endorse directly to the Commission.

OUR FINANCIAL REPORT is attached. Because of our recent difficulties it is not as up to date as originally planned, but it does cover the period from the time the Joint Commission was formed through September 17, 1980. We recommend our denominations follow the financial guidelines given in the Constitutional By-Laws approved last year by the General Assemblies.

CURRENT STATISTICS are annually required by the Department of

Defense in Washington. Inasmuch as these are due by January 15 each year, it has been difficult if not impossible to obtain accurate figures so early in the year for the preceeding year. We are asking for a possible change to a later reporting date at our next meeting in Washington, set for March 11, 12, 1981, which I plan to attend. Your commission was represented at the October meeting. Combined totals sent in this year for our three denominations are as follows: 893 churches, 1405 ordained ministers, and 131,100 combined membership, still very small compared with the giants, but one with God's blessing is a majority in any case.

Please note our correct address and phone number.

Sincerely in Christ our Lord, William B. Leonard Jr., Executive Director Presbyterian and Reformed Joint Commission on Chaplains and Military Personnel 33625 Wapiti Circle Buena Vista, Colorado 81211 (303) 395-8585

ROSTER (March 7, 1981)

Endorsed to the Seminarian Program

PCA-Allen Gordinier, Navy

Arnold Johnson, Army

RPCES-T. Braithwaite, Navy

J. D. Cook, Army

J. Johnson, Army

J. K. Maas, Army

Tom MacGregor, Army

C. H. Morrison, Army

G. K. Sexton, Army

M. Wilson, Air Force

Endorsed to the Civil Air Patrol

Charles Dunahoo, PCA Daniel Fannon, RPCES H. L. Rosenberger, OPC Morton Smith, PCA Leon F. Wardell, PCA

Active Duty Chaplains

RPCES—Navy: D.W. Aven, J.R. Fiol, T. Sidebotham, R.B. Needham Army: D.P. Peterson, H.R. Baker, David Dare, Russell Barrett,

R.H. Ackley, L.M. Hardeman, R. Wildeman, B.C. Greenwalt.

Air Force: B.T.Hubbard

PCA-Army: W. Ingram Philips III, Fred Carr, D.F. Roberts

Navy: D.C. Clements, J.D. Register, R.W. Good

Air Force: D.E. Crocker, R.W. Gardner, R.H. Rosser

OPC-Army: Chong Y. Lee, T.A. Foh

Inactive Duty Chaplains

OPC-Navy: D.R. Miller

Army: R. Wagner

Air Force: B.J. Stonehouse

RPCES—Navy: W.A. Mahlow Jr., W.B. Acker III, B. Enfield, C.P. Bennett, A.K. Austin Army: Peter Vaughn, Randy Nabors, Richard Nelson, Stephen W. Leonard, Jim

Singleton, Doug Lee

PCA—Army: D.B. McCullough, H.F. Smith, D.D. Mallow, J.R. Griffith, D.H. Jussely, Wayne Jamison, J.C. Pakala, D.C. Frost, M.L. Harris

Air Force: J.C. Ropp, A.C. Hitchcock, R.L. Jarrett, J. Philip Clark, William Whitwer.

Navy: R.L. Swafford, Fred Thompson

Auxiliary Prison Chaplain-C.F. Kukal, PCA

Retired Chaplains

RPCES-Navy: A.E. Hegman, R.A. Bonner, W.B. Leonard Jr.

Air Force: Laurence Withington

Army: R.G. Rayburn, H.T. Cross, J.S. Martin, John MacGregor,

Jonas Shepard, J.B. Youngs

PCA-Navy: S.S. Cappel

Army: E. Jussely, Theodore Kline,

FINANCIAL STATEMENT COVERING PERIOD FROM 9 February 1979 thro 30 April 1981

FUNDS RECEIVED

Churches: PCA	\$3,000.00
RPCES	1,000.00
1st EPC (Seattle)	167.50
Air Force Chaplains Fund:	550.00
Individuals: [Chaplains in the RPC	CES and PCA]

Other: Refund, State of Colorado
Interest on Checking Account

\$2.50

\$1,100.00

TOTAL FUNDS RECEIVED FROM BEGINNING OF JOINT COMMISSION \$5835.79

FUNDS EXPENDED

Endorsing Agents Conferences, Commission Meetings, travel	\$3273.99
(for period of two years, three months)	
Conference fees	140.00
Office supplies, printing, stamps	324.63
Conference lodging	82.08
Endorsing agents manual	25.00
Bank charges	13.04
Attorney fees and corporate seal	32.62
Mailing permits (designated gift)	70.00
Miscellaneous	25.00
TOTAL FUNDS EXPENDED FROM BEGINNING OF JOINT COMMISSION	\$3986.36
FUNDS ON HAND AS OF 30 APRIL 1981	\$1849.43

ACTION:

Synod was urged to ecnourage prayer for our chaplains.

Synod adjourned with prayer by the Rev. John Pickett at 3:58 p.m.

MONDAY MEETING MAY 25, 1981

At 8:00 a.m., Mr. Stephen Lawton led synod in the singing of "When Peace Like a River." The Rev. Martin Freeland led the assembly in the morning devotional from 2 Timothy 1.

The moderator called the meeting to order at 8:47 a.m. The Rev. William Phillips led in prayer.

GREETINGS FROM FRATERNAL DELEGATES

The Rev. Donald J. MacNair introduced the fraternal delegates: Dr. James DeYoung of the Christian Reformed Church; the Rev. Larry Mininger of the Orthodox Presbyterian Chgurch; and Mr. Edward Robeson of the Presbyterian Church in America, who brought greetings to synod. The Rev. Dr. Morton Smith, stated clerk of the Presbyterian Church in America, was also introduced. A letter of greeting was read from C. Ronald Beard of the Associate Reformed Presbyterian Church (see p. 14).

REPORT OF THE FRATERNAL RELATIONS COMMITTEE

The Rev. Donald J. MacNair, chairman, presented the following report, assisted by Dr. Paul Gilchrist:

Fathers and Brethren:

Your committee has met three times during the year and anticipates meeting again directly before the meeting of synod on May 22, 1981. We are happy to report that the presbyteries and agencies responded to synod's action and sent quite a few observers to each meeting. All of us on the committee were happy to have this participation by observers and felt that the committee benefited by their comments and suggestions during our meetings. The observers did not have the privilege of the floor during the joint meetings with the PCA and the OPC but did have that provilege during our committee meetings.

1980 Fraternal Delegates from the RPCES to NAPARC Churches:

To the:

Christian Reformed Church Orthodox Presbyterian Church Presbyterian Church in America The Rev. William A. Shell The Rev. William R. Wolfgang The Rev. Donald J. MacNair Dr. Paul R. Gilchrist

Reformed Presbyterian Church of North AmericaMr. Joel Belz

1980 Fraternal Representatives from the RPCES:

To the:

Associate Reformed Presbyterian Church Japan Christian Presbyterian Church Korya Pa, Korea

The Rev. Robert I. Hoyle The Rev. Stephen T. Young The Rev. John K. Hunt Hap Dong, Korea National Presbyterian Church of Chile Saharanpur, RPC, India National Presbyterian Church of Peru Reformed Church in the U.S. (Eureka Classis) The Rev. John K. Hunt
The Rev. John G. Crane
The Rev. Bruce R. Fiol
The Rev. Robert C. Woodson
The Rev. Robert T. Smallman

North American Presbyterian and Reformed Council (NAPARC): The RPCES was represented at ther annual meeting of NAPARC (Philadelphia) by the Rev. Donald J. MacNair. Several other members of the Fraternal Relations Committee had planned to attend but found it impossible because of scheduling difficulties. The Rev. John Clark was invited to join with Mr. MacNair in representing the RPCES.

Extended discussion was conducted relative to the Associate Reformed Presbyterian Church and itspotential role in NAPARC. The Rev. George Gerald made a lengthy presentation of the history of the ARPC. He stated that his committee was pleased to come as observers. NAPARC expressed its appreciation for the report and invited the ARPC to send representatives to future meetings of the counil and invited the church to send observers to meetings sponsored by the council.

The RPCES was called on to convene a NAPARC study committee on the subject of hermeneutics. Dr. John W. Sanderson and Dr. David C. Jones served as the RPCES representatives, and Covenant Theological Seminary served as host. Dr. Sanderson was chosen chairman. It is hoped that the committee will have a report for the 1982 or 1983 General Synod.

Mr. Clark was elected to the NAPARC Interim Committee.

Dr. Paul Gilchrist and Mr. Earl Witmer are serving as RPCES representatives on a planning committee for the Concurrent Synod/Assembly meetings in Grand Rapids in 1982.

Committee on Revision of Standards. A subcommittee of the Fraternal Relations Committee has done considerable work in reviewing this document. It is not yet ready to report. We hope that the report will be ready by the 160th General Synod.

Reformed Ecumenical Synod. There is no further data to report since the Fraternal Relations Committee's report in 1980.

Christian College in Africa. It has been established that Daystar Communications, a Christian institution already in Africa, has an educational activity already underway. Also, it has announced specific plans for a Christian liberal arts college. Dr. Marion D. Barnes made a second trip to Africa August 22 to September 22, 1980. Much of his time was spent with the Daystar organization. Dr. Barnes's complete report was submitted to the Fraternal Relations Committee and can be made available upon request.

The following recommendations are hereby placed before the synod:

1. That the RPCES support Daystar in building a quality Christian

liberal arts college in Nairobi, Kenya, to provide a Christian type of education for Christian African leadership in business, government, and church. (Such education would be available to Christian Africans from the whole African continent). This support could begin with supporting faculty members, providing scholarships for students, and by making gifts for facilities.

- 2. That the mission boards of the RPCES and the PCA denominations (WPM and MTW) recommend Daystar to churches and individuals in the denominations for their prayer and gift support.
- 3. That Covenant College and Covenant Seminary consider *lending* a professor on a sabbatical basis to Daystar on request from the latter for service for a year or two. (Such personnel could also be of great benefit to the Community Presbyterian Church in Nairobi and the mission in Muruu.)

Correspondence with the "Evangelical Presbyterian Church." This is a new denomination. It had a preliminary meeting in St. Louis last fall. It conducted a convocation in St. Louis on March 24-25, 1981. It anticipates its first General Assembly meeting in September 1981. Most of those presently active are former members of the UPCUSA.

The chairman of your Fraternal Relations Committee has been in communication with the Steering Committee of the Association of Evangelical Presbyterian Churches throughout this period. By the beginning of 1981 it was evident that the group planned to be called the Evangelical Presbyterian Church. Since this name continues to have a corporate identity in the RPCES, the Steering Committee of the new group was immediately informed about this potential conflict. Mr. Semisch, legal counsel for the RPCES, has been asked to express an opinion on the matter, which he has done (February 16, 1981, and March 5, 1981—the latter in a letter to the counsel for the new church).

The Fraternal Relations Committee has discussed the matter and voted to accept the following basic proposal:

- 1. That the Association of Evangelical Presbyterian Churches should formally request the Reformed Presbyterian Church, Evangelical Synod, to consider whatever steps are necessary for the Association of Evangelical Presbyterian Churches to incorporate and use the name "Evangelical Presbyterian Church."
- 2. That the Fraternal Relations Committee will present this to the Reformed Presbyterian Church, Evangelical Synod, when it meets in its General Synod meeting May 22-28 at Covenant College, Chattanooga, Tenn. In presenting this, the Fraternal Relations Committee will ask the Synod to consider granting this request if—
- 3. Legal counsel is satisfied that the situation is legally proper and any extenuating circumstances will be properly handled through some agreeable formula.

On the basis of this, the Fraternal Relations Committee voted to recommend to the 159th General Synod of the Reformed Presbyterian

Church, Evangelical Synod, that it grant the Association of Evangelical Presbyterian Churches the right to incorporate with the name "Evangelical Presbyterian Church" if the legal counsel of the RPCES is satisfied that the new situation is legally proper and any extenuating circumstances will be properly handled through some agreeable formula.

In the March 24-25 meeting the Steering Committee privately and publicly admitted the conflict and expressed the hope that our church could see its way clear to grant this.

A report from the legal counsel will be presented at the synod meeting.

Joining-Receiving Discussion Between PCA/RPCES/OPC. During this year the Fraternal Relations Committee has met with the PCA's Ad Interim Committee to Discuss... three times. The Orthodox Presbyterian Church's Committee on Ecumenicity and Interchurch Relations participated in the last two meetings.

The 158th General Synod adopted the Fraternal Relations Committee's recommendation (page 70 of the Minutes) that the Reformed Presbyterian Church, Evangelical Synod, "... prepare to take the initial constitutional vote on the invitation "... to come with us for the purpose of effecting and perfecting one church among us' at its 159th General Synod in May, 1981." Appended to this motion was a series of five things to be included in this preparation.

The Fraternal Relations Committee has attempted to serve the church by fulfilling the details and the spirit of these instructions.

A decision was made early in the process not to forward material to the church based only on discussions. Many of the final statements were not reduced to a final draft state by our PCA brethren until the last joint meeting—March 5-7, 1981. Hence, that material could not be made available until that time.

Two major mailings have been sent to the church. One was entitled Introducing and Comparing... It was sent by the PCA. The other was called Information for the Reformed Presbyterian Church, Evangelical Synod... It was sent by the Fraternal Relations Committee. These documents constitute the committee's report thus far to fulfill its obligation to prepare the church to vote. Most of the issues about which the church has expressed concern are dealt with in these reports.

Specific concern and instruction about Covenant Theological Seminary (see p. 99 of the Minutes) and about Covenant College was directed to the Fraternal Relations Committee. The data sent to the church by the committee adequately answers those concerns and instructions. The administrations of the schools relfect this response to the committee.

The instruction to the committee "... to seek to develop with the PCA Committee ... proposals that might be established as to presbytery boundaries and transition programs for the RPCES boards and agencies ..." was a major part of the work of the committee. The data sent out to the church by the committee covers the response. As indicated in the

cover letter for that data, a "skeleton" transition program for the parallel agencies/committees was developed. Upon positive voting of the first constitutional voting and before the completion of the constitutional voting, these "skeletons" will be "fleshed out." Much more detail will therefore be before the 160th General Synod. At least the executives and some board members of all the parallel agencies/committees have had direct meetings and correspondence.

The General Counsel of the RPCES, Mr. Donald A. Semisch, has been consulted about the work of the committee and about questions forwarded to the committee by individuals during the year. Account is being taken by the committee of the opinions Mr. Semisch has given about these matters and will be part of the supporting data prepared for the discussion.

The Fraternal Relations Committee adopted a resolution to be presented to the 159th General Synod. The seven members in attendance at the March meeting unanimously voted to approve it. The two not in attendance later concurred with this action and asked to have their names appended to it.

The resolution is:

WHEREAS, the Fraternal Relations Committee was instructed by the 158th General Synod of the Reformed Presbyterian Church, Evangelical Synod, to prepare the church at large to vote at the 159th General Synod on the invitation from the Presbyterian Church in America; and

WHEREAS, the committee has met since then in three extended sessions with its counterpart committee from the Presbyterian Church in America, which meetings were attended by a large number of observers from throughout the Reformed Presbyterian Church, Evangelical Synod, and which meetings were all characterized by a positive and fraternal spirit; and

WHEREAS, the committee since receiving its instructions has endeavored to summarize significant issues pertinent to the invitation, and to share those summaries with ministers, sessions, and the church at large; and

WHEREAS, the committee has explored with the agencies of the Reformed Presbyterian Church, Evangelical Synod, the likely implications of this action on their ministries and is encouraged by their judgment that those tasks will continue unimpaired and in some cases be enhanced; and

WHEREAS, we believe that especially in today's world when secularism is widespread and apostasy is rife in the denominations of our country, it would be a worthy testimony to the Lord if Presbyterian churches loyal to the Scripture and the Reformed faith could present a united front to an unbelieving world, and whereas we believe that a union of like-minded Presbyterian denominations would increase their effectiveness in serving the Lord, and enlarge their fellowship and unity in the Spirit;

NOW THEREFORE WE RECOMMEND THAT THE 159th GENERAL SYNOD

- 1) Accept the invitation of the Presbyterian Church in America to join them, to effect and perfect one church on the basis of their receiving the Reformed Presbyterian Church, Evangelical Synod, through the procedure outlined in their *Book of Church Order*, Chapter 14-6: "... to receive under one jurisdiction those ecclesiastical bodies whose organization is conformed to the doctrine and order of this church."
- 2) Declare that the basis of such an acceptance be the two churches' common commitment to the inerrancy of Scripture, to the same standards of doctrine and government, and to the doctrine of the purity of the church, together with specific details contained in the Report to the Ninth General Assembly of the Presbyterian Church in America of the Ad Interim Committee to Discuss..., which report was approved in joint session of the two committees March 5-7, 1981, in Atlanta, Georgia, and a copy of which is attached [see p. 5];
- 3) Amend the existing doctrinal standards and Form of Government of the Reformed Presbyterian Church, Evangelical Synod, through due constitutional process, by substituting for them the doctrinal standards and Book of Church Order of the Presbyterian Church in America, which process requires a two-thirds majority vote of this General Synod, the concurrence of two-thirds of the presbyteries, and a second two-thirds vote of the succeeding General Synod;
- 4) Authorize the Fraternal Relations Committee to continue working with its counterpart committee(s) in the Presbyterian Church in America to develop appropriate steps to consummate this action, pending its constitutional approval.

Two items must be called to your attention before this report is concluded.

- 1. The Fraternal Relations Committee had to spend a considerable amount of money to accomplish its task. Conservative measures were taken whenever possible. A figure will be ready to present to the synod in May. However, the committee has asked the Administrative Committee of synod to deal with this need in its report. The committee would urge the Reformed Presbyterian Church, Evangelical Synod, to underwrite this obligation.
- 2. On p. 71 of the Minutes of the 158th General Synod (recommendation c.1.), the church was strongly urged: "That every church session and congregation study this invitation and commit themselves to pray for the Lord's direction in this matter." The Fraternal Relations Committee calls this to the church's attention and urges the church to double its efforts in this regard between now and the time of the 159th General Synod.

An update report will be given at synod.

Respectfully submitted,

C. Anderson

M. Barnes

J. Belz

P. Gilchrist

R. L. Harris

D. J. MacNair (chairman)

M. Pett

R. G. Rayburn

S. Smallman

Synod recessed at 10:30 a.m. with prayer by Chaplain Robert Fiol for those who have served and are now serving in the armed forces. Synod was reconvened by the moderator at 10:52 a.m., and was led in prayer by Dr. Donovan L. Graham.

The moderator declared synod to be in a quasi-committee of the whole until 2:30 p.m., for the purpose of discussing the recommendation of the Fraternal Relations Committee.

Dr. John M. L. Young presented a recommendation on behalf of the board of World Presbyterian Missions, to be sent to the Ninth General Assembly of the PCA:

RECOMMENDATION OF WORLD PRESBYTERIAN MISSIONS TO THE REFORMED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD May 25, 1981

The 159th General Synod of the RPCES, in the spirit of continuing to seek to "perfect one church," respectfully calls to the attention of the Ninth General Assembly of the PCA what our synod perceives to be significant differences of mission philosophy underlying the strategy and operations of the PCA's MTW and our own WPM. Representatives of our committees and boards have examined with much appreciation the manual of MTW which your earlier general assemblies have approved. The differences we refer to arise from the policy papers adopted by MTW's administration and committee.

Specifically, our concern is two-fold:

1) Some geographic areas where WPM now ministers do not meet criteria which MTW presently uses for entering a new field. We are concerned that our basis for overseas mission ministry be understood to be both biblical and requisite for the holistic proclamation of the gospel of a worldwide, Reformed mission organization. We believe that our basis of overseas missions is grounded in the Great Commission of Matthew 28:19-20 and that its method of implementing these mandates is based on Paul's description of his mission efforts to make the gospel known to the Gentiles "by word and deed" (Romans 15:18).

To support the fact of our commitment to this mandate and method, our manual makes the following statement:

2. The ultimate purpose of this Board and its Missions is the proclamation of the Gospel through all available means to the unconverted in those fields in which the Holy Spirit shall lead it to initiate the making of disciples for Christ, baptizing them for the planting and nurturing of truly indigenous, Scriptural churches, and teaching them all of God's Word. (WPM Manual, 5-1)

You will note we perceive Christ's command to His Church to include an evangelistic concern (the lost must first be evangelized in order to be discipled); secondly, an ecclesiastical concern (converts must be initiated into the church by baptism, by which initia-

tion churches are planted and grow); and finally, an educational concern (all of our Lord's teaching, with its implications for faith and life, call for the Christian education of the whole person.)

2) We are also concerned that our method of "word and deed" ministry in church planting be understood as biblically grounded and requisite for a Reformed ministry. The WPM Manual speaks of a missionary being ready to be "called upon to initiate or help maintain various kinds of physical ministries to aid God's people in situations of distress" (5-1, sec. 6). If men are to glorify our Father when they see our deeds, the deeds need words of explanation that they are done in Christ's name, and the words need deeds of demonstration to be recognizable expressions of Christ's love and mercy.

In one area the distress may call for physical healing (medical assistance being made available); or for Christian education (instruction for youth or preparation for the ministry); or for food and funding (in temporary emergencies or for helpless children). These are not experimental and untested methods of serving God, but scripturally based as well as practically proven methods for proclaiming the love of Christ. WPM today is building a medical clinic in rural Kenya and has a TB sanitorium in Moslem Jordan, making sure the refreshing water of life reaches these dry and dusty lands. We have Reformed theological schools to which we contribute support in Japan, Chile, and India, and we fund and staff the room, board, clothing, and education of over 300 children of leprous parents in India. Frequently, WPM has supplied famine relief to our rural work in eastern Kenya. As a result of these efforts in word and deed, we have seen two presbyteries develop in Japan, five in Peru, one in Chile, two in India, and one each in Australia and Kenya.

WPM's Manual calls for proclaiming the gospel "to the unconverted," who are not necessarily those who may seem responsive, nor those who are exclusively in urban areas, nor those who have a strong economic base, but to the unconverted in general as we see need and opportunity allowing or impelling us.

It is our conviction that a ministry of word and deed together (not either/or, but both/and) should be the task in church planting of a biblical missions that seeks to maintain Reformed standards.

WPM as a principle has sought to avoid any dichotomy that would require allocating church planting to a word ministry without deeds or would allocate the deed, physical, ministries to others, such as to other missions or parachurch organizations.

We rejoice when other mission organizations are involved in deed ministries in Christ's name, but in church planting our conviction requires us, and it is our practice, to proclaim the whole gospel by word and deed.

As brothers in Christ, we appreciate the privilege of bringing this concern to your attention. Since we understand it to be your intention, following the affirmative vote of both churches, to have parallel agencies of the two churches negotiate the details of integrating their respective ministries, we express our heartfelt desire that WPM's philosophy of missions as summarized above be both welcomed and maintained in the future ministry of MTW. We anticipate whatever response your assembly may find appropriate.

Synod recessed at 12:15 p.m., and was dismissed with prayer by the Rev. William A. Mahlow Jr. The meeting was reconvened at 1:36 p.m. by the moderator, with the Rev. David Linden leading in prayer.

At 3:39 p.m., synod was declared by the moderator to have come out of the quasi-committee of the whole. He explained the procedures for consideration of the motion at hand. Following a short presentation by the Rev. Donald J. MacNair and the Rev. Dr. Paul R. Gilchrist, Dr. Morton Smith called the attention of the commissioners to three enabling motions which will be presented to the PCA general assembly, and which are at the end of the Ad-Interim Committee's Report which is inserted here for information:

REPORT TO THE NINTH GENERAL ASSEMBLY COMMITTEE OF COMMISSIONERS ON INTER-CHURCH RELATIONS OF THE AD-INTERIM COMMITTEE TO DISCUSS . . .

The Ad-Interim Committee on Inter-Church Relations of the Presbyterian Church in America has endeavored to fulfill a mandate given it by the Eighth General Assembly in order to inform the members and friends of the Presbyterian Church in America (PCA) and to make recommendations concerning the "joining and receiving" of the denominations that have responded to the invitaion of the Eighth General Assembly to effect one church.

With gladness and gratitude to God we report that two sister denominations, the Reformed Presbyterian Church, Evangelical Synod (RPCES), by action of the Synod, and the Orthodox Presbyterian Church (OPC), by action of its Committee on Ecumenicity and Inter-Church Relations, have answered our invitation, by expressing a sincere desire to pursue the possibility of a "joining and receiving" which will bring the three denominations into organizational unity under the constitution of the Presbyterian Church in America. Further, we have discovered that these churches are fully committed to the Westminster Standards and Presbyterian polity. Though the representatives of each of the three denominations readily confess to various weaknesses and failures in their denominations, this committee believes that we are truly one in our commitment to obey Jesus Christ, the King and head of His church, who governs us by His Word and spirit.

Aware that there are differences among us in the practical application of the principles of Presbyterianism, we have given careful attention to these and are pleased to report that no difference in practice or emphasis seems to present an insurmountable obstacle in the way of effecting one church. Obviously, however, these differences will require mutual patience and forbearance as we adjust to each other and learn to profit from the interchange of the insights and experience brought to the union by the three bodies. (In one section of this report we attempt to illustrate how some of these differences may be overcome by suggesting possible procedures our presbyteries and committees might follow in the movement of the denominations into the Presbyterian Church in America.)

The committee entered into extensive discussion with the Committee on Fraternal Relations of the RPCES and the Committee on Ecumenicity and Inter-Church Relations of the Orthodox Presbyterian Church. The exchanges were made with the utmost honesty, candor, and openness in an atmosphere of mutual respect, Christian love, and sincerity.

At the final meeting of the Ad-Interim Committee of the Presbyterian Church in America, the Committee on Fraternal Relations of the Reformed Presbyterian Church, Evangelical Synod, and the Committee on Ecumenicity and Inter-Church Relations of the Orthodox Presbyterian Church, the following joint statement was approved:

We have sought to fulfill the mandates given us by our respective major assemblies in order to make recommendation concerning the reception and joining of the Reformed Presbyterian Church, Evangelical Synod and the Orthodox Presbyterian Church in and with the Presbyterian Church in America.

With joy and thankfulness to the Lord of the Church we recognize that our churches have a common and sincere commitment to the inerrant Word of God and to the Westminster Standards as faithfully expressing the system of truth taught in Holy Scripture. Further, we recognize that our churches are Presbyterian in their order and practice. But above all, we find clear evidence that each of our churches desires to be faithful to our primary standard, the Bible, and to our secondary standards as true to the Bible. We acknowledge our weaknesses and failures but we are one in commitment to obey the Lord Jesus Christ in his rule over us through his Word and Spirit.

We recognize, however, that due in part to differences of historical development, there are differences among us as to how our common Presbyterian convictions are applied in practice. We have given careful attention to those that have been referred to us, and have provided a comparison of similarities and differences that we have discussed. No doubt there are variations of practice that have little or no theological significance but would require mutual forbearance and understanding during a period of adjustment in the augmented church. It is also true that there are dif-

ferences of emphasis among our churches that are to be found within each of them as well as between them; some of these have their roots deep in the history of Presbyterianism.

It is apparent to us that, just as within our churches there has been a deep and continuing desire to be constantly reforming ourselves in conformity to the Word of God, so too in the augmented Presbyterian Church in America this commitment would be not only continued but heightened by the reception of the other churches. These churches whose ministry would be joined with that of the Presbyterian Church in America would be called upon to follow the faith and order of the church that they enter; the Presbyterian Church in America, on the other hand, would further strengthen its life and witness by welcoming the insights and experience represented by the entering churches and seeking to profit from differences in striving for a more perfect biblical faith and practice.

In receiving these denominations, the Presbyterian Church in America recognizes the history of the respective denominations as part of her total history and receives their historical documents as valuable and significant material which will be used in the perfecting of the Church.

We, therefore, as committees of our churches, recognize that unity of faith and practice which our churches have through the grace of God. This unity must draw us together as the body of Christ and enable us to remove the barriers that would prevent us from full communion of life and love in an undivided church. We also recognize our need for the grace of the Spirit and the love of Christ as we seek to reconcile differences and remove practical barriers. We therefore do severally and jointly:

- 1) Commend to our respective churches that we become one in organization in accordance with the invitation of the Presbyterian Church in America;
- 2) Urge upon our respective churches the necessity of resolving in the thusaugmented church the differences among us, and others that may arise, in kindness and forthrightness begotten of love, with the determination that by the grace of the Spirit of God through the teaching of His Word we shall "all come in unity of the faith and of the knowledge of the Son of God unto . . . the measure of the stature of the fulness of Christ" (Eph. 4:13).

And further we, as committees of our respective churches, do severally and jointly agree that the above committees of the Orthodox Presbyterian Church and the Reformed Presbyterian Church, Evangelical Synod, shall recommend to their respective major assemblies in 1981 that the necessary constitutional actions be taken to begin the process required to join the Presbyterian Church in America in accordance with its invitation; that the above-named committee of the Presbyterian Church in America will, if the invitation is accepted by either or both of the other churches, recommend to the General Assembly that the acceptance(s) be approved, that the procedures stated elsewhere be followed for the incorporation of the several agencies of the Orthodox Presbyterian Church and the Reformed Presbyterian Church, Evangelical Synod, into the Presbyterian Church in America; that out of respect for these churches' integrity the approval of their acceptance of the invitation shall be understood to honor such commitments as the several churches may have, and to continue the ministries presently conducted by the Reformed Presbyterian Church, Evangelical Synod, and Orthodox Presbyterian Church, subject to the review of the permanent committees and the approval of subsequent General Assemblies, and that the incorporation of agencies shall endeavor to provide for the just treatment of those who may not be able, for reasons of conscience, to participate in the acceptance of the invitation.

I. In regard to the reception of the Reformed Presbyterian Church, Evangelical Synod, we recommend:

RECOMMENDATIONS:

1) That these recommendations shall be acted upon without amendment or deletion, due to the fact that this plan has been approved by the General Synod of the Reformed Presbyterian Church, Evangelical Synod;

- 2) That in view of our prior invitation to the Reformed Presbyterian Church, Evangelical Synod, to effect and perfect one church with the Presbyterian Church in America, the General Assembly take the first formal vote under paragraph 14-6 of the Book of Church Order: "to receive under its jurisdiction, with the consent of three-fourths of the presbyteries, other ecclesiastical bodies whose organization is conformed to the doctrine and order of this Church." (The adoption of this recommendation confirms the interpretation that the words "ecclesiastical bodies" include an entire denomination.) Thus all ordained officers in the Reformed Presbyterian Church, Evangelical Synod will be received into the Presbyterian Church in America without examination;
- 3) That the Assembly approve and send to the presbyteries for their approval a plan for the reception of the RPCES as follows:
 - A. Upon the approval of three-fourths of the presbyteries of the Presbyterian Church in America and the completion of the constitutional process in the Reformed Presbyterian Church, Evangelical Synod, the presbyteries of the Reformed Presbyterian Church, Evangelical Synod, shall become a part of the presbyteries of the Presbyterian Church in America according to the boundary proposals contained in recommendation III-B;
 - b. Presbytery boundaries shall be drawn as follows:

Map A (see page 60) would represent the boundaries of the PCA if both RPCES and OPC accept the invitation to join.

Map C (see page 61) would represent the boundariues if only the RPCES joins the PCA.

- c. Presbyterian Church in America presbyteries whose boundaries are affected by these changes shall take separate action regarding their consent (BOCO 14-6). Presbyterian Church in America presbyteries which do not consent to the proposed boundaries shall negotiate their boundaries or difficulties with the assistance of an ecclesiastical commission (BOCO 15), consisting of representatives from each of the joining bodies, appointed for this purpose by the General Assembly, which commission shall report to the next General Assembly of the Presbyterian Church in America following the reception of the Reformed Presbyterian Church, Evangelical Synod:
- d. Churches and missions from the Reformed Presbyterian Church, Evangelical Synod, which have difficulties adjusting to the new boudnaries shall make their concerns known to the presbytery of jurisdiction, which shall follow ordinary procedures for resolution of their problems.;
- 4. That boards and agencies of the Reformed Presbyterian Church, Evangelical Synod, shall be received by the appropriate committees and agencies of the Presbyterian Church in America as follows:
 - a. The following Reformed Presbyterian Church, Evangelical Synod, agencies, World Presbyterian Missions, Board of Home Ministries, Christian Training Inc., National Presbyterian Missions, shall have the privilege of designating not more than four persons each as members of an advisory subcommittee to each of the corresponding permanent committees of the Presbyterian Church in America (Mission to the World, Mission to the US, Christian Education). These subcommittee members shall serve for a period of two years from the date of reception of the church. At the expiration of the two-year period the subcommittee shall be discontinued. The Reformed Presbyterian Church, Evangelical Synod, Committee on Ministerial Welfare and Benefits and the Board of Pensions shall have the privilege of designating not more than two persons each as an advisory subcommittee to the Presbyterian Church in America Board of Trustees for the Insurance and Annuity Fund. This advisory subcommittee shall serve for a period of two years, after which it shall be discontinued.

Corporate Charters: The existing corporation charters shall be maintained. The Presbyterian Church in America shall determine, with the advice of legal counsel, which of these corporations shall be active and which shall be dormant. For those corporations which shall be active, the Board of Directors/Trustees shall be the

Committee on Administration on the basis of the work load required.

- b. The staff persons serving the Reformed Presbyterian Church, Evangelical Synod, in the following positions shall be retained by the Presbyterian Church in America permanent program committees for at least one year following reception, to wit: World Presbyterian Missions—Executive Director, Associate Director, Financial Director, Office Director; National Presbyterian Missions—Executive Director, Director of Church Planting, Director of Development; Board of Home Ministries—Executive Director; Christian Training Inc.—Executive Director; Reformed Presbyterian Foundation—Executive Director. The salaries and benefits of these persons shall continue at their present level, but no higher than the maximum salary set by the General Assembly for their counterparts. These persons will be received without examination by the theological examining committee.
- c. Out of respect for the integrity of the RPCES, the approval of its acceptance of the invitation shall be understood to honor such commitments as it may have. The ministries presently conducted by the agencies of the Reformed Presbyterian Church, Evangelical Synod, shall be continued, subject to the review of the permanent committees and the approval of subsequent General Assemblies.
- 5. That Covenant College and Covenant Theological Seminary shall be received as denominational institutions under their present Articles of Incorporation and By-Laws with proposed amendments, copies of which are attached. These institutions shall be treated in a manner similar to the Ridge Haven Conference Center, with the following specifics:
 - a. Their Boards of Trustees shall be retained as presently constituted;
 - b. These institutions shall remain as separate, non-profit civil corporations;
 - c. They shall be governed by their Boards of Trustees through their administrative personnel;
 - d. The General Assembly shall elect subsequent trustees through its regular nominating process. These institutions may suggest nominations to the presbyteries or interested commissioners may make nomination from the floor of the General Assembly;
 - e. The number and terms of the trustees shall be determined by the Articles of Incorporation and By-Laws of the institution;
 - f. The By-Laws of the General Assembly of the Presbyterian Church in America shall be amended to allow the Board of Trustees of these institutions to govern the institutions according to their approved Articles of Incorporation and By-Laws;
 - g. These institutions shall report annually to the General Assembly through a Committee of Commissioners.
 - h. These institutions shall be included annually in the General Assembly's askings for special benevolent support. These askings shall be submitted to the local churches along with the askings for the permanent committees, although not as a part of the General Assembly's budget for these permanent committees;
 - i. Since the General Assembly is responsible for the conduct of the work which the whole church does unitedly, the powers and activities that it has delegated to institutions under its jurisdiction shall always be subject to review. It shall not delegate any of its general powers beyond its own recall so as to cease to be fully responsible for the spiritual oversight of the entire denomination.
- 6. That any judicial case pending at the time of the reception of the church in a court of original jurisdiction shall be continued in the corresponding court of the Presbyterian Church in America which has jurisdiction of the accused. Any appeal or complaint pending at the time of the reception shall be returned by the appellate court of the Presbyterian Church in America to the lower court which has jurisdiction of the appellee/respondent. In all cases the Presbyterian Church in America Court shall treat the case as a new case timely instituted as of the date of reception and shall begin the process anew (de novo). The accuser/appellant/complainant shall have the right to prosecute the case whether or not the trial court has present jurisdiction of the accuser/appellant/complainant.

II. ENABLING RECOMMENDATIONS TO THE NINTH GENERAL ASSEMBLY:

- 1. That the presbyteries of the Presbyterian Church in America be requested to vote on the reception of each of the denominations during the Fall of 1981, and submit a report on the vote to the Stated Clerk of the General Assembly as early as possible.
- 2. That the Stated Clerk be authorized to notify the Stated Clerks of the other denominations as soon as the outcome of the voting is clear. These clerks in turn shall notify the presbyteries of their denominations of the results of the voting.
- 3. That when and if it appears that the presbyteries of each of the denominations are voting favorably for the joining and reception, the presbyteries affected, and the agency representatives shall be authorized to meet together prior to the next Assembly meetings to prepare for the transition that would be required in the event that the Reformed Presbyterian Church, Evangelical Synod, and/or the Orthodox Presbyterian Church vote final approval of the joining and receiving.

ADDENDUM I-SUPPLEMENT ON BOUNDARIES (Referred to in 3b above)

The attached maps, identified as attachments A, B, and C, shall define the boundaries of the presbyteries, with A applying in the case that both the Orthodox Presbyterian Church and the Reformed Presbyterian Church, Evangelical Synod, join the Presbyterian Church in America, with B applying if the OPC joins the PCA (without the RPCES), and with C applying if the RPCES joins the PCA (without the OPC). Approval of the recommendation and attached map includes acceptance of the following explanation:

A. Criteria

In approaching the sensitive questions of how presbytery boundaries should be drawn in the event of "joining and receiving" by the PCA-RPCES, the PCA-OPC, or the PCA, RPCES, and OPC, the following criteria were used to test the multitude of possibilities:

- 1. Will it be possible for the presbytery within the boundaries drawn to exercise pastoral care and oversight over all its ministers and churches?
- 2. Will the presbytery be able to equip and organize churches and members for the common mission tasks within its boundaries; can it accept responsibility to evangelize and develop churches in all that territory reserved to it by the General Assembly?
- 3. Will it be able to develop and employ its financial resources so that the program of the church within its bounds, and the programs developed by the General Assembly, receive proper support?
- 4. Considering the natural weaknesses of the denomination's infancy, will the presbytery have at least 1,000 communicant members in no less than ten churches so that it is not subject to domination, or threatened by internal difficulties?
- 5. Will the increasing cost of travel as well as the inherent value of time make attendance at regular and special meetings of the presbytery and its committees difficult?
- 6. Will the fellowship and working relationships of past associations be preserved wherever possible?
- 7. Will major metropolitan areas be kept intact so that they can be addressed as a whole, even if state and natural boundaries are crossed? (For ease of identification, county lines were always followed.)

The ideal was seldom achieved; many "trade-offs" were required. However, the boundaries presented serve as the basis for a possible new beginning, with each presbytery able to adjust itself into more comfortable and workable boundaries should God bring the denominations together. The stirring of this sensitive area, involving many interpersonal relationships, may be the cultivation which precedes a new planting and a bountiful harves.

B. Churches That Are "Out of Bounds"

The Presbyterian Church in America has not, in its brief eight years, divided the whole of the United States into presbyteries. The reason is not because of some well thought out program of development. Rather, it is due to the fact that no church enrolled in the First General Assembly was located in territory outside the historic boundaries of the Presbyterian Church in the United States. Since 1973, as churches and missions have been

added in the North and West, experience has taught some of the lessons implied by the criteria listed above. Therefore, the PCA is now operating under the assumption that boundaries do not need to encompass every particular church or mission. Yet, every church and mission belongs to a presbytery, receives its care, and participates in all the life of that presbytery. The only difference between the church within boundaries and the one outside is that the geographical context of the one outside is reserved to the entire General Assembly, and the people of the area are the subjects of missionary concern in all courts of the church.

A principle is implied. The PCA Book of Church Order (14-1-2) recognizes the right of the session, the presbytery, and the General Assembly to evangelize and plant churches almost anywhere in the world. That right is circumscribed only by the boundaries of another PCA presbytery. Thus, a church in Mississippi planted a church in Massachusetts, and almost all the churches and presbyteries support the Assembly's program of evangelism and church development which is carried on freely and without restraints in those areas where no presbytery exists. But within a presbytery's territory those assembly mission programs are conducted only with the concurrence of that presbytery.

C. Comments on the Map Which Includes Churches of the Three Denominations

Each church left outside the bounds of any presbytery is identified by an arrow pointing to the presbytery to which it will initially belong.

A few existing PCA presbyteries are asked to reconsider their boundaries as follows:

- 1. Mid-Atlantic Presbytery would give its four most northerly counties in Virginia, the Washington, D.C., metropolitan area, and all its terriutory within Maryland and West Virginia to a new Delmarva Presbytery.
- 2. Philadelphia Presbytery would give its terriutory in New Jersey to a new Presbytery of New Jersey and would at the same time extend its boundary in the west to create a common boundary with Ascension. (New York City metropolitan area and Long Island will remain outside bounds in the hope that the whole assembly will join in developing the church in that metropolis).
- 3. Ascension Presbytery will extend its northwest boundary to include the Cleveland metropolitan area and at the same time add two Ohio counties in the South.
- 4. Tennessee Valley Presbytery will expand a short way into Ohio to include Hamilton and Clermont Counties in Ohio (the Cincinnati metropolitan area). Upon mutual agreement with North Georgia, five counties of Georgia in the Chattanooga metropolitan area would be added to Tennessee Valley. Tennessee Valley would give up seven counties in northwest Kentucky, the area around Owensboro, Ky., and Evansville, Ind.
- 5. While a three-way division of the state of Texas was suggested by some Texas presbyters, by testing the concept against the criteria it seemed that south Texas would not yet have sufficient strength to stand alone. At the same time it is hoped that Texas Presbytery will concur with breaking off west Texas according to market districts drawn by the Texas Planning Commission.
- 6. The Provisional Presbytery of Siouxlands in eastern South Dakota would be enlarged to include all the Dakotas.
- 7. Southwest Presbytery, now the PCA's weakest, still would not have sufficient strength without the addition of the state of Colorado. This "trade-off" enlarges the territory considerably in order to add sufficient communicant membership. Because churches in southern New Mexico are in the El Paso market area, the Texas county of El Paso has been added to the Southwest Presbytery.
- 8. Pacific Presbytery would have a new northewrn border just above Sacramento. (The present OPC Presbytery of Northern California did not have the communicant strength to satisfy the criteria.) This would return territory in the far north of California to the assembly, as well as territories largely east of the Cascades in Washington and Oregon. Hawaii would be outside of presbytery boundaries. Western Oregon and Washington would become a Northwest Presbytery.

All of this would add ten presbyteries and approximately 35,000 communicants to the PCA's present 24 presbyteries and 80,000 communicants. Many will have concern for the Presbytery of Eastern Canada (Ontario, Quebec, and the Maritime Provinces), at present

a presbytery of the RPCES. It is thought by RPCES leaders that although the presbytery now has only five churches and 144 communicants, it would be a step backward in relationships with neighbors to the north of the national boundary if these churches were added to a New England Presbytery.

D. Comments on the Maps Which Include Churches of Only Two Denominations
In the event of a two-way joining with the OPC, suggested changes in PCA presbytery boundaries would be the same except in one place. The boundary of Tennessee Valley in western Kentucky would remain as it exists in the PCA.

In the event of a two-way joining with the RPCES, there would be two differences, in Tennessee Valley and Pacific Presbyteries. In the former instance, Kentucky would be divided east to west with the northern half added to a presbytery to the north including parts of Indiana, Ohio, and Michigan. In this way, a presbytery of sufficient strength can be created. In the far west, Pacific Presbytery would retain only Southern California. In Washington, a new presbytery would include only the area around the Puget Sound.

A call for the previous question was carried by a vote of 234-75. The Rev. Nelson Malkus called for ballot by secret ballot. The moderator called for a ten-minute season of silent prayer prior to the voting. The Rev. Frederick McFarland closed in prayer.

ACTION ON JOINING AND RECEIVING:

- 1. Synod, by a vote of 73.2 percent (yes: 243, no: 85, abstained: 4) approved the recommendations on joining the PCA and sent these down to presbyteries for action.
- 2. A motion to declare the ballot unanimous by acclamation failed with 15 negative votes cast.
- 3. The communication of the Board of WPM to the Ninth General Assembly of the PCA was adopted.
- 4. Synod, on motion, expressed its appreciation to the Fraternal Relations Committee for its work.
- 5. Synod, on motion, expressed its appreciation to the moderator for his skillful handling of the deliberations of the day.

Synod adjourned with prayer by Dr. Robert Reymond at 5:09 p.m.

TUESDAY MEETING May 26, 1981

At 8:00 a.m., Mr. Stephen Lawton led synod in the singing of "Fairest Lord Jesus," and led in prayer. The Rev. Dr. Dan Orme led the assembly in the morning devotional from 2 Timothy 2, and in a season of prayer.

The vice moderator, elder Maurie McPhee, called the meeting to order at 8:46 a.m. The Rev. David Alexander led in prayer.

The Rev. Donald J. MacNair introduced Dr. John H. White of the Reformed Presbyterian Church of North America, who brought greetings to the synod.

REPORT OF FRATERNAL RELATIONS COMMITTEE (continued)

The Rev. Donald J. MacNair presented the recommendations of the committee not having to do with the "Joining-Receiving" discussion between the PCA, the RPCES, and the OPC.

ACTION:

- 1. Recommendations 1-3 concerning the Christian college in Africa were committed to a special committee of synod.
- 2. The following recommendation and amendment were referred by synod to the Bills and Overtures Committee:
- a. While we agree that we do not possess words or names even though we do own the corporate identity of incorporated names, nor is it our desire to pass comment upon the differences that exist between us, the RPCES does feel constrained to protect those churches within our body which already are established with the name Evangelical Presbyterian Church, from confusion with you in light of the differences that do exist between us. Therefore, we will not release the name for your use.
- b. That we urge this group to adopt a name that is different enough in order to avoid legal problems.

Synod recessed at 10:10 a.m. with prayer by Mr. Jack Paist. Synod was reconvened at 10:30 a.m. by the vice moderator, with Mr. Richard Herbert leading in prayer.

REPORT OF COVENANT COLLEGE

Dr. Martinm Essenburg, president of the college, presented the following report to synod:

Fathers and Brethren:

"All for Jesus! All for Jesus! All my being's ransomed powers; all my thoughts and words and doings; all my days and all my hours." This opening verse from our college hymn expresses the desire and purpose we have educating young people in the fear and love of the Lord, and it is closely related to the college motto: "That in all things Christ might have the preeminence."

We are aware of our responsibility to help our students develop Christian perspectives in every area of life and learning, and we believe that such perspectives emanate from the scriptural teaching that our Savior

does indeed have preeminence in all things. The Covenant College statement of purpose has these four major points:

- 1. To see creation as the handiwork of God and to study it with wonder and respect.
- 2. To acknowledge the fallen nature of ourselves and of the rest of creation and to respond, in view of the renewal which begins with Christ's redemption, by seeking to bring every thought and act into obedience to Him.
- 3. To reclaim the creation for God and redirect it to the service of God and man, receiving the many valuable insights into the structure of reality provided by the good hand of God through men of learning in every age, and seeking to interpret and re-form such insights according to the Scriptures.
- 4. To think as Christians about culture and endeavor to make it reflect our commitment to Christ in order to glorify God and promote the true advancement of men.

Commencement and Graduates

Rev. Robert F. Auffarth, pastor of the Evangelical Presbyterian Church of Newark, Del., and vice chairman of our Board of Trustees, delivered this year's commmencement address, entitled "How to Say No to God and Get Away With It." Copies of this address are available upon request.

Eighty-four students completed or are scheduled to complete graduation requirements this summer.

	Bachelor of Arts		
	*1979	**1980	***1981
Biblical Studies and Missions	12	12	7
Biology	0	6	8
Business Administration	2	10	7
Chemistry	2	0	2
Elementary Education	14	9	8
English	6	4	6
History	8	4	7
Interdisciplinary Studies	7	9	12
Music	1	0	1
Natural Science	0	1	0
Philosophy	5	3	3
Physical Education	2	3	5
Psychology	3	7	9
Sociology	11	10	7
*5 graduates have double majors **2 graduates have double majors ***7 graduates have double majors			
	Bachelor of Music		
Applied Music	2	2	4
Music Education	4	1	0
	Associate of Arts		
	1	2	5

Enrollment

The enrollment for the 1980 fall senester was 522, a significant increase over the 494 which we had in the fall of 1979. The four states with the highest enrollments were Georgia, Florida, Tennessee, and Pennsylvania, in that order. Our students came from 42 states and 18 foreign countries, and, as shown in the table below, were affiliated with several denominations:

	Fall 1978	Fall 1979	Fall 1980
Reformed Presbyterian Church,			
Evangelical Synod	34.0%	29.8%	33.7%
Presbyterian Church in America	14.3	13.6	14.6
Orthodox Presbyterian Church	8.0	9.5	9.8
Presbyterian Church in the U.S.	6.0	4.9	2.9
Other Presbyterian and Reformed	9.2	8.0	7.8
Baptists	10.3	12.8	11.9
Independent and Others	18.2	21.4	19.3

Personnel Changes and Activities

Leaving the faculty this year are Dr. and Mrs. John M. L. Young and Dr. Bruce Hekman.

Dr. and Mrs. Young., who have been teaching at Covenant College since 1967 and 1963 respectively, will be leaving this summer for missionary service in Japan under World Presbyterian Missions.

Dr. Hekman has been on leave of absence from the college for the last two years, serving as principal of Chattanooga Christian School. Having accepted the position of superintendent of the Eastern Christian Schools, he and his family will be moving to New Jersey this summer.

It seems likely that Mrs. Peggy Muller, who has been teaching in our sociology department the last several years, will be leaving that position as we secure a full-time person to work with Dr. Jack Muller, and

who taught chemistry this year, will leave that position as Dr. Brian McRae joins the chemistry department.

Dr. Robert Monroe will become a full member of the music department, having served as a part-time teacher for several years. Mr. Eugene Fitzgerald will return from his year's leave in Taiwan to resume his teaching in the physical education department and his coaching of the men's basketball team.

Dr. Paul Hesselink, chairman of our English department, successfully completed his doctoral work at the University of Chicago. By the end of 1981, Mr. Craig Parker expects to have earned his doctorate in music from the University of Washington.

Mr. Barry Loy, who joined our Student Development Staff as Director of Counseling and Placement, will serve as Assistant Dean next year. In an effort to provide more adult presence and supervision in our residence halls, especially during evening hours, we shall be employing a Director of Residence Hall Life, beginning in the fall. This person will live on campus and will supervise the work of 14 students who serve as Resident Assistants.

Mr. Andrew Belz, who has served in our Public Relations Department for the past four years, is leaving to pursue a master's degree in journalism at the University of Iowa.

Dr. Arthur Klem is completing his first year of service as our Vice President for Development. Dr. Klem is a graduate of Wheaton College and has a Ph.D. from Northwestern University. Prior to joining us he was involved in teaching and administrative work at Wheaton, Trinity, and Oakland Community Colleges.

Student Activities and Interests

One of the requirements for graduation is the writing of a thesis within the field of a student's major, expressing a Christian view of the subject involved. Listed below are some representative titles of Senior Integration Projects:

An Interpretive Naturalist's Christian Responsibility

Can Biblical Perspectives be used in Management of the Organization?

Children as Image Bearers: A Discussion of Why and How

Children Can Act on Their Faith

The Book of Zechariah

Social Action Towards the World's Poor: Should It Accompany

Evangelism in the Mission of the Church?

Ethics in Psychology

Nutrition and Mental Health

The Influence of Greek Ideas on Christianity

The Anti-establishment Movement of the Sixties

Is the Ethical for Christians to Perform in Opera?

Environmental Responsibilities: A Christian Perspective

Man as a Computing System: A Christian Investigation

Early Problems of the Natural Selection Theory and Their Resolution by Genetic Research

A Study of Cultural Values in the Russian Literary Tradition

Promotions in Personnel Management

The Structure and Purpose of the Church

Logotherapy: A Christian Perspective

Wilderness Life Outreach to Fatherless and Delinquent Children

Interning with Hamilton County Criminal Justice System

Handbook for Beginning a Nursery School

A Christian View of Mathematical Modeling

Film Evaluation

Church-Related Evangelism and Personal Discipleship

The Christian in Law Enforcement

Leadership: A Christian Perspective

Biblical Ethics for Use of Creation

A Biblical Based Approach for Counseling

Dorothy Sayres: Her Life, Faith, and Works

It is Written: An Inquiry into the Debate on Inerrancy

An Analysis of Educational Opportunities for Missionary Children

Chapel services provided regular opportunities for corporate worship and spiritual growth, and we again had a rich variety of special speakers:

Dr. John H. Gerstner, Professor of Church History at Pittsburgh Theological Seminary, was here for three days and spoke from Romans 12.

Dr. John Warwick Montgomery's message was entitled "Law in the Defense of the Christian Faith." He is the dean at Simon Greenleaf School of International Law.

Dr. Edward Ericson, professor of English at Calvin College, was our Staley Lecturer this year, and he spoke on "Solzhenitsyn: The Moral Vision."

Dr. Christian Baeta, a Christian leader from the Republic of Ghana, delivered the Association of Reformed Colleges lectures on "Third World Theologies Relating to Africa."

Dr. James Montgomery Boice, pastor of the Tenth Presbyterian Church of Philadelphia, delivered a message on Enoch.

The college drama club presented excellent performances of "Games Christians Pay" and "You're a Good Man, Charlie Brown."

Renovation of Our Main Building

You have noticed, I trust, that Carter Hall has a new exterior, including a new roof as well as a new wall around the entire structure. Foundation grants enabled us to do that project at a cost of \$1,900,000.

The next phase of this building renovation will involve the interior. While you are on campus, please visit Room 523 on the fifth floor to see what a renovated room can become. This sample room was done with a donation from a friend. Perhaps your church would like to consider assisting the college in this way. We would be very pleased to discuss that possibility with you.

Student Financial Aid

Tuition and fees have increased significantly in recent years, primarily because of rampant inflation, but it is important to understand that generous financial aid is avialable to approximately 80 percent of our students. In 1980-81, about 425 students received about \$1,463,188 in aid, which came in the following forms;

Scholarships and Grants	\$721,360
Loans	385,828
College Work/Study Program (employment on campus)	356,000
TOTAL	\$1,463,188

Please share this information with the high school students in your church and with their parents.

Financial Report

The attached financial report presents detailed information pertaining to the past two fiscal years.

As I write this, we are working and praying to claim a \$250,000 challenge grant, which will be given to the college of we meet our gifts and grants goal of \$520,000 for operating purposes. More than \$100,000 is still needed. Your help in enabling us to reach that goal and claim that urgently needed grant will be much appreciated.

May I again call your attention to the important matter of church support? The 1980 Minutes of Synod show that in 1979 the church gave \$103,218 to the college. Please note the following points related to that giving:

- 1. The amount of \$103,218 represents a significant increase over the amount of \$75,107, which was contributed by the church in 1979.
- 2. The amount of \$103,218 is less than 1 percent of total denominational giving, which was \$11,172,690.
- 3. That amount of \$103,218 provides less than 15 percent of the total gifts required annually for the regular operating needs of the college. (Gifts income needed for 1980-81 is \$770,000 and for 1981-82 is \$810,000).

4. Last year the Synod, in its Guide to Proportionate Giving, asked the churches to provide \$480,000 for the college. This year the Administrative Committee is recommending that \$540,000 be given. With a communicant membership of more than 20,600, this involves an annual contribution of about \$26 per member. Your faithful consideration of that recommendation, both here and with your congregation, will be deeply appreciated.

RECOMMENDATION

We recommend that Synod designate Sunday, October 25, 1981, as Covenant College Sunday throughout the RPCES and encourage churches to remember the college with prayer and an offering on that day.

Respectfully submitted, Martin Essenburg, President

COVENANT COLLEGE STATEMENT OF CURRENT FUNDS REVENUES, EXPENDITURES, & TRANSFERS Years Ended June 30, 1980 and 1979

	1980	1979
REVENUES		
Educational and general		
Student tuition and fees	\$1,391,330	\$1,388,399
Governmental appropriations	195,947	166,034
Sponsored research	20,570	19,926
Student aid	206,600	150,915
Gifts	768,800	695,285
Other sources	21,982	20,106
Total educational and general	\$2,605,229	\$2,440,665
Auxiliary enterprises and service groups	872,257	849,429
TOTAL REVENUES	\$3,477,486	\$3,290,094
EXPENDITURES AND MANDATORY TRANSFERS Educational and general		
Instructional	\$778,966	\$660,919
Institutional research	28,272	25,453
Library	90,094	92,917
Student services	270,456	221,970
Operation and maintenance of plant	332,483	328,589
General and administrative	239,144	226,579
Development, alumni, and public relations	147,888	159,962
Staff benefits	105,467	99,934
General Institutional	105,609	103,369
Student aid	320,783	277,227
Educational and general expenditures Mandatory transfers to	\$2,419,162	\$2,196,919
Loan fund matching grant Retirement of indebtedness fund for principal	15,111	13,152
interest	146,395	72,466
Total educational and general	\$2,580,668	\$2,282,537

Auxiliary enterprises and service groups Expenditures Mandatory transfer for reduction of indebtedness on residence hall	924,936 31,125	840,989 29,342
Total auxiliary enterprises and service groups	956,061	<u>870,331</u>
TOTAL EXPENDITURES AND MANDATORY TRANSFERS	\$3,536,729	\$3,152,868
Other transfers:		
To investment in plant fund for buildings		
improvements	91,396	24,574
To investment in plant for equipment	25,899	14,222
To investment in plant for principal		
payments on notes		36,324
Permanent transfer of inter-fund balance		(885)
To endowment fund for retirement fund	15,650	
Total other transfers	132,945	74,235
REVENUES OVER (UNDER) EXPENDITURES		
AND TRANSFERS	(\$191,188)	\$62,991

ACTION:

Synod, on motion, designated Sunday, October 25, 1981, as Covenant College Sunday throughout the RPCES and encourages churches to remember the college with prayer and an offering on that day.

REPORT OF THE COVENANT COLLEGE BOARD OF TRUSTEES

Dr. Richard Chewning, president of the board, presented the following report, after recognizing the faithful service of Dr. and Mrs. John M. L. Young who will be ministering in Japan.

Fathers and Brethren:

The Board of Trustees of Covenant College will be acting on the following proposed amendment to the Bylaws during the 1981-82 academic year in preparation for the possibility of the College becoming the PCA's College should the RPCES accept the invitation to the PCA to join them. These proposed changes will be acted upon *contingent* upon such denominational action.

It is further realized that these proposed changes are *not* in conformity with the Standing Rules of Synod; Chapter XIII—Agencies; Paragraphs 1), 2), and 3)c). It is *not* proposed that a change be made in the Standing Rules of Synod, however, as should the RPCES decide to join the PCA, the rules governing the PCA would provail. But it is believed (not shown) that the PCA would treat *sympathetically* the operating By-Laws of the College and use them as the operating model for their Assembly. The following changes, authorized by the Executive Committee of the Board of Trustees (task given by the Full Board to the Executive Committee, with details, at the February, 1981 Board Meeting) will be read to the full

Board on October 30, 1981, and if accepted, contingently finalized in a second reading on March 26, 1982:

Proposed Change to By-Laws for Covenant College (as printed 7/13/78)

Old Wording: (Article IV—Board of Trustees; Section 4.; Paragraph 2; located on page 3)

"The Trustees coming into office on organization shall be elected so that the terms of one-third of their number shall expire every year. Therefore on the election of additional Trustees such additional Trustees shall hold office for three years or until their successors are elected and take office."

Proposed Wording (Italicized words are new)

"The Trustees coming into office on organization shall be elected so that the term of one-fourth of their number shall expire every year. Therefore, on the election of additional Trustees shall hold office for four years or until their successors are elected and take office. Trustees may not serve more than two successive terms, after which a one-year period must elapse before being eligible for nomination and reelection to the Board. If re-elected, the original time limitations of service apply as when first elected. The Board shall consist of four classes of seven men each, elected by the General Assembly.

Richard Chewning Chairman

ACTION:

1. Synod, on motion, substituted the following motion for the proposed change to by-laws as printed in the "Report of the Board of Trustees of Covenant College":

Synod authorizes the Board of Trustees of Covenant College to do one or a combination of the following:

- a. amend the by-laws as presented to the 159th General Synod on page 62 of the Supplements to Reports, or
- b. establish four classes of trustees with four year terms allowing for uninterrupted successive terms of office, or
- c. remain as we are now constituted in three classes with three year terms allowing for successive terms of office.
- 2. Synod approved the following PCA nominees to be presented to the General Assembly of the PCA for the election of two as trustees of Covenant College: Dr. William Hall, Rev. Fred Marsh, Dr. Morton Smith, and Mr. Jack Williamson.

REPORT OF THE REFORMED PRESBYTERIAN FOUNDATION

Mr. John Hudson, president of the Foundation, presented the following report, together with a multi-media presentation on the preparation of a will:

Dear Fathers and Brethren:

As I noted in my first report to you, I visualized the ministry of the Reformed Presbyterian Foundation being basically threefold:

- 1. To teach our people what the Bible says about stewardship and how this can *practically* be applied to our lives.
- 2. To show Christians that by adequate planning they can better provide financially for themselves and their families.
- 3. To help people, who desire to continue their financial support of their local church and the agencies of the RPCES, discover how this can be accomplished through the various deferred giving plans which are made available by the Foundation.

When I began (part time as of 10/1/79) on 1/1/80 the RPF Board suggested the following activities and goals:

1. ACTIVITES

Clinics and Seminars—estate planning seminars, primarily educative in function.

- a. Primarily emphasize the needs and options open to the individual.
- b. explain the importance of both living and testamentary estate planning in light of:

Biblical stewardship

Principles of sound estate planning

Tax consequences.

Advertising and Literature—the preparation of brochures and placement of advertising regarding:

- a. The ministry of the Foundation
- b. The adverse consequences of failing to formulate an estate plan.
- c. The importance of Christian stewardship in estate planning.

Advisory Services—to local churches and agencies—on-call resource, information and professional personnel, for local churches and agencies, when a specific donor and the recipient church/agency desire consultation regarding the optimum method.

OBJECTIVE/GOALS

- a, conduct at least five area wide seminars
- b. establish a publicity campaign
- c. establish a referral system
- d. president to obtain current tax and estate planning training on a continuous basis.

RESULTS TO DATE

As of March 1981 the following actions have been taken:

- 1. Seminars held—28 attended by 664 people.
- 2. Publicity/Advertising Campaign
 - a. sent out 14,429 direct mail letters
 - b. advertising and articles provided to all of the agencies and the *Presbyterian Journal*
- 3. Referral System—we are now able to refer any inquiries regarding attorneys and other professionals in any area of the country.
- 4. Other Action Taken—we have mailed a report letter and a copy of the book "Leave Your House in Order" to all agency board members to:

- a. report on the status of the R.P. Foundation
- b. challenge each man to personally consider the order of his own "house"
- c. request each man's participation by referring the Foundation to likely prospects.
- d. urging prayer support for our ministry.

Our Plans

Now that the ground work has been laid it is my intention to move my activities into the new phase in the coming year. Seminars will remain one of our main thrusts for reaching people in the local churches. I plan to conduct 15 to 20 of these seminars this year. However, I now want to begin to place more emphasis on the responsibility that we have to be more that hearers. I want to be able to help our people make a plan and then implement it. With this in mind we have initiated two new services.

- 1. Personal Appointments—since most people don't know where to begin, they simply do nothing. I need to help them begin. I will arrange my schedule in such a way as to be available for personal appointments on the day following each seminar. During that session I will be able to help any family to determine what they have and what they desire to do and make suggestions as to how they can best accomplish their wishes.
- 2. Professional Assistance—for those people who have an attorney I will work with him in implementation of the family's desires. If, however, they have no attorney (which is often the case), I will be equipped to refer them to the professional service they require.

It is my great hope that more and more of our pastors, elders and deacons will recognize the great need for the ministry of the Reformed Presbyterian Foundation and get involved. This involvement could be inviting me to present a seminar in their church or referring me to someone i need.

The following nominees have been submitted to the Nominating Committee: Don MacNair, George Peters, Bob Edmiston and Bob Avis.

Respectfully submitted, Jack Hudson, President

REFORMED PRESBYTERIAN FOUNDATION Balance Sheet—March 31, 1981

<i>Total</i> \$1,159	Unrestricted \$1,159	Restricted
\$1,159	£1 150	_
	31,139	\$ —
83	83	
2,331	2,331	
509,506	64,278	445,228
3,000	3,000	
350	350	
300	300	
100	100	
\$516,831	\$71,603	\$445,228
	83 2,331 509,506 3,000 350 300 100	83 83 2,331 2,331 509,506 64,278 3,000 3,000 350 350 300 300 100 100

LIABILITIES

21.12.21.120			
Accrued FICA and Withholding	\$825	\$825	
Reserve for annuity payments	80,088		80,088
Total Liabilities	\$80,914	\$825	\$80,088
FUND BALANCES	435,917	70,778	365,139
Total Liabilities and Fund Balances	\$516,831	\$71,603	\$445,228

REFORMED PRESBYTERIAN FOUNDATION Statement of Revenue and Expenditures For Three Months Ended March 31, 1981

INCOME	Provisional Budget 1981	Year-to-date 1981
Unrestricted		
Agency support		
Board of Home Ministries	\$1,800	\$450
Christian Training Inc.	180	45
Covenant College Covenant Theological Seminary	15,000 20,000	3,750 5000
National Presbyterian Missions	10,000	2,500
World Presbyterian Missions	15,000	5,000
Total Agency Support	\$61,980	\$16,745
Investment Income		
Stocks, bonds, and savings	\$30,000	\$15,054
Agency notes	290	110
Total investment income Other income	\$30,290	\$15,164
Gifts	\$	\$509
Seminar reimbusements Miscellaneous		481 2
Total other income		\$993
Total Unrestricted Income	\$92,270	\$32,902
Restricted Designated Gifts Covenant Theological Seminary World Presbyterian Missions		\$3,780 800
Total designated gifts		\$4,580
Investment income		
Annuities—Insurance companies		\$1,898
Total investment income		\$1,898
Total Restricted Income		\$6,479
Total Income	\$92,270	\$39,381
EXPENDITURES Unrestricted		
Personnel	\$34,738	\$8,171
Office	26,300	4,275
Office and Utility	3,540	1,261
Travel	9,500	2,303
Other Contract Payments		1 580
Total Unrestricted Expenditures	\$74,078	\$16,592
Total Offestricted Expenditures	₽/ 4, ∪/0	\$10,372

Restricted		
Designated Gifts	4,580	
Contract Payments	6,134	
Total Restricted Expenditures	10,715	
Total Expenditures	\$74,078	\$27,307
Total Income Over (Under) Expenditures	\$18,192	\$12,074

Synod recessed at 12:16 p.m., being dismissed with prayer by the Rev. Tom Aicken. The meeting was reconvened at 1:32 p.m. by the moderator. Mr. Paul Anthony led in prayer for the work of the synod.

APPROVAL OF MINUTES

The minutes of the May 22 and 23 meetings, having been distributed, were approved as distributed.

REPORT OF THE BOARD OF HOME MINISTRIES

The Rev. William Phillips, president of the board, assisted by the Rev. George Soltau, the Rev. Richard Fisher, Mrs. Libby Gutsche, the Rev. Mario Rivera, Mr. Earl Witmer, and Mr. Robert Taylor, presented the following report:

Fathers and Brethren:

A. Introduction

All praise, honor and thanksgiving belong to Jesus Christ, our faithful Redeemer and sovereign Lord, for His care over our personnel and activities during 1980. There has been an orderly development of the agency's ministries. This is primarily so because many people in our denomination have assisted us by prayer and regular support in the challenge of ministering mercy both to individuals and through mission churches. We have observed a truly remarkable partnership of large, small, young, and old RPCES churches combining their resources to support BHM sponsored ministries. Also, 348 individuals supported BHM by personal gifts in 1980.

"For we are God's workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do" (Eph. 2:10, NIV). As a church we are finding His sovereign will to be that of a call to involvement by loving service in the name of Jesus Christ. We are seeing the fruit of His Spirit at work in us toward the needy people He places before us to be helped. We do not believe needy people are found by our churches or members through accident or chance. They are there by God's appointment. Are we, His church, prepared to be sensitive to His will for the felt needs of so many around us and will we increasingly respond in the compassion of our Lord as He taught us in Mark 10:25-37?

B. Board of Directors meetings

The BHM Directors met twice in 1980, April 29-May 1, with 14 present, and September 29-October 1, with 15 present; both times in Grand Rapids, Mich. The Executive Committee of the board met by conference call on four occasions. Officers were elected in the annual meeting of the board, September 29, as follows:

Rev. William Phillips, Indianapolis, Ind., president

Mr. Robert Taylor, Sylmar, Cal., vice-president

Mr. F. Lyle Fogle, Tulsa, Okla., secretary

Rev. William A. Shell, Grand Rapids, Mich., treasurer

Chairmen of the three standing committees are: Rev. Carl Stewart, administrative/finance; Rev. Roy Wescher, publicity/church relations; Rev. Seth Dyrness, long range planning. These sub-committee chairmen serve on the executive committee with the officers.

The directors developed and adopted a list of priorities for ministry emphasis as follows:

- A. Mission projects
 - 1) Ethnic minorities
 - 2) Prison ministries
 - 3) Campus ministries
 - 4) Migrant workers
- B. Diaconal projects
 - 1) Diaconal training
 - 2) Unborn/unwed
 - 3) Refugees
 - 4) Emergency relief
 - 5) Elderly

Other significant action taken by the directors was to expand our audio/visual library to include *Teenage Father*, a 16mm film produced by the Children's Home Society of California presenting the struggles of youth caught in the problem of premarital parenting, especially as it relates to the young father's responsibility; and a slide/tape presentation titled *Abotion: The Christian Viewpoint*, developed by Crusade for Life Inc., Whittier, Cal. Both media presentations are available through the BHM office for small fees to cover the cost of purchase and maintenance.

The directors also approved initiation of prison related ministries in consultation with Rev. George Soltau, associate with Prison Fellowship Inc. The particular concern and focus of BHM is to train and equip church members for community outreach ministry to families of incarcerated people as well as to inmates who need the gospel.

C. Administration

Mr. Earl W. Witmer continued as fulltime executive director of BHM, accountable to the board for day to day operations including coordination and oversight of the agency's ministries as well as publicizing the same throughout the denomination. Mrs. Witmer has continued as a part-time bookkeeper/secretary for 30 hours per week and late in 1980

Mrs. William (Marjorie) Shell was contracted for 7½ hours per week. Office space for BHM of 350 square feet is leased at 1424 Lake Dr. SE (second floor), Grand Rapids. Our mailing address continues to be P.O. Box 6422, Grand Rapids, MI 49506.

To assist the executive director in oversight of ministries, field committees are established as the need arises. The Philadelphia Spanish Outreach Committee continues to give direction to Rev. Joe Little and Colin Marshall in their evangelism and church planting ministry.

A special committee of Robert Taylor, David Jones, Jim Kern, Harold Kennedy, Seth Dyrness, and Earl Witmer was appointed by the president to meet with the Mission to the United States committee of the PCA to discuss the assimilation of BHM personnel and ministries in the event of the 159th Synod's approval of the resolution to join the Presbyterian Church in America. Mr. Witmer was requested to attend all the joint meetings of the Fraternal Relations Committee with the Ad-Interim Committee of the PCA where the topic of joining was discussed. Rev. William Phillips, president of BHM, has had correspondence with Rev. Philip Clark, coordinator of MUS, regarding the place of BHM staff in the MUS administrative structure. Results of these discussions will be presented to BHM directors in the spring meeting preceding the 159th Synod at Covenant College.

D. Financial condition of BHM

The audit of our financial records was done by Sterk and Edwards, P.C., Certified Public Accountants, Grand Rapids, Mich., and is attached to this report.

In 1980, BHM's total income from churches (73%) and individuals (27%), plus interest and film rentals, was \$148,211, an increase of 39.8% over 1979. Total disbursements for 1980 were \$148,453. A seven year record of giving to BHM with percentage of increase is:

```
1974 - \$16,272 = +38.1\%
1975 - 21,993 = +35.2\%
1976 - 24,548 = +11.6\%
1977 - 40,436 = +64.7\%
1978 - 67,485 = +66.9\%
1979 - 106,018 = +57.1\%
1980 - 148,211 = +39.8\%
*1981 - 195,210 = +32.0% or $9.70 annually per member giving necessary.
```

The record of RP church giving to BHM by years specified is shown:

```
1971 — 16 = 11.4% of RP churches
1974 — 38 = 23.8% of RP churches
1976 — 61 = 36.3% of RP churches
1979 — 114 = 60.3% of RP churches
1980 — 134 = 70.5% of RP churches
```

We are very grateful to God for these increases. We recognize, however, that growth in income requires greater responsibility in channeling funds to accomplish effective ministries for the whole church. We

do not want to stop short of that goal. We will pursue efficient coordination of service to all the churches and presbyteries affiliated with the RPCES. In return we request sessions and trustees to prayerfully consider our need of \$9.70 per member giving to BHM in 1981. The BHM Board of Directors requests your help to maintain our steady growth and financial liquidity.

E. Legal Matters

Ammended By-Laws made to conform to the Articles of Incorporation filed in Michigan were approved by the unanimous vote of the directors in two board meetings and were also approved by the vote of the 158th General Synod in Seattle, WA. The second vote of synod will be requested in the 159th General Synod at Covenant College, May 22-28, 1981. This vote, if favorable, will bring us into legal compliance on all civil matters.

The deed transfer of the former 5th RPC Church, 2441 Front St., Philadelphia, PA., was made on June 20, 1980. BHM had received the property by action of the congregation prior to its being dissolved by the Philadelphia Presbytery in accordance with the congregation's wishes. The BHM, as a nonprofit corporation of the RPCES, is holding the property in trust for the Philadelphia Presbytery since BHM is the church agency which is empowered by the presbytery to initiate and develop ministries in the community of the Front Street property. BHM will utilize the property so long as it is deemed necessary and useful by the presbytery and financially able to do. BHM will appeal to the Philadelphia Presbytery for regular assistance for the property's upkeep and physical preservation as a base of worship and service to the people of that area. All legal rights and responsibilities of the property have been transferred to BHM, which has it insured with Brotherhood Mutual Insurance Co., Fort Wayne, IN. The facility is in constant use as a gathering place for both Anglo and Spanish worship and Bible study groups.

F. New Ministries in 1980

1. The Schaeffer-Koop film series Whatever Happened To the Human Race? was purchased by BHM through a designated gift by an individual donor. We received our copy in January and made its use available to groups within our denomination so long as the series was not being shown in a church facility. We rent the series of five episodes for \$200. Also, BHM purchased the single film Teenage Father produced by the Children's Home Society of California to bring a program of the explicit problems which teenage parenting outside of marriage incurs, to youth in our churches. This is available for \$20. A third audio visual tool was purchased from Crusade For Life entitled, Abortion: The Christian Viewpoint, a full color, slide presentation. This 30 minute program may be rented for \$10.

The total cost of these films was \$2,540, most of which was donated.

In 1980, \$1,325 was received as a net rental fee on these three series. We believe the films are invaluable as teaching tools and should be seen by every RP member, especially the youth. These A/V products are available by writing BHM.

2. A Bethany Christian Services counselor was hired for the Philadelphia area in September. Mrs. Janet (George) Lawrence became a part-time counselor making this the third person that RP churches are sponsoring with Bethany. Mr. Robert Heerdt, ruling elder in Christ Church, RPCES, Oreland, PA, continues to be the chairman of Bethany's advisory committee. We are grateful to God for the committed leadership which has developed for this ministry of mercy.

All money given to BHM by RP churches and individuals for Bethany Christian Services is credited to our obligation to Bethany which now amounts to \$1,744 each month. Any funds sent directly to Bethany will not help defray the BHM obligation; therefore we appeal to our churches for their designated Bethany support to be sent to BHM.

G. Continuing BHM Ministries.

1) Benton Park Fellowship—Rev. Charles "Skip" Todd and Rev. Philip Lancaster, co-pastors. Responsibilities of the two men became more distinct as Phil Lancaster took over pastoral duties in a full-time relationship to the mission church. Skip Todd became more involved in community ministry especialy related to a housing corporation formed for helping low income families. Two properties were rehabilitated for this purpose. The leadership of Benton Park went through a self study with the help of a presbytery committee. They faced the prospect of the Skip Todds leaving St. Louis in pursuit of a university teaching position for Mrs. Todd. Should that occur the leadership role in the church will need to be resolved. Outreach in the community especially to the teens is still a major concern of BPF accompanied by a diaconal concern for responding to large or small needs which come to their attention.

Leadership people at Benton Park have been instrumental in beginning Jubilee School, a Christian day school for poor city children.

- 2) Bethany Christian Services.
- a. St. Louis—Miss Nancy Posthuma continued through the year as Bethany's counselor in the St. Louis area. The offices remain at 7750 Clayton Rd., St. Louis. The phone number is 314/644-3535. A volunteer organization has come into place numbering more than 20 people who stand ready to help in several aspects of need. Some answer phones; others are assisting in practical support programs to reduce Miss Posthuma's involvement in trivia when her ministry is to be with the unmarried mothers-to-be. Mrs. Durinda Hood, a trained social worker, is giving invaluable assistance in the office detail.

Pray for an increase in referrals of young women who will be willing to relinquish their children for adoption.

b. Annapolis, Baltimore, Washington—Mrs. Libbie (Graham) Gutsche continues as the Bethany part-time counselor with numerous

contacts in the eastern seaboard/middle states region. The Gutsches have offered their home known as the The Farmhouse to become a residence for approximately eight unmarried mothers-to-be. Much prayer is needed for the licensing of this fine facility. There is no doubt that the service rendered by the Gutsches is increasing the influence of the kingdom of God into the lives of many hurting and sometime hopeless people. The compassion of Jesus Christ is being shown in ways the Holy Spirit uses to draw people to repentance and conversion to Christ. The phone number in Annapolis is 301/266-6840.

c. Philadelphia—Mrs. Janet Lawrence is part-time counselor for Bethany in the Philadelphia area. She is working with a volunteer advisory committee which helps publicize the Bethany ministry in churches and Christian groups. From the start of this service there has been real acceptance of Bethany as a Christian social services agency. The phone number to reach Mrs. Lawrence is 215/641-2522.

Note: The three Bethany offices sponsored by BHM are licensed by the respective states in which they are situated. We give praise to God for the professoinal manner that Bethany's director, Mr. Hudson Nyenhuis, and his assistant, Mr. Dick Van Deelen, along with their staff members, have developed their organization with a true Christian commitment. The good reputation of Bethany is well known among social service organizations and state licensing offices. We appeal to you for supportive prayer.

3. Evangelical Presbyterian Church of Boatswain Bay, Grand Cayman Island, B. W.I.

This was a transition year for the church. Rev. Jonas E. C. Shepherd resigned as pastor and moderator of session after nearly seven years of ministry there to become the director of the Canadian Protestant League. Mr. Shepherd and wife Marjorie moved to eastern Canada from Grand Cayman is September.

Our Boatswain Bay church celebrated its 50th year of service with special services which included former pastors Dr. David Jones and Rev. David Calhoun. The Florida Presbytery convened on the island in September to conduct its work and express appreciation to the Caymanian church for its continuing ministry. The Florida group received a royal welcome including greetings from Sir Thomas Russell, Governor.

Rev. Howell Gerow was installed in October as interim pastor for a six month term. Mr. Gerow is from Warminster, Pa., where he had been teaching school for the past 17 years. He took early retirement and offered to serve this church even though Mrs. Gerow could not accompany him to Grand Cayman. Mr. and Mrs. Gerow were formerly missionaries in South America, having returned to the United States for reasons of health. Mr. Gerow is well known and appreciated in the Philadelphia Presbytery for his service as a supply pastor. We give thanks for his willingness to be used in this special ministry of serving Christ and His church. He was well received and appreciated by the Caymanian church. Another excellent team of Covenant college students served in evangelism and as vacation Bible school staff on Grand Cayman at their

own expense. We are deeply indebted for the ministry of these students and to Dr. John M. L. Young, missions professor at Covenant, who recruits and assists the student teams in their preparation for service on the island.

4. New City Fellowship, Chattanooga, TN.

BHM continues to send monthly support for Mrs. Peaches Wade, Administrative assistant to Rev. Randy Nabors, pastor of New City Fellowship. Mrs. Wade serves as both secretary and coordinator of the ministries of NCF and Inner-City Mission. In an attempt to meet the pressing needs of the community, NCF also began a sister church, Immanuel Fellowship with a focus toward a University of Tennessee, Chattanooga, student ministry. Our sister agency for church planting, NPM, has assisted NCF in this mission outreach.

We continue to uphold the ministry of NCF because it is earnestly seeking to be an interracial urban church where opportunity for Covenant College students to be involved in urban ministries is taking place. We commend the ministry of NCF as a demonstration of practical theology among our poorer neighbors where the deeds of the gospel become the tools of God's Holy Spirit to draw peole to Christ.

A specific goal of NCF was to hire a full-time administrator for Inner-City Mission so that Randy Nabors can give additional time to spiritual ministry in the neighborhood and less to administrative details. BHM is supportive of this goal and will be seeking to help achieve its fulfillment.

5. Oklahoma Mission.

Rev. Richard Fisher completed a full year of ministry as the pastor of Calvary Presbyterian Church, East Peavine, administrator of the vacation Bible schools and spiritual counselor to people of the area. BHM is grateful for the dedication of Dick and Karen Fisher to minister in rural America. We have seen the development of a many faceted ministry which Mr. Fisher has in the community and we take note of his concern to be identified with the people by mingling among them in community life, to better understnad the societal structure of the area. We are thankful for the opportunities which Dick has to bring the good news as a minister of the whole gospel to the region surrounding Stilwell. We commend the congregations at East Peavine and Piney for their outreach efforts and for the growth which came to them in the past year with the leadership of the elders.

For many years there have been summer teams in Oklahoma doing vacation Bible school ministry. In the summer of 1980 we had the services of Mark Carroll, Beth Ann Born, Max Armes and Faith Doughty, who were assisted by people from Calvary Presbyterian Church, East Peavine, in a fine outreach ministry to the outlying communities. Music played a special part in opening the ears of several people to the gospel. The summer ministry in Oklahoma needs the prayer support of the whole church for helping the Fishers and their team of

workers reach those people and children of eastern Oklahoma still unevangelized. We are thankful for the opportunities which have come to Richard Fisher in the schools of the region where he has many contacts for the gospel.

We ask prayer for wisdom concerning the need for a church in the town of Stilwell. We have reason to believe that a Presbyterian church in Stilwell would be assessible to a larger number of people and have greater influence for Christ in the entire area. Pray for more families in the two existing churches.

6. Philadelphia Spanish Outreach.

With the leadership of Rev. Joe Little and Colin Marshall as staff members, the PSO committee, Rev. John Palmer, chairman, made good progress initiating a church planting ministry to the hispanics of Philadelphia. In July an evangelistic team of 15 young people came from Puerto Rico to conduct Bible classes, theo-drama episodes and do street evangelism in the area of the former 5th RP Church, Front Street, Philadelphia. This outreach was effective if for no other reason than to place a burden on one couple, Mario and Delia Rivera, to return to Philadelphia for full-time ministry.

Rev. Jose Garrastique left Phialdelphia for Decatur, Ga., in August, leaving a gap in national leadership to reach the Puerto Rican population in the Kensington region. After much prayer, the PSO committee recommended to the Inner City Committee of Philadelphia Presbytery that Mario Rivera be called as the stated pulpit supply pastor for an emerging hispanic work in the 5th Reformed Presbytyerian Church. Mr. Rivera, a college graduate, was a lay congregational leader in the Barbara Ann Rossler Presbyterian Church, San Juan, Puerto Rico. preparing to be ordainded into the gospel ministry by that congregation.

The inner-city ministry committee recommended to the presbytery that Mario Rivera be examined by the Candidates and Credentials Committee in preparation for receiving him as a teaching elder. This committee recommended that Mr. Rivera become a "man under care" and proceed to licensure and ordination while also taking courses at a seminary in Philadelphia to meet the Biblical language requirements of our Form of Government. The committee commended Mr. Rivera on his grasp of Reformed theology but desired to have Mr. Rivera learn more of the history of our denomination and proceed to the full status of ordination in our church. It was believed by presbytery that Mr. Rivera will become a more effective servant of Jesus Christ by following our Form of Government's process to be credentialed as a minister with the oversight of the C&C committee. We recommend Mario Rivera to God and the church as a man who has obvious ministry gifts.

Mr. Rivera was appointed to be the supply pastor of the Spanish Reformend Presbyterian Mission Church. Rev. Joseph Little, Rev. John Evans and Rev. Robert Swayne were appointed by presbytery as the borrowed session. Mr. Rivera began his ministry in Philadelphia in November. His wife and son Andre arrived in December.

Colin Marshall continues to hold Bible classes in the Hunting Park area, participates in the services at Front Street and teaches at the Spanish Bible Institute while he is preparing for licensure. He is charged with the particular responsibility of evanglism through home Bible classes and contacts with the youth. We request the prayers of God's people for Colin Marshall's safety and ministry.

Rev. Joe Little has been given oversight of the Spanish ministry in Philadelphia. This continues to be a tent making ministry for Mr. Little as he supports his family through outside employment. Joe Little is accountable to the PSO committee and reports through them to BHM. Mr. Little is available to represent the Spanish work to RP churches and presbyteries.

Rev. John Evans has been burdened for a literature ministry to hispanics. He has been seeking for an appropriate location to establish a book store ministry. Mr. Larry Sibley has been asked to develop a feasibility study for such a center. A matching grant of \$20,000 is available to BHM for starting a Spanish book store and literature center. We ask members of the RP denomination to prayerfully consider how you may participate in meeting this challenge.

The property at 2441 Front Street formerly known as the 5th RPC was given by the congregation to be used for ministry in the Kensington area by a continuing RP congregation. BHM is grateful for this facility as a base from which to develop ministries to people of the area. The surrounding community is poor and in an extremely dilapidated condition. But, there are people there, and the facility we have represents a means by which we can reach out to those people. A plaque is being prepared to place in the facility which reads:

HISTORY OF THE FIFTH REFORMED PRESBYTERIAN CHURCH

The Reformed Presbyterian Church, having started in this country in the later part of the 18th century, began in Philadelphia in the early 1800's.

The Fifth Reformed Presbyterian Church was formed in 1870, meeting in Friendship Hall, located at Frankford Avenue and Adams Street. Later, services were held in Zimmerman Hall, before locating on Front above York Street. The first church building was opened in 1877. This building was completed and dedicated in 1889.

The Rev. William H. Gailey was called to be the first shepherd of the flock and served the congregation faithfully for 40 years, followed by Rev. John Parks, Rev. Theodore Wray, Dr. Charles Pfeiffer, Rev. John Morton and Rev. Wayne Brauning. Each were faithful servants of God proclaiming the Gospel of Jesus Christ in this corner of His vineyard.

The former 5th RP cngregation also contributed their remaining bank balance to BHM for ministry in the community amounting to \$11,313,36. For this we are deeply thankful to God and to the members. This gift is evidence of the church's love for the neighborhood in which they served Christ for so many years. Our prayer is that Christ will continue to build His church in this changing neighborhood in the midst of a new generation. BHM calls on sister RP churches to help us restore and

maintain this property so that it will remain a witness to Jesus Christ to whom it was dedicated.

The Spanish Reformed Presbyterian Church is potentially situated to become the first hispanic church-planting effort of our denomination in North America. With an hispanic population of about 12 million people in North America, there is a field white unto havest. Pray for a complete commitment of all our resources to meet the needs of this minority group which God has placed among us. The pledge of your support to Spanish ministry will help us avoid the sin of running away from a mission field at our doorstep. Pray that many more men will be prepared to serve Jesus Christ in this bilingual and bicultural setting.

7. Prison Related Ministries.

A study has been initiated by BHM with Rev. George Soltau and others to determine how we may effect a diaconal minstry to the families and friends of the incarcerated. We are concerned about the criminal justice system of our country where people are left to suffer inhumanely. We believe our church should become more actively involved in ministry to prison and jail inmates as those who are outcasts of society. We are eager to bring a plan of action for sensitizing our membership to this ministry of mercy. Pray for God's will in this crucial hour as we prepare ourselves for this service to hurting people. We will appeal to sister denominations such as are represented in NAPARC to work with us in this program.

8. Deacon Seminars, Almsgiving Program, In-Service Bulletin.

A small beginning has been made. BHM needs resources to make these programs of diaconal instruction and training possible continuously. We request your participation and support to help us meet the needs of our denominational diaconate.

Does your church need a deacon seminar? Call on the BHM executive director, Earl Witmer, to conduct one for your church.

Have your introduced the *Deacon Gift Box* program in your church? Some churches have and are enthusiastic about the results. Should this be continued or does it not meet a need? We will be responsive to your comments.

H. Resolution of Appreciation

"The Board of Home Ministries meeting in Grand Rapids, Michigan, September 29-October 1, 1980, expresses our sincere gratitude to Rev. Carl Stewart for his long and faithful service as treasurer." Approved unanimously.

RECOMMENDATIONS

a) Resolved that technical amendments to the Articles of Incorporation of the Board of Home Mnistries which mandate the corporation to comply with the requirements of Section 501 (c) (3) of the Internal

Revenue Code are hereby approved.

Excess of disbursements over revenues

- b) Resolved, that the revised by-laws of the Board of Home Ministries dated May 1, 1980 are hereby approved for use by that organization.
- c) That March, 1982 be designated by the denomination as a time for special emphasis in local congregations of the ministries of Board of Home Ministries.

Respectfully, Earl W. Witmer Executive Director

BOARD OF HOME MINISTRIES STATEMENT OF REVENUES AND DISBURSEMENTS

For the years ended December 31 1980 1979 REVENUES Contributions from individuals and churches \$146,501 \$105,869 Film rentals 1.325 Interest income 189 150 Dividend income 196 Total revenues 148,211 106,018 DISBURSEMENTS Distributions to ministries 83.064 64.873 Director's consulting fees 27,540 20,087 Travel expense—director 5,819 3,420 Secretarial fees 6,970 4,326 Rent 1,392 1,099 Publicity and mailing 8,864 8.281 Phone 3,580 2.801 Equipment and office supplies 3.915 1,487 Foreign exchange fee 151 153 Legal and audit 1.371 561 Contribution to RP Foundation 1,000 120 Travel expense-Board 4,787 2,122 Total disbursements 148,453 109,330

STATEMENT OF DISTRIBUTIONS TO MINISTRIES

\$(242)

(3,312)

For the years ended December 31

	1980	1979
Oklahoma Mission	\$20,227	\$17,085
Grand Cayman	2,762	11,847
New City Fellowship	6,000	6,750
Emergency relief		1,395
Refugees	2,529	
Philadelphia Spanish Outreach	20,964	9,926
Bethany Christian Services	23,224	11,407
Benton Park Fellowship	2,900	1,560
Sharing Economic Resources	489	25
Campus Ministries	27	772
Film expenses	501	2,033
Alms giving program	1,446	
Houston—pension	600	600
Miscellaneous	1,395	1,470
	\$83,064	\$64,873

ACTION:

- 1. Synod approved the technical amendments to the Articles of Incorporation of the Board of Home Ministries which mandate the corporation to comply with the requirements of Section 301 (c) (3) of the Internal Revenue Code.
- 2. Synod approved a change in the By-Laws to reduce the number of board members from 24 to 20 (SR XVII.3).
- 3. On motion, it was agreed to suspend Standing Rule XIX,3,E, so as to allow the action under No. 2 to be implemented this year.
- 4. Synod designated March 1982 as a time for special emphasis in local congregations of the ministries of the Board of Home Ministries.

SPECIAL COMMITTEE ON A CHRISTIAN COLLEGE IN AFRICA

The moderator announced the appointment of the following members to the Special Committee on a Christian College in Africa, and directed them to report to the 160th General Synod:

Marion Barnes, chairman Joel Belz Max Harris Stevan Horning Bernhard Kuiper Nelson Malkus

ELECTION TO CHAPLAINS COMMITTEE

The following nominations were presented by the Rev. William Leonard. There being no further nominations, synod moved their election by white ballot:

John MacGregor William Leonard Stephen Smallman

ELECTION TO THE REFORMED PRESBYTERIAN FOUNDATION

The following nominations were presented by Mr. John Hudson. There being no further nominations, synod moved their election by white ballot:

Donald J. MacNair George Peters Robert Edmiston Robert Avis

ELECTION TO COVENANT COLLEGE BOARD

The following ballot was presented. Three ballots were required to complete elections:

Dominic Aquila* (OPC) INC 2/3 T Thomas Cross* INC 2/3 T Robert G. Rayburn* INC 2/3 T James Bosgraf* (OPC) T Richard Gabrielse* (CRC) R Stephen Leonard* T Herbert Crews* INC 2/3 R
Franklin Dyrness* INC 2/3 T
James Singleton* INC 2/3 T
David Clelland* T
Robert Gray* R
Robert Needham T

ELECTION TO BOARD OF HOME MINISTRIES

The following ballot was presented with the addition of Thaddeus

"Cal" Boroughs III as an additional nomination from the floor:

Gustav Blomquist* INC 2/3 T David C. Jones* INC 2/3 T Carl A. Stewart* INC 2/3 T William Spink* T Thaddeus "Cal" Boroughs T Benjamin L. Deverter* INC R Harold M. Kennedy* INC 2/3 R Carlyle E. Hanson* R Edward Huntington* T

ELECTION TO FRATERNAL RELATIONS COMMITTEE

The following ballot was presented with the addition of Charles Holliday, Franklin Dyrness, Lynden Stewart, and Egon Middelmann as additional nominees from the floor (Note further action, p. 151]:

Charles Anderson* INC T Marion Barnes* INC R Robert G. Rayburn* INC T Al Lutz* T Wyatt Folds* T William O'Rourke* R Walter Menges T Charles Holliday T Franklin Dyrness T Lynden Stewart T Egon Middelmann T

Synod recessed at 3:43 p.m. with prayer by Mr. Earl Witmer. Synod was reconvened at 4:00 p.m. by the moderator, with the Rev. Robert Eickelberg leading in prayer.

REPORT OF THE SPECIAL COMMITTEE OF SYNOD ON PICTURES OF CHRIST

The Rev. Allan Baldwin presented the following report for the committee, which included the following members: Allan Baldwin, chairman; Wyatt George, Charles Anderson, Ted Smith, and Stephen Ford:

Introduction

The following overture came before the 158th General Synod:

OVERTURE E

"The Southwest Presbytery overtures synod meeting in the summer of 1980 in Seattle, Wash., to (1) clarify what sins are forbidden in the Larger Catechism No. 109. Particularly, is the use of pictures of Christ in the Christian education of the church forbidden? (2) Is the Larger Catechism answer to 109 in accordance with Scripture when it forbids any use of pictures of Christ?"

The action of synod was to establish a committee "to study this issue and report its findings to the 159th General Synod."

Our committee, thus appointed to study the issue of L.C. 109 and its relationship to the second commandment, presents its report according to the following outline:

- I. Consideration of L.C. 109, concluding that it does, in fact, forbid any use of pictures of Christ.
- II. Consideration of Exodus 20:4-6; concluding that L.C. 109 goes beyond Scripture in forbidding all uses of pictures of Christ.
- III. Consideration of pastoral approaches to the issues raised through this study of L.C. 109 and Exodus 20:4-6.

I. Consideration of L.C. 109

The outline of this section is:

- A. Historic context of the Westminster Assembly
- B. Larger Catechism Question and Answer 109
- C. Interpretation of L.C. 109
- D. Conclusions

A. Historic context of the Westminster Assembly

An excellent summary of the historic events and positions taken regarding the teaching and application of the second commandment is found in Charles Hodge's Systematic Theology, Vol. III, from which we will quote at some length:

The founders of the Christian Church were Jews. The religion of the Old Testament in which they had been educated forbade the use of images in divine worship. All the heathen were worshippers of idols. Idol-worship, therefore, was an abomination to the Jews. . . . It was not until three centuries after the introduction of Christianity that the influence of the heathen element introduced into the Church was strong enough to overcome the natural opposition to their use in the service of the sanctuary. Three parties soon developed themselves in connection with this subject. The first adhered to the teachings of the Old Testament and the usage of the Apostolic Churches, and repudiated the religious use of images in any form. The second allowed the use of images and pictures for the purpose of instruction, but not for worship. The common people could not read, and therefore it was argued that visible representations of Scriptural persons and incidents were allowable for their benefit. The third contended for their use not only a means of instruction, but also for worship. As early as A.D. 305, the Council of Elvira in Spain condemned the use of pictures in the Church.

In A.D. 726 the Emperor Leo III issued an ordinance forbidding the use of images in churches as heathenish and heretical. To support his action a council was called, which met in Constantinople A.D. 754, and which gave ecclesiastical sanction to this condemnation. In A.D. 787, however, the Empress Irene, under Roman influence, called a council, which Romanists of the Italian school consider ecumenical, at Nice, by which image-worship was fully sanctioned. . . . This Council, therefore, declared the previous Council, called by Leo III, heretical, and ordained the worship of pictures in the churches; not indeed with *latreia*, or the reverence due to God, but with *aspasmos kai timatika proskunasis* (with salutations and reverent prostrations). The Council announced the principle on which image-worship, whether among the heathen or Christians, has generally been defended, i.e., that the worship paid the image terminates on the object which it represents.

The decisions of this Council, although sanctioned by the Pope, gave offense to the Western Churches. The Emperor Charlemagne not only caused a book to be written (entitled 'Libri Carolini) to refute the doctrines inculcated, but also summoned a council to meet . . . where the decrees of the so-called General Council of Nice were "rejected," "despised," and "condemned." All worshipping of pictures and images was forbidden, but their presence in the churches for instruction and ornament was allowed.

The friends of image-worship, however, rapidly gained the ascendancy, so that Thomas Aquinas, one of the best as well as the greatest of the Romish theologians in the thirteenth century, held the extreme doctrine on this subject. He taught that images were to be used in the churches for three purposes, first, for the instruction of the masses who could not read; secondly, that the mystery of the incarnation and the examples of the saints may be excited, as men are more easily moved by what they see than by what they hear. He taught that to the image in itself and for itself no reverence is due, but that if it represents Christ, the reverence due to Christ is due to the image.

(pp. 296-298)

The pre-Reformation period of church history, then, is characterized by general acceptance of the use of images in worship, interspersed with sometimes violent, sometimes more moderate opposition to that practice.

In commenting on this period, Philip Schaff notes that with the Synod of Constantinople (842 A.D.), image-worship was to become firmly entrenched: "In the East images were confined to colored representations on a plane surface, and mosaics, but excluded sculptures and statues from objects of worship. The Roman church makes no such restrictions" (History of the Christian Church, Vol. IV, p. 451). He goes on to suggest that the iconoclastic or anti-image position failed to carry the day due to its lack of a positive program. "The chief defect and the cause of its failure was its negative character. It furnished no substitute for imageworship, and left nothing to satisfy the religious wants of the Greek race" (p. 452).

When we come to the Reformation period of church history, we find unanimity on the part of the Protestants in opposing image-worship. Edward Morris (*Theology of the Westminster Symbols*) observes that "primitive Protestantism, especially in the Reformed communion, was strongly opposed to all pictures, even of Christ, in the sanctuaries, as savoring of superstition, if not of idolatry" (p. 528). The Protestant creeds reflected this opposition to image-worship: "The Protestant creeds, from that of Augsburg and the Articles of Smalcald down to the Scotch Confession and the 39 Articles, are united and most positive in their hostility to such image-worship in whatever variety" (E. Morris, op. cit., p. 135).

The Reformed communions objected to image-worship, but also the very manufacturing of images, as offensive to the majesty of God. So John Calvin (*The Institutes*, Book 1, XI) asserts:

The majesty of God is defiled by an absurd and indecorous fiction, when he who is incorporeal is assimilated to corporeal matter; he who is invisible to a visible image; he who is spirit to an inanimate object; and he who fills all space to a bit of paltry wood, or stone, or gold. . . . Hence it is manifest, that whatever statues are set up or pictures painted to represent God, are utterly displeasing to him, as a kind of insult to his majesty' (pp. 91-92).

It is not only the worship of images but the making of the same which is found, by Calvin, to contradict the nature and honor of God.

The Heidelberg Catechism, a product of the Synod of Dort (Nov. 1618 to May 1619), reflects this emphasis of Calvin upon the majesty and nature of God. Questions 96 through 98 from the Heidelberg Catechism are pertinent to this background sketch, and quoted in full:

Question 96. What does God require in the second commandment?

Answer. That we in no wise represent God by images, nor worship him in any other way than he has commanded in his word.

Question 97. Are images then not at all to be made?

Answer. God neither can nor may be represented by any means; but as to creatures, though they may be represented, yet God forbids us to make, or have any resemblance of them, either in order to worship them, or to serve God by them.

Question 98. But may not images be tolerated in the churches, as books to the laity?

Answer. No; for we must not pretend to be wiser than God, who will have his people taught not by dumb images, but by the lively preaching of his word' (quoted from Ursinus' commentary on the Heidleberg Catechism, pp. 517, 524, 530)

Answer 97, when it says, "God neither can nor may be represented by any means," is echoing Calvin in recognizing that the very nature of God precludes the making of representations; it follows Calvin in judging all attempts to do so as dishonoring to God. Ursinus' summary sounds the same note: "In short, God ought not to be represented by any graven image, because he does not will it, nor can it be done, nor would it profit any thing if it were done" (p. 526).

B. Larger Catechism Question and Answer 109.

Question: What are the sins forbidden in the second commandment?"

Answer: The sins forbidden in the second commandment are, all devising, counseling, commanding, using, and any wise approving, any religious worship not instituted by God himself; tolerating a false religion; the making any representation of God, of all or of any of the three persons, either inwardly in our mind, or outwardly in any kind of image or likeness of any creature whatsoever; all worshipping of it, or God in it or by it; the making of any representation of feigned deities, and all worship of them, or service belonging to or taking from it, whether invented and taken up of ourselves, or received by tradition from others, though under the title of antiquity, custom, devotion, good intent, or any other pretence whatsoever; Simony; sacrilege; all neglect, contempt, hindering, and opposing the worship and ordinances which God hath appointed."

C. Interpretation of L.C. 109.

It is apparent that false worship is the overarching concern of L.C. 109. Each of the following phrases, contained in L.C. 109, bears on false worship in one way or another:

- -- "all devising, counseling, commanding, using, and any wise approving, any religious worship not instituted by God himself"
- -"all worshipping of it" (i.e., a representation of God)
- —"the making of any representation of feigned deities, and all worship of them, or service belonging to them:"
- -- "all superstitious devices, corrupting the worship of God, adding to it or taking from it, etc."
- -"Simony"
- —"sacriflege"
- —"all neglect, contempt, hindering, and opposing the worship and ordinances which God hath appointed."

The context of L.C. 109 also bears out this concern with false worship. Both L.C. 109 and L.C. 110 evidence the same focus on worship.

L.C. 108

Question: What are the duties required in the second commandment?

Answer: The duties requried in the second commandment are, the receiving, observing, and keeping pure and entire, all such religious worship and ordinances as God hath instituted in his word."

L.C. 110

Question: What are the reasons annexed to the second commandment?

Answer: The reasons annexed to the second commandment, the more to enforce it ...

are, besides God's sovereignty over us, and propriety in us, his fervent zeal for his own worship, and his revengeful indignation against all false worship,"

Samuel Rutherford, one of the Scottish delegates at the Westminster Assembly, caught the essence of L.C. 109 when he wrote:

"Wee are forbiddin ether to mak or to worship ane image representing God, or to give ether inward or outward worship, ether with heart or knee or bodie to any creature or image." (quoted by Morris, op, cit., p. 135)

And Riagley, commenting on L.C. 109 likewise found the focus falling on false worship. He wrote:

"To consider the sins forbidden in this commandment, the general scope and design hereof as to what concerns the negative part of it, is God's prohibiting all false worship, either in our hearts, outward actions or gestures, whereby we adhere to our own imaginations rather than his revealed will; which is the only rule of instituted worship" (p. 459).

While the L.C. 109 is primarily concerned, then, with false worship, it does, in fact, contain two phrases which do not bear specifically upon false worship, although they are related to it.

The first phrase is this: "tolerating a false religion." This phrase is broader than false worship, although it certainly includes false worship.

The other phrase not specifically dealing with false worship follows the above mentioned phrase in L.C. 109, and is: "the making any representation of God, of all or of any of the three person, either inwardly in our mind, or outwardly in any kind of image or likeness of any creature whatsoever." Why is this phrase included in L.C. 109? The obvious answer is that the Westminster divines believed that the second commandment called for such a statement. But it is important for the purposes of this study to ask: were not the men of the Westminster Assembly influenced, to a degree, by the religious context in which they worked and with which they contended?

D. Conclusions

At this point, the comments of Shelton are germane; in speaking of the nature of doctrinal symbols he writes:

"It should be borne in mind that the creeds of the church have been framed in a particular historical situation to meet the need of the church in that context, and have been oriented to a considerable extent in both their negative and positive declarations to the refutation of the errors confronting the church at that time" (The Theology of the Westminster Confession, p. 126).

The context of the Westminster Assembly, as we have seen, was widespread false worship in the form of image and idol worship over a span of more than 1,000 years. More particularly, both the church in the East, and that in the West found theological/Biblical justifications for their practice. The East, with its icons, justified its practice by maintaining that they (the icons) were really an extension in history of the Incarnation (see Ouspensky's *Theology of the Icon*, p. 58). In the West, in a formulation particularly heinious to Calvin (*Institutes*, Book I, Chapter XII, p. 105), the Roman church "made a distinction between what is called *dulia* and *latria*;" the former was merely reverence or service

which was considered legitimate when offered to idols and images; the latter was reserved for the worship and adoration of God alone.

That the Westminster divines were affected by the spectre of Romanism is attested to by Leith (Context of the Westminster Assembly). He writes:

"Another factor in the theological context of the Assembly's work was the presence of Roman Catholicism on the continent. Baille's letters express the same concern about the fate of Protestantism, the Wars of Religion, and the role of Roman Catholicism that men in the 20th century have known in the face of national socialism, communism, and the spread of alien faiths. . . . Baille's letters indicate that Roman Catholicism was very much in the minds of at least some of the members of the Assembly" (p. 42).

With the theological gymnastics and practical abuses of the Roman church in view, it is not unreasonable to suppose that the Westminster divines were eager to do away with any representations of God entirely, and that such a desire effected their exeges of the second commandment.

In any event, it is clear that pictures of Christ for whatever purposes—worship or instruction or "ornamentation"—were clearly prohibited by L.C. 109. It is now for us to consider Exodus 20:4-6, for the purpose of determining what it prohibits, and what it allows.

II. Consideration of Exodus 20:4-6—concluding that L.C. 109 goes beyond Scripture in forbidding all uses of pictures of Christ.

The outline of this section follows:

- A. Translation of Exodus 20:4-6.
- B. Exegesis of Exodus 20:4-6.
- C. The Ouestion of Pictures of Christ.
- D. Conclusion.

A. Translation of Exodus 20:4-6.

The question handed to the synod is an issue because of the second commandment of the Decalog, and the interpretation thereof by the Westminster fathers. Obviously, a judgment upon their accuracy depends upon what the commandment says and teaches. What it says calls for translation. What it teaches calls for exegesis. The exegesis will be presented in the following section. The committee offers to the synod this translation of the Exodus text:

"You shall not make for yourself a shaped idol of anything that is in the sky, on the earth, or in its waters; you shall not bow down to worship them nor be made to serve the, because I, the Lord your God, am a jealous God, punishing the children for the sin of the fathers to the third and fourth generation of those who hate me, but showing love to thousands who love me and keep my commandments."

Explanation:

The first verb (zasah), translated "make", pertains to a manufacture or a formation of an object rather than a mere two-dimensional sketch. The general use of the Hebrew word indicates this. But also its object in

this first sentence of the commandment, graven image or idol (pesel), leaves little doubt that the idea is manufacture. Thus we translate it "make."

What we translate "a shapened idol of anything" is a paraphrase of the literal "an idol and any representation of anything." "Shaped" pulls from the representation of any of the several heavenly, earthly, and aquatic forms mentioned next. The point is that the shapes of any of the several created items are in view. This is supported by the word we translate "idol" (pesel), which means "image." We find the KJV interpreting this word as "graven image." Such an idea of sculpture (Webster) is entirely fitting to the overall demands of the sentence. In fact, the verb form of (pesel) means "hew, hew into shape," according to the BDB Lexicon. The carving of stone for construction and even the two tables of the Law are cited. Deuteronomy 27:15 uses the word and adds: "the work of the craftsman's hands." And since this shaped image is always used to signify an object of or for worship, the word "idol," with its religious connations, is in the above paraphrase—a clarification of the text, we believe.

"In the sky" is a brief rendering of "heavens from above." There is no compelling reason to limit this to celestial inanimate bodies as the literal rendering might suggest, especially when the verse takes us downward to the ground and its waters, where animals live. If animals are envisioned in the lower stratus of the creation, why not the upper too? So "sky" is fitting if the atmosphere does not fill the term to the exclusion of cosmic space and its moons, etc. "On the earth" is used instead of the literal "in the earth" so as to include animals other than the likes of moles. The preposition "in" probably means within the land regions. At any rate, not the sky, earth, and waters, but the inhabitants of the sky, earth, and waters are in view. The stress on the preposition "in" forces that conclusion.

We put a semicolon after these phrases and not a period because of a belief that the next section explains the first and is not drifting toward independence from the first.

"Bow down to worship" is used for two reasons. (1) The literal is "prostrate yourself to them." We feel that this itself is honor or worship, especially since, (2) the next verb, "nor serve them," has the same root as in Exodus 20:2—"house of servitude." The same root (ebed) is used in both places. Perhaps there is a third reason to attach worship as the principle idea to "bow down." It is that the verbal "serve them" is in the passive form, translatable "nor be made to serve them." Moses, by the Lord, knows that to worship an idol is the ultimate bondage. The commandment's second verb here forbids bondage to a false god. If an idol worshipper suddenly realizes his bondage, the commandment is his prompter to rid himself of not only the bondage but also such abominable practices as idol worship in the first place. To fail to translate the second verb "serve" (as in verse 2) is to remove the reader another step from the double impact of the word: no false worship (first

verb) and no bondage in false worship (second verb).

Finally, "jealous God" appendages the commandment and gives the commandment its force. There is no dispute to the translation of the word (ganna) as "jealous."

There is one textual note of significance. The Deuteronomy text of the second commandment (Deut. 5:8-10) does not have the "and" (wow) connected with the universal "anything" (verse 4) as does the Exodus text. The question of whether one is right and the other may be wrong need not bother us since the (wow) can be explicative ("indeed") as well as the conjunction ("and," "or"). Dr. Geerhardus Vos prefers the conjunction approach and translates "not make . . . graven image, (and), as to the likeness of anything." This is laden with problems. First, it tends to separate "graven image" from "likeness," which disrupts the continuity of the commandment. Second, it raises suspicion that Exodus has an unwarranted scribal scribble, or Deuteronomy the lack thereof. But if, as Kyle and Deilitche, the (vaw) in Exodus is explicative, it thus has the force of "indeed." Then the commandment has a generic oneness and the Deuteronomic version is not much different in sense, in spite of its being short a (vaw).

In concluding this section on the translation, we would place our suggested translation beside the translation of the KJV, the ASV, and the NIV.

	_	
K	1	ν
114	,	,

Thou shalt not make unto thee any graven image or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth.

Thou shalt not bow

down thyself to them, nor serve them...

ASV

You shall not make for yourself an idol, or any likeness of what is in heaven above or on the earth beneath or in the water under the earth.

You shall not worship them or serve

them . . .

NIV

You shall not make for yourself an idol in the form of anything in heaven above or on the earth beneath or in the waters below.

You shall not bow down to them or worship them; . . .

Committee

You shall not make for yourself a shaped idol of anything that is in heaven above or on the earth beneath or in its waters:

You shall not bow down to worship them nor be made to serve them, . . .

B. Exegesis of Exodus 20:4-5.

The reason which the LORD gave for observing this commandment is found in verse 5:

"For I, the LORD your God, am a jealous God, punishing the children for the sin of the fathers to the third and fourth generation of those who hate me, but showing love to thousands who love me and keep my commandments."

In commenting on this passge, Dr. Vos suggests that the traditional

understanding of the reason for the prohibition is located in the spiritual, invisible character of God. He writes: "The traditional exegesis of the second commandment is wont to find the reason in the spiritual (non-corporeal) nature of God, which causes every bodily representation to be a misrepresentation. . . ." (Biblical Theology, p. 152). This is the position which John Calvin brought forward, who found in the manufacture and use of images an offense to the majesty of God. We quote again, the pasage from the *Institutes*:

"The majesty of God is defiled by an absurd and indecorous fiction, when he who is incorporeal is assimilated to corporeal matter; he who is invisible to a visible image; he who is a spirit to an inanimate object; and he who fills all space to a bit of paltry wood, or stone, or gold. . . . Hence, it is manifest, that whatever statues are set up or pictures painted to represent God, are utterly displeasing to him, as a kind of insult to his majesty" (Institutes 1, XI, pp. 91-92).

Vos goes on to say:

"While acknowledging the truth of this idea in itself, we cannot be satisfied with it as a satisfactory exegesis of the second word. On such a view of the motivation the appendix ought to read, 'For I, Jehovah thy God, have no body.' Instead of this it is the jealousy that is warningly referred to. "And the word "jealousy," Vos points out, means "conjugal zeal," "jealousy in the married relation" (Biblical Theology, p. 152).

We should like to emphasize the fact that the reason attached to the second commandment, then, is that God has entered into a special relationship with His People Israel, a covenant relationship in which God has taken Israel to Himself as His wife (Hos. 1:2, 2:16, 5:4, 9:1, 9:10; Ezek. 16:1-8); which relationship is echoed in the New Testament teaching that Christ has taken the Church, the New Israel, to Himself as His Bride (Eph. 5:25-32; Luke 4:34-5; John 3:29; Rev. 18:23).

In locating the reason for obeying the second commandment in the covenant relationship between God and His People, we are only referring the "jealousy" mentioned in this commandment back to the Prologue of the Decalog. For the Prologue (Exodus 20:2) identifies the giver of the commandments as the sovereign God who takes the initiative with Israel in revealing Himself to her, and redeeming her from bondage. So verse 2:

"I am the LORD your God, who brought you out of Egypt, out of the land of slavery."

The covenant Name, "LORD," by which God had revealed Himself to Moses (Ex. 3:14-15) is given, and at the same time, God reminds the people of Israel of the deliverance out of the land of slavery which He effected in their behalf (Ex. 3:8).

The Sovereign God has revealed Himself to His people, and expects them to heed His Word, His revelation of Himself. The making of iudols is a denial of the sufficiency of God's self disclosure by His Word. The idol is constructed in an effort to make visible and therefore more believable the God who cannot be seen, can only be heard.

This was the problem when Moses remained on the mountain all those days and nights. The people hadn't heard the voice of God for some time. They couldn't see their leader. They wanted more evidence of the

presence of God. So they lobbied for the manufacture of the golden calf (Exodus 32) in an effort to convince themselves that God was as near to them as the idol they made. It is important to note, furthermore, that the golden calf was understood, by Aaron and the people, to be representative of the LORD God, and not some Egyptian deity (Ex. 32:4-5).

The sufficiency of God's Word, and the denial of the same through idolatry, is the theme of Moses's comments in the wilderness immediately prior to entering the promised land: it serves as an expansion on the text under consideration (Ex. 20:4-6), and we present it in full.

"What other nation is so great as to have their gods near them the way the LORD our God is near us whenever we pray to him? And what other nation is so great as to have such righteous decrees and laws as this body of laws I am setting before you today? Only be careful, and watch yourselves closely so that you do not forget the things your eyes have seen or let them slip from your heart as long as you live. Teach them to your children and to their children after them. Remember the day you stood before the LORD your God at Horeb, when he said to me, 'Assemble the people before me to hear my words so that they may learn to revere me as long as they live in the land and may teach them to their children.' You came near and stood at the foot of the mountain while it blazed with fire to the very heavens, with black clouds and deed darkness. Then the LORD spoke to you out of the fire. You heard the sound of the words but saw no form; there was only a voice. He declared to you to follow and then wrote them on two stone tablets. And the LORD directed me at that time to teach you the decrees and laws you are to follow in the land that you are crossing the Jordan to possess. You saw no form of any kind the day the LORD spoke to you at Horeb out of the fire. Therefore, watch yourselves very carefully, so that you do not become corrupt and make for yourselves an idol, an image of any shape, whether formed like a man or a woman, or like any animal on earth or any bird that flies in the air, or like any creature that moves along the ground or any fish in the water below. And when you look up to the sky and see the sun, the moon, and the stars—all the heavenly array—do not be enticed into bowing down to them and worshiping things the LORD your God has apportioned to all the nations under heaven. But as for you, the LORD took you and brought you out of the iron-smelting furnace, out of Egypt, to be the people of his inheritance, as you are now" (Deut. 4:7-20).

Moses began by speaking of the nearness of the LORD, continued by citing the sufficiency of God's Word, went on to warn the people to avoid the making of idols, all on the ground that God was their Covenant God who redeemed them, and made them to be uniquely His own possession and delight (Ex. 19:4-5; Deut. 7:7-8).

The sovereign God took the initiative in revealing Himself to His people, and since His Word is sufficient to assure Israel that God is with them, the making and use of idols constitutes a radical distrust of God and His Word, a distrust which warrants His jealous wrath. So God promises the idolator that He will punish "the children for the sin of the fathers to the third and fourth generations. . . ."

It is not only the denial of the sufficiency of His Word which calls forth His wrath, however. God is sovereign in His redemption, which is of God's grace, unmerited by Israel, who were spared the Angel of Death only by virtue of the provision of God in the form of the passover lamb. Idolatry is an attack upon the sufficiency of God's redemption. It is so, because the idol maker is making his contribution to the worship of God;

he is adding to that which God has provided.

In a study paper on the topic, Michael G. Smith speaks to this point. Recognizing that God prohibited Israel from worshiping as the pagans did, he maintains the issue was

"the nature of the relationship of a sovereign covenant God who calls to himself a people and reveals himself to them on his own terms. Pagan religion consisted of anxious humans chasing after the gods, trying, in whatever ways possible, to gain their favor and achieve a measure of security. The God of Israel, on the other hand, called a people to himself and established a covenant with them in which their relationship of obedience to him was well defined. There was no need for Israel to find and capture God; God had found Israel." (Using Symbols of Jesus in the Church's Educational Materials, p. 4).

The currying favor with God through "works" is a theme which runs throughout Scripture, but it is related to superfluous and therefore false worship in at least two striking instances. The first is the worship which King Saul would have offered to God, in lieu of total obedience. It was worship which God had not asked for, and so the prophet Samuel speaks:

"Does the LORD delight in burnt offerings and sacrifices as much as obeying the voice of the LORD? To obey is better than sacrifice, and to heed is better than the fat of rams. For rebellion is like the sin of divination, and arrogance like the evil of idolatry." (1 Sam. 15:22-23).

Thus Saul's "work" of arrogant worship is compared to idolatry.

The other instance of a close assocation between "works" and idolatry is found in Acts 17, where it is recorded that Paul "was greatly distressed to see that the city was full of idols" (v. 16). In imparting true knowledge about God to the Athenians, the apostle asserts:

"The God who made the world and everything in it is the Lord of heaven and earth and does not live in temples built with hands. And he is not served by human hands, as if he needed anything, because he himself gives all men life and breath and everything else." (Acts 17:24-25)

Again, the arrogance of man seeking to do something to win God's favor, (whose nature it is to give everything to man), is closely associated with the making of idols.

We have mentioned that idolatry denies the sufficiency of both the revelation and the redemption of the sovereign, covenant God of Israel. There is yet another way in which idolatry calls into question the sovereignty of God.

Idolatry undermines the sovreignty of God by seeking to control God, to manipulate Him to gain power over God. Calvin says in this connection,

"As soon as a visible form is given to God, his power also is supposed to be annexed to it. . . . It makes no difference whether they worship the idol simply or God in the idol; it is always idolatry. . . ." (*Institutes*, I, XI, p. 98).

Geerhardus Vos also finds in idolatry an effort on the part of man to control God. Vos begins by noting that "there must be a special reason why the making or worship of images awakens the jealousy of Jehovah"

(Biblical Theology, p. 152). He then goes on to find the reason in the magical character of idolatry. He asserts:

"Magic is that paganistic reversal of the process of religion, in which man, instead of letting himself be used by God for the divine purpose, drags down his god to the level of a tool, which he uses for his own selfish purpose. Thus the magically manipulated image will inevitable tend to become a second god by the side of the original one" (Ibid., p. 153).

In concluding this section, we note that the primary reason for the prohibition against idolatry is found in the character of the sovereign God of Israel and the covenant relationship which He established with her as His bride. So God warns that idolatry will provoke Him to jealousy.

Idolatry attacks this covenantal relationship by denying the sufficiency of God's self-revelation. The promise by God to reward those who "keep my commandments" underscores the necessity to take God's Word seriously. Idolatry, by contrast, distrusts God's Word, faults it for not providing sufficient evidence of God's loving presence.

Idolatry attacks this covenant relationship by denying the completeness of God's redemption. When God said, "You shall not make a shaped idol," He was implying that man's propensity to seek access in worship to God through his own efforts is hateful to God: man is not saved by his own efforts in worship or in anything else; he is saved by grace.

Idolatry attacks this covenantal relationship, finally, by denying the sovereign control of God's rule over His people. "Shaped idols," whether of something in the sky, or on earth, or in the seas, seek to localize the power of God, and therefore control and domesticate Him.

In all of these ways, the honor of the sovereign God is undermined; idolatry becomes adultery*, and God is jealous.

In this section, we have developed at some length the idea that the Second Commandment prohibits idolatry primarily because it undermines the honor of the sovereign, covenant-keeping God of Israel.

Now, more briefly, we will touch on other facets of the Second Commandment which bear on the issue of the legitimacy of pictorial representations of Christ.

The commandment itself, in contrast to the reason for the commandment, speaks of "making shaped idols," which are in the form of created things, for the purpose of worshiping God.

The phrase, "making of shaped idols," clearly has three-dimensional objects in view. The people of Israel were not to cast or carve anything which would be used as idols. There is nothing here about not making pictures or portraits.

The next aspect of the Second Commandment which needs comment is the designation of the forms prohibited. No shaped idol was to be made of anything created, whether animate or inanimate. Nothing in all creation, nothing "that is in the sky, on the earth, or in the waters," is to be

^{*}See: Hosea 9:1-10; Ezekiel 16:8, 15-19; Psalm 106:36-39; Judges 2:11-17.

used as a model for fashioning an idol. Again, pictures are simply not in view.

The aspect of the commandment dealing with the function of the idol remains to be considered. "You shall not bow down to them to worship them nor be made to serve them," states the purpose for which the idol is cast or carved in the first place—worship. Therefore, there is no prohibition against the making of any created forms per se; indeed God commanded Moses to fashion a bronze serpent (Num. 21:8). It was only when the people began to worship the serpent that God ordered it to be destroyed (2 Kings 18:4). The phrase, "you shall not bow down to worship them," indicates that shaped objects may not be made in order to be worshiped, or in order to worship God through them; the phrase does not preclude making such objects to be used in worship, as long as they are not worshiped. In this regard, God commanded Moses to fashion objects depicting creatures which were to be used in worship, when He commanded Moses to make cherubim at the ends of the atonement cover (Ex. 25:18).

When the above considerations are applied to the question of pictures, it is seen that:

- (1) the commandment does not prohibit the making of pictures
- (2) the commandment does not prohibit making shaped objects as such, nor even the making of shaped objects of created things to be used in the context of worship
- (3) the commandment does prohibit making shaped objects for the purpose of worshiping them, or worshiping God through them

Therefore, L.C. 109 is not justified in forbidding "the making any representation of God, of all or of any of the three persons, either inwardly in our mind, or outwardly in any kind of image or likeness of any creature whatsoever."

At least, such prohibitions as are mentioned in L.C. 109 are not to be derived from the Second Commandment. Now it remains to discuss other grounds upon which the prohibitions might be based.

The Question of Pictures of Christ

In coming to terms with this issue, we will rely rather largely on the insights expressed in a paper published by the Committee on Christian Education of the OPC entitled, "The Use of Pictorial Representation of Christ in the Work of Christian Education."

"Quite evidently the issue as to pictorial representations of Christ is basically theological. It has been maintained that such representations are simply and explicitly forbidden in the second commandment. To make a likeness of the Son of God in his human nature is held to be as fully a transgression of this commandment as the making of a likeness of the first person of the Trinity. On the other hand, it is argued, also on theological grounds, that the full and true humanity of our Lord justified such pictorial representations. Indeed, it is argued that the doctrine of incarnation demands such representations in our pedagogy, since without them it is alleged that a certain nebulous unreality must attach to our concept of Christ's humanity (UPR, p. 1."

The ground (here mentioned) for precluding portraits of Christ is that pictorial representations of Christ are "simply and explicitly forbidden by the second commandment." But we have seen from our study of Exodus 20:4-6 that what is simply and explicitly forbidden is the making of shaped idols.

Other grounds, however, have been elicited in support of the position that portraits of Christ are forbidden by Scripture. We have already alluded to the traditional grounds, held by Calvin and others (cf. Ursinus's Commentary on the Heidelberg Catechism, p. 526), that the spirituality of God precludes material representation. And we noted in that connection that G. Vos did not find such a teaching in the Second Commandment. Now, we must go on to point out that the incarnation itself disallows the tradtional argument against portraiture of Christ, for the Scriptures tell us that in Christ "all the fulness of the Godhead dwells bodily" (Col. 2:9), and "the Word became flesh and dwelt among us" (John 1:14). The invisible God became visible; the spiritual Second Person of the Trinity took on a material human nature.

Another argument against portraiture of Christ is based on the idea that all such representations of Christ are necessarily limited to depicting His human nature, failing to do justice to the fact that the Second Person of the Trinity has both a human and a divine nature. But surely this line of reasoning fails to recognize the teaching of Scripture that God appeared in human form when He walked the earth, and that is what the people of Jesus's day saw—a man. Moreover, God was pleased to reveal to Peter and others that this man who lived among them was the Messiah, the Son of God—divine as well as human (Matt. 16:17). And so the apostle John testifies: "We have seen his glory, the glory of the one and only Son" (John 1:14), and again, Jesus said, "Anyone who has seen me has seen the Father" (John 14:9).

While none of these arguments appears to us to rule out making portraits of Christ, the understanding of the essence of idolatry gained in our study of the Exodus text seems to suggest grounds for caution, if not actual prohibition, regarding the making of portraits of Christ.

One of the facets of idolatry which we discovered to be heinous to God was its tendency to deny the sufficiency of God's self-revelation. And it is at just this point that we find portraiture of Christ bordering on the idolatrous. For Scripture does not provide us with the details of the features, coloring, or stature of Jesus the Christ. Apparently, such details are not necessary for our salvation—either justification or sanctification. Any attempt, therefore, to render the features of Christ for the sake of saying: "This is what Jesus looked like"—goes beyond the legitimate scope of what Scripture finds necessary or helpful. Such undertakings deny the sufficiency of what God has been pleased to reveal of Himself to us through His Scripture.

Portraiture of Christ—the attempt to say, "This is what Jesus looked like,"—may be precluded on the ground of another principle found in the Second Commandment. Portraiture of Christ may convey the idea

that Christ is specially present and localized in the portrait; this would be a violation of the principle that the sovereign rule of God is not to be dishonored by localizing, and therefore seeking to control, Him.

While portraiture of Christ thus defined is to be avoided, depictions of Christ whose primary function is to represent this or that episode in the life of Christ are permissible. They do not constitute a violation of the Second Commandment, and are in accordance with the Biblical teaching regarding the incarnation.

Moreover, since the Biblical teaching on the incarnation insists upon taking seriously the full humanity of Christ, pictures of the episodes of Christ's life are not only permissible but desirable. To fail to represent Christ while representing the disciples would present only a Docetic view of Christ, a denial of His true humanity. To fail to represent disciples and Christ in pictorial form would tend to convey the notion that the incarnation wasn't important enough to picture, or that non-verbal representation of the gospel and gospel history is not valid. But to take this position would require us to re-examine our use of such non-verbal symbols as the cross as we make use of them in our sanctuaries and homes.

- D. What then do we conclude regarding the use of pictures of Christ?
- (1) Contrary to L.C. 109, we do not find pictures of Christ prohibited by the Second Commandment.
- (2) In regard to the Second Commandment, we do find Scripture urging caution in making portraits of Christ, that their purpose not be primarily to render a "likeness," to show what Christ looked like.
- (3) That other pictures of Christ, depicting events from His earthly ministry, are permissible.

It remains for us to move on to some more pastoral considerations.

III. Considerations of pastoral approaches to the issues raised.

The outline of this section is:

- A. The validity of L.C. 109.
- B. The overstatement of L.C. 109.
- C. The use of pictures of Christ.
- D. The importance of imaging Christ.

A. The validity of L.C. 109.

The great strength of L.C. 109 is its focus on the transcendent majesty of God. In this emphasis, it does full justice to the main thrust of the Second Commandment, which has in view the honor of God, whose self-revelation is sufficient, whose redemption is complete, and whose sovereign claims are total—and all of this because He has chosen us to be His people out of the abundance of His grace. Therefore, believers today do well to cultivate that awe before God, without which true worship is not possible. The "regulative" principle, that we are to do only that which God positively enjoins in worship by His Word, remains a safe

guideline for public worship. Only then do we show respect for the sovereignty of God in the sphere of worship.

B. The overstatement of L.C. 109.

If you share with us the conviction that L.C. 109 goes beyond Scripture in forbidding "the making of any representation of God, of all or any of the three persons, either inwardly in our mind, or outwardly in any kind of image or likeness of any creature whatsoever," then you may choose to seek to persuade synod to amend the Larger Catechism. However, it should be noted that our synod has taken the position regarding subscription to our doctrinal standards that "the second ordination vow assumes neither an *ipissima verba* (every word) subscription nor the absence of any reservations (doubts or questions) nor the absence of possible honest disagreements" (Minutes, 150th General Synod, p. 114). Therefore, you may choose simply to take exception to our standards in this instance (or continue to take exception, if such is the case).

C. The use of pictures of Christ.

Recognizing that caution in the making of portraits of Christ is indicated, what are we to say about the use of pictures? While permissible, are pictures of Christ to be encouraged? Yes. For one thing, God's Word itself encourages the picturing of events. The description of Christ entering Jerusalem on "Palm Sunday" is but one of a great number of episodes in the life of our Lord on earth which call forth mental pictures. For another thing, pedagogy, particularly with children, calls for depicting events in the life of our Lord—if art has any place in the life of a Christian, should it not find expression in the sphere of that which is of great importance to the believer—the events of Jesus's life and death and resurrection?

D. The importance of imaging Christ.

The only image of Himself which God initially established is a man himself (Gen. 1:26; 9:6). In the fulness of time, Christ came as our substitute, the True image of God, not only as a true man, perfectly obedient to God, but also as the man in whom "all the fulness of the Deity lives in bodily form" (Col. 2:9). So of Christ, Scripture says: "The Son is the radiance of God's glory and the exact representation of his being" (Heb. 1:3). Or again, "He is the image of the invisible God" (Col. 1:15). Or once again, "The god of this age has blinded the minds of unbelievers, so that they cannot see the light of the gospel of the glory of Christ, who is the image of God" (2 Cor. 4:4).

Our calling as believers is to be conformed to the image of God's Son (Rom. 3:29). We have been regenerated by God in order to be like Him (Eph. 4:24). We are those who have put on the new self, "which is being renewed in knowledge in the image of its Creator" (Col. 3:10). When the aged apostle John wrote to believers of loving each other, not only as an evidence that they love God (1 John 4:7), but as a way by which the un-

seen God gives evidence of His presence (1 John 4:12), he concluded his epistle by issuing the negative side of the love command—"dear children, keep yourselves from idols" (1 John 5:21). The most important thing for those of us who preach is not to conjure up word-pictures either of Christ, or the difference He has made in this life or that, but to image Christ in our lives among our people. Likewise, the most important task of the teacher is not to show Christ's life in pictures, but to reflect Christ's life in his or her own life. This is not to disparage the place of artistry in either preaching or teaching, but rather to focus on that highest calling, to which every believer is called. In the words of the apostle Paul: "And we, who with unveiled faces all reflect the Lord's glory, are being transformed into his likeness with ever increasing glory, which comes from the Lord, who is the Spirit" (2 Cor. 3:18).

APPENDIX

The next page (p. 106) contains a word-picture.

"The next day the crowds that had come up for the festival heard that Jesus was on his way to Jerusalem. They took branches of palm and went out to meet him, shouting 'Hosanna! Blessings on the King of Israel who comes in the name of the Lord.' Jesus found a young donkey and mounted it—as Scripture says, 'Do not be afraid, daughter of Zion: see, your king is coming, mounted on the colt of a donkey.' . . . Then the Pharisees said to one another, 'You see, there is nothing you can do; look, the whole world is running after him!' (John 12:12-15, 19).

(NOTE: According to the Westminster Confession Larger Catechism, Q. 109, if the word-picture on p. 106 conveys to your mind an image of a man on a donkey, you are guilty of breaking the Second Commandment).

Bibliography: Study on the Question of Pictures of Christ

Calvin, John. Institutes, Book 1, Chap. XI. Grand Rapids, Mich. Wm B. Erdmans Pub. Co., 1964.

Calvin, John. Tracts and Treatises, Vol. 2. Grand Rapids, Mich. Wm. B. Erdmans Pub. Co., 1958.

Fuhrmann, An Introduction to the Great Creeds of the Church. Philadelphia, The Westminster Press, 1960.

Heidelberg Catechism

Hodge, Charles. Systematic Theology, Vol. 3. Grand Rapids, Mich. Wm. B. Eerdmans Pub. Co., 1965.

Leith, Assembly at Westminster. Richmond, Va. John Knox Press, 1973.

Morris, Edward. Theology of the Westminster Symbols. Columbus, Ohio, 1900.

Ouspensky, Leonide. *Theology of the Icon*. Crestwood, N.Y. Vladimir's Seminary Press, 1978.

Packer, J. I. Knowing God. Downers Grove, Ill. Inter-Varsity Press, 1973.

Schaff, P. History of the Christian Church, Vol. 4. New York. Charles Scribner's Sons, 1891.

Schick, A. "Outlook," Dec. 1979. ("Letters").

Smith, Michael G. "Using Symbols of Jesus in the Church's Educational Materials" (on file with the Committee on Education, OPC)

Skilton, J. Scripture and Confession. Philadelphia. Presbyterian and Reformed Pub. Co., 1973.

Shelton, The Theology of the Westminster Confession.

Trenev, Stephan. "Outlook," July 1979. "Should We Make Pictures of Jesus Christ?")

s Jesus was on the way to Jerusalem with the twelve disciples, he said to them, "We are going up to Jerusalem, where the high priests and the doctors of the law will take me and condemn me to death, and deliver me to the gentiles to be mocked and scourged and crucified. But on the third day I shall rise again."

When they came near to Jerusalem, two of the disciples brought a donkey for Jesus to ride. Some people spread their garments along his way, and others cut down boughs from the trees and spread them in his path. And the crowd that walked before him and those that followed cried out, "Hosanna, blessed is he who comes in the name of the Lord!"

Ursinus, Z. Commentary on the Heidelberg Catechism. Grand Rapids, Mich. Wm. B. Eerdmans Pub. Co., 1954.

Vos, Gerhaardus. Biblical Theology. Grand Rapids, Mich. Wm. B. Eerdmans Pub. Co., 1948.

Vos, Johannes G. "Outlook," Dec. 1979. ("Letters").

Watson, Thomas. The Ten Commandments. London. Banner of Truth Trust, 1959.

Westminster Confession of Faith and Larger and Shorter Catechisms. Coventry, Conn. Christian Training Inc., 1973.

RECOMMENDATION

1. That the 159th General Synod recognize that Exodus 20:4-6 does not forbid making and using pictures of Christ for purposes of isntruction, if such pictures have as their chief interest depicting events in the incarnational life of Christ.

ACTION:

After considerable discussion and suggested amendments and substitutions, and even continuing such on Wednesday morning, the synod, on motion, referred the matter to a special committee to be appointed by the moderator, which will report back to this synod. The moderator announced the appointment of the following commissioners to this committee:

George Smith (chairman)

David Clelland

John DeBardeleben

Paul Alexander

Robert Reymond

[Editor's Note: The special committee reported Wednesday afternoon. Recommendations and actions are reported here for convenience.

The Rev. George Smith presented the following:

RECOMMENDATIONS:

- 1. That synod receive the report with thanks and commend it to presbyteries and sessions for study.
- 2. That synod warn against the violation of the Second Commandment (Ex. 20:4-6 and Deut. 5:8-10) by the worship of visual depictions of Jesus Christ, while at the same time recognizing the legitimacy of usual depictions for other purposes, such as instruction or artistic expression.
- 3. That synod continue the study committee, requesting that it formulate appropriate revisions to L.C. 109 for consideration at the 160th General Synod.

ACTION:

Synod adopted the report of the committee with a change in No. 3, the last phrase reading as follows: "that it formulate appropriate revisions to L.C. 109 for consideration by the 161st General Synod."

The following commissioners requested that their negative votes on items 2 and 3 be recorded: Ben Short, Tom Aicken, Dean Veinott, and Elwin Jewell. The following commissioners requested that their negative votes on all three items be recorded: Walter Menges and Charles Winkler.

Synod was adjourned with prayer by the Rev. Frank Crane at 5:22 p.m.

WEDNESDAY MEETING MAY 27. 1981

At 8:00 a.m., synod was led in the singing of "When I Survey the Wondrous Cross" and "For Ever Settled in the Heavens" and led in prayer. Dr. George Anderson led the assembly in the morning devotional from 2 Timothy 3 and in a season of prayer.

The moderator called the meeting to order at 8:48 a.m. The Rev. Richard Aeschliman led in prayer.

On motion, synod amended the docket to allow for the report of the Evangelism Committee at 11:40 a.m.

Synod continued discussion of the report of the Special Committee of Synod on Pictures of Christ, with action as reported above.

REPORT OF MINISTERIAL WELFARE AND BENEFITS COMMITTEE AND HOSPITALZIATION PROGRAM

The Rev. Robert P. Eickelberg presented the following report with additional comments by Dr. Franklin Dyrness concerning the Hospitalization portion of the report:

Fathers and Brethren;

The Ministerial Welfare and Benefits Committee has tried during this past year to fulfill its responsibilities given to it by the synod. We have been ready to give emergency aid when necessary, but no new needs have been made known to us. We have continued to monitor the situation in regards to two long term needs with which the committee has been dealing for some time. We are making regular monthly commitments as we have the funds available. As we indicated in our recent letter to the churches and pastors we continue to need your support.

At its most recent meeting on May 25, 1981, the responsibility of the committee to assume long-term needs for assistance was questioned in-asmuch as the Standing Rules call for the committee to meet emergency needs.

It was moved, seconded, and passed that in accordance with the Standing Rules, the committee restrict its assistance to one-time emergency needs or needs arising out of a series of events, with assistance not to exceed a six-month period. Long-term responsibility is to be met first by the immediate family, second by the local church, and third by the presbytery.

It was moved, seconded, and passed that Mr. McClintock and Mr. Saunders be asked to implement this policy in the case of Mrs. Lee Shepperson, with the committee's commitment to be discontinued as soon as practicable and no later than November 30, 1981.

The treasurer reported that our committee received and disbursed over \$4,500.

The 158th General Synod gave to us the responsibility of "imple-

menting an appropriate (disability) plan as soon as feasible." We had hoped to accomplish that task through the denominational health plan; however the treasurers of that plan were not willing to implement a disability plan which had been accepted by the committee. We are now waiting for several quotations to come back to the committee from several different insurance companies that handle disablitly plans for groups such as ours. Most recently we have solicited census information from the ministerial members of the RPCES in order to obtain quotations on rates for medical and diability insurance. Unfortunately we have had a very poor response even though we provided postage paid cards for the responses. Our committee will continue to seek to provide coverage for our ministers with a group disability plan.

In the area of recommending and overseeing a medical benefits plan, we have spent a great deal of time examining and sorting out the relationship between our committee, the synod, and "The Synod's Hospitalization Plan Inc." We are still in the middle of that process.

In the area of assisting sessions and presbyteries in putting together benefit packages for ministers, we are providing for all of our sessions and presbyteries as a past of our report, a copy of a report prepared for Delmarva Presbytery by a committee given the responsibility of trying to determine some minimum guidelines for pastoral compensation. Our committee is merely passing this report on to you for your study since we feel it may be helpful to you in developing benefits packages.

We request the prayers of the synod for our committee as we seek to minister to the emergency needs of our members and in our efforts to make available the best possible medical benefits plan.

> Respectfully submitted, Robert P. Eickelberg, Chairman

APPENDIX A—PASTORAL COMPENSATION FOR DELMARVA PRESBYTERY

BACKGROUND: At the Spring 1980 meeting of Delmarva Presbytery a committee was appointed to consider certain minimal levels of compensation that would be allowed in our presbytery. Recognizing the diverse economic situations that our churches face the committee has set for itself two goals. The first has been to gather information regarding the different types of compensation currently being received in comparison with the various socioeconomic levels of the churches. This is being done through a questionnaire which has already been distributed to the clerks of the churches. The second is to set forth a paper on principles of compensation that should guide the local church and the Vacancy, Supply, and Pastoral Relations Committee of Presbytery as they formulate and evaluate the calls that come into the hands of the pastors. The report that follows is based in large part on the work of a committee of the McLean Presbyterian Church which produced a report on pastoral compensation which was adopted by their session in March of 1980. Our committee has revised the report and added some items to make it more applicable to the entire presbytery and the church at large. We are indebted to the McLean committee for all of their work. The report is divided into two parts: Compensation Considerations and Compensation Methodology.

COMPENSATION CONSIDERATIONS

- **I. GENERAL CONSIDERATIONS:** Using an accurate, up-to-date job description for each pastoral position as a baseline for making financial decisions, several considerations must be applied, to include:
 - A. The size of the congregation and the nature and scope of its various ministries.
- B. Determination of experience and/or educational level desired for each pastoral position.
 - C. Family status.
 - D. Personal goals of the pastors.
- II. IMPORTANCE OF THE JOB DESCRIPTION: Besides tasks and responsibilities to be performed by each pastor, the job description is a fitting place to outline other kinds of "contractual" items, to include:
- A. Participation in other responsibilities and/or activities, such as presbytery, synod, community functions, non-church sponsored ministries (such as Young Life, Campus Crusade, Inter-Varsity), weddings, speaking engagements, etc.
- B. Education and Development. A church should expect educational growth from its pastors. How this is to be achieved, and the extent of growth expected, must be agreed upon by the pastor and the session and outlined appropriately. If it is expected, time must be alloted, either on a part-time basis or through periodic sabbaticals. The question of what is considered educational growth and who pays the costs must also be decided. This should be a part of the church's planning process to insure its ability to keep pace with the demands of ever-changing needs.
- C. Administrative Details. These items are often over-looked, to the regret of both pastor and session. They include office hours, time/days off, "other" employment and disposition of any compesnsation which results from such, vacation time and duration, decisions that are to be reserved for the session, recognition of our form of church government and the role of presbytery in it.
- III. COMPUTING COMPENSATION FOR PASTORS: Churches should compenstate their pastors under three payment categories: salary, fringe benefits, and business expenses. A fair and reasonable dollar amount for the first two items is not easy to determine. The whole process requires the prayer, thought, and concern of the entire congregation. And above all, it must have a scriptural foundation (1 Cor. 9:8-14 and Gal. 6:6).
- A. The categories of compensation are:
 - 1. Salary
 - a. Housing Allowance
 - b. Cash
 - 2. Fringe Benefits
 - a. Hospital-Health Plan
 - b. Pension Fund
 - 3. Business Expenses
 - a. Car allowance
 - b. Professional expense allowance
 - c. Education allowance
- B. SALARY: For pastors, the total compensation "package" should not be considered salary. Actual, or real, salary includes a housing allowance and a cash salary.
 - 1. Definitions:
- a. Housing allowance: Traditionally, a pastor is provided with the free use of a manse or is given a housing allowance in addition to his cash salary.
 - (1) If a manse is provided, the fair rental value of the manse plus any church payments for utilities should be determined each year to specify the portion of total salary called "housing allownace."
 - (2) If a manse is not provided, the amount designated as housing allowance should insure that all expenses are covered to include debt service (principle, taxes, interest, insurance), utilities, maintenance, and improvements. Each year, the pastor should

submit an estimate of the expenses in each area to allow an accurate breakout of cash and housing salary.

b. Cash Salary is Total Salary minus Housing Allownace.

2. Implications

- a. We are concerned to help the pastor live at the same general level of living as the rest of the congregation. This may be generally assured by determining the median income of the community where he serves (i.e., half the families have an income which is above this figure, and half have one which is below) and establishing a real salary level which is approximate to it. Adjustments to this figure may be made if there is a definite indication that the income level of the immediate community or congregation is clearly and substantially higher or lower. Most counties publish a periodic report which shows median family income for the area. This report may be used as a primary source of information on salary levels. They are usually updated annually and therefore should be obtained prior to the budget preparation each year.
- b. An alternate method for computing base salary would be to determine what the local school board pays a teacher or administrator with the same educational background and experience. This is public information and is easily obtainable. Very seldom are teachers overpaid and yet they are usually paid a reasonable wage in comparison to the local cost of living. Again, individual adjustments may need to be made, but this may be a starting point to find out what might be a fair minimal level of compensation.
- c. When making comparisons with other professionally employed people, this actual or real salary should be used. For instance, other professionals with comparable education have net incomes ranging from 50% to 200% above the median family income level, and average about 100% above that level. If the goal is to provide a pastor with sufficient compensation to "live as well as," consideration must include the high-expense, low-earning years in college and seminary, possible internship in a mission (low-budget) church, and similar factors which reduce his full earning period from an average of 42 years to 35 years or less. If this is done, then to live as well as, a pastor should receive an actual salary which is 120% of the median family income during those 35 or so years. In this way, recognition is given to such real needs as repaying college/seminary debts, children's education, and accumulating savings or home equity toward retirement.
- d. In churches where a manse is provided for either the pastor or associate/assistant, an adequate system of compensating the pastor for the equity he is not earning by owning a home should be established. The amount of compensation should vary depending on the housing market in each area of the presbytery.
- e. Associate/Assistant Pastor Salary Considerations: It is appropriate, in most multipastor situations, to pay an associate or assistant pastor less than the senior pastor. In computing just how much this should be, several factors must be considered. Along with such things as experience, age, family needs, other talents/qualifications, however, must be the same median family income level for the area. In other words, a fair cash salary base (minimum proper pay) must be set to allow a decent level-of-living, and have added to it a housing allowance consistent with what has been stated above under "definitions." A recommended "actual" or "real" salary, then, for an associate pastor would be 75-80% of the median income level to start, with annual increases dependent on a set rate (say 5%), effectiveness, the love and appreciation of the congregation, or a combination thereof.

C. FRINGE BENEFITS: This category includes a pension plan and hospitalization-medical insurance.

- 1. Hospitalization-medical insurance: The church should purchase an adequate group health insurance plan that provides for the normal coverages for the pastor and his faily. It should include medical, dental, prescriptions, hospitalization, and maternity (if applicable) as a minimum.
- 2. Pension Plan: The church should provide for a good pension plan for the pastor. There are many plans available from the denominational plan to various types of investment retirement account plans such as the Tax Deferred Annuity. A church's contribution to a pastor's retirement needs may also in part be tied to the purchase of a home, if it con-

tinues as a high-yield investment opportunity. The church and the pastor must carefully investigate which plan(s) will best provide for each individual pastor.

- D. BUSINESS EXPENSES: This compensation category includes car allowance, professional expenses, and education/professional development allowance and is not to be considered as part of salary or benefits. This area deal strictly with reimbursement for personal expenses incurred while doing the work of Christ's church. The amounts must be derived from actual cost incurred by the pastor. The plan outlined below would apply to both senior and associate/assistant pastors.
 - 1. Car allowance. Alternatives include:
 - a. Providing a church owned or leased car for the pastor's use.
 - b. A reasonable estimate of church business expenses incurred through use of a personally owned car (i.e., lump sum payment regardless of actual mileage or depreciation expense incurred).
 - c. A mileage reimbursement plan that follows IRS guidelines. Current 1980 guidelines allow payment at the rate of 20¢ per mile for all business related uses other than transportation to the first stop each day and home from the last stop (business related) each day. Another acceptable method is to reimburse for all business miles minus the mileage for one round trip from the home to the office for each business day. This third alternative is the recommended one because it recognizes this form of compensation as strictly expense related, rather than a way to "make-up" for a low salary. Each pastor should submit monthly expense statements to the treasurer based on actual expenses. For budget purposes, estimates could be made based on prior experience and then monitored from year to year as situations change.
 - 2. Other Professional Expenses: This item would include business lunches, entertainment related to the ministry, supplies, and other out-of-pocket expenses. This should also be treated as a business expense reimbursement and each pastor should submit monthly expense statements to the treasurer based on actual expenses.
 - 3. Education/Professional Development Allownace: This item would include, as a business expense reimbursement, the costs of educational plans approved by the session and an annual allowance for periodicals, books, and other educationally related materials such as tapes, lectures series, etc. These expenses are normally incurred by any organization in support of the continued growth of its professional employees. A dollar amount must be estimated based on a reasonable determination of the needs. The education program may vary from year to year and must be set prior to the budget preparation process. The amount for professional books, etc., need not be large, but sufficient to support the needs of the pastors in carrying out their responsibilities.

OTHER CONSIDERATIONS

- A. COST OF LIVING INCREASES: Inflation demands that consideration be given annually to rises in the cost of living. The basic principle to be followed is that the pastor should "keep pace" but should also share the lot of his congregation. Alternatives are to:
- 1. Refigure the actual salary based on changes to the county median income level each year, or the change in teacher-administrator salaries.
- 2. Compute cost-of-living increases using the consumer price index or other locally oriented index which depicts purchasing power loss rates.
- 3. Calculate a fair percentage increase (or decrease) based on a comparison of the national CPI change, local fluctuation in median income, and the experiences of the congregation in these areas if that can be determined. The important thing is to allow the pastor to keep pace to the greatest extent possible.
- B. GIFTS: Gifts and love offerings fall outside of compensation package computations, but may still be considered appropriate by the congregation. Disposition of gifts for performing weddings, speaking, etc., should be covered in the job description, but not considered as a way to lessen financial responsibility by the church. Christmas gifts and love offerings are still a viable was to express appreciation for the ministry of a pastor and his family.

However, when a love offering is requested of the congregation, it should be made clear that there is no intention to make up for a low salary. Rather, if the pastors have reached out and touched congregational members in special ways and they desire to show their gratitude, then a love offering is a suitable expression. It is not recommended that other paid staff members be included in love offerings.

C. EXCLUDED ITEMS: Items that should not be included in the compensation package include utilities and home maintenance allowance, social security allowance, discounts from businesses, and tax breaks. These items are not included in normal compensation plans by business employers and should not be included by the church. For instance, it is illegal for the church to pay the pastor's social security tax as a self-employed person. Furthermore, the church cannot legally assume the pastor's responsibility for the social security tax that is owed. (A pastor pays 75% of what is due, vice employed persons who split the tax with their employers 50-50). Rather, social security costs must be considered in determining a fair and reasonable wage and not paid to the pastor as a separately budgeted item. On the other hand, the compensation package should not be lowered due to tax breaks afforded pastors in the same way that a business would not lower a compensation package for a person purchasing a home (who receives tax breaks) and raise it for a person who rents a home (and does not receive the tax break). These things are between the pastor and the government and are no concern of the church. (Although when comparing salaries with secular jobs this might be kept in mind if an equitable way of comparing can be found). The session of the church should help the pastor take advantage of all tax benefits possible by passing the appropriate motions (which in fact do not increase the actual expenditures of the church) each year prior to the expenditure of any funds.

D. IMPLEMENTATION: It should be pointed out that if congregations elect to follow the guidelines outlined throughout this report, they may not be able to do so financially in one big jump. We would suggest that the session and the congregation inform the pastor that they are moving in this direction and then the plan should be phased in over a maximum two year period.

V. CONCLUSION: Hopefully, this report will provide sessions and budget committees at least a starting point in formulating a solid church financial management plan that will both contribute to the success of the church's ministry and provide fair and reasonable compensation to its pastors. This area is grossly neglected in a great majority of churches, to the detriment of all concerned. Those who attempt to get by with the minimum salary for their staff normally have a poor ministry to the congregation and the community. The main point in this entire report is that the church must take the time to do the financial planning that is necessary to properly compensate its staff to insure a quality program that is conducted by quality people. This kind of management leaves no room for discounting what would otherwise be considered a fair salary with the expectation that it is proper for pastors to work for minimum wage or count their ministry as service to the Lord. While it is that, it is not the church's place to take the discount off the top in paying a less than reasonable wage. If the pastor elects to return part of his salary to the church or to do more than is called for in his defined area of responsibility, then that is his option to exercise and not one that is directed. We all must do our part to insure a professional approach in this area, and one that above all is honoring to our God.

COMPENSATION METHODOLOGY

I. Categories of Compensation

- A. Salary
 - 1. Housing Allowance
 - 2. Cash
- B. Fringe Benefits
 - 1. Hospital-Health Plan
 - 2. Pension Plan
- C. Business Expenses
 - 1. Car allowance

- 2. Professional expense allowance
- 3. Education allowance

II. Taxation Considerations

- A. Housing allowance—the amount used for housing expenses is exempt from income tax but is taxed by Social Security. Any amount designated by the church as housing allowance but not used for housing must be claimed as fully taxable cash income.
 - B. Cash salary—fully taxable.
 - C. Fringe benefits—hospital/health plan—not taxable if paid by the church to the plan.
- D. Fringe benefits—pension—not taxable if paid by church into any legally recognized type of fund intended for pension purposes.
- E. Business expenses—because all of these items are reimbursements, they are by definition not income and therefore are not taxable. However, because they are reimbursements, careful records must be retained (either by the pastor or the church) to substantiate and document the accuracy of the claims.

III. A Suggested Computation Methodology

A. Salary: Based on a percentage of the median family income average for your county. Median is updated annually. Use of the new figure each year is intended to insure cost of living increase.

1. Base percentages:

- a. Assistant pastor (no prior experience): begin at 60% of median, with 2.5% annual growth. Maximum growth to 100% of median.
- b. Assistant pastor (prior experience): normally, starting base should be computed above the 60% figure by 2.5% for each full year in a position of equal or greater responsibility. However, this may not be a useable method for an older pastor who has "retired" from many years in the pastorate but would like to "slow down" in an assistant position. A methodology would have to be developed to consider his financial needs based on pension income, family status, etc.
- c. Associate pastor (no prior experience): begin at 70% of median, with 2.5% annual growth. Maximum growth to 110% of median.
- d. Associate pastor (prior experience): use same methodology as for assistant, except with 70%-110% figures.
- e. Senior pastor (no prior experience): begin at 80% of median, with 2.5% annual growth. Maximum growth to 120% of median.
- f. Senior pastor (prior experience): same methodology for assistant and associate, except with 80%-120% figures.
- 2. Growth "cap" rationale—the setting of an objective insures compensation growth that recognizes experience and contribution to the ministry of the church. If a pastor in any of the three "categories" reaches his "cap," the session may want to re-evaluate the cap or else continue growth based solely on median changes or perhaps a different cost of living formula.
- 3. Housing computation—the percentage of total salary designated as a housing allowance should insure that all expenses are covered, to include debt service (principal, taxes, insurance), utilities, furnishings, maintenance, and improvements. Each year, the pastor should submit an estimate of the expenses in these areas to allow an accurate breakout of cash and housing salary.

If the pastor lives in a manse, the rental value should be declared annually to determine the total "actual" or "real" salary. In addition, a part of the cash salary should be designated as a "rental allowance." This rental allowance should be sufficient to cover all costs of utilities, furnishings, lawn care costs, etc., that will be paid by the pastor in the coming year. This annual designation will allow the pastor to receive all the tax benefits to which he is entitled in this area.

- B. Fringe benefits
- 1. Hospital/Health Plan—the church should pay the cost of the plan each year, whatever it is.
 - 2. Pension Plan—a pension fund should be established for each pastor in the amount of

- 5-12% of their salary (salary equals cash salary plus all housing salary). The fund should be one that offers both interest/divident growth and security for the pastors. Deposits in the fund should be made monthly.
- C. Business expenses
- 1. Car allowance—each year an estimated mileage figure should be multiplied by the AAA cost-per-mile figure to determine the church mileage fund: each pastor, staff member, or officer authorized a car allowance submits monthly mileage statements for reimbursement from the fund.
- 2. Professional expenses—reimbursement should be only for actual expenses, and receipts should be required as in any other business.
- 3. Education expense—each year each pastor should submit an education plan to the session for approval. Once approved, the budget committee will obtain costs and include in the budget the amount necessary for the coming year.

At the December 20 meeting of the Compensation Committee, the following motions were passed and are now presented by the committee to the presbytery for your information (Motion No. 1) and action (Motions No. 2-5).

- 1. It was M/S/C to adopt the compensation report as amended and to supply one copy to each elder and pastor in the presbytery in the manner most practical (probably through our January presbytery meeting).
- 2. It was M/S/C to have presbytery instruct Vacancy, Supply, and Pastoral Relations Committee not to recommend acceptance of the terms of a call without having in hand from the church issuing a call: 1) The median income of the county or city in which the pastor is called to serve OR the salary schedule for teachers-administrators in the public school system in the locality where the pastor is called to serve AND 2) a recently completed church financial survey form which has been developed by our committee.
- 3. It was M/S/C that presbytery instruct Vacancy, Supply, and Pastoral Relations Committee to require hospitalization and pension to be included in every call.
- 4. It was M/S/C that presbytery instruct Vacancy, Supply, and Pastoral Relations Committee to require a church to show car expenses as a part of church operating expenses and not a part of salary except where a church provides a car for the exclusive use of the pastor for both business and pleasure use.
- 5. It was M/S/C that presbytery instruct Vacancy, Supply, and Pastoral Relations Committee to seek out uniform information from each of the existing churches in our presbytery to determine which churches need to upgrade their pastoral compensation and to seek to raise funds from churches in the presbytery to be used to increase compensation for those whose churches cannot reasonably be expected to meet minimum guidelines.

APPENDIX B-HOSPITALIZATION REPORT

Fathers and Brethren:

The Hospitalization Plan has been approved by synod and recommended to the denomination for the past 20 years and has proven to be a valuable benefit to the participants.

The Plan was conceived and developed by the administration of The Quarryville Presbyterian Home for its staff in 1956. In 1958 the Reformed Presbyterian Church in North America accepted the Plan. It was continued when union took place with the Evangelical Synod in 1965.

The office staff and facilities of the Quarryville Presbyterian Home have from the beginning operated the Plan without any financial consideration.

Based upon a self-insured basis, increased benefits have been made possible from time to time, while the rates have been kept below those of commercial insurance. The amount paid out in claims generally is equal to or more than the amount of premiums received. For the year 1980 payments were approximately four (4) percent more than premiums received.

A reserve has been made possible over the years by careful investments of funds in the Plan. The reserve is necessary to make possible the broad and high coverage. That amount now stands at \$197,818.64.

At present there are 313 contracts covering 223 families and 90 individuals for a total of 992 persons. Also, there are 252 persons over 65 years covered by 65 Special—a total of 565 contracts covering 1,244 individuals.

Aside from this, there are 341 participants covered with four to five units of term life insurance for a total of \$1,421 units. the value ranges from \$600.00 to \$12,000.00 per unit. This means there are potential death benefits ranging from \$2,400.00 to \$48,000.00 on the lowest level and \$3,600.00 to \$60,000.00 on the highest level.

During the past year, there were 896 hospital and medical/surgical claims, of which 52 were over \$1,000.00, 27 over \$2,000.00, four over \$5,000.00 and one over \$11,000.00, averaging \$2,502.25. The overall average of claims was \$180.71. These claims do not include those paid for 65 Special. A total of \$347,345.27 was paid for claims and related expenses. The office expense of \$630.44 covered postage, telephone and printing and a CPA Audit (2 years). The total cost of operating was 3/10 of 1 percent.

The financial statement, a part of this report, gives detailed financial information.

The Plan continues to be managed by the Administration of The Quarryville Presbyterian Home, not only as it relates to office work, but also supervision of financial investments.

The Plan assures up to \$6,000.00 semi-private hospital coverage in all accredited hospitals. The Medical/Surgical pays 100 percent based on the reasonable average cost in each particular area. Also, beyond this, there is a million dollar Major Medical/Surgical coverage. Cunsult latest booklet of Plan. Additional benefits are considered from time to time and added when thought possible.

As a self-insured Plan, existing conditions are not covered at any time, nor are maternity benefits covered in the first twelve months of enrollment.

To keep cost at a minimum, premium notices are not sent. Premium payments are due by the 15th of the month prior to the month of coverage, with a \$1.00 charge for each payment. There is a penalty of \$1.00 per month for late payments. Failure to pay premiums promptly can endanger your coverage.

The cooperation of participants is excellent and deeply appreciated.

PLEASE REMEMBER: Give your identification number to the Doctor or Hospital when in need of such service. Ask that bills be itemized and sent directly to Inter-County Hospitalization, Inc., Foxcroft Square,

Jenkintown, Pennsylvania 19046, Attention: Service Department. Telephone: (215) 884-4810 or (215) 224-1202.

REMEMBER: All premiums are to be sent to "Hospitalization". R.D. 2, Box 20, Quarryville, Pennsylvania 17566. Telephone (717) 786-7321.

Respectfully submitted, F.S.Dyrness, Treasurer G. K. Mitchell Jr., Asst. Treasurer C. L. Eckardt, Asst. Treasurer

ADDITIONAL HOSPITALIZATION REPORT

Rates effective June 1, 1981, are given in the attached new Rate Sheet. Recently participants have inquired regarding an increase in rates for the coming year, knowing that rates in general have increased as much as 30 percent or more. In spite of rising costs, there will again be NO INCREASE IN PREMIUMS for the coming year.

Again the Plan will provide additional benefits at no additional cost.

- 1. A fifth unit of term life insurance. One may have a sixth unit for an additional \$2.00 per month.
- 2. Dental coverage up to \$50.00 per person per calendar year for those who were in the Plan as of 1/1/81. Claims up to that amount will be paid quarterly directly from the Quarryviulle Office at RD 2, Box 20, Quarryville, PA 17566 on March 31, June 30, September 30, and December 31. They will be paid upon presentation of dental bills from a registered dentist.

This is the second year rates have not increased, and in both years additional benefits have been provided. This has been made possible by the fine cooperation of the participants. By helping to guard the claim charges, you are saving money to be used for your benefit. The Plan enables us to bear one another's burdens and at the same time we are establishing a growing security for ourselves and our families. May we all be grateful to God for His goodness to us.

Respectfully submitted, F. S. Dyrness, Treasurer G. K. Mitchell Jr., Assistant Treasurer C. L. Eckardt, Assistant Treasurer

HOSPITALIZATION PLAN REFORMED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD Quarryville, Pennsylvania

RATES—EFFECTIVE JUNE 1, 1981 HOSPITALIZATION, MEDICAL-SURGICAL AND MAJOR MEDICAL DENTAL AND FIVE UNITS TERM INSURANCE

	Monthly Payment
One Person	\$44.00
Husband and Wife (No Maternity or Children)	80.00
Husband and Wife (With Maternity and Children under 19 and up to 2	

Parent and Child/ren under 19 and up to 23*	90.00
Related dependent under 65 (Term Ins. Not Included)	38.00
65 Special—A Supplement to Medicare A and B (No Term Insurance)	14.50

PLUS A \$1.00 SERVICE CHARGE WITH EACH PAYMENT PLUS A \$1.00 LATE CHARGE FOR EACH MONTH A PAYMENT IS LATE³

*Unmarried dependent children to age 19 are covered at no extra charge. Also, coverage to age 23 IF A FULL TIME COLLEGE STUDENT and if requested through this office. Any change of status of those covered must be reported at once to this office, or coverage may be discontinued.

'COVERAGE will be according to booklet on "Hospitalization" (Revised) 12/80. Hospital and Medical-Surgical expense to \$6,000.00 and, above that, Major Medical/Surgical up to \$1,000,000. Dental Coverage of \$50 per calendar year per person in the Plan as of 1/1/81. Claims paid quarterly by the Quarryville Office.

TERM INSURANCE—Five units are included in the above rates. (Those on "65 Special" add \$10.00 on their regular rate.) An optional sixth unit is available for those eligible at an additional cost of \$2.00 per month.

BENEFITS on this group decreasing life insurance	Per Unit
Less than 31 years	. \$12,000.00
31 years but less than 36 years	10,000.00
36 years but less than 41 years	7,500.00
41 years but less than 46 years	5,000.00
46 years but less than 51 years	3,000.00
51 years but less than 56 years	2,000.00
56 years but less than 61 years	1,300.00
61 years but less than 66 years	1,000.00
66 years but less than 70 years	600.00

³PREMIUM PAYMENTS: Please make all checks payable to "Hospitalization" and mail to R.D. #2, Box 20, Quarryville, PA 17566. (State for whom payment is made and period of coverage.)

⁴TO MAKE A CLAIM: When requesting service, give your Identification Number and Group Number, C-34970 (for 65 Special, C-34971), to the doctor or hospital and ask them to send an itemized bill to Inter-County Hospital Services Dept., Foxcroft Square, Jenkintown, PA 19046. Dental claims to be sent to RD 2, Box 20, Quarryville, PA 17566.

SYNOD'S HOSPITALIZATION PLAN HOSPITALIZATION CLAIMS 1/1/80-12/31/80 MEDICAL/SURGICAL CLAIMS 12/1/79-12/31/80

TOTAL INCOME FROM PARTICIPANTS 1/1/80-12/31/80

Premiums received:

Hospitalization	\$266,025.15
Hosp. "65 Special"	41,268.35
Term Life Insurance	26,734.25
Total	\$334,027.75

AMOUNTS PAID OUT

Inter-County Hospitalization	\$274,448.83
Inter-County Hospitalization "65 Special"	38,806.05

Minister's Life		30,636.00
Refunds to Participants		
Hospitalization		618.50
Hosp. "65 Special"		1,752.45
Minister's Life		93.00
Office Supplies		680.44
Audits	(2 years—1978 and 1979)	200.00
Total		\$347,345.27

Paid out \$13,317.52 over income, or .0399%

GENERAL INFORMATION

CLAIMS

Total number of claims paid—896
Average amount paid on each claim—\$180.71
152 families had claims

There were 52 claims over \$1,000.00)
There were 27 claims over 2,000.00)
There were 4 claims over 5,000.00)
There was 1 claim over 11,000.00)

COVERAGE

Total number of people covered—1,244

Including 313 Hospitalization and Medical/Surgical Contracts—992 people Hospitalization "65 Special"—252 people

TERM INSURANCE

Total coverage—1,421 units Term insurance contracts—341

1 Unit value ranges from \$600.00 to \$12,000.00 4 Unit value ranges from \$24,000.00 to \$48,000.00

5 Unit value ranges from \$30,000.00 to \$60,000.00

There were no claims in 1980

Total cost of office and audit was 3/10th of one percent.

F. S. Dyrness, Treasurer

G. Keith Mitchell Jr., Assistant Treasurer

C. L. Eckardt, Assistant Treasurer

STATEMENT OF INCOME FOR THE PERIOD JANUARY 1, 1980 TO DECEMBER 31, 1980

INCOME:	
Hospitalization and Medical/Surgical	\$266,025.15
Hospitalization "65 Special"	41,268.35
Life Insurance	26,734.25
Service and Late Charges	1,849.00
Interest: Savings Account—Conestoga S&L	9,553.18
Savings Account—Farmers National Bank	213.14
Savings Account—Conestoga S&L	1,460.11
D. M. Weston Note	4,000.00
U.S. Treasury Note	237.98
Dividend: Philadelphia Electric	3,800.00
Ministers Life & Casualty Insurance Co.	8,195.92
Refund—Inter-County Hosp. (Net—\$45,137.49)	54,330.32
TOTAL INCOME	\$417,667.40

EXPENSES:

Premiums: Inter-County Hosp. Plan Inc.:

Hospitalization and Medical/Surgical 274,558.83

Hospitalization "65 Special"		38,806.05
Ministers Life & Casualty Ins. Co., Life Insurance		30,636.00
Refund to Participants—Hospitalization		618.50
Refund to Participants—"65 Special"		1,752.45
Refund to Participants—Life Insurance		93.00
Postage, Stationery, Telephone and Supplies		680.44
Audit—CPA (for two years)		200.00
TOTAL EXPENSES		\$347,345.27
NET INCOME		\$70,322.13
HET INCOME		\$10,522.15
ALLOCATION OF NET INCOME		
Net Income for the Period		\$70,322.13
Less: Increase for Advance Payments		6,866.11
Added to Reserve		63,456.02
Plus Reserve for Cost of Medical Benefits 1980		18,087.49
Net Added to Reserve		\$81,543.51
STATEMENT OF CONDITION DECEMBER 31, 1980 ASSETS	ON	
CURRENT ASSETS:		
Cash in Banks:		
Farmers National Bank of Quarryville		
Checking Account	\$600.20	
Savings Account (5%)	3,715.02	
Conestoga Savings and Loan		
Savings Account 51/4%)	4,350.02	
Certificate of Deposit (9%)	70,000.00	\$78,665.24
Investments:		
400 shares Philadelphia Electric		
Cum 9½% Pref.	\$40,000.00	
Note—D. M. Weston 10%	40,000.00	
U.S. Treasury Note, 10½%, 2/15/95	74,062.50	154,062,50
TOTAL ASSETS		\$232,727.14
LIABILITIES AND EQUIT	Y	
LIABILITIES:		
Insurance Payments Received in Advance	\$30,298.50	
Hospitalization & Medical Surgical Hospitalization—"65 Special"	1,399.35	
Term Insurance	3,216.25	34,914.10
	3,210.23	31,511.10
EQUITY: Reserve 1/1/80	\$116,270.13	
Net Income for the Period	63,456.02	
Special Reserve 1980	18,087.49	
Total Reserve 12/31/80	10,007.17	197,813.64
		\$232,727.74
TOTAL LIABILITIES AND EQUITY		3434,141.14

ACTION:

Synod, on motion, encouraged ministers to provide the Ministerial Welfare and Benefits Committee demographic data necessary for establishing a disability plan as instructed by the 158th General Synod so as to report to the 160th General Synod.

Synod recessed at 10:27 a.m., being dismissed with prayer by Dr.

Harold Mare. The meeting was reconvened at 10:45 a.m., with the Rev. Phil Lancaster leading in prayer.

REPORT OF WORLD PRESBYTERIAN MISSIONS

The Rev. Nelson Malkus presented the following report, assisted by the Rev. Robert Auffarth, the Rev. David Cross, the Rev. John Hunt, the Rev. Robert Scott, the Rev. Gary Waldecker, Mr. Stan Peters, the Rev. George Bragdon, the Rev. Bruce Young, the Rev. John M. L. Young, the Dr. R. Laird Harris, and the Rev. Frank Fiol:

Fathers and Brethren:

"I was not disobedient to the vision from heaven" is what Paul stated as he stood before King Agrippa. The vision was one in which he was told: "I am sending you . . . so that they may receive forgiveness of sins and a place among those who are sanctified by faith in me." Visions from heaven are a bit more than suspect in our day. Thankfully, we have a "more sure word"—an overt, written "vision" about our responsibilty to witness to all nations to seek to bring them to a place of submission to Jesus Christ and to disciple them in order to bring them to maturity. It is in response to that command that World Presbyterian Missions was born and to which command it has tried to be faithful during the past year.

Eighty-one regularly appointed missionaries have served on nine different fields. Two couples among these 81 are considering a reassignment of field as this report is written. We have also had the faithful services of 10 worker-visitors, two seminary interns, and two field partners. During the year, the Board has appointed eight new missionaries. Disappointingly, five of these are still lacking much of their financial support as this report is being written at the end of March. The board anticipates the appointment of 11 more before the end of this year. Four couples have resigned, two of these coming off "leave of absence" status. On February 19, a retirement dinner was held in the Hotel duPont in Wilmington, honoring Phil and Jane Foxwell, Frank and Esther Fiol, George and Mary Bragdon, and Josephine Wilson. Bronze plaques were presented to them by the president of the board in recognition of their many years (130 combined!) of faithful and effective service.

During the church year (1981-82), the following missionaries will be on furlough: Bruce and Judy Fiol (India), Richard Ramsay (Chile), David and Barbara Cross (Australia), Paul and Pat Putney (Jordan). One hundred seventy-five churches were visited by furloughing missionaries and accepted candidates since Synod last year.

There is a possibility that within a year the mission arms of the Orthodox Presbyterian Church and the Presbyterian Church in America with which we have cooperative agreements will be one with WPM. It must be acknowledged that the prospect of such a merger of these mission organizations has thrown a pall of uncertainty over the present work and future plans of WPM; however, the board, the administration.

the office staff, and the missionaries continue to operate as close to normal as feasible. In the event of such a merger, possibly the least affected during the early period will be the missionaries, but the others are committed to overseeing a smooth transition.

God has been good in supplying the finances necessary to maintain and expand the missionary endeavor of the RPCES, even in the face of continuing inflation and a weakening dollar in those countries where we work. The year 1980 saw an income of 1.68 million dollars, the largest income ever. January of this year saw the month's receipts exceed \$200,000 for the first time. Last year's financial statement will show an income increased by 19 percent but, also, an increase of 23 percent in expenditures. It might also be mentioned that only 16.6 percent of WPM's financial "pie" is used for what is often called "overhead" (office expense). This is well below the average of non-profit religious organizations. WPM must acknowledge disappointment at the response to last year's "WPM Sunday" when 42 percent of the churches responded and only 49 percent of the \$45,000 to care for the general fund deficit was received. On the other hand, several churches well exceeded the "per capita" gift needed and WPM is thankful for their fine effort.

There are now 1,889 Minutemen, a volunteer group that commits itself to at least four dollars per year in response to particular appeals. This past year, three have been made for a new teachers' quarters for the Home Academy in Bhogpur, India, the residences for new missionary families in Kenya, and help for the Northeastern Presbytery of the Reformed Presbyterian Church of North India. Gifts for those three have averaged \$8,320 per appeal.

The 24 members of the board met twice this year, with the eight members of the executive committee meeting another four times. The Synod's gratitude should be extended to these men whose interest and direction contribute so much to the successful implementation of Synod's desire to have an effective foreign missions arm. Of course, on the other hand, the WPM board is very appreciative of the support both in prayer and funds given by the churches and inidividuals to the work.

The Rev. Werner G. Mietling was installed by the board at their September meeting as Associate Executive Director effective January 1, 1981, and Mrs. Dorothy Horner replaced Miss Josephine Wilson on the administrative staff on December 1, 1980. Mr. John Christie continues to give very valuable assistance to the administration on a volunteer basis.

The Women's Auxiliary of WPM held its annual spring retreat on March 27-28, 1981. About 315 women attended from five presbyteries. They heard reports and testimonies from six WPM missionaries and four accepted candidates. An offering of \$937 was received for housing new missionaries in Kenya.

A WPM "Be A World Christian" seminar is planned for the Pittsburgh Presbytery on November 6-7, 1981. Pastors and sessions in that area are requested to encourage their church leaders especially to attend.

Now for some highlights of 1980-81: Four young people have been involved in using the teaching of English as a means of reaching people in JAPAN, several of whom have trusted Christ. Replacements are being requested. This program had 33 Japanese participants last summer. The Japan Christian Theological Seminary is now occupying new facilities on the campus of Tokyo Christian College with which it merged last year. Reinforcements for this mission are a top priority for WPM since many believe the Japanese are "ripe" for a new surge forward on the part of the church.

Three hundred forty-one children are now being cared for in the Children's Home at Bhogpur, India. Over 180 of these are being taught in the Home Academy which has three pre-school grades plus grades one to five, all in the English-teaching medium, plus one higher grade in Hindi medium. A branch home for 50 poor children has been opened in the old seminary building in Roorkee. This is financed by a Dutch group. The \$100,000 goal for the purchase of the new seminary campus in Dehra Dun was realized, but legal complications have held up actual transfer of the property. The Rev. Ted Hard, veteran OPC missionary to Korea, helped last summer and has been useful in providing social outlets for Woodstock students in a Christian atmosphere.

Three new families have joined the Kenya mission since last Synod. The site for a second bush station is being determined. Five Kenyans were ordained during the year. Serious drought conditions have once again affected the work as so much time and energy must be spent just to survive. WPM has helped some but corn has not been available to purchase. Conditions have cut down the number studying at the Bible Institute and through Theological Education by Extension. Sunday school interest also has waned. Some well-attended women's presbyterial meetings and youth conferences have been held, however. Additional remodeling of older buildings, the completion of the clinic building and the start of the first new missionary residence have been the goal of the Sam Moncrieffs of California, who are self-supported volunteers of the OPC. Due to the drought, the agricultural project has bogged down but there is still the attempt to do what is possible to instruct the people in producing better crops. During 1980, the medical team ministered to a total of 13,722 patients; 77 babies were delivered; three out-stations were utilized. Recently, some tension has arisen between mission and church which we believe will be put at ease by God's grace.

In Nairobi, the government granted a new, more accessible site to the mission for their community center/sanctuary. "Beacons" were finally set and as soon as plans are approved, construction will begin. Mr. and Mrs. A. Van Wechel are on hand to direct that work. They, like the Moncrieffs, are self-supported (retired) volunteers. WPM is satisfied that the RPCES should seek to support the Daystar International organization in their plan to inaugurate a Christian college in Nairobi.

We are thankful that Lester Gates of our JORDAN mission survived a heart attack and a by-pass operation and was able to return to his beloved hospital and orchard in March. God has spared this "light in the desert" of any real effects of the political unrest in the Middle East, except for damage done to a "Lester Gates bridge" by tanks, the bridge then being finished off (again) by flood water. During 1980, Annoor Sanatorium saw 6,885 patients in the clinic and had an average of 25 inpatients. All continue to receive a spiritual as well as physical ministry through personal contacts and meetings. While, due to the political conditions, few have recently come from Syria, more are coming from the "closed" country of Saudi Arabia.

The headquarters of the PCA Mission to FRANCE under which our missionaries work have moved from Marseille to Paris.

The translation of the entire Bible into Quechua approaches a conclusion in PERU. Mr. Emerson has been assisted for almost two years by seminary intern, David Strumbeck, while David's wife, Susan, has taught Woodson children. A disappointment has now been realized as it appears funds from the Bible Societies are not available for the printing of the Bible. Recently, 5,000 newly-revised New Testaments have been printed but they cost almost \$6.00 (US) per copy. This price could be helped by subsidization. A new presbytery in the Abancay area was formed in the national church but, admittedly, of weak churches. Four small groups form an encouraging work in Quillabamba. Both areas desire the presence of a missionary. Radio Amauta continues to operate in spite of mechanical and personnel problems. Improvements are "in the works" for better transmission of the message.

Theological Education by Extension has gone well in CHILE with some 60-70 students but the necessity to produce and devise adequate programmed materials has caused the mission to decide to partially suspend TEE for one year in order to devote time and energy to meet this need. About 20 students just received their two-year certificate in Biblical instruction through the TEE courses. New churches in Gomez Carreno and Santiago have shown good growth, with some 70 and 40 presently in attendance, respectively. The seminary attendees were 20 last year and produced 4 graduates. The mission has adopted a schedule to incorporate an increasing number of nationals into the seminary board and. also, to remove the seminary from Quillots to Santiago. Most all the missionaries have made the decision to unite with the National Presbyterian Church of Chile, whether the presbytery or the local church. Greater support for the seminary by American Christians will help it to remunerate Dennis O'Shee, a Chilean, who has just graduated from Covenant Theological Seminary. The work in the women's prison continues but not without its disappointments and problems.

The David Crosses finished their work in Western AUSTRALIA with the satisfaction of having seen three congregations in Perth come to birth under their ministry. In addition has been the impact of their literature ministry through the Westminster Bookshelf (now under the church), the theological and Biblical training that has been made available to young men, and Bible classes for women, as well as a growing ministry among the Noongers now under an Australian pastor. The missionaries and Aussie presbyters agreed that the time had come to extend the testimony of WPM to the East and so, at the end of 1980, the Claassens moved to Brisbane where they will be joined by the Billiters in early 1981.

Larry Beckler, a CTS seminary intern, has supplied the pulpit of the Bull Creek congregation. The other two congregations are still planning to build while the mission church in Kelmscott continues to grow in good fashion

RECOMMENDATION:

That "WPM Sunday" be changed from Pentecost Sunday to the third Sunday of Semptember each year. The chief reason for this request is that our two educational institutions are making a final appeal in the late spring of the year to finish "in the black."

> Respectfully submitted, Nelson K. Malkus

WORLD PRESBYTERIAN MISSIONS INC.—CASH STATEMENT January 1, 1980-December 31, 1980

	1980	1979
Beginning Cash Balance	\$229,806	\$190,428
RECEIPTS		
General Purposes	\$159,984	\$179,678
Support—Missionaries	1,091,723	919,691
Support—G. R. Bragdon	1,720	1,538
Support—N. K. Malkus	1,703	1,587
Support—W. G. Mietling	300	0
Special Funds—Designated	349,888	261,859
Contributions for RP Foundation Expense	7,400	0
Income—Fleming Farm	0	2
Income—Foundations	600	600
Income—Estates and Legacies	8,962	6,380
Income—Investments	25,594	12,349
Income—Interest on Notes and Mortgages	5,502	7,843
Income—Endowments	12,068	10,260
Income—Rentals	5,055	3,727
Personal Gifts	9,295	8,789
Newsletter	712	1,181
Books and Tracts	16	264
Total Receipts (+18.7%)	\$1,680,526	\$1,415,754
DISBURSEMENTS		
Personal Gifts	\$10,332	7,525
Missionaries' Salaries	475,324	431,771
Pre-College Allowance	11,327	13,024
Children's Allowance	18,258	18,201
Direct Expense—Missionaries	122,184	64,893
Field Expense—Missionaries	104,815	107,951
Hospitalization—Missionaries	43,649	37,762
Pension Fund—Missionaries	37,993	29,643
Year End BonusMissionaries	39,603	36,318
Missionary Support—Other Boards	9,639	0
Special Funds—Designated	454,278	324,990
Pension Retirement Benefits	2,604	2,733
125		

Pension Retirement Benefits	1,984	0
Headquarters Equipment	4,826	838
Executive Salaries	55,678	45,788
Executive Housing and Other Expenses	31,520	23,843
Directors' Meeting Expense	10,657	10,029
Clerical Salaries	92,196	83,204
Miscellaneous Salaries	1,806	1,424
Taxes on Wages	7,981	6,875
		•
Hospitalization	6,718	5,956
Pension Fund	6,516	6,016
Books and Tracts	170	132
Dues and Subscriptions	465	646
Maintenance of Office	7,191	6,394
Postage	20,113	16,732
Publicity and Printing Same	33,551	32,275
Stationery, Supplies and Expense	7,728	10,806
Telephone and Telegraph	4,895	4,349
Professional Fees	3,890	4,143
Computer Service	9,464	0
Electricity and Other Utilities	5,013	v
Insurance	,	1 ((1
	1,900	1,661
Missionary Expense Charged to General Fund	1,222	101
Automobile Expense	1,044	1,391
Reformed Presbyterian Foundation	15,000	5,325
Expense—Missionary Candidates	200	1,007
Promotion	352	1,416
Workshops	408	754
Other Expense	1,6	995
Maintenance—DuBois Property	131	130
Maintenance—901 Guest Rooms	161	152
Maintenance—St. Louis House	306	1,480
Maintenance—Lehigh Road	849	720
Maintenance—Carriage House	2,269	2,012
Audio Visual	820	517
Total Disbursements (+23.0%)	\$1,668,589	\$1,356,196
CHANGES IN ASSETS AND LIABILITIES	1980	1979
Transfer Account	\$	\$(100)
Notes Receivable	12,728	1,626
Mortgage Receivable	372	353
Missionary Accounts Receivable, net	(1,326)	9,639
Matured Church Bonds	1,100	300
From Sale of Japan Property	0	(17,000)
Loan to Peru Missions	ő	(15,000)
Net Changes	\$12,874	(\$20,180)
Ending Cash Balance	\$254,618	\$229,806

NOTE: The WPM General Fund deficit has increased from \$53,928.54 at December 31, 1979, to \$56,300.51 at Dedcember 31, 1980.

ACTION:

- 1. On motion, synod changed "WPM Sunday" from Pentecost Sunday to the third Sunday of September each year.
- 2. Synod instructed WPM to present to the 160th General Synod a tenyear plan for the work of WPM on the various fields.

REPORT OF EVANGELISM COMMITTEE

The Rev. Dr. Thomas Cross presented the following report with the assistance of the Rev. Douglas Lee, the Rev. Rodney Storz, and the Rev. Bernhard Kuiper:

Fathers and Brethren:

In 1980 at a pre-synod seminar on discipleship, those attending were motivated to institute a discipleship training program. At this seminar we had between 90 and 100 in attendance, representing not only RPCES churches but other churches from the Seattle area. Following the meeting of synod your committee received requests for seminars on discipleship in the Pittsburgh area, the Seattle area, and requests from individuals in other presbyteries.

On November 6 and 7 in Pittsburgh at a seminar taught by Dr. Billie Hanks of Fort Worth, Tex., 14 men received training. Following this seminar we received enthusiastic reports from some of the men who attended and several churches instituted discipleship training as a result.

The men of the Pacific Northwest Presbytery requested the assistance of the Evangelism Committee in arranging a seminar for their area and this was held February 20-21, 1981. There were 40 in attendance at this seminar and again there was a positive response. At this writing we have not had time for the fruit from this seminar to develop, but we are confident that there will be growth in churches and in individuals.

In September 1980 the Evangelism Committee placed an ad in the *Parade* and *Family Magazine*, supplements to Sunday newspapers, and we received over 7,000 requests for a copy of "Who Cares Whether You Live of Die?" Although we have heard that a few people did not receive theirs, every contact was mailed a copy within a few days after their name was recieved. The clerks of presbyteries received copies of the labels so that the people could be followed up by churches in the area.

Your committee has not assembled for a meeting during the year due to the cost of transportation, but we have kept in touch by mail and by a telephone conference. We have plans to hold additional seminars as requested. Any presbytery which would like to have a seminar should contact the committee. When we are assured of 30 to 40 participants, your committee will be glad to assist in the arrangements.

We have written to our churches several times this year appealing for funds. We do appreciate the response which we have received, and we would encourage each church to place the Evangelism Committee in its regular missionary and benevolent budget. We would be able to expand our efforts with more financial help from the churches.

Respectfully submitted, Thomas G. Cross, Chairman

EVANGELISM COMMITTEE TREASUER'S REPORT

May 1, 1980-April 30, 1981			
Balance, May 1, 1980			\$2,904
Income			6,924
Gifts		\$2,970	
Seminars		3,954	
Pre-Synod, 1980	\$460		
Pittsburgh	965		
Seattle	2,529		
Total to account for			9,828
Disbursements	9,235		
Seminar Expense		4,592	
Pittsburgh	2,021		
Seattle	2,571		
Response to ad on "Who Cares?"		3,528	
Transportation to committee meetings		465	
Postage		285	
Insert, Bulletin News Supplement		148	
Phone		93	
Printing, supplies		49	
Labels for mailing		63	
Bank charges		9	
Balance on hand, April 30, 1981			\$593

Dr. Robert Reymond led in prayer for the evangelistic work of our church.

Synod was recessed at 12:27 p.m. with the Rev. Harold Hight leading in prayer. Synod was reconvened by the moderator at 1:48 p.m. for a memorial service of worship.

MEMORIAL SERVICE

Elder Earl Witmer, chairman of the Memorials Committee, opened the service with a call to worship from 1 Thessalonians 5:9-11 and led in the invocation. The hymns "For All the Saints," "It Is Well With My Soul," and "The Sands of Time Are Sinking" were sung during the service and Psalm 90 was read responsively. The Rev. Ross Graham presented the background for the writing of "It Is Well With My Soul." Special music was provided by Miss Rebecca Barker, who sang "I Know That My Redeemer Liveth." The Rev. Thomas Waldecker presented the memorial for Elder Lester David Fullerton and the Rev. Ross W. Graham presented the memorial for Elder Robert D. McCallum. The assembly was led in prayer by the Rev. Willard O. Armes and the Rev. Thomas Waldecker pronounced the benediction.

LESTER DAVID FULLERTON

Lester David Fullerton, long-time elder of Grandcote Reformed Presbyterian Church and an active presbyter within the denomination, was called to his heavenly home on September 5, 1980.

Lester was born on September 11, 1900, baptized as a child of the covenant on November 12, 1900, and was admitted to communicant membership on June 20, 1912. He was ordained to the eldership on May 16, 1943, and became clerk of session on March 11, 1945, a position he held until October 8, 1967.

In addition to his labors in Grandcote Church, he served as clerk of the Western Presbytery of the Reformed Presbyterian Church in North America, General Synod, from 1945 until the union with the Evangelical Synod in 1965. He also served as president of the Foreign Missions Board of that denomination until the union. He also served as vice president of World Presbyterian Missions.

He was married to Flossie Stewart, a sister of The Rev. Robert W. Stewart, pastor emeritus of Bethel Congregation in Sparta, Ill. Mrs. Fullerton preceded him in death in 1977.

To the two children, Lester Eugene Fullerton and Marie (Fullerton) Hall, we, the session of Grandcote Church, offer our encouragement in the Lord and express sincere appreciation for the life and ministry of Lester David Fullerton among us, for his years of service are a matter of inspiration to all of us to be more devoted to the Master's work.

How fitting are the words of Scripture for this departed servant, "Be thou faithful unto death and I will give thee a crown of life" (Rev. 2:10).

ROBERT D. McCALLUM

Robert D. McCallum was born in Chester County, S.C., October 3, 1910. A Scottish Presbyterian heritage was his birthright. He lived most of his life in Charlotte, N.C. He was a charter member of what is now Faith Presbyterian Church in Charlotte. Bob served the the church as part of its first diaconate.

In the late 1940's he was elected and ordained to the office of ruling elder. Bob was chosen as a commissioner to early synods of the Bible Presbyterian Church, and regularly represented his church in presbytery.

For over 30 years he served as a member of the session under the ministries of five pastors. For 15 years he served as clerk of session.

Bob took seriously the responsibilities of caring for the flock. There was scarcely a family in the congregation whose house and home were not touched by his kindness and inventiveness.

In his struggle with cancer during the final six months of his life he remained firm in his commitment to Jesus Christ, as Lord and Savior, and was ready always to give an answer for the hope that lay within him. Just four months before his promotion to glory he reaffirmed with tears of joy his ordination vows as he stood with other elected officers of the Church and began his final term as the senior elder of the Session. On October 27, 1980 the Lord called Bob home.

ELECTION TO WORLD PRESBYTERIAN MISSIONS BOARD

The following ballot was presented:

John Christie* INC 2/3 R
William Kirwan* INC T (1983)
William McColley* (PCA) INC 2/3
Addison Soltau* INC 2/3 T
Richard Tevebaugh* T
Donald Long* R

Paul Gilchrist* INC 2/3 T Al Lutz* INC 2/3 T Donald McLean* R R. Laird Harris* T Denver Bartee* R Eugene Potoka* T

ELECTION TO MINISTERIAL WELFARE AND BENEFITS COMMITTEE

The following were nominated from the floor. There being no further nominations, synod moved their election by a white ballot.

*Robert P. Eickelberg T *Charles Donaldson R Bradley Binnington R

REPORT OF SPECIAL COMMITTEE ON RELATION OF AGENCIES AND CHURCHES

Fathers and Brethren:

A little over a year ago, it became clear to the Administrative Committee, named by the moderator of the 158th General Synod, that there was increasing evidence of a communications gap between the churches and agencies of the RPCES. The minutes of the 157th Synod described a guide for proportionate giving which was received with less than enthusiastic support generally, and some scattered negative responses specifically. The Administrative Committee chose to raise the issue at last year's synod in the form of a recommendation (7) to study the relationship of the agencies to the churches and presbyteries with a view to:

- 1. Examining how the agencies can better serve the churches and the presbyteries;
- 2. Examining how the pastors and presbyteries can be better prepared to help this service; and
- 3. Providing a model of ways which the agencies can be better underwritten.

Recommendation 7 was passed by a close margin. The special committee, thus designated, has decided to move slowly in satisfying this charge by reporting our progress and outlining the continuing effort planned for the second year. We ask your endorsement or further guidance for our effort.

The following procedure for collecting and sifting data and moving toward a report to the 160th Synod would answer the charge to the committee as we understand it. Assumptions that have caused us to take this directions are concern for spending synod money on large scale travels, uncertainty over the receptivity of sessions and pastors to preparing written responses to questionaires and the comparative value of such a study in the atmosphere of change that the RPCES now faces. We have determined that communication should be opened between the committee representatives and individual sessions, as well as synod agencies, to generate an awareness of the necessity for fiscal planning and response as a matter of course. To do this we want to open and maintain a dialogue that may touch on strong personal feelings and traditions which have guided the allocation of benevolence funds throughout the RPCES. To this end the committee will, with your continued endorsement:

- 1. Send questionaires to all sessions and pastors;
- 2. Line up ruling elder businessmen from the Wilmington/Philadelphia area to act as committee representatives to discuss previously received questionaires with pastors and sessions, when traveling in the vicinity of RP churches;
- 3. Meet with representatives of synod agencies to discuss their views and solicit ideas for satisfying the committee task;
- 4. Compile and evaluate the received information and provide to the Administrative Committee before the 160th General Synod; and

5. Prepare a report for presentation to the 160th Synod.

The committee is prepared to, with your endorsement, personally visit selected churches around the country for discussion of their response to the questionaires. The advantage of doing this is for the committee to become more personally involoved with the data being collected. The obvious disadvantage is the cost of travel. As a final item on this report, the committee asks (1) that it be continued, and (2) that synod endorse the committee's direction.

David Brewer Robert D. Gray Russell R. Doig, chairman

ACTION:

Synod, on motion, adopted the recommendation of the committee.

REPORT OF THE MAGAZINE COMMITTEE

The Rev. William Shell presented the following report:

Fathers and brethren:

The Magazine Committee is pleased to report that the past year has brought both progress and renewed challenge as the RP Reporter has been published monthly as a supplement to the Presbyterian Journal. It has been the committee's responsibility to plan and execute these monthly issues, and we have sensed the blessing of our Lord on the fruit of our labors.

During the first year of the supplement arrangement with the Journal, the editorial task fell largely on the shoulders of Joel Belz, the managing editor. This is not what the Magazine Committee intended. So this past year, the committee elected one of its members, Celeste McFarland, to be the editor of the supplement; it was her responsibility to receive copy, make assignments when necessary, copyedit the material, and supervise its assembly with the assistance of Joel Belz. To say that she has performed her duties well is an understatement: she has invested many hours each month in the work and has given creative and professional guidance that we believe has been vital in making the RP Reporter informative, diversified, and interesting.

The committee this year relied heavily on the telephone to conduct its business and generate publishable copy. Three conference calls were made to enable us to plan and discuss the supplement, and the telephone has proved to be a helpful way to overcome the handicap of not being able to travel around the country to "get that story." The committee has intended to focus on a specific theme in each issue in order to provide depth and continuity in the material and to give proper coverage to each of the agencies and ministries of synod. Therefore the October issue, for example, focused on the Christian's role and concern in elections and politics.

We intend to improve the thematic approach during the next year and have already selected the themes, which will include Evangelism and Discipleship, the Arts, Christian Education, Stewardship, the Family, Divorce and Remarriage, Worship, Missions, Lent, Youth, and Healthfulness. Other features which we would like to introduce this year are a column that enables churches to share solutions to problems they have faced; revival of the column "Lydia's House" by Jean Shaw; and a column that focuses on Reformed Presbyterian personalities who have influence well beyond their local congregations. It is our intention to provide articles and information that "you can't read anywhere else."

These goals along with our experience during the past year confront us with many challenges, and these in particular warrant emphasis: First, there are many writers and resource people in local congregations who can and should be contributing to the Reporter. The committee must rely on you, the teaching and ruling elders, to discern who these talented persons are and to encourage them to communicate with Celeste McFarland or other members of the committee. Second, there are far too many communicant members and officers in our churches who are not reading the Journal and the Reporter. We need not enumerate all the benefits that arise from becoming a faithful reader—they should be obvious to you. But it becomes increasingly important that these publications provide an important forum for unifying and edifying the body of believers, not only within the Reformed Presbyterian Church, Evangelical Synod, but also among all the other bodies of like Presbyterian faith. We promise to confront you with the challenge and the need to make the Journal and the supplement better known, more essential, and more widely read among the people whom you shepherd. The June issue will be devoted in large part to the events and actions that transpire here at synod, and this is an excellent time for the reading habit to develop. We enlist your aid to make this happen.

Another specific way in which you can assist the committee and the outreach of the supplement is to put us on your mailing list. Specifically, we request that the church office send to Celeste McFarland in Lexington, Va., your church bulletins, newsletters, and special reports, and keep the supplement in mind when cameras are flashing at special events. What better way is there to make the magazine personal than to show and tell what your own congregation is doing? An Every Family Plan is available.

The budget we propose provides compensation for the editor. The amount proposed is not commensurate with the professional skills and the time she brings to the task, but we believe it is essential that we make a beginning toward this goal. We also believe it is important to begin providing a little compensation to contributors in recognition of their work and their commitment to this denominational enterprise.

RECOMMENDATIONS:

We recommend that the following budget be adopted for June to December 1981:

Editor	\$350
Conference calls	250
Other phone calls	150
Advertising	100
Travel	500
Compensation for writers, photographers	450
Total	\$1,800

We further recommend that the following budget be adopted for January to December 1982:

Editor	\$600
Conference calls	500
Other phone calls	300
Advertising	100
Travel	1,000
Compensation for writers, photographers	900
Total	\$3,400

Respectfully, James E. Ruark, Chairman

ACTION:

Action on the budget recommendations was deferred until the Administrative Committee reported on the budgets for 1981 and 1982 (see p. 161).

The assembly at this time took final action on the By-Laws amendments for Covenant Theological Seminary and reported on page 31 for convenience.

Also, the synod heard the report of the Special Committee on Pictures of Christ, with chairman George Smith reporting. That action was recorded immediately following the Study Committee's Report on Pictures of Christ for the sake of convenience.

Synod recessed at 3:51 p.m., with prayer by Mr. Gordon Shaw. Synod was reconvened by the moderator at 4:11 p.m., and was led in prayer by the Rev. Roger Lambert.

REPORT OF THE BILLS AND OVERTURES COMMITTEE

The Rev. Roger Lambert presented the following report assisted by the Rev. Rodney Stortz, Dr. Wilber Wallis, the Rev. David Linden, the Rev. Jack Buckley, Dr. William Barker, and Mr. Will Metzger.

OVERTURE A-Unified Travel Fund for Annual Synod Meetings

The Pittsburgh Presbytery at its fall stated meeting held November 1, 1980, at Beaver Falls, Pa., respectfully forwards an overture from Christ RPC in Beaver Falls to the 159th Synod to be held May 22-28, 1981, at Covenant College, Chattanooga, Tenn.

It is our opinion that every effort should be made to enhance maximum participation in Synod, and that the geographical distribution of our churches does not equalize the travel costs even over several years. We therefore ask that serious study be given to this proposal.

Our denomination is relatively small and widely distributed nationally. In order to enhance our spiritual unity as a church and to enhance the prospect of the fullest possible participation in the government of the church, it seems a desirable purpose to mobilize the means of all our churches being represented every year by equalizing the financial burden on all. With the uneven distribution of churches, it would be impossible to achieve this simply by meeting in various places, even if this were planned very strategically for several years in advance.

It is our understanding that both the Orthodox Presbyterian Church and the Reformed Presbyterian Church of North America operate on a unified travel budget, funded by apportioned giving by all members. The RPNA covers the travel expenses of everyone at synod, and adjusts the apportionment from year to year as appropriate. The OPC does not apparently guarantee full expenses, but reimburses everyone from the available funds on a proportional basis.

We commend this practice to our brethren for serious consideration as we seek to serve effectively the body of Christ.

In our Lord's service, Charles L. Winkler, Clerk

RESPONSE:

We recommend that the present system employed by synod for proportionate, partial reimbursement of travel expenses for commissioners who so request be continued for this year in light of the possible PCA-OP-RPCES "joining and receiving." A new plan could be considered if the RPCES remains alone.

Because of the importance of the vote on "joining and receiving" at the 160th General Synod of the RPCES, we also strongly recommend that presbyteries and churches make adequate provision for travel to insure that all commissioned delegates are able to attend.

ACTION:

The response was adopted.

OVERTURE B—Clarify Process for Receiving an Organized Church Into Presbytery

Whereas FOG nowhere stipulates that a mission church or group of believers organized as a particular church (FOG II:9:c) must have its officers and documents examined by the presbytery before receiving that church as a particular church, and

Whereas there is an ambiguity in FOG II:9:c as to whether or not an organized church, to be properly received by the presbytery, must have its documents and arrangements in harmony with the doctrinal, govern-

mental, and disciplinary standards of this denomination,

The Southeast Presbytery meeting at Faith Presbyterian Church, Myrtle Beach, S.C., on October 28, 1980, overtures synod to clarify whether or not all the elements listed in FOG II:9:c following the words "To this end..." are required to be completed before an organized church may be received by the presbytery as a particular church.

Respectfully submitted, Peter Spink, Clerk

RESPONSE:

We interpret FOG II,9,c to mean that "those elements" following the words "To this end . . ." should be completed and in harmony with the doctrinal, governmental, and disciplinary standards of this denomination before a mission church is received by a presbytery as a particular church.

In light of FOG II,9,b, it seems reasonable to suppose that if this is true for "previously organized churches," it would also hold true for newly organized churches.

ACTION:

The response was adopted.

OVERTURE C-Amend FOG Re Examination of Non-RPCES Ministers

The Delmarva Presbytery overtures the 159th Synod of the Reformed Presbyterian Church, Evangelical Synod, to adopt the following prposed revision to the FOG, Chapter V, regarding the examination of ordained ministers applying for membership in RPCES presbyteries from outside the denomination:

- a. Amend FOG, chapter V, section 5, 0, par. 2, by inserting, in line 3, after the word "constitution," the words "and operation." Delete the two previous occurences in the sentence of the word "and."
- b. Amend FOG, chapter V, section 6, h, by deleting the last three lines of the paragraph and substituting after the words "to which he applies shall" the following, "examine him in the inspiration of scripture, systematic theology, church sacraments, apologetics, and the history, constitution, and operation of the denomination, and he shall be required to give affirmative answers to the required questions given in section 3 of this chapter.

Respectfully submitted, Russell R. Doig, Stated Clerk

RESPONSE:

Presbyteries are to be reminded that ministers transferring to us from other denominations may well require examinations in all the areas involved in our examination of candidates for ordination; (including the functional operation of our synod—for example, the relationship between our denominational agencies and presbyteries and churches.) However, amendment to the FOG does not appear necessary to accomplish this end.

ACTION:

The response was adopted.

OVERTURE D—Amend FOG Re Previously Ordained College or Seminary Student

Midwestern Presbytery at its October 3, 1980, meeting respectfully overtures the 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, meeting in Lookout Mountain, Tenn., in May of 1981, to add a second paragraph after FOG V:6:h as follows:

"In the case of a previously ordained college or seminary student, with less than three years ministry since his ordination as a ruling/teaching elder, seeking to be transferred into the RPCES, the presbytery shall process his request by arranging for him individually to complete each of the examinations connected with the various steps leading to the ministry, and shall, upon receiving a satisfactory call to service recognize his ordination within the RPCES by enrolling him on the rolls of presbytery and processing his call."

Respectfully submitted, A. F. Moginot Jr., Clerk

RESPONSE:

We recommend that Overture D be adopted with the following revisions so that FOG V.6.h would read:

"In the case of a previously ordained college or seminary student, with less than three years of active ministry since his ordination as a teaching elder, seeking to be received into the RPCES, the presbytery shall process his request by arranging for him to complete each of the requirements connected with the various steps leading to the ministry, and shall, upon receiving a satisfactory call to service, recognize his ordination within the RPCES by enrolling him on the rolls of presbytery and processing his call."

ACTION:

The response was adopted and will be sent down to presbyteries for action.

OVERTURE F-Erect a Study Committee on the Sabbath

Whereas there is a general and growing disregard for the sanctity of the Lord's Day in our culture; and

Whereas there is confusion in our churches and disagreement among our teaching elders about the current obligation and application of the fourth commandment; and Whereas there are many candidates for licensure and ordination, who subscribe to all the elements of the system of doctrine taught in the Westminster standards, except its interpretation of the fourth commandment; and

Whereas the issue of sabbath observance is especially important, touching as it does on the morals of our people; and

Whereas Philadelphia Presbytery has prepared a preliminary study paper on this issue but needs the benefit of the wisdom of the church at large;

Therefore be it resolved that Philadelphia Presbytery, meeting this 14th day of March, 1981, does hereby overture the 159th General Synod of the RPCES to erect a study committee to declare to the church:

- 1. The Biblical teaching on the current obligation and application of the fourth commandment; and
- 2. Whether the Westminster standards do indeed embody "the system of doctrine taught in the Holy Scriptures" on this point; and
- 3. Whether the view of the sabbath taught in the Westminster standards is part of the essential "system" to which all candidates for licensure and ordination must subscribe.

Respectfully submitted, E. T. Noe, Clerk

RESPONSE:

We concur that our churches, teaching elders, and candidates for the ministry would benefit from a thorough study of the teachings of Scripture and our standards on the Fourth Commandment and their consistent application in today's society; therefore we recommend that synod appoint a study committee as requested, to report its recommendations to the 1982 General Synod.

ACTION:

- 1. The recommendation was adopted with the following amendments:
- a. add the words "to have the preliminary report ready for pre-synod distribution prior to the 1982 General Synod.
 - b. add the words "ruling elder" to the first line.
- 2. Synod, on motion, furthermore urges the Philadelphia Presbytery to consult with other presbyteries concerning their application of the second ordination vow on the Sabbath question.

OVERTURE G—For a Study Committee on the Scriptural Obligations of Christian Unity and Fellowship

Whereas the Reformed Presbyterian Church, Evangelical Synod, has been consistently zealous to guard the purity of the Church and separate itself from apostasy,

And whereas the report of the study committee on apostasy and ecclesiastical separation to the 159th General Synod stated, "We further

recognize that a study in the unity of the Church is as important as studying separation," (p. 102),

And whereas the Scripture teaches that we are our brothers' keepers and have a responsibility to share the gifts and doctrines intrusted to us by the Holy Spirit,

And whereas truth and love are equally precious to our God and neither can be favored to the neglect of the other,

And whereas no individual believer or church is absolutely faithful, and purity in doctrine and life is a demand and goal of Scripture and not a prerequisite to fellowship,

Therefore the California Presbytery respectfully requests the 159th General Synod to establish a study committee to report to the 160th General Synod on the respective obligations and attendant duties of association, cooperation, and fellowship with believers with whom we differ as well as the mandate to speak with and witness to those who do not name the name of Christ.

Respectfully submitted, B. N. Smith, Clerk

RESPONSE:

Because our testimony on ecclesiastical purity is clear and well known, we deem it valid and important to clarify our church's convictions as the Biblical standards for ecclesiastical unity and how to practice it; therefore we recommend a study committee's appointment to examine the matters enumerated in this overture (with the insertion of the words "every type of" after "prerequisite to" in the last line of paragraph five), and to report its conclusions and recommendations to the 160th General Synod.

ACTION:

The response was adopted.

ENLARGEMENT OF FRATERNAL RELATIONS COMMITTEE

Synod, on motion, expanded the Fraternal Relations Committee by two ruling elders who will be elected to serve for one year. Synod, on motion, agreed to suspend the Standing Rules to allow for implementation of the above action this year.

Synod, on motion, agreed to reconvene 15 minutes after the conclusion of the evening worship service.

Synod recessed at 5:20 p.m., with Mr. Joel Belz leading in prayer. Synod was reconvened at 8:40 p.m. by the moderator, with the Rev. Randall Martin leading in prayer.

REPORT OF CHRISTIAN TRAINING INC.

The Rev. George Smith presented the following report, assisted by the Rev. Eugene Potoka, the Rev. Randall Martin, Mrs. Karen Gray, the

Rev. Robert Edmiston, the Rev. Thomas Jones, the Rev. Dr. Mark Pett, the Rev. Roger Lambert, and the Rev. David Hein.

Fathers and Brethren:

I'm excited about what God is doing through our efforts.

Publications

FOLLOW ME is a new quarterly publication. It's designed to stimulate teachers, like ADVANCE, which it replaces. But more than that, FOLLOW ME is intended to give sufficient material for every church to have a meaningful teacher's meeting regardless of which curriculum or program they use. We want it to be distributed to every Sunday school teacher, pastor and Sunday school superintendent. And we hope it will provide an impetus for more churches to have an outgoing ministry to their teachers. Debbie DeFord puts FOLLOW ME together and the first issue exceeded all my expectations. FOLLOW ME is being sent in packages of 15 to each of our churches, free of charge. The Orthodox Presbyterian Church's Committee on Christian Education has voted to distribute it to their churches for a year and they requested that we reprint the first issue for them. It will cost us about \$4,000 to prepare and distribute FOLLOW ME to our churches for one year.

IDEAS, a digest, is sent to some 220 pastors and is in its second year. One of the things we hope to get from you through our presbytery representatives is a regular flow of ideas which congregations have tried. We'll then share them with others.

There are presently 27 churches in our Sunday school program. We see this as a good way for a church to have a highly significant ministry to teachers and families within the Sunday school. Macolm and Florence Brown are in charge of preparing our Sunday school supplements.

We are still exploring the production of officer training materials which would replace our present materials for officer instruction. Beyond that, we want whatever we do to provide a basis for workshops with officers that we would take to churches.

In recent months, activity in our bookstore has increased. We would like to be your supplier for Sunday school materials— regardless of which curriculum you use. And we can obtain any Christian book for you—usually at a 20 percent discount. Barbara Kay manages the bookstore as well as our office.

And we continue to put together the DAY OF PRAYER GUIDE. More than 10,800 of these are now sent to our churches for each DAY OF PRAYER.

Conferences

Our first conference on Sharpening Pastoral Skills was held near Philadelphia, February 9-13, 1981. Twenty-six pastors and nine wives attended. And it was an overwhelming success. Here are a few comments: "It was the most valuable pastor's conference I have ever attended and

has been a deeply moving experience. Not only was the content excellent but the fellowship was intense and so very needed." "Group experience was the highest and most beneficial of the conference to me. It will leave an impact through the rest of my life. I was profoundly helped by the peer affirmation and intimate fellowship."

We received \$1,000 in designated gifts to cover scholarships and provide general subsidy. Our out-of-pocket expenses were just about \$1,000 more than we received in tuitions.

Our next pastor's conference is scheduled for Indianapolis, November 9-13, 1981. That could cost us \$2,000 to \$3,000 more than we can expect to get in tuitions. Our goal is to have four of these a year in various places around the country.

Our seminars for teachers and leaders are a vital part of our ministry. In the first six months of 1981, we held seven. We have three scheduled for fall. In addition, I have been invited to participate in a Christian education workshop for churches in the Philadelphia area, sponsored by Great Commission Publications.

One of our recent workshops was with a group of young adults from the Philadelphia Presbytery. Here are reactions from some of the participants: "It is quite evident that the Holy Spirit was working in a mighty way in all who attended." "This seminar has had a profound affect on my Christian walk . . . Christ had been working in me before the weekend, but you provided the friendship and counselling to open the door of my heart and let Christ take control."

Most of our seminars have been aimed at Sunday school teachers with others invited. But, we've recently begun to try to get workshops with mission congregations. In March, we had one with Reformed Presbyterian Church, Belleville, Ill.

Internship

We have not had a seminary intern this year. The economic problems connected with moving to Connecticut and living there for just 15 months make involvement difficult. But even with that, we are in touch with five men at Covenant Seminary who are exploring the possibility of an internship with us either this year or next. Our interns are required to raise their own support. All the money designated for our intern program, goes to the intern.

Finances

Our budget, which does not include out-of-pocket expenses for our pastor's conferences, is just \$10,000 more than we received last year. We are operating on a budget which calls for \$76,342. We are doing a lot with very little. Still we must become much more financially stable. I've realized in a new way, within the last six months, just how debilitating it has been not to be able to pay our bills.

We have an excellent staff of six people—four of whom are part time, two of whom are full time. Within the last two years, we have significantly expanded our efforts to address needs within our churches, in an increasingly helpful way. At the same time, we continue to operate under the guidelines of our working philosophy statement; that is, to train those who in turn train others. We are pleased to have been called to be partners with you in ministry. We hope that partnership will continue to find new ways of expression during this coming year.

Respectfully submitted, Robert E. Edmiston Executive Director

CHRISTIAN TRAINING INC.—GENERAL FUND Statement of Receipts and Expenditures for the Year End OCtober 31, 1980

RECEIPTS	
Gifts from churches and related organizations	\$27,644
Personal gifts and honorariums	23,314
Designated gifts	1,077
Overhead contribution—Department of Publication	14,146
—Training Center	1,975
Interest income	80
Other	428
Total Receipts	\$68,664
EXPENDITURES	
Salaries and wages	\$38,337
Housing	5,458
Hospitalization	1,634
Travel	2,599
Payroll tax expense	872
Pension	1,600
Office supplies and printing	5,156
Telephone	826
Synod contribution	90
Reformed Presbyterian Foundation contribution	180
Headquarters rent	4,931
Board meeting expense	2,649
Curriculum development	385
Interest on loan (Note 2)	290
Casual labor	94
Insurance—Workmen's Compensation	475
Office equipment	260
Miscellaneous	1,278
Total Expenditures	\$67,114
EXCESS RECEIPTS	\$1,550

ACTION:

- 1. Synod approved a change in the by-laws reducing the total number on the board from 21 to 15 in three classes of five each and amending SR XIII,3,b accordingly.
- 2. Synod suspended the Standing Rule to allow for the action under No. 1 to be implemented this year.
- 3. Synod approved a change in the CTI by-laws requiring that all who are elected to the board must subscribe to the doctrinal standards of the RPCES.

REPORT OF BILLS AND OVERTURES COMMITTEE (continued)

The Rev. Roger Lambert continued with the report:

OVERTURE K—Instruct Presbyteries and Sessions Regarding Freemasonry

Philadelphia Presbytery, at its meeting on March 14, 1981, respectfully overtures the 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, meeting at Lookout Mountain, Tenn., on May 22-28, 1981, as follows:

Inasmuch as Freemasonry among church officers in the PCA has been identified as an issue in the current talks relating to the invitation to enter the PCA, and inasmuch as the Philadelphia Presbytery agrees that it is an issue, we wish to convey our concern about Freemasonry among church officers in our denomination. We therefore overture the 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, to instruct presbyteries to encourage sessions to determine if they have installed Freemasons as officers of local congregations, and challenge the sessions to counsel those individuals with reference to the irreconcilable differences between the lordship of Jesus Christ and membership in the Masonic order.

Respectfully submitted, E. T. Noe. Clerk

RESPONSE:

In response to Overture K regarding Freemasonry, the Bills and Overtures Committee agrees with the Philadelphia Presbytery that this is an important concern in our denomination. Therefore, we recommend that:

- I. The 1955 statement of the Bible Presbyterian Church as recorded in the Minutes of the 147th General Synod of the RPCES (1969, pp. 79-82) including the four adopted recommendations on p. 82, be included in the Minutes of the 159th General Synod.
- II. Presbyteries be reminded that adopted recommendations 2, 3, and 4 remain as synod guidelines for dealing with this issue:

"2. That Ministers and Elders give study to the whole matter, so they may speak intelligently to those who come before them.

"3. That Ministers with discretion see that congregations are informed concerning oath-bound secret societies; and that they do it firmly and kindly, maintaining the Scriptural position on separation.

"4. That Synod construes that this matter comes before Synod as an appeal from the lower judicatories."

III. Synod assist ministers and elders in carrying out recommendation II, 2 by encouraging careful consideration of the 1955 statement of the BPC and the pamphlet "Christ aor the Lodge" (Great Commission Publications) and the Christian Reformed Church report 45, "Lodge and Church Membership Summary Pamphlet," pp. 547-569, 1975 Acts of Synod.

ACTION:

The response was adopted as amended.

1955 STATEMENT OF THE BIBLE PRESBYTERIAN CHURCH CONCERNING OATH-BOUND SECRET SOCIETIES

This study of oath-bound secret societies includes such popular orders as the Benevolent and Protective Order of Elks, the Knights of Pythias, the Loyal Order of Moose, the Independent Order of Odd Fellows, the Improved Order of Red Men, the Woodmen of the World, and the Order of the Eastern Star. Their rituals, secrets, objects and purposes are all patterned after the Order of Free Masonry. If objections to Masonry are taken, then the same objections apply also in the main to the other orders mentioned.

This committee would like to point out that these secret societies are unmistakenly religious in their nature propagating teachings that man can approach God by good works, as in any religion of man where the Bible is not the center. We would further point out, that these societies being religious are not Christian in their concept, and that no Christian has the Scriptural right to bind himself to the penalties assumed by the oaths taken in these societies.

Oath bound secret societies are religious because they talk about God, and their rituals are professedly rituals of worship. They have public prayer. Their meeting places are called temples. They have chaplains, priests, and worshipful masters. They talk about immortality, the resurrection and Heaven. Sacred books, including the Bible, are part of their furniture, and frequently Scriptures are quoted. In the *Encyclopedia of Free Masonry* (p. 152 of the edition published by Mose and Company of Philadelphia in 1879), we read, "If Masonry were simply a Christian Institution the Brahmin, the Moslem and the Buddhist could not conscientiously partake of its illumination, but its universality is its boast; in its language citizens of every nation may converse; at its altars all religious may kneel, and to its creed every faith may subscribe." According to this, the god worshipped by any savage can be worshipped by the Masons.

The Odd Fellows' Manual, written by A. B. Grosh, says on p. 297, "Judaism, Christianity, Mohammedanism recognize the only true and living God who is Father of all; followers of different teachers ye are worshippers of one God who is Father of all, and therefore ye are brethren." The Word of God says, "He (Christ) came unto His own and His own received Him not. But as many as received Him, to them gave He power to become the Sons of God, even to them that believe on His name." (John 1:11,12).

Clymer, a Masonic authority, in his Ancient Mystic Oriental Masonry, declares on pp. 10,11, "Masonry does not teach salvation by faith, nor by the vicarious atonement. Go through its degrees, study its history as taught by its great masters; you cannot find that it teaches this doctrine (vicarious atonement.)" The Bible teaches, "While we were yet sinners Christ died for us." (Romans 5:8) and that we "were redeemed with the precious blood of Christ, as a lamb without blemish and without spot." (I Peter 1:18, 19).

Masons regard the Bible as one of many sacred books. "The Bible is properly called a greater light of masonry, for from the center of the lodge it pours forth upon the East, the West, and the South its refulgent rays of Divine truth. The Bible is used among Masons as a symbol of the will of God, however it may be expressed, and therefore, whatever to any people expresses that will, may be used as substitute for the Bible in the Masonic lodge. Thus in a lodge consisting entirely of Jews, the Old Testament alone may by placed upon the altar, and Turkish Masons make use of the Koran. Whether it be the Gospels to the Christian, the Pentateuch to the Israelite, the Koran to the Mussulman, the Vedas to the Brahmin, it everywhere masonically conveys the same idea—that of symbolism of the Divine will revealed to man." *Encyclopedia of Masonry*.

The Bible teaches that every believer's body is the Temple of the Holy Spirit, and their body is not their own. We are to glorify God in our bodies presenting them as living sacrifices (I Corinthians 6:19,20; Romans 12:1). Every man who takes the Entered Apprentice oath binds himself for the following body penalties.

"Binding myself under no less penalty than that of having my throat cut across, my tongue torn out by its roots, and buried in the rough sands of the sea at low-water mark, where the tide ebbs and flows twice in twenty-four hours, should I ever knowingly or willingly violate this my solemn oath and obligation as an Entered Apprentice Mason. So help me God, and keep steadfast in due performance of the same.

The second degree obligation has the following penalty: "Binding myself under no less penalty than that of having my left breast torn open, my heart plucked out, and given as a prey to the wild beasts of the field and the fowls of the air . . ."

The third Master Mason obligation has this penalty: "Binding myself under no less penalty than that of having my body severed in twain, my bowels taken from thence and burned to ashes, the ashes scattered to the four winds of Heaven, so that no more trace or remembrance may be had of so vile and perjured a wretch as I, should I ever knowingly or willingly violate this my solemn obligation as a Master Mason. So help me God. and keep me steadfast in due performance of the same." We do not believe any Christian should offer himself and bind himself for any such penalties on the body which is indwelt with the Holy Spirit of God. Further still, has any Christian the Scriptural right to take any lodge oath whatsoever? The answer comes from the Lord Jesus Christ Himself: "Again ye have heard that it hath been said by them of old time, thou shalt not forswear thyself, but shall perform unto the Lord thine oaths; But I say unto you, Swear not at all; neither by Heaven, for it is God's throne; Nor by earth; for it is His footstool; neither by Jerusalem, for it is the city of the great King. Neither shalt thou swear by the head, for thou canst not make one hair white or black. But let you communication by Yea, Yea; Nay, nay: for whatsoever is more than these cometh of evil." (Matthew 5:33-37).

The Reformed Presbyterian position as set forth in II Corinthians 6:14-18 and other Scriptures on separation of believers with unbelievers serve as a basis to advise all Reformed Presbyterians to separate themselves from any unholy alliance with oath-bound societies.

We offer the following recommendations:

- 1. That the Publications Committee make available to Ministers and laymen materials on this subject.
- 2. That Ministers and Elders give study to the whole matter, so they may speak intelligently to those who come before them.
- 3. That Ministers with discretion see that the congregations are informed concerning oath-bound secret societies; and that they do it firmly and kindly, maintaining the Scriptural position on separation.
- 4. That Synod construes that this matter comes before Synod as an appeal from the lower judicatories.

OVERTURE L—Issue Complaint to Association of Evangelical Presbyterian Churches

The Delmarva Presbytery respectfully overtures the 159th Synod of the Reformed Presbyterian Church, Evangelical Synod, to ask that synod register a formal complaint with the newly organized denomination, "Association of Evangelical Presbyterian Churches," with regard to the use of "Evangelical Presbyterian" in their name.

Since one of the denominations making up our Reformed Presbyterian Church is the Evangelical Presbyterian Church, and many of our particular churches continue to use the name Evangelical Presbyterian as their local church name, the use of this name by the new denomination could bring confusion to people's minds. We believe that they should be requested to choose a different name. Further, we believe a complaint registered by our synod will have agreater impact than various complaints from particular churches.

Respectfully submitted, Russell R. Doig, Stated Clerk

RESPONSE:

While appreciating the courageous stand recently taken by the churches in the Assocation of Evangelical Presbyterian Churches in withdrawing from the UPCUSA, nevertheless the 159th General Synod expresses its desire that the Association of Evangelical Presbyterian Churches not use its presently proposed name but rather seek another name to avoid confusion with a significant number of our existing local congregations.

ACTION:

- 1. The response adopted.
- 2. Synod, on motion, adopted the following statement: "In the event that the Evangelical Presbyterian Church or a similar name is adopted,

synod instructs the RPCES legal counsel to meet with the legal counsel of the Association of Evangelical Presbyterian Churches to develop any documents necessary to avoid possible confusion in the settlement of estates, etc., in the future."

OVERTURE O—Amend FOG to Prevent a Minister from Exercising the Duties of His Office

The Northeast Presbytery respectfully overtures the 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, meeting at Covenant College on May 22, 1981, regarding the following matter:

There are occasions when it may be advisable for a presbytery to prevent a minister from exercising the duties of his office because he fails to perform adequately the work of the ministry. However, if the matter does not involve heresy or moral terpitude, there is no clear provision in our standards for dealing with the situation. Therefore, we propose the following addition to the Form of Government, to be placed after V d, p. 39:

A minister may be prevented from exercising the duties of his office, without being deposed, for reasons other than moral terpitude or heresy. A presbytery may consider such a suspension when he fails to perform adequately the work of the ministry.

If a presbytery contemplates preventing a minister from exercising the duties of his office, the minister in question shall be duly informed and given the opportunity at a meeting of presbytery to defend his ministry.

No such action shall be taken by presbytery without the presbytery's commitment to counsel the minister with a view toward restoring his effectiveness. Presbytery must review such a suspension no less than every two years.

Nothing in this chapter shall be held to imply that, when a minister retires, or is retired, because of advanced age or disability, from his official position, he shall be suspended from office and thus prevented from performing, on occasion, the functions of that office.

RESPONSE:

This overture is substantially answered by the amendments to FOG V,6 approved by a majority of the presbyteries and this 159th Synod. These additions supply the provision in our standards that presbyteries need to deal with ministers who fail to perform adequately the work of the ministry.

ACTION:

The response was adopted.

APPROVAL OF MINUTES

The minutes of the May 26, 1981, meeting were distributed and ap-

proved as corrected.

Synod was adjourned at 11:12 p.m., with the Rev. William Shell leading in the closing prayer.

THURSDAY MEETING May 28, 1981

At 8:00 a.m., Mr. Stephen Lawton led in the singing of "Amazing Grace" and led in prayer. The Rev. John Hunt led the assembly in the morning devotional from 2 Timothy 4 and in a season of prayer.

The moderator called the meeting to oprder at 8:45 a.m. Dr. John Cummer led in prayer.

STUDY COMMITTEE ON THE SABBATH

The moderator appointed the following persons to the committee:

Randy Martin John Pickett John DeBardelehen Elmer Smick Tim Stigers

John DeBardeleben (chairman)

STUDY COMMITTEE ON THE SCRIPTURAL OBLIGATIONS OF CHRISTIAN UNITY

Stephen Smallman (chairman) Clark Breeding Phil Lancaster Paul Alexander John Sanderson

REPORT OF FRATERNAL RELATIONS COMMITTEE (continued)

Dr. Paul Gilchrist presented the following report as responses to overtures placed in the hands of the Fraternal Relations Committee for responses. Overtures I and M were similar and presented together.

OVERTURE I—Instruct Fraternal Relations Committee to Pursue A Plan of Union Rather Than the Method Currently Employed

We the undersigned, request Philadelphia Presbytery to convey to the 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, the following overture:

That we, the undersigned, express appreciation to the Presbyterian Church in America for its invitation to our denomination to become part of their denomination, which action was prompted by the request of our Synod's Fraternal Relation Committee:

And whereas the Presbyterian Church in America has been in existence for approximately seven years, and the Reformed Presbyterian Church, Evangelical Synod, traces its unbroken existence of true loyalty to God's Word and the Reformed doctrine for over 200 years, we feel the heritage and continuity of both denominations is of great value, and hence should be retained:

And whereas we hold to the same basic doctrine and loyalty to God's Word, that we evidence our loyalty to this by our expressed love and ap-

preciation for each other, even as it was said of the early Church of Christ, "Behold how they love one another"; also by the words of Christ, "By this shall all men know ye are my disciples, if ye love one another":

And whereas both denominations desire and recognize the imperative need of having God's blessings as paramount, and that this be not forgotten in our human desire for the practical aspects of a larger church and various pragmatic benefits;

Therefore, we express to our fellow believers in the Presbyterian Church in America that we all reconsider the present method of acceping their invitation to become a part of their church in toto and seek as the only basis of our coming together a plan of union and not assimilation. This would prove our true love and confidence in each other, and enable us to see and use together those outstanding benefits God has been pleased to give both churches.

And furthermore, we ask synod to instruct our Fraternal Relations Committee to cease its present method of negotiations and enter into a plan of true union with the Presbyterian Church in America.

(signed) William B. Cordes
Eugene Potoka
Paul Karlberg
Edward T. Noe
Archie Shelor
Edgar W. Bullock
Gareth Tonnessen
Donald R. MacKenzie
Franklin S. Dyrness

The following action was taken by the Philadelphia Presbytery:

It was moved, seconded, and carried to transmit and convey the above overture to synod, with the notation that "the presbytery wishes to convey to synod that it does not endorse this overture."

These actions are according to presbytery actions and minutes, and I certify them, as stated clerk of presbytery.

Edward T. Noe, Clerk

OVERTURE M-Reconsider Method of Uniting

The Pittsburgh Presbytery, at its regularly called spring stated meeting held on April 25, 1981, in Pittsburgh, Pa., has decided by a unanimous vote to present the following overture to the 159th Synod of the Rformed Presbyterian Church, Evangelical Synod:

That the Pittsburgh Presbytery expresses appreciation to the Presbyterian Church in America for its invitation to our denom ination to become a part of their denomination, which action was prompted by the request of our Synod's Fraternal Relations Committee;

And, whereas, the Presbyterian Church in America has been in existence for approximately seven years, and the Reformed Presbyterian

Church, Evangelical Synod, traces its unbroken existence of true loyalty to God's Word and the Reformed doctrine for over 200 years, we feel the heritage and continuity of both denominations is of great value, and hence should be retained:

And, whereas, we hold to the same basic doctrine and loyalty to God's Word, that we widence our loaylty to this by our expressed love and appreciation for each other, even as it was said of the early Church of Christ, "Behold, how they loved one another"; also by the words of Christ, "By this shall all men know ye are my disciples, if ye love one another":

And, whereas, both denominations desire and recognize the imperative need of having God's blessings as paramount, and that this be not forgotten in our human desire for the practical aspects of a larger church and various pragmatic benefits;

There, we express to our fellow believers in the Presbyterian Church in America that we all reconsider the present method of accepting their invitation to become a part of their church in toto and seek as the only basis of coming together a plan of union and not assimilation. This would prove our true love and confidence in each other, and enable us to see and use together those outstanding benefits God has been pleased to give to both churches.

And, furthermore, we ask Synod to instruct our Fraternal Relations Committee to cease its present method of negotiations and enter into a plan of true union with the Presbyterian Church in America.

Charles L. Winkler, Clerk

RESPONSE TO OVERTURES I AND M:

The committee recommends that synod consider the actions of Monday to constitute the response of synod.

ACTION:

The response was adopted.

OVERTURE N—Call for a Year of Evangelism

Illiana Presbytery, meeting on May 2, 1981, adopted the following overture:

Contingent upon the RPCES being received by the PCA, Illiana Presbytery of the RPCES, meeting at Cutler, Ill., on May 2, 1981, respectfully overtures the General Synod meeting at Covenant College, Lookout Mountain, Tenn., May 22-28, 1981, as follows:

Whereas the PCA has invited the RPCES and the OPC to join themselves thereto, and,

Whereas, the expressed desire is to forward the work of our Saviour and Lord Jesus Christ,

Be it resolved, that the unified church declare the year after the unifying to be a year of evangelism, and.

Be it further resolved, that appropriate steps by appropriate committees of the General Assembly be instructed to work with presbyteries and individual churches to encourage and facilitate such an evangelistic effort to stimulate and cement the joining and receiving of the churches into the PCA.

Thomas Waldecker, Clerk

RESPONSE:

The committee recommends that synod communicate this overture to NAPARC, noting our agreement with the basic principle, and recommending that each NAPARC denomination meeting in concurrent sessions at Calvin College, Grand Rapids, Mich., in June 1982, designate the following year as a year of evangelism.

ACTION:

The response was adopted.

OVERTURE H—Instruct Fraternal Relations Committee to Pursue Union With PCA and/or OPC

Philadelphia Presbytery at its March 14, 1981, meeting respectfully overtures the 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, meeting at Lookout Mountain, Tenn., on May 22-28, 1981, to instruct its Fraternal Relations Committee to pursue union with the PCA and/or OPC in the event that the PCA or the OPC and RPCES decline to extend or accept the present invitation to join and be received by the PCA.

Respectfully submitted, E. T. Noe, Clerk

RESPONSE:

The committee recommends its adoption.

ACTION:

The response was adopted.

OVERTURE J—Churches Withdrawing May Not Form a Continuing RPCES

Midwestern Presbytery at its March 19, 1981, meeting rspectfully overtures the 159th General Synod of the Reformed Presbyterian Church, Evangelical Synod, meeting in Lookout Mountain, Tenn., in May of 1981 to give the following information to each particular church and ministerial member of the Reformed Presbyterian Church, Evangelical Synod:

Those desiring to remain Reformed Presbyterian Church, Evangelical Synod, and registering the same by a negative vote at the time of the final

vote to join the Presbyterian Church in America,

Being in a minority, i.e., less than one-third,

And deciding not to follow the procedure of joining the Presbyterian Church in America, as determined by the series of two-thirds votes,

Hence withdraw from the Reformed Presbyterian Church, Evangelical Synod,

And do not constitute a continuing Reformed Presbyterian Church, Evangelical Synod, church.

Respectfully submitted, A. F. "Bud" Moginot Jr., Clerk

RESPONSE:

The committee recommends its adoption, in view that legal counsel has advised in writing that union by whatever method, so long as it is in accordance with constitutional procedures, is a merger of the whole denomination.

ACTION:

The response was adopted.

ELECTION TO CHRISTIAN TRAINING INC. BOARD

The Rev. J. Render Caines presented the following. There being no further nominations, synod moved their election by a white ballot.

James Hurley* INC T James Midberry* T James Ruark* R George Smith* INC T Thomas Egbert* T

SPECIAL ELECTION TO FRATERNAL RELATIONS COMMITTEE

The Rev. Donald J. MacNair presented the following ballot with Elders Weston, Stoll, and Derr being nominated from the floor:

Clark Breeding* R
James Preston* R
David Weston R

Arthur Stoll R Samuel Derr R

ELECTION TO EVANGELISM COMMITTEE

The following ballot was presented with Elder Metzger being nominated from the floor. A second election was required.

Arthur Herries* INC ½3 T Robert G. Rayburn * INC T William Spink* T William Leonard * INC 3/3 T James Wiest* INC T Will Metzger R

ELECTION TO JUDICIAL COMMISSION

The following ballot was presented:

Paul Alexander T Frederick McFarland T (alt.) Charles Holliday T (alt.) Lynden Stewart T Clark Breeding R

ELECTION TO FORM OF GOVERNMENT COMMITTEE

The following ballot was presented. Synod moved their election by white ballot.

Rudolph Schmidt* INC R

Beniamin Short* INC T

ELECTION TO LAMB FUND COMMITTEE

The following ballot was presented by the committee and elected by white ballot.

Franklin S. Dyrness* T Calvin Frett* T

Arthur Herries* T

ELECTION TO MAGAZINE COMMITTEE

The following ballot was presented. Election was by white ballot.

Jack Buckley* INC 3/3 T Mary Foxwell Loeks*

John Graham* INC T

ELECTION OF TRUSTEES OF SYNOD

The following ballot was presented by the committee with Elders Shaw, Kuyk, Chewning, and Preston being nominated from the floor. Three ballots were required.

Roger Watkins* INC 3/3 Charles Eckardt* INC 3/3 Gordon Shaw

MacGregor Scott* INC Franklin S. Dyrness* INC 3/3 Kenneth Kuvk James Preston

Richard Chewning

ELECTION TO NOMINATING COMMITTEE

The following ballot was presented with Mr. Milliken being nominated from the floor. Synod moved their election by white ballot.

Peter Cross* (FL) Robert Milliken (SO) James Shannon* (GP) Robert McPherson* (EC) Randall Martin* (DMV) Harold Hight* (PH) Ronald Shaw* (RM)

ELECTION TO PRESBYTERY RECORDS COMMITTEE

The following ballot was presented, with Mr. Waldecker being nominated from the floor.

James Smith* 2/3 T Donald MacKenzie* R William Wolfgang * 3/3 T William Acker* 1/3 T

Russell Doig* R Thomas Waldecker T Thomas Poehlman* T (1983)

In a later action, *Charles Garriot* was elected to the Class of 1983.

REPORT OF ATTENDANCE AND EXPENSE COMMITTEE

Dr. Charles Donaldson, chairman, presented the following report:

REPORT OF ATTENDANCE AND EXPENSE COMMITTEE—May 28, 1981

The following report is a statistical summary of the commissioners attending the 159th General Synod:

PRESBYTERY	Teaching Elders	Ruling Elders	Total	Number Commissioned	Percent Attending
California	8	1	9	14	64
Delmarva	35	16	51	65	78
Eastern Canada	4	2	6	6	100
Florida	10	11	21	29	72
Great Lakes	10	6	16	22	73
Great Plains	2	0	2	3	67
Illiana	13	4	16	19	89
Midwest	28	15	43	56	77
New Jersey	11	1	12	12	100
Northeast	8	1	9	12	75
Pacific Northwest	8	5	13	22	59
Philadelphia	16	14	30	34	88
Pittsburgh	18	11	29	37	78
Rocky Mountain	11	1	12	17	71
Southeast	14	7	21	27	78
Southern	20	19	39	53	74
Southwest	8_		15	_19_	_79_
Totals	224	121	345	447	77

Of those attending, 65% were teaching elders and 35% were ruling elders.

RECOMMENDATIONS:

1. Excused absence is recommended for the following commissioners:

CA-A. Glasser

DMV-J. Hickson, P. Soldan

FL-A. C. Heil

GL-D. Borst, T. Stein, J. Walker

GP-E. Huntington

IL-M. Wilson

MW-J. Kern

PNW-D. Crozier, P. Hubbell, J. Youngs

PH-C. Derk, G. Tonnessen

PI-G. Brown, R. Gordon, D. Sutton, R. Strickland

SE-R. Cox, D. Carter

SO-O. Waring, P. Blevins

SW-P. DeLong

[Stated Clerk's Note: Those excused in this category have been entered in the Formation of Roll and Attendance records on pages 8-12 under the third column with designation "e" for excused.]

2. Permission for late arrival is recommended for the following commissioners:

DMV-C. Frett, L. Stewart

FL-W. Spink, W. Folds, L. Brown

GL-K. Hastings, R. Stortz

IL-B. Chapell, T. Waldecker, R. Robb

MW-R. Hunt, M. Parker

NJ-C. Garriott

PH-J. Woll

PI—B. Gray SO—G. Anderson

[Stated Clerk's Note: Those excused in this category and the next are entered in the Formation of Roll and Attendance record on pages 8-12, under appropriate columns with designation "e."]

3. Permission for early departure is recommended for the following commissioners:

CA-D. Dare, P. Doepke, D. Taylor*, R. Taylor

DMV-G. Blomquist, L. Stewart

EC-D. Vance*

IL-J. Paulsen, H. Stigers

MW-W. L. Gustafson, R. Tevebaugh

PNW-J. Hoogstrate

PH-D. Brewer, J. Clark, R. Dempsey, F. Pletscher, L. Rineer, D. Weston

PI—W. Albany, D. Allen, A. Frank, S. Horning, N. Kennedy, J. Ledden, R. Rowe, W. Slawter

RM-R. Scott, J. Wiest*

SE-H. Cochran, J. George, L. Moore, A. Lutz, K. Rush

SO-G. Anderson, J. Myers

*These commissioners requested travel reimbursement and their requests for early departure were considered to have been submitted at the time of their enrollment.

4. Reimbursement for travel expenses is recommended for the following commissioners:

50% of request to

CA-R. Lambert, D. Taylor

EC-T. Aicken, R. Hamilton, R. McPherson, D. Vance, D. Veinott

PNW-R. Bonner, D. Codling, J. Codling, M. McPhee

40% of request to

NJ-R. Wescher

NE-W. Henderson, W. Smith

SW-W. Doerfel

30% of request to

DMV-W. Armes

IL-J. Paulsen

MW-C. Boroughs, D. Corey, P. Lancaster, A. Moginot

PI-R. Wildeman

Committee members, James Conrad Charles Donaldson (chairman) William Henderson Kenneth Kuyk Robert Taylor

ACTION:

Synod, on motion, approved all the recommendations of the committee.

Synod recessed at 10:10 a.m., being led in prayer by Elder Rudolph Schmidt. The meeting was reconvened by the modeator at 10:29 a.m. Dr. W. Harold Mare led in prayer.

REPORT OF FORM OF GOVERNMENT COMMITTEE

Dr. W. Harold Mare presented the following report.

Fathers and Brethren:

After study of the recommendations and overture referred to it by the 158th Synod (see 1980 Synod Minutes, pp. 140-143), the Form of Government Committee presents to the 159th Synod of the Reformed Presbyterian Church, Evangelical Synod, the following recommendation:

That the following paragraph be added at the end of section 7:f of FOG V (p. 41) as follows:

No minister or licentiate shall accept a call he has received so as to presume a favorable decision of the presbyutery which has yet to examine and receive him. All presbyteries shall devise methods by which they can act with dispatch to avoid undue delay when a call has been issued by a particular church and a minister or licentiate has determined to accept it.

(Reason for the recommendation: This addition alerts the presbyteries to the logistics problem, but allows the presbyteries the liberty to work out details for a prompt and smooth filling of a pastoral vacancy.)

It is the hope of the Form of Government Committee that the Index to the Form of Government, Book of Discipline, and Directory for Worship, which was approved for use by the 158th Synod, is being found to be useful.

Respectfully submitted, Rudolph Schmidt Ronald Freiwald Ross Graham Robert G. Rayburn Benjamin Short W. Harold Mare, Chairman

ACTION:

Synod adopted the recommended change to FOG V,7,f and sent it down to presbyteries for action.

REPORT OF ARCHIVIST

The Rev. Albert F. Moginot presented the following report:

Dear Fathers and Brethren:

Things have gone well here. We have acquired three five drawer filing cabinets without cost from a world wide corporation nearby that gives good, usable surplus equipment and furnishings to some charitable institutions. Before synod time boxed file folders shall be neatly put away.

We are greatly in need of the following to complete our file of Synod Minutes for the Bible Presbyterian Church: 1st BPC, 4th, 6th, 8th, 11th,

20th and the PRN that related to Bachman.

We have been in correspondence with Rev. Robert H. Cox and shall receive issues of the *Clarion* which he edited. We anticipate receiving also from him a set of *Witness and Work* (with smoked edges from the Covenant RPC fire in '73). Bob is bundling up numerous materials for the archives for me to receive at synod and transport here.

A communion flagon and two goblets were received from the Rformed Presbyterian Church in Coulterville, Illinois through Pastor Thomas Waldecker. The flagon and goblets were among the possessions of Elder Lester D. Fullerton of the Grandcote RPC of Coulterville, Ill., who went to be with the Lord on September 5, 1980. The church may have ceased using the set in the early 1920s. Dr. Robert W. Stewart, the oldest living member of the church who was there from childhood, says that the set was in use as long as he can remember. The set was made by the Barbour Silver Company founded in Hartford, Connecticut, in 1892. The pieces are silverplated and were featured in their catalog from 1893 through 1981. The set shall be on display in a lockable glass enclosure in the J. Oliver Buswell Jr. Library here.

We are greatly concerned for our heritage as the Reformed Presbyterian Church, Evangelical Synod. Do we well as stewards of the Church to forsake our heritage? Is it proper for us to commit "ecclesiasthanasia" by a procedure that, by now, could have been one of union? And it can be union even now!

As archivist I recommend the following:

BE IT HEREBY RESOLVED, that if, in the providence of God, in the several assemblies of the Orthodox and of the Reformed Presbyterian Church vote is taken to join the Presbyterian Church in America, and in the Presbyterian Church in America vote is taken to receive those who join;

THEN, simultaneously in our several assemblies, we shall vote to consummate a union between us in a solemn uniting service;

And, DECLARE THAT, by virtue of the uniting service, we are The Presbyterian Church in America meeting in the 160th Synod of our continuous, historic and corporate existence.

Respectfully submitted, Albert F. Moginot Jr., Archivist

P.S. A simple ballot can be used to accomplish this simultaneous vote:

OPC	RPC	PCA
join	join	receive
unite	unite	unite

ACTION:

The following substitute was proposed and adopted:

The 159th General Synod requests the Fraternal Relations Committee to suggest to the "Ad Interim Committee to Discuss" that the PCA consider using the next consecutive number of the RPCES Synod as the numerical identification of the enlarged PCA.

The Rev. Albert Moginot and Raymond W. Cronshey requested that their negative votes be recorded.

REPORT OF THE LAMB FUND COMMITTEE

The Rev. Ernest Breen presented the following report:

Fathers and Brethren:

The Trustees of the Lamb and Theological Committee met several times during the past year seeing that funds entrusted were properly distributed to those who applied and qualified. The committee also dealt with the various other responsibilities.

There were 15 students who shared in aid-loans, the total of which was \$9,910.00.

Name Seminary Derr, Reid S. Covenant Didier, Dale R. Reformed Fiscus, Joel W. Covenant Holliday, Thomas G. Covenant Kroeger, Clifford S. Covenant McGregor, Thomas A. Covenant McCready, Douglas Gordon-Conwell Monger, John W. Reformed Mueller, David H. Biblical Pickett, James M. Covenant Robertson, Robert S. Westminster Rugg, John A. Covenant Sevier, David M. Covenant Wilson, Mark A. Covenant Wise, Robert Covenant

Recently a lady from North Charleston, North Carolina, not in our denomination, sent a memorial gift of \$50.00 in honor of Chester Allen Bitterman III, who gave his life in Colombia, South America, as a missionary under Wycliffe Bible Translators.

A large number of our ministers over the years have received Lamb Fund Aid. The Rev. Messrs. S. W. Leonard and Paul Meiners have just finished five years of service in the denomination, thus discharging their commitment to the Lamb Fund. There are 26 who have not yet served our denomination for five years, which is required before being free of commitment, accepted at time of receiving aid-loans.

Aside from the above, there are 12 who received Lamb Fund Loan Aid years ago but have not continued in service to our denomination. All are delinquent in their payments. As of now, they have again been contacted by mail or telephone, indicating their present delinquent obligation. Yearly, some reply with at least a portion of the amount due. This persistent effort is due to the devoted services rendered by Rev. Ernest Breen, the Treasurer of the Lamb Fund Committee. Funds received from this source are used to give additional benefit to those currently receiving loan aid. Rev. Ernest Breen is to be commended for the amount of time

and effort he has given in this respect.

As a church, we should be grateful to God for the dedication of those who many years ago gave large funds for trust, the income from which makes possible yearly this advantage to so many of our young men preparing to serve the Lord in our denomination.

The committee requests sessions and presbyteries to read carefully the basis of gift-loans, especially paragraph numbers 6 through 9 on the application, before giving approval.

Respectfully submitted, George Bragdon, Secretary

TREASURER'S REPORT—LAMB FUND COMMITTEE, RPCES March 31, 1980-March 31, 1981

RECEIPTS			
Bank Balance—March 31, 1980			
Savings Account	\$9,680		
Checking Account	321	\$10,001	
Income—Board of Trusees			
1st Quarter	1,320		
2nd Quarter	2,561		
3rd Quarter	1,312		
4th Quarter	2,497	7,692	
Student Loan Repayments			
K. Ribelin	400		
D. Troxell	24	424	
Bank Interest	559	559	_\$18,677
EVDENDITUDES			
EXPENDITURES			
Student Loans, 1980/81 15 1st semester loans	£4 20£		
	\$4,285	¢ 0.010	
15 2nd semester loans	5,625	\$9,910	
Telephone, postage, miscellaneous	35		
D 1 1.	21	56	
Bank charges	3	3	
Bank Balances, March 31, 1981			
Savings Account	\$8,695		
Checking Account	12	\$8,707	\$18,677

Respectfully submitted, Ernest Breen, Treasurer L. H. Schutsky, Auditor Paul O. Goldsborough, Auditor

RECOMMENDATION:

The committee recommends that those students receiving Lamb Fund aid continue to hold their church membership in their home church, rather than transferring their membership to the RP church nearest the seminary campus.

ACTION:

Synod adopted the recommendation of the committee.

PENSION FUND COMMITTEE

Dr. Franklin S. Dyrness presented the following report with the request that all contributions should be sent to the Quarryville Presbyterian Home.

Fathers and Brethren:

The Pension Fund Committee met in two extensive sessions during the past year. The main thrust has been a strong effort to consider additional steps to advance the Plan on the sound basis on which it now operates.

There were improved results in 1980 over the previous year. This trend is expected to continue. Further changes in the investment will be made to assure greater security as well as higher earned income.

There are now 371 accounts, of which there are 208 active participants, and 22 who drew pension benefits in 1980 for a total of \$6,453.26. There were also some who left our denomination and requested to have pension funds transferred to their new affiliation.

As of December 31, 1980, there was a total of \$1,041,938.28 in the Pension Fund. The financial report is a part of this report and will be presented by Gordon Shaw, Treasurer.

The Committee would remind our churches and agencies that pension benefits to be realized are in direct relation to the amount contributed. With the ever increasing economy, serious consideration needs to be given to see that payments into the Plan are being increased in accordance with present inflation.

All payments are to be sent to:

RPCES Pension Fund RD 2, Box 20 Quarryville, PA 17566

The terms of John Christie and Charles Holliday expire with this Synod. The Committee recommends they be re-elected to the Class of 1984 since they have served faithfully for a number of years and are needed on the Committee.

Respectfully submitted, F.S. Dyrness, Secretary Pension Fund Committee

RECOMMENDATION:

The Pension Fund Committee recommends to the 159th General Synod that should the PCA and the RPCES denominations be brought together to form one body, the funds of the RPCES Pension Fund be merged with the funds of the PCA Pension Plan and be used to buy as much annuity benefit as actuarially possible. However, should any existing participant in the RPCES Plan not desire to participate in the PCA Plan, he or she may, within 12 months following the final vote of consummation, request their existing funds be transferred to any recognized retirement program that will accept a roll-over of such funds.

PENSION FUND OF THE REFORMED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD Balance Sheet—December 31, 1980

Dalattee Street December 51, 1700		
ASSETS		
Cash—Checking	\$20,894	
—Savings	32,621	
Investments		
Church and Agency Bonds	10,000	
Merrill Lynch Account—		
at cost—\$1,110,052	978,422	
Total Assets		\$1,041,938
FUND BALANCES		
Net Unrealized Depreciation of Investments	\$(19,608)	
Participant Accounts	, , ,	
Active	987,927	
Retired/Inactive	38,006	
Reserve Account	35,613	
Total Fund Balances		\$1,041,938

Statement of Change in Fund Balances For Twelve Months Ended December 31, 1980

	Reserve	Participant Accounts
Balance—December 31, 1979	\$(6,813)	\$945,978
Additions		
Contributions by participants	\$ —	\$110,813
Investment Income	85,496	
Gifts	1,800	
Total Additions	\$87,196	110,813
Deductions		
Loss on sale of securities	\$34,557	\$ —
Annuity payments		6,453
Transfers/withdrawals		24,405
Personnel expense	1,910	
Office expense	4,433	
Board expense	951	
Other expense	3,018	
Total Deductions	\$44,870	\$30,858
Balance December 31, 1980	\$35,613	\$1,025,933

Investment Portfolio-December 31, 1980

				,		
					Cost	Value
Units	Security				Base	December 31, 1980
10,000	American Tel & Tel	8-3/42	OORG	\$	10,128.23	\$ 7,325.00
25,000	American Tel & Tel	8-5/8%	07 RG		26,550.00	17,687.50
25,000	Bank America	8-7/8%	05RG		25,642.45	17,531.25
15,000	General Electric Credit Corp	8-1/4%	86 RG		15,525.00	12,600.00
50,000	General Motors Acceptance Corp	9-1/4%	89RG		49,500.00	38,812.50
35,586	CNM P09202	8-1/2%	06RG		35,586.00	26,279.55
32,520	GNm P23899	97	06 RG		33,003.19	24,125.93
15,000	Kansas Power and Light	8-5/8%	06RG		15,364.65	10,012.50
50,000	Mountain States Telephone	92	09RG		43,669.00	33,250.00
25,000	Northwestern Bell	10%	14RG		25,937.50	19,437.50
20,000	Pacific Gas and Electric	8-1/2%	09RG		20,109.80	12,825.00
20,000	Shell Oil Co	8-1/2%	OORG		20,441.84	13,900.00
25,000	Southwestern Bell	8-1/2%	16RG		24,875.00	16,625.00
20,000	U S Treasury	7-7/8%	11-15-82		19,977.40	18,437.60
50,000	U S Tressury	8-3/8%	9-15-00		50,775.00	36,437.50
30,000	U S Treasury	97	2-15-85		30,220.00	25,837.50
50,000	U S Treasury	7-7/8%	2-15-93		39,875.00	36,406.50
100,000	U S Treasury	11-3/82	4-30-82		99,562.50	98,188.00
150,000	U S Treasury	8-7/8%	7-31-82		143,015.63	141,094.50

				10 /57 50		15,918.75
450	SHS	Aetna Life & Casualty		10,453.50		
800	SHS	AT&T		41,116.10		38,300.00
800	SHS	Chemical New York	1.875CV PFD	20,000.00		15,900.00
	SHS	Commonwealth Edison		16,637.50		10,875.00
	SHS	Delmarve Power & Light		9,953.82		7,050.00
600		Duquene Light	2.10PV PF	15,136.00		8,400.00
600		Exxon Corp		25,138.64		48,375.00
				14,212.00		10.600.00
400		Harris Bancorp		27,793.00		27,150.00
400		International Business Machines				14.025.00
600	SHS	Iowa Power & Light		15,930.00		
400	SHS	Kansas City Power & Light		11,000.00		6,500.00
400	SHS	Mobil Corp of Delaware		13,636.00		32,300.00
	SHS	Pacific Gas and Electric		19,250.00		11,550.00
600		Public Service of NM		15,000.00		9,600.00
	SHS	Republic of NY		20,000.00		12,600.00
	SHS	Sears, Roebuck & Co		11,275.00		7,625.00
	SHS	Union Carbide Corp		19.021.94	_	20,100.00
				\$1,035,311.69	\$	903,682.08
		Merrill Lynch Ready Asset Trust		40,482.54		40,482.54
				4,258.17		34,258.17
		Cash for re-investment		24,230.21	-	
		Total Investment Portfolio		\$1,110,052.40	\$	978,422.79
		toret threatment retreat			-	

ACTION:

Synod adopted the recommendation of the committee,

ELECTION OF PENSION COMMITTEE

The following ballot was presented with Witmer, Henderson, and Breeding being nominated from the floor. A second ballot was needed.

John Christie* 3/3
Earl Witmer
Clark Breeding

Charles Holliday* 2/3 William Henderson

Dr. Marion Barnes presented a brochure on the chapel windows to each commissioner as a gift from the college.

Synod was recessed at 12:13 p.m. with the Rev. Bernie Kuiper leading in prayer. Synod was reconvened by the moderator at 1:31 p.m. Chaplain John MacGregor led in prayer.

REPORT OF THE ADMINISTRATIVE COMMITTEE

Dr. Charles Donaldson with Dr. Paul Gilchrist presented the following additional recommendations to amend the 1981 budget and to adopt the 1982 budget:

I. PROPOSED BUDGETS

	Amended	Proposed
REVENUES	Dec. 31, 1981 D	ec. 31, 1982
Synod Income		
Registrations	\$7,500	\$7,500
Offerings	1,500	1,700
	9,000	9,200
Support		
Churches	26,000	30,872
Individual	9,000	6,000
	35,000	36,872
Sale of minutes and forms	300	350
Miscellaneous	1,000	1,000
TOTAL REVENUES	\$45,300	\$47,422

DISBURSEMENTS Synod expenses		
Arrangements	\$1,700	\$2,000
Clerical help	500	500
Assistant clerk	250	250
Fraternal delegates	400	
Travel	2,768	3,500
	5,618	6,250
Stated Clerk		
Salary	5,410	5,800
Office rental	4,000	4,300
Office expenses	2,000	2,200
Clerical help	1,200	1,500
Travel	1,500	1,200
	14,110	15,000
Committees	8,000	6,000
Fraternal relations	1,000	1,000
Judicial commission	1,000	1,000
Chaplains	1,800	3,400
Magazine	1,500	1,800
Administrative	1,000	1,000
Other		
	14,300	14,200
Treasurer	1 100	1 200
Honorarium	1,100	1,200
Expenses	500	550
	1,600	1,750
Printing Minutes	\$5,300	5,800
Directories	1,200	1,000
Day of Prayer guides	700	700
Day of Trayer galaces	7,200	7,500
Other expenses	50	
Supplies	72	72
Depreciation	100	100
Miscellaneous	<u> </u>	172
	222	1/2
Loan (1981) Reduuction of	2,250	2,550
Deficit (1982)		
TOTAL DISBURSEMENTS	\$45,300	\$47,422

II. GUIDE TO PROPORTIONATE GIVING The Committee recommends the adoption of the following guide to proportionate giving to our churches:

	Needed from RPCES sources	Percent	Amount per member
Board of Home Ministries	\$159,000	5.4%	\$7.07
Covenant College	540,000	18.4	24.02
Covenant Theological Seminary	575,000	19.6	25,58
Christian Training Inc.	76,000	2.6	3.38
National Presbyterian Missions	290,000	9.9	12,90
World Presbyterian Missions	1,250,000	42.5	55.59
Synod	47,722	1.6	2.02
5,1104	\$2,937,722	100.0%	\$130.56

ACTION:

- 1. Synod adopted the 1981 budget with the following amendments:
 - a. Add \$750 for Ministerial Welfare and Benefits Committee and reduce the item for "Reduction of deficit" to \$1,500.
- 2. Synod, on motion, adopted the 1982 budget which was later amended to "includ \$300 for Women's Synodical" and increasing church support by the same amount (see 171.)
 - 3. Synod adopted the Guide to Proportionate Giving.

REPORT OF PRESBYTERY RECORDS COMMITTEE

The Rev. James Smith presented the following report:

RECOMMENDATIONS:

- 1. That the records of the California, Eastern Canada, Great Lakes, Great Plains, Illiana, Midwestern, New Jersey, Northeast, and Southeast Presbyteries be approved without exception.
- 2. That the records of the Florida, Philadelphia, Pittsburgh, Rocky Mountain, Southern, and Southwest Presbyteries be approved with exceptions noted:

FLORIDA-

P. 258—In regard to the ordination and installation of Randy Thompson, no evidence of a call nor of presbytery's handling of a call appears in the record. This seems to be contrary to the sense of FOG V,7 a-i and FOG V 5, p and s.

PHILADELPHIA—

- P. 2—Licensure Exam of C. Casolare, no mention that all the requirements of FOG are met, V-5-h.
- P. 10—Licensure Exam of D. Faragelli, no mention that all the requirements of FOG are met, V-5-h.
- P. 16—Ordination Exam of C. Casolare, no mention that all the requirements of FOG are met, V-5-o.

PITTSBURGH-

- 1. On Page 60, W. Voorhis is listed as a *licentiate*. But on Page 62, 25.1, it says "By motion of W. Voorhis this report was received as read." As a licentiate, Mr. Voorhis is not a member of presbytery, (FOG III, 1) and does not have the right to make a motion.
- 2. The minutes for Oct. 4, 1980 are not present in the Permanent Presbytery Minute Book.

ROCKY MOUNTAIN-

P. 88 d3—If the party involved declared himself independent, his name should have been immediately removed from presbytery rolls, in accordance with FOG V 6 d. No committee should have been formed, no special meeting of presbytery should have been called (Page 92) and he should not have been excommunicated. Page 93, 9b.

All minutes dealing with the formation of the special committee, commission and action regarding this case should be stricken.

SOUTHERN-

FOG, V, 5, h no clear record of which subjects were covered in licensure examination of Philip R. Blevins, Page 334; also FOG V, 5, o requires certain areas in ordination examination be covered and these are not specifically listed in exam of Philip Blevins, Page 344.

SOUTHWEST-

Page 116—It is not clear from the minutes whether the Sherwood Shores Chapel

- (1) should be received according to FOG II 9b or c;
- (2) There is no record that the "documents and arrangement are in harmony with the doctrinal governmental and disciplinary standards" of the RPCES (FOG II9b)
- (3) We question whether group examination of elders and deacons is an adequate determination of doctrinal conformity and especially to be examined by the prospective pastor.
 - (4) There is no mention of affirmative answers to the prescribed questions (FOG V3)
- 3. That the clerks of the Delmarva and Pacific Northwest Presbyteries be instructed to make sure their records are submitted for examination by the 160th Synod.
- 4. That the responses of the Delmarva, Eastern Canada, Florida (in the first instance), Great Lakes, New Jersey, Northeast, Pittsburgh, and Southern Presbyteries to the exceptions taken by the 158th General Synod to their records be found acceptable.
- 5. That the Pacific Northwest and Philadelphia Presbyteries be instructed to respond to the exceptions taken by the 158th Synod to their records.

Respectfully submitted, James A. Smith

ACTION

- 1. Synod approved without exception the records of the California, Eastern Canada, Great Lakes, Great Plains, Illiana, Midwestern, New Jersey, Northeast and Southeast Presbyteries.
- 2. Synod approved with exceptions noted the records of the Florida, Philadelphia, Pittsburgh, Southern, and Southwest Presbyteries.

In a further motion, Synod referred the question arising from the records of Rocky Mountain Presbytery to the Judicial Commission.

- 3. Synod instructed the clerks of the Delmarva and Pacific Northwest Presbyteries to make sure their records are submitted for examination by the 160th Synod.
- 4. Synod found acceptable the responses of the Delmarva, Eastern Canada, Florida (in the first instance), Great Lakes, New Jersey, Northeast, Pittsburgh, and Southern Presbyteries to the exceptions taken by the 158th General Synod to their records.
- 5. Synod instructed the Pacific Northwest and Philadelphia Presbyteries to respond to the exceptions taken by the 158th General Synod to their records.

REPORT OF THE TRUSTEES OF SYNOD

The Rev. Charles Holliday presented the following report:

Fathers and Brethren:

The Board of Trustees of the General Synod has continued to carry on its duties and responsibilities of the business designated to it. The amount distributed by the treasurer to the various boards of the denomination totaled \$21,064. The commercial blanket bond covering treasurers of the agencies of the denomination has been renewed.

At the request of the Philadelphia Presbytery, in order to avoid foreclosure on the King of Prussia Church, the Board of Trustees was given legal title to the King of Prussia property. The Trustees arranged a loan and received gifts, enabling a payment of \$4,500 to catch up on the interest and principal due. The Board then took the initiative for the sale of the manse and two acres of land. This enabled the full payment of the remaining balance of the mortgage. Approximately \$15,000 is being held in escrow. The church is located in a very strategic area of King of Prussia.

We do appreciate the work of Mr. Donald A. Semisch who has continued to serve very faithfully as the attorney for the general synod over the past year and had agreed to continue for the coming year. Among his activities for the denomination this year was included the normal filing with the IRS. In addition to this he attended a special meeting dealing with the transfer of the assets of the Fifth Reformed Presbyterian Church in Philadelphia to the Board of Home Ministries; this was followed by the legal services of the transfer. Many inquiries were received during the year seeking counsel on tax exemption; christian schools, matters of discipline, procedure and practices, etc., and questions regarding the PCA-RPCES negotiations. We are grateful for the services of Mr. Semisch.

Respectfully submitted, Charles B. Holliday, Secretary

REPORT FROM SYNOD'S ATTORNEY

You have requested a report of my services on behalf of the Reformed Presbyterian Church, Evangelical Synod, for 1980-1981.

I attended a meeting at the Fifth Reformed Presbyterian Church in Philadelphia for purposes of responding to legal questions raised on the transfer of the assets of the church to the Board of Home Missions. Thereafter we performed the legal service for the transfer, including the deed, real estate tax exemption and related services.

Many inquiries are received from around the country. Some take the form of phone calls and are to seek counsel on tax exemption, Christian schools, discipline and other problems.

Many requests are in writing and I have engaged in lengthy correspondence on matters of discipline, procedure, practice, etc.

I have carried on considerable correspondence concerning a proposed new denomination, the "Evangelical Presbyterian Church," as well as lengthy and considerable correspondence, study, telephone calls, etc., regarding the proposed merger.

I have reviewed the health plan of Quarryville Presbyterian Home in order to respond to questions of a synod committee.

The normal filing with the IRS was completed.

Once again it has been a privilege to serve.

Donald A. Semisch

REPORT TO INTERNAL REVENUE SERVICE

Emp. ID. No. 23-6399328

In accordance with the group ruling dated July 27, 1966, the following information is submitted:

1. Enclosed herewith are twelve copies of the official directory of the church.

- 2. The information upon which the original group ruling is based is applicable in all respects to the new subordinate local churches.
- 3. There are no changes in the character, purposes or method of operation of our organization or those of our exempt subordinate local churches.
- 4. Attached hereto is a list of all subordinate churches and agencies covered by the above ruling.
- 5. The information upon which our group exemption letter is based applies to the new subordinates; each has given us written authorization to add its name to the list.

Franklin S. Dyrness

STATEMENT OF ASSETS, LIABILITIES, AND EQUITY December 31, 1980 and 1979

1980	1979
\$21,081	\$13,569
8,627	4,838
29,708	18,407
8,498	8,498
7,786	7,786
208,339	219,549
224,623	235,833
\$254,331	\$254,240
\$3,500	\$3,500
246,935	246,935
3,896	3,805
250,831	250,740
\$234,331	\$254,240
	\$21,081

STATEMENTS OF REVENUE COLLECTED AND EXPENSES PAID Yars Ended December 31, 1980 and 1979

Yars Ended December 31, 1980 and 1979		
REVENUE	1980	1979
Notes and mortgages	s —	\$1,208
Stocks and bonds	15,664	17,376
Savings account	639	589
John Buchanan Trust	5,993	5,471
TOTAL REVENUE	22,296	24,644
EXPENSES		
Legal fee	250	250
Auditing fee	335	290
Telephone	25	26
Stationery and postage	15	15
Safe deposit box	15	15
Stock transfer fees	10	5
Commercial blanket bond	442	442
Office supplies	0	12
Board meeting expenses	140	145
TOTAL EXPENSES	1,232	1,200

REVENUE IN EXCESS OF EXPENSES	\$21,064	23,444
DISTRIBUTION OF REVENUE		
Christian Training Inc.	\$695	\$771
Board of Home Ministries	1,546	1,720
Lamb Fund	7,692	8,550
National Presbyterian Missions Inc.	2,233	2,482
World Presbyterian Missions Inc.	8,805	9,785
Elizabeth Taylor Memorial Fund	93	136
•	\$21,064	\$23,444

INVESTMENTS—STOCKS AND BONDS December 31, 1980

Face Value or Shares		Cost	Market Value
\$5,000	Covenant College Inc. Capital Improvement Bonds Series I, 6% due 1980 (redeemed		
	January 23, 1981)	\$5,000	\$5,000
\$100	Daylin Inc. Sub. Sinking Fund Debentures		
	8% doe 1999 (interest in 1981)	70	60
\$7,000	Lykes Corp., Sub. Debenture 71/2 % due		
	1993 and 1994	3,574	3,570
\$9,000	Timonium Presbyterian Church (Md.)		
	7½ % due 1987 and 1988	9,000	9,000
\$100,000	U.S. Treasury Notes 71/4 % due 12/31/81	97,744	94,500
\$17,000	Westinghouse Electric Corp. 8 5/8%		
	due 1995	17,085	12,091
	TOTAL BONDS	132,473	124,221
134	Allegheny Power Systems Inc.	2,996	1,843
476	American Telephone and Telegraph Co.	30,694	22,789
500	Chase General Corp.	25	63
100	Cincinnati Gas and Electric Co.	2,617	1,525
200	Detroit and Canada Tunnel Corp.	3,100	2,200
100	Duquesne Light Co.	1,938	1,625
55	Exxon Corp.	2,178	4,434
892	First Pennsylvania Corp.	13,998	4,014
114	Leucadia National Corp. (formerly		
	Talcott National Corp.)	2,593	755
598	Philadelphia Electric Co.	10,227	7,475
100	Wilmington Trust Co.	5,500	2,400
	TOTAL STOCKS	75,866	49,123
	TOTAL INVESTMENTS—		
	STOCKS AND BONDS	\$208,339	\$173,344

Respectfully submitted, Charles L. Eckardt, Treasurer

REPORT OF THE JUDICIAL COMMISSION

The Rev. Paul H. Alexander presented the following report:

The only matter officially before the Judicial Commission this year has been a problem in our Southwest Presbytery involving the Town

North Presbyterian Church, Richardson, Tex., and the former pastor of that congregation, the Rev. Clarence R. Mays. This matter was presented to the Judicial Commission at the 158th General Synod, meeting July 4-10, 1980, in Seattle, Wash. It was presented as a "COMPLAINT OF THE REV. CLARENCE MAYS AGAINST THE PROCEDURES OF THE TOWN NORTH PRESBYTERIAN CHURCH AND THE COMMISSION OF THE SOUTHWEST PRESBYTERY."

Preliminary investigation of this situation was conducted by Judicial Commission at the time of synod in Seattle. A formal hearing of this complaint was held in Dallas, Tex., September 30 and October 1, 1980. The five members of the Judicial Commission participating in the hearing were Paul Alexander, chairman, William Barker, clerk, George Knight, Mark Belz, and Wilber Wallis (Standing Rules of Synod, Chap. XIV, par. 3,c, sub. 3). Since the Commission found no offense demanding judicial procedure, the case was heard as a matter of administrative discipline, BOD, I,2.

Of the six specifications in the complaint, Judicial Commission upheld two, numbers four and five. It was the judgment of the Commission that our findings on point five should be distributed "to all presbyteries and sessions of the RPCES, to all present members of the Town North Church, to all those who were members during the controversy, and to all those who were seeking membership then." This distribution was made, and all parties were warned to stop the circulation of statements injurious to other interested parties, BOD IV, par. 2, p. 58. Full findings of the Judicial Commission on this case are on file with the stated clerk of synod and are open to the perusal of members of synod and other responsible persons.

Subsequent to the formal hearing of the complaint, the Judicial Commission was called upon both by Mr. Mays and by other interested parties for further counsel on the resolution of this matter. The Commission (comprised of the same five members named above) met December 4, 1980, in St. Louis, Mo., to render such counsel. One other meeting to give counsel was held through a conference telephone call in early March 1981. This seems to have concluded the case.

The Judicial Commission is pleased to report that all parties appear to have complied fully with the instructions and counsel of the Commission. No further involvement on the part of the Judicial Commission is indicated at this time. We pray that our Lord Jesus Christ, the great Head of the church and physician of souls, may continue the healing process in the lives of all concerned.

Paul H. Alexander, Chairman

REPORT OF THE COMMITTEE ON RULING ELDERS

There being no report, synod, on motion, dismissed the Study Committee on Ruling Elders with thanks.

REPORT OF RESOLUTIONS COMMITTEE

The Rev. John DeBardeleben presented the following recommendations:

"Greet Priscilla and Aquila, my fellow-workers in Christ Jesus . . . Greet Mary, who has worked hard for you . . . Greet Urbanus, our fellow-worker in Christ . . . Greet Tryphaena and Tryphosa, workers in the Lord. Greet Persis the beloved, who has worked hard in the Lord" (Romans 16:3,6,9,12).

Even after exploring something of "the depth of the riches both of the wisdom and knowledge of God" in his epistle to the Romans, the apostle Paul was not so caught up to the third heaven in his contemplations that he forgot to record the contributions of individual people to the wellbeing of the body of Christ. Having enjoyed, like Paul, some of these same riches in its deliberations, the 159th General Synod likewise rejoices to recall and record the efforts of many co-workers: "the grace of our Lord Jesus Christ be with you all!" (Romans 16:20).

- 1. Greetings in the Lord, therefore, to our host churches, the Reformed Presbyterian Church of Lookout Mountain and New City Fellowship and Immanuel Fellowship of Chattanooga, their sessions and their pastors, Rev. Robert A. Milliken and Rev. A Randy Nabors, who have contributed untold efforts in arrangements for synod and led us in enthusiastic and majestic worship.
- 2. Greetings to all of our fellow workers at Covenant College, who so wonderfully arranged for the comfort and convenience of the 159th General Synod, in its May 22-28, 1981 meeting. We extend our special thanks to Mr. Randy Smith, conference director; Mrs. Craig Lyon, college hostess; Mr. Dale Lee, director of housekeeping; and Mr. Bill Seawell, director of food services. These with their assistants abundantly provided for our needs. We especially are indebted to the many students who helped with registration, administration, child care, and a host of details.
- 3. Greetings to the generous donors who so graciously provided the Dora Maclellan Brown Memorial Chapel for Covenant College. The functional efficiency, comfort, and sheer beauty of the building cause our hearts to rejoice in the goodness of our covenant Lord. We very much appreciate your great kindness to our college and to us.
- 4. Greetings to those who ministered the Word of God to us: Rev. Roger Lambert, Dr. Peter Doyle, Dr. James B. Hurley, Rev. Martin Freeland, Rev. Charles W. Anderson, Dr. Dan Orme, Dr. George Anderson, Dr. John M. L. Young, Rev. John Hunt, Rev. Bernhard Kuiper, and Rev. Paul Taylor who led a time of prayer and discussion of "Issues and Trends Confronting the Church and the World." We were taught, reproved, corrected and trained in the righteousness of God through you for which we give thanks to Him.
- 5. Greetings to those gifted ones who enriched our worship with music. We especially thank Steve Lawton, who served with distinction as song leader, choir director, and special music coordinator. We were edified and encouraged by the musical contribuitons of Rebecca Barker, Audrey Hale, Margie Larson, Beth Ann Piske, Joan Stanton, Lynn Voskuil, Sam Murrell, Michiko Sasaki, Sarah Roskamp, George Smith, Eleanor Milliken, Steve and Donna Phillips, the men's and women's choruses, and the New City Fellowship choir under the direction of Brian Holland and James Ward.
- 6. Greetings to Dr. Richard Chewning, moderator, and Mr. Maurie McPhee, vice-moderator, for their exceedingly able leadership, parliamentary fairness, loving tact, gentle firmness, and refreshing humor. Such wisdom is not natural but comes down from above, full of mercy and good fruits. We, therefore, thank our exalted Lord who has given such good gifts to us in you.
- 7. Greetings to Dr. Paul R. Gilchrist, stated clerk, whose cheerful, tireless labors for us have been truly prodigious and in whose debt synod must always remain. We extend our

sincere thanks as well to Dr. Gilchrist's dear wife Barbara, who has not ceased to labor behind the scenes on our behalf, to Mr. Richard Herbert, who served us faithfully as assistant clerk, and to Eileen Auel, head of office services for Covenant College, who has served sacrifically.

- 8. Greetings to the leaders of the Women's Synodical. We also remember the work of Ellie Milliken, who tended to countless details for synod and for synodical, including tours, child care, and luncheon arrangements; the aldies of the Chattanooga Christian School who catered the synodical luncheon, and Lookout Mountain Presbyterian Church (PCUS) where it was held.
- 9. Greetings to those who so enthusiastically entertained us: the New Trio; the Adkins Family Band; the "Maple on the Hill" with Ben Pedigo; Ben and Sally Clark and Bob Wright; and our own Tom Jones and Ray Dameron.

"Now to Him who is able to establish you according to my gospel and the preaching of Jesus Christ, according to the revelation of the mystery which has been kept secret for long ages past, but now is manifested, and by the Scriptures of the prophets, according to the commandment of the eternal God, has been made known to all the nations, leading to obedience of faith; to the only wide God, through Jesus Christ, be the glory forever. Amen." (Rom, 16:25-27).

Respectfully submitted,
James Shannon
Charles Holliday III
Harold Burkhart
Robert MacPherson
John DeBardeleben, chairman

ACTION:

Synod adopted the recommendations of the committee with enthusiasm.

REPORT OF WOMEN'S SYNODICAL

Mrs. Charles Holliday presented the following report to synod making special note of the fact that they will be responsible for all women's activities at Grand Rapids and requesting the Administrative Committee to consider including synodical in the next budget.

The 32nd Women's Synodical of the RPCES was held Saturday, May 23, 1981, at Covenant College.

Approximately 80 ladies attended the morning session. Mrs. Inex Hunt led the devotions and Mrs. Joan Nabors provided the special music.

The reports of Mission, Educational, and Fellowship Committees presented the workd of the RPCES in the past year and a challenge for the future.

Marilyn Doerfel informed us of synodical news being published in the denominational section of the *Presbyterian Journal*. She encouraged us not only to subscribe to the magazine but also to contribute.

The following officers were elected and installed by the retiring

moderator, the Rev. Roger Lambert:

President, Mrs. Emily Gray (Northeast Presbytery)
Treasurer, Mrs. Katherine Holliday (Pittsburgh Presbytery)
Corresponding Secretary, Marilyn Doerfel (Southwest Presbytery)
Missions Chairman, Mrs. Miriam Jones (Southeast presbytery)
Fellowship Chairman, Mrs. Claude Marie Baldwin (Great Lakes Presbytery)
Education Chairman, Mrs. Marie Wallis (Midwest Presbytery)

One hundred ten ladies attended the luncheon. Special music was provided by Marjorie Larsen and Joan Stanton. Mrs. Ruth Auffarth of Newark, Del., spoke on "Uniquely a Woman." The seminar continued Tuesday through Thursday mornings. An average of 70 ladies attended.

We are pleased to see the interest which the wives of delegates have to

become a more meaningful part of the entire body.

NAPARC has requested the ladies of RPCES to head the women's work for the 1982 gathering. Plans are already being formulated.

We would request the Administrative Committee of Synod to consider the feasibility of including synodical in their next budget. With the increase of seminars being provided for the ladies and the number of families wishing to be involved, we have had difficulty meeting all expenses.

We thank the brethren of synod for your encouragement and ask for

your prayer and support throughout the year.

Katherine A. Holliday, retiring president

ACTION:

Synod moved to reconside the budget. Upon reconsideration, an item of \$300 was added for "Synodical" and the item for "offerings" was increased by \$300.

FINAL ROLL CALL

At 10:30 a.m., the stated clerk asked commissioners present as of that time to sign in as being present for the final roll call. This is duly recorded as part of the attendance record on pages 8-12.

APPROVAL OF MINUTES

The minutes of the May 28, 1981, meeting were read and approved as read.

ADJOURNMENT

Synod was adjourned at 2:45 p.m. The moderator read the statement of dissolution as follows:

By virtue of the authority delegated to me by the church, let this synod be dissolved, and I do hereby dissolve it, and require another synod, the members of which shall be chosen as provided in our Form of Government, to meet at Grand Rapids, Mich., on the 11th day of June, in A.D. 1982.

After the singing of Psalm 133, the Rev. Frank Fiol led in the closing prayer and pronounced the benediction.

Respectfully presented, Paul R. Gilchrist Stated Clerk of Synod

STATISTICS FOR THE YEAR 1980

REFORMED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD

Where the figure 1979 follows the name of a church, the previous year's statistics were used.

A (M) following the name of a church indicates a mission church,

-	•
-	1
	Ī
_	

MEMBERSHIP	Communicant Members	Covenant Children	Number of Families	Elders	Deacons	Trustees	Adult Baptisms	infant Baptisms	Professions of Faith	Reaffirmation	Transfer of Letter	TOTAL INCREASE	Letter or Dismissal	Death	Ordination Dropped from	Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
CALIFORNIA																						
Calabasas Presbyterian Calabasas, CA	103	46	53	3	3_		1_	2	8	13	4 25		7		1	8	12	3 4	5		7 9	
Immanuel RP Canoga Park, CA	15	7	9	1	2		11	1	3		3		1			1	2	3	7	7	15	
Covenant Evangelical Chatsworth, CA	89	21	_31	4	5	1		3	5	_	3 8				1	_1	9	5 4	<u>5</u> 3	35	70	
West Valley Korean Pres. Chatsworth, CA	42	8	40	2		4	6	3	3		5 8			-			4	5 20) 1	0 :	20	_
Covenant Family Fellowship Chico, CA (M)				Inc	luded	in Ca	alabas	sas				Ì					İ					
Valley Presbyterian Sepulveda, CA Covenant Presbyterian	309	149	172	9	12	1	11 2	20	16	14	14 44		2			2	31	5		20	04	
Valencia, CA	14	6	8	2	3_			2		6	6				19	20	3	4 10) 1	0 2	26	<u>30</u>
First Reformed Yucaipa, CA (M)	12		10			1_				2	2		1			1_	1	9		1	12	
TOTAL	584	237	323	21	25	7	19 3	11	35	35	26 96	1	0 2		21	33	65	4 12	7 7	3 42	26	30
DELMARVA																						
Reformed Presbyterian Dover, DE	23	9	11	2		-		2		4	2 6						65	5 20	2	0 2	27 4	15
Berea Presbyterian Hockessin, DE	77	33	41	3	3		1		3		1 4	2	2			2	86	-		_		90
Evangelical Presbyterian Newark, DE	501	223	280	12	12		11 19	5		43	61	13			15	28	525				5 23	
Bethany Presbyterian New Castle, DE	132	68	60	5	6		1 !	5		13	13		1			14	150					30

	7
4	n

FINANCES	General Operating Receipts	Capital Improvement Receipts	CII	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent	receipts TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
CALIFORNIA																			
Calabasas Presbyterian																			
Calabasas, CA Immanuel RP	59340	1270		1320	1420	660	1370	3317	140	3175		3940	360	22340	71516	N	Y	Υ	<u> </u>
Canoga Park, CA	26006							79				480	484	1043	27049	A 1	N	ы	N
Covenant Evan. Presby.	20000							13				400	404	1043	21045	- IN	1.4	14	-14
Chatsworth, CA	55017	1200	150		2360		300	3300	120	1200		2740	2400	12570	68841	N	N	N	N
West Valley Korean Pres.	55517	, Loo			LOGO			5500	120	1200		<u> </u>	<u> </u>	12010	00071	- '			
Chatsworth, CA	24725														24725	Υ	N	N	N
Covenant Family Fellow.																			
Chico, CA (M)																			
Valley Presbyterian																			
Sepulveda, CA	197359	3885	1150	2300	2488	1150	1297	6894	650	4951	5283	3471	3390	33025	234269	N	Υ	Υ	N
Covenant Presbyterian																			
Valencia, CA	20000						105	136						241	20241	N	N	N	<u>N</u>
First RP																			
Yuçaipa, CA T OTAL	19602	110 6465	204 1504	3520	180 6448	1810	3072	255		9326	5283	180	210 6844	1029	20741	N	N	N	<u>N</u>
IUIAL	402103	0400	1504	3520	0448	1810	3072	13981	910	9326	5283	10811	0844	63670	472178				
DELMARVA																			
RP (M)						,													
Dover, DE	14657	5148					81	575				125		781	20496	Ņ	Υ	Υ	N
Berea Presbyterian																			
Hockessin, DE	29613		116	352	718	231	748	1938	46	111	111	1349	347	6067	35680	N	Υ	Υ	Υ_
Evangelical Presbyterian																			
Newark, DE	221959	2563	600	4362	4362	1200	3000	25596	700	150	1242	11364		52576	277098	N	Υ	Υ	N
Bethany Presbyterian												400		0047	05700				.,
New Castle, DE	63515				199		106	1728				180		2214	65729	N	Y	Υ	Υ

MEMBERSHIP	Communicant Members	Covenant Children	Number of Families	Elders	Deacons	Trustees	Adull Baptisms Infant Baptisms	Professions of Faith	Reaffirmation	Total Incarase	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible Scho Attendance
Manor Presbyterian New Castle, DE	58	23	33	3	3	4	1 2	3	4	2 9				4	4	54	40	18	5 2	100
	30		_ 33_		<u> </u>		1 2	- 3	-4	_ 2 9				4		34	40	10		100
Faith Presbyterian Wilmington, DE	608	154	348	8	8		2 15	16	12	9 37	14	11	2	1	28	334	144	40	206	170
Covenant Presbyterian																				
Stanton, DE	38	12	24		3							1			1	30	12	6	25	
Evangelical Presbyterian																				
Annapolis, MD	625	294	366	10	16	1_	8 19	44	51	1 96	14	2_		29	45	614	297	40	501	<u> 180</u>
Armistead Gardens RP				_			_											_		
Baltimore, MD	43	16	21	2_			2					1_			_1 _	70_	25	8	50	
Evangelical Presbyterian					_		_	_ ا	_	0.40		_				400		~~	-	
Baltimore, MD	189	15	115	4	5		9	8	2	2 12	13	2			15	163	74	22	_80	40
Forest Park	444	40	45		_	_										00	10	40	40	
Baltimore, MD	141	40	45	8	6	9										90	10	10	40	
New Covenant Presbyterian Bel Air, MD (M)	19	9	14				1		12	7 19						45	15		28	28
Grace RP	19	9	14						12	1 19			,		-	45	13		_20	_20
Catonsville, MD	29	11	17	3	2		2 4	4	2	26 29						60	15	29	40	
Evangelical Presbyterian	23									20 23						- 00	13	23	70	
Elkton, MD	39	30	26	4	3		3			5 5		1		1	2	90	35		45	25
Faith RP				<u>`</u>																
Frederick, MD	68	49	40	2		2	1 5	2	17	19	1				1	155		62	73	30
RP (M)																				
Hagerstown, MD								[- 1	10		8	8	
Tollgate RP			-					,												
Owings Mills, MD	54	12	31	4		4	2	1	4	4 9						40	8	10	45	100
Liberty RP																				
Randallstown, MD	531	231	266	11	9	9	3 20	68	1	69	10	2	1		13	490	225		400	
The Severna Park EP				_	_						_									
Severna Park, MD	130	81	73	6_	8_	1_	4 13	1	41	42	3	1			4	236				

FINANCES	General Operating Receipts	Capital Improvement Receipts	СП	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
Manor Presbyterian																			
New Castle, DE	20942	4916	60	472	440	209	166	3560	100	90		609		5700	31559	Y_	Υ	<u>Y</u>	N
Faith Presbyterian																			
Wilmington, DE	154850	32660	1200	4710	6300	1800	4990	37002	600	200	828	7545		65175 2	52685	<u> </u>	Υ	Υ_	<u>N</u>
Covenant Presbyterian	44700	200												00	44000	.,	v	v.	v
Stanton, DE	11700	200											90	90	11990	<u> </u>	Υ	<u> </u>	<u>Y</u>
Evangelical Presbyterian	384202	8747	100	1900	1300	500	300	22960	200	940	2000	6270	6200	42670 4	25621	NI.	v	v	Υ
Annapolis, MD Armistead Gardens RP	384202	8/4/	100	1900	1300	500	300	22960	200	940	2000	6270	6200	42070 4.	33021	IN	Υ		
Baltimore, MD	22307	3109		30	30	30	33	1200		30				1353	26769	v	Υ	v	N.I
Evangelical Presbyterian	22301	3109	•	30	30	30	33	1200		30				1333	20109				N
Baltimore, MD	79531			1200	1200	576	120	11292	120	120		708	120	15456	94987	~	Υ	v	V
Forest Park RP	19001			1200	1200	370	120	11232	120	120			120	10400	34301			!-	<u> </u>
Baltimore, MD	3254					200	193	200				4781	1771	7145	10399	Y	Υ	Υ	N
New Covenant Presbyterian	<u> </u>					200	100	200				4101	1111		10000				
Bel Air, MD (M)	21622			50	240	300	333	720	50			1149		2842	24464	N	N	Υ	N
Grace RP	2.022																		
Catonsville, MD	24000	3900						1200				1200		2400	30300	N	Υ	Υ	N
Evangelical Presbyterian																			
Elkton, MD	7491	2300		360	864	420		2340	50	204		150	360	4743	14534	Υ	Υ	Υ	N
Faith RP																			
Frederick, MD	30910	15060		300		350	420	1000	_60	60		1530	700	4420	50390	N	N	Y	N
RP																			
Hagerstown, MD (M)	7496							200		200		514		914	8410	N	N	N	N
Tollgate RP																			
Owings Mills, MD	2795 <u>5</u>		58	150	115	115	115	321	100	228	173	1005	776	3154	31109	N	Υ_	N	N
Liberty RP																			
Randallstown, MD	206943	41000	1550	4500	4500	1650	1550	13900		1080		20540	9208	58478 3	06421	N	<u>Y</u>	Υ	<u>Y</u>
Severna Park EP_																			
Severna Park, MD	48439	36136		500	500	600	1250	4500	100		800	6175	1000	15425 1	00000	<u>N</u>	Υ	Υ	<u>Y</u>

MEMBERSHIP	Communicant Members	Covenant Children	Number of Families	Elders	Deacons	Trustees	Adult Baptisms	infant Baptisms	Professions of Faith	Reaffirmation	Transfer of Letter TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
Timonium Presbyterian	670	202	225	10	0	10	1	,,]		41	2 49	17	_		1.4	27		100	75	070	001
Timonium, MD	<u>673</u>	202	335	12	9_	10	ı		6	41	2 49	1.7	5_		14	3/	514	129	/5	370	201
Westminster RPC Westminster, MD	79	15	42	4			3	4		8	7 15				1	1	147	54		101	
Grace Covenant Fel.																					
Blacksburg, VA	<u>6</u> 5	16	50	3	2		3	2	13	42	_10 65	1					150		72	60	
Evangelical Presbyterian	100			•	_	_	•	ا ہ	40		4.0										
Chesapeake, MD	102	28	62	3	5	2	3	6	13		13	9			3	12	100	22	18	77	<u>60</u>
Munson Hill Presbyterian	105	4.0	70	t	8						2 7	7	_		40		0.5	00	00	٥.	
Falls Church, VA Calvary Presbyterian	105	16	78	5	8			2		4	2 7		2		12	41	85	28	20	35	
Hampton, VA	79	28	3 41	4	5			6	6	2	7 15	15			4	19	91	49	15	64	81
Grace Presbyterian																					
Lexington, VÁ	44	15	25	2	3	1	1	4	1		1	3				3	60	20	18	35	
McLean Presbyterian									•												
McLean, VA	355	99	190	9	_10		3	2	19	5	19 43	6				6	300	50	25	200	_70
Reston Presbyterian								- [[I	,				
Reston, VA	122	70	55		2			3	2	32	34	19			6	25	145			90	70
Stony Point RPC				_																	
Richmond, VA	177	73	104	6	8			6	31		5 36	6			1_	7	186				75
Christ RP					_	_					_	_				_					
Roanoke, VA	54	15	38	1	2	2		_1	4	1_	5	5			1	6	60		35	40	
Valley Church	4.5	_																			
Roanoke, VA (Cloverdale) Westminster RP	19	/	12				1_	\rightarrow	1	1_		ļ					23	12	12	21_	
Suffolk, VA	102	20	55	4	4			2		2	2		3		4	4	87		46	60	
Evangelical Presbyterian	102		55	- 4	- 4			-					<u> </u>			-4	0/		40	_00_	
Woodbridge, VA																					
TOTAL	5281	1914	2898	141	151	42	471	67	262	344	111 715	157	32	4	106	299	52551	581	750	3210	1684

FINANCES	General Operating Receipts	Capital Improvement Receipts	CTI	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
Timonium Presbyterian																			
Timonium, MD	176000		600	2700	3500	2500	3000	21400	500	600		18320	7350	60470	236470	N	<u>Y</u>	Y	<u>N</u>
Westminster Pres. (M)																			
Westminster, MD	35047	5402		536	536	1072		2380		1072		1312		7000	47449	N	Υ	Υ	<u>N</u> _
Grace Covenant Fel.																			.,
Blacksburg, VA	17717					45		1100				540		1685	19402	N	N	Υ	<u> </u>
Evangelical Presbyterian	00500	5700		400	040	400	000	700	450	100	040	F00	200	3080	20202	v	Υ	v	N
Chesapeake, MD Munson Hill Presbyterian	30520	5782		400	240	120	230	780	150	100	240	520	300	3000	39382				
Falls Church, VA	44685	4528		100	211		283	4769	135	75		411		5984	55197	~	Υ	~	N
Calvary Presbyterian	44003	4320		100	211		203	4709	133	13		411		3304	33131			-	
Hampton, VA	37200	1700		210	675	100	85	4750	100	100		3650	2300	11970	50870	Υ	Υ	Υ	Υ
Grace Presbyterian	0,200	1700			0,0				,,,,			0000			000.0				
Lexington, VA	21097	2767	69	377	395	111	180	884	26	356		1282		3641	27504	Υ	Υ	Υ	N
McLean Presbyterian										-									
McLean, VA	105580	41040	1500	2700	3000	1500	1200	3300				18400	14600	46200	192820	N	Υ	Υ	N
Reston Presbyterian																			
Reston, VA	46350	27034					1200					1200	1200	3600	76984	N	N	Y	N
Stony Point RP																			
Richmond, VA	75116		420	600	720	420	420	300	160	80		4880	4680	12680	87796	N	Υ	Υ	<u>Y</u>
Christ RP																			
Roanoke, VA	32131		420	600	720	420	420	300	160	80		4880	4680	12680	87796	N	Y	Υ	Y
Valley Church																			
Roanoke, VA (Cloverdale)	16620	4656						89			1560	2270		3919	25195	N	N	Υ	Y_
Westminster RP																			
Suffolk, VA	34264			450	450		480	3009	120	600		765	1399	7275	41539	N.	Y	Υ	<u> </u>
TOTAL	2053625	273662	6273	26959	30495	14049	20582	173563	3317	8446	6954	118744	52401	4630762	790363				

	•	٠
-		
7		2
	-	i.
١		,

MEMBERSHIP	Communicant Members Covenant	Children	Families	Elders	Deacons	Trustees	Baptisms Infant Baptisms	Professions of Faith	Reaffirmation	Transfer of	TOTAL INCREASE	Letter of Dismissal	Death	Ordination Dropped from	Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
EASTERN CANADA																					
Covenant RP								1			-					Т.					
New Castle, NB	28	18	20	2			1 1										28	12	8	18	18
Grace RP				_			•										50	00	_	^	
Halifax, NS Bethel RP (M)	36	10	24	3_			2	8			3 11					+	50	30	8	3	
Truro, NS	4		2					1			1	3				3	6				
Westminster Presbyterian		•						·								↰					
Svdnev. NS	75	30	40	4	3		2 3	2			2	1	1			2	85	65	22	30	40
Reformed Presbyterian																					
Kitchener, Ontario	16	5	11	1			5	1		3	1 5					_	26		8	21	78
TOTAL	159	63	97	10	3_		3 11	12		3	4 19	4	1			5	195	107	46	72	136
FLORIDA																					
Hope Presbyterian Bradenton, FL	55	16	33	3	3		2	5			5		1	3		4	81	41	18	50	63
Evangelical Presbyterian (M)	. 33	10						<u> </u>								7	01	41	10	30	- 03
Cape Coral, FL	21	7					3									- 1	85	25		30	
Immanuel Evangelical																					
Goldenrod, FL	67	33	37	_ 2	3_		2 2	7	<u> </u>	3	10	3				3	68	39	<u> 16</u>	49	<u>75</u>
Covenant Presbyterian						_	_						_			_					
Lakeland, FL	395	168	244	6	11	5	7	1 1		11	12	1	6		11 1	8	388	161	_ 57	352	214
Covenant Presbyterian Naples, FL	214	99	117	8	6		1 5	5		15	20	23	3		,	26	207	112	105	120	175
First Presbyterian	Z 14	- 33					1 3	+ 3		J	20		<u> </u>			-0	307	112	103	130	173
North Port, FL	71	14	52	4	4		1	3	}	3	6	1	3		2	6	151	36	26	61	
Grace Presbyterian Pinellas Park, FL	48			2		1	2				2	7	1			8	50	20		34	50

FINANCES	General Operating Receipts	Capital Improvement Receipts	cn	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbylery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
EASTERN CANADA																			
Covenant RP									_							,			
New Castle, NB	21242	3183	120	100	60		150	1636	22	122		1045		3255	27679	Y	_Y	N	Υ
Grace RP Halifax, NS	22867						60	1648	40	103		1000	50	2851	25718	N	Υ	N	Y
Bethel RP (M)	22001						00	1040	- 40	103		1000		2001	23/10		_ <u>-</u> -		<u> </u>
Truro, NS `	4424						15	706	10	107		800		1638	6063	N	N	N	N
Westminster Presbyterian Sydney, NS																			
Reformed Presbyterian																			
Kitchener, ON	15068	800		57			262	900	10	13	75	300		1617	17485	N	N	N	Υ
TOTAL	63601	3983	120	157	60		487	4890	82	345	75	3145		9361	76945				

FLORIDA

Hope RP Bradenton, FL	22546	1289		324	360		484	1145	100	125		1005	300	2042	27670	N.	Ni	v	
	22340	1289		324	300		464	1145	100	125		1005	300	3843	27678	N	- FN		
Evangelical Presbyterian (M)																			
Cape Coral, FL	24364	4994					70_							70	29428	N	N	<u>Y</u>	_N_
Immanuel Evangelical Pres.																			
Goldenrod, FL	38017			25	100		80	935	10	125	4648	298	500	6721	44738	N	N	Υ	N
Covenant Presbyterian																			
Lakeland, FL	142115	41475	240	2132	3408	425	2164	17295	500	100	1640	13221	37243	78368	261958	N	Υ	Y	N.
Covenant Presbyterian																			
Naples, FL	118126	381923	100	6952	3759	1667	2257	10203	300	1273	790	9416	310	37027	537076	Y	Υ	Υ	N
First Presbyterian																			
North Port, FL	44063		25	497	680		779	6922	120	70	1961	1424	220	12699	56761	N	Υ	N	N
Grace Presbyterian																			
Pinellas Park, FL	25198	_		75		113	135	339	75	30		328	113	1208	26406	N	Υ	Υ	N

MEMBERSHIP	Communicant Members	Covenant Children	Number of Families	Elders	Deacons	Trustees	Adult Baptisms Infant	Baptisms	Professions of Faith	Reaffirmation	Transfer of Letter	TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible Scho Attendance
Faith Presbyterian	75	5 10) 50	_	E			.1	4	4		5	4	3			, 1	117	20	20	40	e E
Sarasota, FL Calvary Presbyterian		ו כ	50		5					4		_ 5	<u>'</u>	. 3			4	117	30	20	48	00
Tampa, FL	5	1 6	32	5	2			3				1						42	15	10		
Grand Cavman, BWI	50		36	3	3		1	t						2			2	60	80	12	80	100
TOTAL	104	7 372	627	38	37	7	4 :	26	24	36		61	36	19	3	13	69	1349	559	264	834	742

GREAT LAKES

First Conservative Presby.																				
Indianapolis, IN	37	7	19	2	2		2	1	3		1 4		1		1	40	15	7	30	35
The First RP														•						
Indianapolis, IN	66	_30	35	4	3					11	11	6			6	70	20	6	40	75
Westminster Presbyterian																				
Muncie, IN	138	63	70	4	6	5	2	8	8	12	7 28	1			1	145	61	10	65	<u>75</u>
Church of the Good Shepherd																				
Valparaiso, IN (1979)	31	26	18	2	3	2										59	24		40	34
Tyrone Covenant Pres.															ļ					
Fenton, MI	315	74	158	12	7		16	_7_	14		6 20					352	143		197	120
Christ Church															- 1					
Grand Rapids, MI	196	93	95	6_	12		3_	7	28		28	7	1_		8	285	_66		220	
The Church of the Covenant]					
Cincinnati, OH	81	54	45	5_	1		3_	6	5	12	17			11	11	130			130	
TOTAL	864	347	440	35	34		26	29	58	35	14 108	14	2	11	27	1081	329	23	722	339

Faith Presbyterian Sarasota, FL 34591 4902 735 1247 180 1023 2309 169 2508 2862 8723 48216 Y Y Y Calvary Presbyterian	Social Security
	N
First Evangelical Pres.	N
	N
TOTAL 491932 435383 475 11000 9754 2385 7352 39972 1105 2175 9039 28790 41768 1515061078820	

GREAT LAKES

First Conservative Presby.																			
Indianapolis, IN	19000	1245						150		150		100		400	20645	N	N	N	_N_
The First RP																			
Indianapolis, IN	45425		190	1013	1556	346	506	4450	1411			2220		11692	57117	N	Υ	Υ	_N_
Westminster Presbyterian																			
Muncie, IN	69490	240000	430	1500	1560	1350	1000	3500	150	400	200		840	10730	320220	Y	Υ	Υ	N
Chur. of the Good Shepherd																			
Valparaiso, IN (1979)	40689	3213	210	420	480	1640	281	1590	100	470	103	3720	4620	13634	57536	N	Y	Y	_N_
Tyrone Covenant Presby.																			
Fenton, MI	104918	36797	253	1500	750	1952	75 <u>0</u>	2750	110	1800		24602	7994	42461	184176	N	Υ	_ Y	_N_
Christ Church																			
Grand Rapids, MI	66225	25332	750	2500	1500	2000	1000	650	250	1300		9500	7750	27200	118757	N	_ Y	Υ	N
Church of the Covenant																			
Cincinnati, OH	49890	3440			150		770	853		523		6980	865	10091	63421	N	Υ	Υ	_Y
TOTAL	395637	310027	1833	6933	5996	7288	4307	13943	2021	4643	303	47122	22069	116208	821872				

ά				
7	ı	١	ı	,

MEMBERSHIP GREAT PLAINS	Communicant Members Covenant	Children	Number of Families	Elders	Deacons	Trustees	Adult Baptisms	Infant Baptisms	Professions of Faith	Reaffirmation	Letter TOTAL INCREASE	Letter of Dismissal	Death	Ordination Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
Reformed Presbyterian Dodge, ND	21	13	10	2			-	1			4 4				1	35	15	7		
Reformed Presbyterian Underwood, ND	66	4		_5	4		1	2	10		1 11		'		!_	55	<u>15</u> 20	<i>'</i> 8		25
Reformed Presbyterian									10_						•			0	50	
Lemmon, SD		_ 25	40	3	_		2	3	8_	4	12	<u> </u>	_1_		1	70	25	10	40	30
TOTAL	163	42	85	10	4		3	6	18	4_	5 27	L	2		2	160	60	27	104	55
ILLIANA																				
Westminster Presbyterian Alton, IL	49	26	31	_3		2	1	6	1_	3	4	1			1	60	19	10	57	20
Reformed Presbyterian Belleville, IL (M)							2									28		10	26	
Evangelical Presbyterian Carbondale, IL	56	8	22	2		2	1	3	3	7	2 12	6			6	70		21	40	
Grandcote RP Coulterville, IL	214	37	136	6		6	3		5	1	6	2	1		2 5	96	33	15	81	96
Reformed Presbyterian					· · ·								<u>-</u> _							
Cutler, IL Bethel RP	126	22	95	3_	1_		4_	5	4	5	10	4	5	1	10	85	_25	17	75	45
Sparta, IL	150	26	80	5		7		3	9		9	6	8		14	110	40	15	90	50
Concord Presbyterian Waterloo, IL	59	6	33	2	1	2						1		2	2 2	62		12	40	50
Covenant of Grace Fel. (M) West Frankfort, IL	14	4	7					1						4	. 4	30		5	10	20
Westminster Presbyterian Vincennes, IN	44	18	26	3	2			3	_5		5	_ 1			1	43	18	14		22

	,	

FINANCES	General Operating Receipts	Capital Improvement Receipts	сл	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbylery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
GREAT PLAINS																			
Reformed Presbyterian Dodge, ND	18529	3121		5	25	25_	110	906	50	71				1192	22842	Y	N	N	N
Reformed Presbyterian Underwood, ND	23671				300		55	4225		20	100	104		4804	28475	ΥΥ	N	Υ	N
Reformed Presbyterian Lemmon, SD	19000			70	538	88	702	1076	64					2537	21537	Y	N	N	N
TOTAL	61200	3121		75	863	113	867	6207	114	91	100	104		<u>8533</u>	72854				
ILLIANA																			
Westminster Presbyterian Alton, IL	27319	9311	60	292	480	325_	544	810	50	1105		60		3726	40356	N	Y	Υ	N
Reformed Presbyterian (M) Belleville, IL	89774		30	60_	60	30_	60	860						1100	10077	N	N	N	N
Evangelical Presbyterian Carbondale, IL	22464	7000			60	120_	240	300	60	650		10		1440	30904	N	N	Υ	N
Grandcote RP Coulterville, IL	30147	10778		2137	3086	843	908	4629	200	1860	1089	1363	1540	17655	58580	Y	<u>Y</u>	Υ	N
Reformed Presbyterian Cutler, IL	27686	30109	300	1600	1720	432_	1285	4641	112	1725	323	150		12289	70084	Y	Y	Y	Υ
Bethel RP Sparta, IL	16700_	13267	309	854	529	615	3205	9506	432	3450	1996			19459	49427	Υ	Y	Υ	Υ
Concord Presbyterian Waterloo, IL	9497	12615	30	263	298	68	495	415	89	1165		440		9956	32068	N	N	N	N
Cove. of Grace Fellow. (M) West Frankfort, IL	10319_	507					130	209						339	11165	N	N	N	N
Westminster Presbyterian Vincennes, IN	20745	2200			159		218	307	39	340				1063	24008	Y	Ŋ	N	N

MEMBERSHIP	Communicant Members	Covenant Children	Number of Families	Elders	Deacons	Trustees	Adult Baptisms	Infant Baptisms	Professions of Faith	Reaffirmation	Transfer of Letter	TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
Reformed Presbyterian (M)		•								_									40		00	4.0
Owensboro, KY	24	6						2		7		1 8						27_	19	14	22	18
TOTAL	736	153	441	24	4_	19	11	23	27	24	نـــــن	3 64	20	14		9	43	611	154	133	468	321
MIDWESTERN																						
Westminster Presbyterian										_					•		_					
Elgin, IL	119	72	65	3_	4_			5	6	6	2	2 14	5				5	163	71	36	110	<u>100</u>
Hanna City RP	~		-00	_		_								4				450	7.5	0.5	404	4.40
Hanna City, IL	147	23	62	6		3	1	3	1_			1		_1_			2	150	75	25	131	140
Limestone RP Hanna City, IL	28	6	15	4		2								1			1	40		10	25	21
Bible Presbyterian																	Ī					
Walker, IA	58	22	19	4			1	3	4	2		6	4				4	60	50	50	50	
Christ's Church (M)																						
Topeka, KS	14	11	8	2						2		2						30	15	12	25	
Westminster Presbyterian																						
Chesterfield, MO	177	100	99	7	_ 7		1	1	7	17		24	13		7		20	261	82		200	
Hazelwood RP																	1					
Hazelwood, MO	135	69	79	5	8			5		12		12	2	<u> </u>	1	4	8	125	50	10	50	87
Bethel Presbyterian								_	_	_			_				_					
Oakville, MO	52	27	30	1_				2	6	2		1 9	2	1			3	77		18	55	110
Benton Park Fellowship	40	4.0	40			_											_	0.5		40	47	
St. Louis, MO (M)	19	19	12	!_		3_		8			;	5 6	4			1	5	35		18	17	
Covenant Presbyterian	40.4	100	075	10	4.5		^	44	4	22		7 00	0	0	0	4.4	ا ہ	200	101	70	000	224
St. Louis, MO Grace & Peace Fellowship	484	198	275	13	_15			11	4	22		7 33	8	3_	2	11	24	392_	104	70	289	224
St. Louis, MO	157	54	47	5	4		2	13				21	12			3	15	225		125	50	40
Korean Presbyterian	131	54	41	J.	4			13				_4!	12			<u> </u>	12	225		143	<u> </u>	40
St. Louis, MO	50	20	29	3	5	2	3	1		5		27						35		7	15	
<u> </u>	- 00							_ •				لئــــ										

FINANCES	General Operating Receipts	Capital Improvement Receipts	СП	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
Reformed Presbyterian (M)						405													
Owensboro, KY TOTAL	22322 196176	2185 87972	729	5206	402 6794	195 2628	415 7500	1915 23592	982	440 10735	60 3468	1985 4008	520 2060	5932	30439	N	<u>N</u>	Y	N
TOTAL	190170	6/9/2	129	3200	0/94	2028	/500	23592	982	10/35	3408	4008	2060	72959	357108				
MIDWESTERN																			
Westminster Presbyterian																	.,		
Elgin, IL	61716	_23195_	180	1619	6756	698	970	7990	370	868	7565	3253		30299	115210	N	Y	Y	<u>Y</u>
Hanna City RP Hanna City, IL	25595	1696		291	1197			1901	336	710	490	3689	2848	11464	38755	N	N	N.	N
Limestone RP	20090	1090		291	1197			1901	330	710	490	3009	2040	11404	36733	- IN	- IN	IN	
Hanna City, IL	17000	12000			250		100	200		240	100	1330	1675	3895	32895	N	γ	Υ	Υ
Cono Bible Presby.	17000	12000_			200		100				100	1000	1010	0000	02000				
Walker, IA	17817		75	115	530	54	86	1360	115	26	2223			4584	22401	Υ	Υ	Υ	Υ
Christ's Church (M)																			
Topeka, KS	8766	110					100	425				707		1232	10108	N	N	N	N
Westminster RP																			
Chesterfield, MO	121333	83384	660	1560	4081	680	5248	6935	180	180	4265	450		24239	228956	N	N	Υ	N
Hazelwood RP																			
St. Louis, MO	51104	1813		915	1913		1915	3313	180	60	1497	2917	840	13550	66467	Y	Υ	Y	<u>Y</u>
Bethel Presbyterian	32336	7740	05	65	963		302	899				104		0000	40450	M	k)		N.
Oakville, MO Benton Park Fellowship	32336	7749	35	65	963		302	899				104		2368_	42453	IN	Ŋ		N_
St. Louis, MO (M)	18252										54			54	18306	N	N	Y	Ν
Covenant Presbyterian	10202											~~~			10000			•	
St. Louis, MO	141497	11083	373	6104	27836	1042	8235	22940		7151	7649	20362	5249	106905	259485	Υ	Υ	Υ	N
Grace and Peace Fellowship																			
St. Louis, MO	55363	3036	_		2997	1049		2700	230_	330	4500	17449		29255_	87654	Y	Υ	Υ	N_
Korean Presbyterian																			
St. Louis, MO	14918	4540	50	70	70		100	100	60	60			606	1116	20574	Y	N	N	N

MEMBERSHIP	Communicant Members Covenant	Children Number of	ຸທ	Elders	Deacons	Trustees Adult	Baptisms Infant	Baptisms	Professions of Faith	Reaffirmation	Iransfer of Letter	TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
Murphy-Blair Community Ch. St. Louis, MO	38	12	27	3	3			3	4			4	1				1	50		25		
Olive Branch Presbyterian		_ بے						~										30		20		
St. Louis, MO (1979)	29	2	16_	3			1	1										45	10	10	25	62
Franklin RP (M)																						
Union, MO	29	10	13	1_				1										55		12	50	
Fellowship of the Lamb	00	44	20	_	_			10			10	10					10	75		70	20	
University City, MO Bible Presbyterian	63	41	39	3	6			IU			10	10					-10	/5		70	30	
Merrill, WI	69	31	44	3	4	4		3	1					1			1	72	22	16	41	40
TOTAL	1668	717	879	67	56	14	11	70	33	68	27	149	52	8	10	19	99	1890	539		1163	824
NEW JERSEY																						
Calvary Presbyterian Brick, NJ	65	33	34	2	1	2	2	6	6	3	5	14	2	1			3	85	40	18	60	39
Evangelical Presbyterian																						
Camden, NJ	75	13	_42	8_	4			2	4	_		4						82	34	14	_ 75	95
Covenant Presbyterian				_	_	_			-00					_				0.40				
Cherry Hill, NJ	306	42	118		6	8		3	20	4		24	10	_2			12	248	115	18	140	11/
Seaside Bible Church Seaside Heights, NJ	30		15			3_												35	12	12	12	
Evangelical Presbyterian				_				i	_			_ [_ [
Trenton, NJ	<u>55</u>	15	31_	2	3		1		5	1	3	9		2			_2	62	_20	15	40	
Ventnor Presbyterian Ventnor, NJ	47	39	34	4	4	3			2		4	3						35	20	15	19	
Evangelical Presbyterian	4/	<u>ა</u> ყ				<u> </u>						<u> </u>								10	19	
Williamstown, NJ	32	14	20	1	1	1		ļ						1			1	45	12	6	39	71
TOTAL	610	156	294	21	16	17	3	11	37	8	9	44	12	6			18	592	253	98	385	322

FINANCES	General Operating Receipts	Capital Improvement Receipts	сл	Covenant College	Covenant Seminary	Board of Home MinIstries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
Murphy-Blair Community Ch.																			
St. Louis, MO (M)	21985		300			175		200		75	1888	873	200	3636	25621	N	N	N	N
Olive Branch Presbyterian	40405			•••															
St. Louis, MO (1979) Franklin RP (M)	13165	1414		320	750		240	200		15				1 <u>525</u>	16104	N	N	<u>N</u> _	<u>N</u>
Union. MO	20682		25		15	240	380	240		400	000	075	000						
Fellowship of the Lamb	20002		25		15	240	380	240		120	360	275	228	1884	22566	N	N	N	<u>Y</u>
University City, MO	22000					300				230	1254	1334	1000	4118	26118	N	Υ	~	N
Bible Presbyterian										200	1204	1004	1000	3,110	20110				
Merrill, WI	21076	11268		159	481		223	2505	100	245	100	665	2188	6666	39010	N	N	Υ	N
TOTAL	664605	161288	1662	11218	47839	4238	17899	51908	8722	3084	31975	53408		2467901					
NEW JERSEY Calvary Presbyterian	<u>.</u> .																		
Bricktown, NJ	25579	1725			460	450	561	1680	100	100		802		4153	31457	Y	Y	¥	Υ
Evangelical Presbyterian								,000						7.99	51701		_ <u></u>	•	<u></u>
Camden, NJ	36328		720	923	1316	1578	1157	7047	123	193	228	3608	2084	18 <u>977</u>	55305	Υ	Υ	Υ	Υ
Covenant Presbyterian																-			
Cherry Hill, NJ	78614	4200	1500	1500	1500	2000	2000	13000	400	650	1200	12250		36000	118814	ΥΥ	Υ	Υ	Y_
Seaside Bible Church																			
Seaside Heights, NJ	13377	3069					50	324				26		400	16846	ΥΥ	Υ	N	<u>N</u>
Evangelical Presbyterian																			
Trenton, NJ	28429	104509	60		180	181		1517	55	50		155	327	<u> 2525</u>	135463	N	Υ	<u>Y</u>	<u>N</u>
Ventnor Presbyterian																			
Ventnor, NJ	16072		240	195	60	130	279	910	60		80	426	765	3145	19217	Y	Υ	<u>Y</u>	Y
Evangelical Presbyterian	14216			75	75	100	5 0	725			75		200	1.400	15616	v	v	V	v
Williamstown, NJ TOTALS		113503	2520	75 2693	75 3591	100 4439	50 4097	25203	738	993	1583	17267	300 3476	1400 66600	15616 392718	Y	Y	Y	Υ
TOTALS	212013	113303	2320	2093	3391	7738	4087	23203	/ 36	<u> </u>	1383	11201	34/0	00000	382/16				

MEMBERSHIP	Communicant Members Covenant	Children	Families	Elders	Deacons	Trustees Adult	Baptisms Infant Baptisms	Professions of Faith	Reaffirmation Transfer of	Letter TOTAL INCREA		Letter of Dismissal	Death	Ordination Dropped from Rolf	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
NORTHEAST																				
Presbyterian Church								1			т				1					
Coventry, CT	71	28	33	4	3			6		4 10						100	30	15	70	100
Presbyterian Church																				
Manchester, CT	52	18	34	3	1_	4	2 2	3_	6	9	1_	3		2	5	65	12	5	_53	<u>65</u>
Hope RP				_	_	_	_	_				_			_					
Ballston Spa, NY	72	40	46	3_	2	2	5	7		7 14	4	6			6	108	30	20	_75_	
Reformed Presbyterian	79	00	45	4	_	0	4			0			_		_		00	4.5		50
Duanesburg, NY Covenant Presbyterian	79	38	45	4	2_	2		8		8			2_		2		20	15	_55	<u>50</u>
Johnstown, NY	36	2	26	2		1		1		1 2		4	4		5	48			26	
Westminster Presbyterian										_ 1 _ 2	+-					40			20	
Newburgh, NY	117	30	85	6	4		5	21		21		6	4		10	90	18	14	56	75
Cove. of Grace Fel.								-			+							1.7		- 10
Vestal, NY	33	10	14	2	1		1	į	1	_2 3		2		2	4	50		8	40	35
Vestal, NY TOTAL	460	166	283	24	13	9	2 14	46	7	14 67		21	7	4	32	461	110	77		325
PACIFIC NORTHWEST										··	,				, -					
Glenmore RP				_	_						1	_			_			00		00
Calgary, Alberta	67	39	29	3_	5		4	1		6 7	-	6]	_7	100	40	20	_30	60
Crestwood RP (M)	00	40	00			5	1	9		9	1		4		4	60			25	
Edmonton, Alberta	68	16	_ 26			5		9		9	+		!			00				
Cov. Commun. Presby. Regina, Saskatchewan	15	6	8				1	ĺ						2	2	30		7	14	
Faith RP (M)	13		0								+								17	
Vancouver, BC	28	19	19				3	1	2	3	İ					55	25	19	27	25
Alderwood Presby. (1978)								<u>'</u>			†				1					
Alderwood Manor, WA	40		25	3	5			1												
								,												

FINANCES	General Operating Receipts	Capital Improvement Receipts	CII	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
NORTHEAST																			
Presby. Church of Coventry																			—
Coventry, CT	30086		700	420	360		209	844	_	40	57	770		3400	33486	N	N	Υ	N
Presby. Ch. of Manchester																			
Manchester, CT	25850		125	25	25	25	167	969	50	25		710	250	2371	28221	<u>Y</u>	_ Y	Y	N
Hope Church																			
Ballston Spa, NY	38542	3275	386		251		309	390	140	50		659	612	2797	44614	Υ	_N	Υ	N
Reformed Presbyterian																			
Duanesburg, NY	38578	17113	120	273	273	295	791	3576				72	454	5854	61546	Y	Y	_ Y	Υ
Covenant Presbyterian																			
Johnstown, NY	14250			25		228	147	648	75	70		727	391	2311	16561	Υ	N	N	N
Westminster Presbyterian																			
Newburgh, NY	47821		300	500	900	200	250	680	100	50		2470	1300	6750	54571	N	Υ	Υ	N
Cove. of Grace Fel.																			
Vestal, NY (M)	15036	300	180			300	240	300	60	120				1200	16536	N	Υ	Υ	<u>N</u>
TOTALS	210163	20688	1811	1243	1809	1048	2113	7407	425	355	57	5408	3007	24683	255535				
PACIFIC NORTHWEST																			
Glenmore RP																			
Calgary, Alberta	32312	29306			1922		877	3624	240	300		5280	780	13023	74642	N	Y	Y	<u>Y</u>
Crestwood RP																			
Edmonton, Alberta	31140						79	2732	75	175		2444		5505	36645	Y	N	<u>Y</u>	<u> </u>
Covenant Community Pres.																			
Regina, Saskatchewan	18872						25					8609		8634	27506	N	N	N	Y
Faith RP (M)																			
Vancouver, BC	25340		104	378	395	150	273	1300	39	500		11400		14934	40274	N	N	Υ	Υ_
Alderwood Presby. (1978)																			
Alderwood Manor, WA	21380	57 <u>53</u>					375	718	_			1,31		1224	28357	N	N	N	N

MEMBERSHIP	Conmunicant Members Covenant	Children Number of	Families	Elders	Deacons	Trustees Adult Bootings	Daptisms Baptisms	Professions of Faith	Reaffirmation	Letter	TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
First RP												l _				. 1					
Bellingham, WA	49	9	34	3_			2	1		1_	2	5	1_			_6	49	21	8	<u>25</u>	20
Westminster Evan. Presby.	222	90	160	7	7	7		9	4		10	7	5			10	150	45	45	110	100
Everett, WA	233	89	160	/			4	9			10	1				13	150	<u>45</u>	<u> 15</u>	110	120
Covenant Presbyterian Issaguah, WA	81	28	40	4	3		3 5	10		8	18						72		32	48	
Lake Stevens RP (M)			- 10				<u> </u>								-	$\overline{}$				٦,	
Lake Stevens, WA	27	20	14				4	1 1	7	4	12						55	25	25	40	95
Liberty Bay Pres.																					
Poulsbo, WA	56	26	23	4	4		4 11	10	7	3	20		1			_1	86	25			
First Evangelical Presby.																					
Seattle, WA	137	43	88	5	4			1_		2	3	9	3			12	127	66	<u>_65</u>	65	130
Highline RP																					
Seattle, WA	62	20	27	20	2		1 3	4	4_	3_	11	2				_2	99	42	<u>_55</u>	80	95
Faith Presbyterian				_	_			_													
Tacoma, WA	77 940	14	47	3_	3_		1 2	39	4		10	1 <u>0</u>	4			15	67	32	25	40	
TOTAL	940	329	540	52	33	12	11 40	39	25	23	87	39	15		5	59	942	321	263	500	571
PHILADELPHIA																					
Lehigh Valley Presby.																					
Allentown, PA (M)			14_				1_										35	33	<u> 10 </u>		
Reformed Presbyterian	407	00	107	^		_									_	_	454				
Boothwyn, PA Covenant Presbyterian	187	82	137	6_		5	2						1		6	_7	151	40	50	106	100
Glen Mills, PA	83	18	43	2	3	1	1	9	1		10	1	1		3	5	63	25	12	40	45
New Covenant Fellowship			- 10		,	' -		<u> </u>			<u>' </u>								12		7.5
Harrisburg, PA	99	53	45	7	7		4 4	7	14		21	4			2	6	130		29	91	55
Beechwood RP																					
Havertown, PA	49	19	19	1		1						2				_2	27	17	9	18	65

FINANCES	General Operating Receipts	Capital Improvement Receipts	СП	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbylerian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS		Pension Plan	Hospitalization	Social Security
First RP																			
Bellingham, WA	19030	137			135	69	231	645		110		127		1117	20284	Ŋ	N	N	N
Westminster Evan. Presby.																			
Everett, WA	50895			1389	1833	438	226	7024	300	300	480	1314	2124	15428	66323	N	Y	Y	Υ
Covenant Presbyterian	07505				404	007	077	407	440	0000		405	4505		40054			.,	.,
Issaquah, WA Lake Stevens RPC (M)	37535				491	227	277	187	112	3322		195	1505		43851	<u>Y</u>	N	_ <u> </u>	<u>Y</u>
Lake Stevens, WA	23000						120	152		30		160		460	23460	N	N	N	N
Liberty Bay Pres.																			
Poulsbo, WA (M)	37726	7830			_230		190	_	75	100				<u>5</u> 95	46151	N	N	N	N
First Evangelical Presby.																			
Seattle, WA	58687	3941	55	1350	2413	143	1909	11356	585	6980	1233	8527	5850	40402	103030	N	Y	Y	Y
Highline RP																			
Seattle, WA	41725		71	308	542	181	395	1380	72	126		1512	524	5111	46836	N	N	_ <u>N</u>	N
Faith Evangelical Presby.																			
Tacoma, WA	35500			530	1380	305	323	5532	180	3942		444		12636		N	N	Y	Υ_
TOTALS	422595	47431	300	3955	9660	1401	5291	34974	1656	14037	1713	41342	10439	124960	605495				

PHILADELPHIA

Lehigh Valley Pres. (M)																			
Allentown, PA	16000						240	240						480	16480	Ν	N	N	N
Reformed Presbyterian								_											
Boothwyn, PA	42000	3600	700	_ 42	3634	2500	192	6771	200	3710	4205	7360	340	29654	75254	N	Υ	N	. N
Covenant Presby., Concord									-										
Glen Mills, PA	3 <u>045</u> 5	2439	210	620	446	270	729	6241	115	979	480	1110		11200	44055	Υ	Υ	Υ	N
New Covenant Fellowship				-	-	_													
Harrisburg, PA	38675						240	2340		4447		6014	600	13641	52315	N	N	Υ	N
Beechwood RP																			
Havertown, PA	13942		60	190	145	209	275	2226	45			851	97	4098	18040	N	Υ	Ν	Υ

Westminster Presbyterian Lancaster, PA 299 103 171 12 12		MEMBERSHIP	Communicant Members	Coveriant Children Number of Families	Fiders		Deacons	Trustees Adult	Baptisms Infant Baptisms	Professions of Faith	Reaffirmation Transfer of	Letter TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped nom Roll TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
Reformed Presbyterian King of Prussia, PA 30 18 19 1 1 2 2 2 3 3 3 40 7 15 Westminster Presbyterian Lancaster, PA 299 103 171 12 12 4 10 10 8 2 1 11 334 101 28 198 Lansdale Presbyterian Lansdale, PA 195 77 86 6 7 4 11 19 19 1 1 1 180 50 25 100 Evangelical Presbyterian Levittown, PA 150 37 75 5 5 2 2 4 5 9 3 2 5 10 180 100 50 160 Calvary Presbyterian Media, PA 117 20 85 7 3 5 4 6 9 9 9 1 1 1 75 35 25 55 Christ RP Oreland, PA 112 46 58 6 5 1 4 5 9 33 1 5 9 48 100 50 54 85 Third RP Philadelphia, PA 182 43 112 7 3 7 4 3 9 1 10 1 1 2 125 40 18 75 Fifth RP Philadelphia, PA (1979) 48 1 1 1 4 1 2 125 40 18 75 Faith RP Quakertown Presby. Quakertown Presby. Quakertown Presby. Quakertown Presby. Quakertown Presby. Quarryville, PA 129 40 42 6 5 2 3 3 1 7 3 3 3 133 99 55 170 Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 3 1 12 12 1 15 16 60 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 4 2 2 11 13 72 33 19 45			24	6	15				3	1	4	5					46		16	34	
King of Prussia, PA 30 18 19 1 1 2 2 3 3 40 7 15		Reformed Presbyterian								<u> </u>		<u> </u>									
Lancaster, PA 299 103 171 12 12		King of Prussia, PA	30	18	19	1_			1	2		2				3 3	40		7_	15	25
Eansdale Presbyterian Lansdale, PA Evangelical Presbyterian Levitlown, PA 150 37 75 5 5 2 2 2 4 5 9 3 2 5 10 180 100 50 160 Calvary Presbyterian Media, PA Calvary Presbyterian Media, PA Christ RP Oreland, PA Third RP Philadelphia, PA Philadelphia, PA Calvary Presbyterian Media, PA Third RP Philadelphia, PA Third RP Philadelphia, PA Calvary Presbyterian Quakertown PA Media, PA Third RP Philadelphia, PA Third RP Third RP Philadelphia, PA Third RP Philadelphia, PA Third RP Third RP Philadelphia, PA Third RP Third RP Philadelphia, PA Third RP Thi		Westminster Presbyterian	299	103 1	71	12	12		4		10	10	8	2		1 11	334	101	28	198	103
Evangelical Presbyterian Levittown, PA 150 37 75 5 5 2 2 2 4 5 9 3 2 5 10 180 100 50 160 Calvary Presbyterian Media, PA 117 20 85 7 3 5 4 6 9 9 1 1 1 75 35 25 55 Christ RP Oreland, PA 112 46 58 6 5 1 4 5 9 33 1 5 9 48 100 50 54 85 Third RP Philadelphia, PA Philadelphia, PA Philadelphia, PA Philadelphia, PA (1979) Quakertown Presby. Quakertown, PA (M) Raith RP Quarryville, PA Quarryville, PA 129 40 42 6 5 2 3 3 1 7 3 3 3 133 99 55 170 Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 3 1 12 12 12 1 15 16 60 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 2 4 2 11 13 72 33 19 45		Lansdale Presbyterian																			
Levittown, PA		Lansdale, PA	195	77	36	6_	7	4	<u> 11</u>	19		19		1_		1	180	_50_	25_	100	120
Calvary Presbyterian Media, PA 117 20 85 7 3 5 4 6 9 9 1 1 75 35 25 55 Christ RP Oreland, PA 112 46 58 6 5 1 4 5 9 33 1 5 9 48 100 50 54 85 Third RP Philadelphia, PA Philadelphia Phi	_	Evangelical Presbyterian	150	37	75	5	5		2 2	4	5	9	3	2		5 10	180	100	50	160	
Media, PA 117 20 85 7 3 5 4 6 9 9 1 1 75 35 25 55 Christ RP Oreland, PA 112 46 58 6 5 1 4 5 9 33 1 5 948 100 50 54 85 Third RP Philadelphia, PA 182 43 112 7 3 7 4 3 9 1 10 1 1 2 125 40 18 75 Fifth RP Philadelphia, PA (1979) 48 1 1 4 1 1 2 125 40 18 75 Fifth RP Philadelphia, PA (1979) 48 1 1 4 1 <t< td=""><td>94</td><td>Calvary Presbyterian</td><td>100</td><td></td><td><u> </u></td><td></td><td></td><td></td><td></td><td>· · · · · ·</td><td></td><td></td><td></td><td>=</td><td>-</td><td><u> </u></td><td></td><td></td><td></td><td>100</td><td></td></t<>	94	Calvary Presbyterian	100		<u> </u>					· · · · · ·				=	-	<u> </u>				100	
Oreland, PA 112 46 58 6 5 1 4 5 9 33 1 5 9 48 100 50 54 85 Third RP Philadelphia, PA 182 43 112 7 3 7 4 3 9 1 10 1 1 2 125 40 18 75 Fifth RP Philadelphia, PA (1979) 48 1 1 4 4 4 4 4 4 16 18 Quakertown Presby. Quakertown, PA (M) 8 5 13 8 45 15 8 45 15 8 30 Faith RP Quarryville, PA 129 40 42 6 5 2 3 3 1 3 3 133 99 55 170 Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 12 1 15 16 60 40		Media, PA	117	20	35	7	3	.5	4 6	9		9	1			1	75	35	25	55	45
Third RP Philadelphia, PA 182 43 112 7 3 7 4 3 9 1 10 1 1 2 125 40 18 75 Fifth RP Philadelphia, PA (1979) 48 1 1 4		Christ RP											ĺ								
Philadelphia, PA 182 43 112 7 3 7 4 3 9 1 10 1 1 2 125 40 18 75 Fifth RP Philadelphia, PA (1979) 48 1 1 4 1 1 4 16 18 Quakertown, PA (M) 8 5 13 8 45 15 8 30 Faith RP Quarryville, PA Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 7 3 3 133 99 55 170 Calvary Presbyterian West Chester, PA 49 20 30 3 1 3 1 1 1 1 1 5 6 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 2 2 4 2 11 13 72 33 19 45		Oreland, PA	112	46	58	6	5		1	4	5_	9	33	1_	5_	9 48	100	<u>50</u>	54	<u>85</u>	65
Philadelphia, PA (1979) 48 1 1 4 16 18 Quakertown Presby. Quakertown, PA (M) 8 5 13 8 45 15 8 30 Faith RP Quarryville, PA 129 40 42 6 5 2 3 3 1 7 3 3 133 99 55 170 Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 12 1 15 16 60 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 2 4 2 11 13 72 33 19 45			182	43 1	12	7	3	7	4 3	9		1 10	1	1		2	125	40	18	75	125
Quakertown Presby. Quakertown, PA (M) 8 5 13 8 45 15 8 30 Faith RP Quarryville, PA 129 40 42 6 5 2 3 3 1 7 3 3 133 99 55 170 Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 12 1 15 16 60 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 4 2 11 13 72 33 19 45																					
Quakertown, PA (M) 8 5 13 8 45 15 8 30 Faith RP Quarryville, PA Quarryville, PA Calvary Presbyterian Warminster, PA 49 129 40 42 6 5 2 3 3 1 7 3 3 133 99 55 170 Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 12 1 15 16 60 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 4 2 11 13 72 33 19 45		Philadelphia, PA (1979)	48			_1_	_1_	4					ļ				16_			<u> 18</u>	
Faith RP Quarryville, PA 129 40 42 6 5 2 3 3 1 7 3 3 133 99 55 170 Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 12 1 15 16 60 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 4 2 11 13 72 33 19 45		Quakertown Presby. Quakertown PA (M)	8	5	13						8						45	15	8	30	
Calvary Presbyterian Warminster, PA 49 20 30 3 1 3 1 12 1 15 16 60 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 4 2 11 13 72 33 19 45		Faith RP		<u>_</u>																	
Warminster, PA 49 20 30 3 1 12 1 15 16 60 40 10 45 Reformed Presbyterian West Chester, PA 87 16 43 3 5 2 2 2 4 2 11 13 72 33 19 45			129	40	42	6		5	2	3	3	1 7	3			3	133	99	55_	170	120
Reformed Presbyterian West Chester, PA		Calvary Presbyterian																			
West Chester, PA 87 16 43 3 5 2 2 2 4 2 11 13 72 33 19 45		Warminster, PA	49	20 ;	30	_3_	1_		<u>3</u> 1			12			1_	<u> 15 16</u>	60	40	_10_	<u>45</u>	
			0.7	4.0	40	•	-		_		0			^		11 10	70	20	10	4.E	01
		West Chester, PA Calvary Presbyterian	87	10 4	+3	<u> </u>	5			1 2		4			•••	11 13	12		19	45	
Willow Grove, PA 494 281 215 12 9 12 1 6 5 8 1 14 10 2 1 13 270 85 50 190			494	281 2	15	12	9	12	1 6	5	8	1 14	10	2	1	13	270	85	50	190	110
TOTAL 2342 884 1222 85 68 44 19 49 74 60 3 141 66 13 7 55 141 2082 763 475 1475		TOTAL													7	55 141					999

FINANCES	General Operating Receipts	Capital Improvement Receipts	CII	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbylerian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Hension right	nospitalization	Social Security
Church of the Servant Hershey, PA (M)	21168							216		216				432	21600	N	N	~	N
Reformed Presbyterian	21100							210		210				432	21000		- 14		
King of Prussia, PA	16600	1													16600	N	N	Υ	Υ
Westminster Presbyterian															10000			·	
Lancaster, PA	78716	43979		1800	3000	10828	7898	26583	450	4570	1100	15458	1800	73487	196182	N	Υ	Υ	N
Lansdale Presbyterian								·											
Lansdale, PA	56301		500	600	900	1000	600	7000	200	2970	2000	8849	1913	26632	82933	N	Υ	Y	Y_
Evangelical Presbyterian																			
Levittown, PA	54265	13250	550	850	3510	1655	1600	10368	225	100		3750	1260	23868	91383	Y	Y	Y	Y_
Calvary Presbyterian																			
Media, PA	34409			420	335	340	567	5140	25	25	280	2294	720	10146	44555	Y	Y	Y	Y
Christ RP																			
Oreland, PA	35263				165	186	465	1810_		341	464	1984		4191	39454	N	Y	Y	N
Third RP	00000	0000													50000		.,		.,
Philadelphia, PA Fifth RP	38000	8000	-	300	300		210	3000		560	600	800	250	6020	52020	. N	Y	Y	Υ
Philadelphia, PA (1979)	8174					100		1485	75	25			465	2150	10324	NI.	N	N.	N
Quakertown Presbyterian (M								1403					403	2150	10324			- IN	
Quakertown, PA	, 18332						16					118		134	18466	N	٧	v	Υ
Faith BP	10002						10			·····	-	110			10400				
Quarryville, PA	55387	162635		3015	2762	424	1380	11438	800	2132	777	5431	1112	29271	247293	Υ	Υ	Υ	N
Calvary Presbyterian																			
Warminster, PA	42000	3554						576	15		300			891	46445	N	N	Ν	N
Reformed Presbyterian											_								
West Chester, PA	26700	l				1500		2318	25	525		2730	14570	21688	48368	Y	Υ	Υ	Y_
Calvary_Presbyterian																			
Willow Grove, PA	165200		3600	2700	2000	600	2400	16500		2400	4980	7280	540		208200	Y	Ŋ	N	N
TOTALS	791587	237418	5620	10537	17197	19612	16812	104252	2175	23000	15186	64129	23667	300963	1329967				

	-	-
١	•	٠
4	2	c
ς	2	١

MEMBERSHIP	Communicant Members Covenant	Children	Families	Elders	Deacons	Trustees Adult	Baptisms Infant Baptisms	Professions of Faith	Reaffirmation	I tansier of Letter TOTAL INCREASE	Letter of Dismissal	Death	Ordination Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
PITTSBURGH																			
Faith Presbyterian (M) Oakland, MD	9	8	6			3	1								14	8	6	10	
The Trinity Presby. Columbus, OH	28	4	16	2	3										14	6	6	22	30
Immanuel Presbyterian Poland, OH	126		71	4	4	3	1	4		1 5	8	1	16	25	59	15	5		
Robinwood RP Youngstown, OH Chapel RP	. 75	11	41	4	3			4	3	7	20	1		21	65	20	10	60	95
Beaver, PA	83	26	42	4	4	2	1 3	88		8	4	2		6	68		13	30	<u>65</u>
Christ Presbyterian Beaver Falls, PA	84	35	49	3	5	3	3	4	10	14	8			8	90	40	25	65	100
Greene Valley Presby. Carmichaels, PA Darlington RP	434			15	9		5 10	21		11 32		13	6	19	293	12		163	217
Darlington RP Darlington, PA View Crest RP	98	16	44	4		5	4 2	4		4					55	10		35	<u>35</u>
Eighty Four, PA	35	11	19	3			1	1	2	3			1 3	4	45	30	20	45	<u>78</u>
Bible Presbyterian Enon Valley, PA	105	15	60	6		1	1					1	1	2	65	12	7	52	49
Rocky Springs RP Harrisville, PA	51	27	24	4								1		1	65	32	14	45	24
Fairview RP Industry, PA	107	43	60	4		6	1 6	9	2 -	4 15	2	1_	1	4	92	25	9	75	120
Reformed Presbyterian Kittaning, PA	76	20	46	4	2		2	6	2	3 11	2			2	50	10	4	20	50
Maranatha RP Murrysville, PA	77	57	39	5	3	·	4 4		17	17	9			9	98	39	10	57	67

_		_		_	
FI	IN	Δ	N	C	ES
		_		_	

General Operating Receipts	Capital Improvement Receipts	C71	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
-------------------------------	---------------------------------	-----	------------------	-------------------	-----------------------------	-----------------------------------	--------------------------------	---------------	------------	----------------------------	--	-----------------------------	------------------------------	----------------	----------------	--------------	-----------------	-----------------

PITTSBURGH

= · · · · · · · · · · · · · · · · · · ·																			
Faith Presbyterian (M)																			
Oakland, MD	7748	1786			95		. 37	73		50		1912	15	2182	11716	N	_ <u>N</u>	N	<u> N</u>
The Trinity Presby.																			.,
Columbus, OH	13444							561	28					589	14033	N.	Y _	N	<u>Y</u> _
Immanuel Presbyterian	00000			0.5	05	-00	00	4500	00	00		000	000	2040	00040			v	
Poland, OH Robinwood RP	33200			65	65	60	60	1500	30	60		300	900	3040	36240	Ŋ	- iv	Υ	_ <u>N</u> _
	00045		0.4	40	400		0.5	4005				004		0050	05500		v		.,
Youngstown, OH	23345_	_	21	18	100	53	35	1035	50	50		891		2253	25598	Y		<u>Y</u>	<u></u>
Chapel RP Beaver, PA	16798	2827					135	283				680	198	1356	20981	V	v	Υ	v
Christ Presbyterian	16798	2021		_			133	283		60		080	198	1330	20981			<u> </u>	
Beaver Falls, PA	29446	1110		324	674	180	640	2359	180	480	744	990	180	6751	37307	M	Υ	NI.	N
Greene Valley Presby.	29446	1110		324	0/4	180	640	2339	100	460	144	990	180	6/31	3/30/	- N	<u>'</u>		-14
Carmichaels, PA	117549	18309								200		4351	9047	12500	149456	N.	Υ	V	N
Darlington RP	117549	10309								200		4331	9047	13390	149430	IN			-14
Darlington, PA	29000	600						748			479	150	1244	2621	32221	Υ	Υ	v	Υ
View Crest RP	23000	000						. 140			4/3	130	1244	2021	JEELI				
Eighty Four, PA	25489	2149		254	815	202	458	559		202		120		2610	30248	Υ	N	N	N
Bible Presbyterian	20400	2140	-		010	202	700	333		202		120		2010	30240	•		- 1	
Enon Valley, PA	19468	1030		463	453	396	113	2027		241	335	420	150	4596	25094	Υ	Υ	Υ	Υ
Rocky Springs RP									_		900_	,,_,		1000	2000				
Harrisville, PA	15723		151	272	1024		348	482	91	91	91	200	533	3280	19003	Υ	Υ	Υ	Υ
Fairview RP														<u> </u>					
Industry, PA	25389	1397	120	885	500	550	410	4519	150	950	305	2742	659	11590	38376	Υ	Υ	Υ	Υ
Reformed Presbyterian					•														
Kittaning, PA	18567			161	240	250	189	2592	20	260		1395	100	5207	23774	N	Υ	Υ	Υ
Maranatha RP																			
Murrysville, PA	21617	38313		150	232	192	440	895		900	360	964	900	5033	64963	N	Υ	~	Υ

197

MEMBERSHIP	Communicant Members Covenant	Children	Families	Elders	Deacons	Trustees	Baptisms	Baptisms	Professions of Faith	Reaffirmation	Transfer of Letter	TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Allendance	Sunday School Attendance	Vacation Bible School Attendance
Christ RP								- 1				_ 1					1					
New Castle, PA	35	13	17	_ 2	1_		1	1	1	1		2						55	8		40	
Calvin Presbyterian	404	-00	00		_		^	- 1		^		7					- 1	0.5	04	45	4.4	7.
North Huntingdon, PA	101	32	39	4	2		2	\dashv		6)							65	21	45	44	<u>75</u>
First RP Pittsburgh, PA	373	100	204	9	12	9	2	9	11	6	:	4 21	5	2		1	11	266	143	60	185	244
Providence RP	3/3	100	204		12	- 3		-				7 21					'		140	- 00	100	277
Sharon, PA (M)																	- !	18	7		13	
First RP (M)								Ť				1										
Charleston, WV	33	1	17	_ 2			5	1	6	2		8	2				2	50	25	25	30	
TOTAL	1930	419	794	79	48	29	27	42	80	51		23 154	60	22	1	31	114	1527	286	259	1011	1249
ROCKY MOUNTAIN Hope RP (M)												-					-					
Tempe, AŽ (1979)	10	6	8			2												27	15	8	18	
Evangelical Presbyterian Colorado Springs, CO	260	100	151	6	8		2	4	5	16	3	21	5	3		26	34	249	122	101	201	290
Village Seven Presby. Colorado Springs, CO	538	180	290	9	16		14	13	46	128	3 2	28 202	17	1		116	134	646	137	112	350	
Trinity RP	000	100	200	<u>_</u> _					,,,	'	<u>, , , , , , , , , , , , , , , , , , , </u>	O LUL				,,,	101	0 10	101		000	
Montrose, CO	41	27	22	2	2		1		5			2 7						78	50	20	62	
Covenant RP Wheat Ridge, CO	78	32		2	2	4		4	2		4	5 11	8	1		11	20	98				67
Trinity Presbyterian Kearney, NB	64	8	36	4	4		1	1	2			2	2	1			3	77	40		57	59
Westminster Presbyterian Alamagordo, NM	119	18		5	5	2	2	7	9		9	1 19		1		28	29	113	54	50		65
Providence Presbyterian Las Cruces, NM	18	16	10	2	1			5	1			1						39	25	9	30	

	7	
٠	4	3
	7	÷,
	۰	•

General Operating Receipts	Capital Improvement Receipts	сп	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyterian Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
15448	132			205		25	155		200		20	52	657	16237	N	N	Υ	N
23946		60	456	672	1306	372	2575		300		1292		8065	32011	Y		Υ	Y_
109842	31484	540	4147	5659	1036	2314	19219	650	2381	1000	3305	1165	41416	182742	Y	Y	_ Y	Υ_
11767						52	643					802	1497	13265	N	_ <u>N</u>	N	N
																-		
21000						50		20	200				270	21270	N	N	N	N
578786	99137	892	7195	10734	4225	5678	40225	1219	6625	3314	19732	15945	116610	794535				
	15448 23946 109842 11767 21000	23946 109842 31484 11767 21000	15448 132 23946 60 109842 31484 540 11767 21000	15448 132 23946 60 456 109842 31484 540 4147 11767 21000	Seminary Seminary	Separation Sep	15448 132 205 25 25 26 27 2094 2004 20	15448 132 205 25 155	15448 132 205 25 155 23946 60 456 672 1306 372 2575 23946 60 456 672 1306 372 2575 23946 31484 540 4147 5659 1036 2314 19219 650 11767 52 643 21000 50 20	15448 132 205 25 155 200	15448 132 205 25 155 200 23946 60 456 672 1306 372 2575 300 2594/eL/s 2494	15448 132 205 25 155 200 20 200	15448 132 205 25 155 200 20 52 23946 60 456 672 1306 372 2575 300 1292 20946 209	15448 132 205 25 155 200 20 52 657	National Part Part	15448 132 205 25 155 200 20 52 657 16237 N	15448 132 205 25 155 200 20 52 657 16237 N N	15448 132 205 25 155 200 20 52 657 16237 N N Y

ROCKY MOUNTAIN

Hope RP (M)																			
Tempe, AZ (1979)	19132	37652	20	40	1805	7 <u>5</u>	71	90	10	10	1263	5	5	3394	60178	N	N	Y	_N
Evangelical Presbyterian																			
Colorado Springs, CO	69912	900		600	3000	900	2400	9420	240	720	4329	1020	2700	25329	96141	N	Ν	N	Ν
Village Seven Presby				_															
Colorado Springs, CÓ	169621	26286		1200	2551		3198	3672	600	800	1800	1420	173	15415	211322	N	N	N	N
Trinity RP												-							
Montrose, CO	25341	30841		400	400		425	704	50	75	1550	591		4195	60377	N	Υ	Υ	Y
Covenant RP																			
Wheat Ridge, CO	40360	38465	60	240	378	360	440	2111	480	1000	707	2298		8074	86899	N	_Y	Υ	Υ
Trinity Presbyterian																			
Kearney, NB	24118	5751		1321	2958		551	4474	145	120	467_	1984		12020	41889	Υ	N	N	N
Westminster Presbyterian																			
Alamagordo, NM	31771	39328	148	740	740	148	740	740	148	592		938		4934	76033	Υ	Υ	Υ	N
Providence Presbyterian																			
Las Cruces, NM	9717							960_			1135	4002	490	6587	16304	N	N	Υ	N

Ν.
-
>
`

MEMBERSHIP	Communicant Members Covenant	Children	Families	Eiders	Deacons	Trustees	Baptisms	Baptisms	Professions of Faith	Realfirmation	Transfer of Letter	TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible Scho Attendance
University Presbyterian Las Cruces, NM	125	55	45	5_	8		2	6	8	7		15	9	2			11	190	50	56	105	235
Covenant Presbyterian Lander, WY	56	27	26	3	3			2	6		2	. 0				2		65		10		
TOTAL	1309	469	688	38	49	8_	22	42	84	164	36	286	41	9		183	233	1582	488	366	918	801

SOUTHEAST

Canada Chanada Danahada a								1				-										
Second Street Presbyterian	004	40	404	0		0		.	_	_		٦						005	70		400	70
Albemarle, NC	304	43	134	8	8	2	3	·	2	5_		/	2				2	225_	70	25	100	76
Faith Presbyterian																						
Charlotte, NC	127	37	82	6	7		1		1_	4	4	9	3	1_		15	19	118	79		82	
Westminster Presbyterian												I										
Concord, NC	69	9	34	4	1		2	!						1			1	45		8	29	67
Lednum St. Presbyterian																						
Durham, NC	44	9	28	4	3					4		4				2	2	33	15	9	21	43
Meadowview RP								1														
Lexington, NC	100	47	50	5	6			1					1	2			3	107	65	34	78	86
Trinity Presbyterian								T.														
Wilmington, NC	17	6	9		1		1					1	1			1	2	25	17	6	12	
First RP																						
Anderson, SC	112	25	57	5	6		4	- [2	2	3	2		3	8	91	36	17	60	40
Church Creek Presby.								\Box							-							
Charleston, SC	124	36	82	3	2		3				26 2	26 l	8			15	23	164	90	64	100	48
Faith RP (M)								T					····									
Florence, SC	19	3	14	2		1	3	:		4	2	6	1				- 1	29	14	8	22	25
Augusta St. Presbyterian					-																	
Greenville, SC	106		70	4	4		1						9	3			12	60	30	6	75	
Mitchell Rd. Presbyterian																						
Greenville, SC	800	160	380	12	12	1	7		21	73		94	24	5	33		62	567	364	175	565	210

		. 1
- 5		3
,		_
	-	-

FINANCES	General Operating Receipts	Capital Improvemeni Receipts	СЛ	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyteriar. Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
University Presbyterian Las Cruces, NM	58548			1920_	1920	960	1920	8640	150	150	960	2880		19500	78048	Υ	N	Υ	N
Covenant Presbyterian Lander, WY	23427	4879	139	317	401	167	515	859		72	. 216	240		2927	31233	N	N	N	N.
TOTALS	471947	184102	367	6778	14153	2610	10260	31670	1823	3539	12427	15378	3368	102375	758424				

SOUTHEAST

														_					
Second Street Presbyterian			-		-														
Albemarle, NC	57316			300	600		320	2820	135_	325		60		4560	61876	_ Y	Υ	Υ	Y
Faith Presbyterian																			
Charlotte, NC	57196	5227	240	530	1198	265	1220	11057	100_	1075	120	1703	2765	20273	82696	Y	Υ	Υ	Y.
Westminster Presbyterian														-					
Concord, NC	6480				_			720						720	7200	N	_N	Ν	N_
Lednum St. Presbyterian			-																
Durham, NC	11029	3344		205		_25_	430	2863		60		387		3970	18343	Y	N	N	N
Meadowview RP																			
Lexington, NC	26464		300	800	783	500	600	9450	180	1000		485		14355	40817	Y	Υ	Y	Y
Trinity Presbyterian																			
Wilmington, NC	17332						27	30				45		102	17433	N	N	N	N_
First RP																			
Anderson, SC	36000			225	225	450	<u>5</u> 75	1350	225	450		450	675	4625	40625	N	N	Υ	Y
Church Creek Presby.																			
Charleston, SC	72928	1986	215	1945	1946	758	645	9223	80	480	3489	1050	110	19491	94405	N	Υ	Υ	N
Faith RP (M)																			
Florence, SC	12636	2477						59				120		179	15292	N	N	N	N
Augusta St. Presbyterian																			
Greenville, SC	21025				240	180		4533		60	120	3476	1900	10509	31534	N	Υ	Υ	N_
Mitchell Rd. Presbyterian				_				-						-					
Greenville, SC	260578	81344		4440	4127	1464	420	27570	660	6180	13606	45825	10084	114375	456297	N	Υ	Υ	N

MEMBERSHIP	Communicant Members Covenant	Children	Families	Elders	Deacons	Trustees	Adult Baptisms	Infant Baptisms	Professions of Faith	Reaffirmation	Transter of Letter	TOTAL INCREASE	Letter of Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Meeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
Shannon Forest Presby.												í	1				_ /					
Greenville, SC	368	41	147	<u>10</u>	10		4	5_	10	29		39	28		1	52	71	341	125	68	205	125
Jeremy Creek RP (M)	4.0	_	7									ì					1	47	47	-,	4.5	
McClellanville, SC (1979)	10	2										-					\rightarrow	17	17		15	
Faith Presbyterian Myrtle Beach, SC	71	17	44		3		4	1	2	5		7						85	28	12	75	60
Davenport Road RP		17	44	!_			!			<u> </u>							\rightarrow	- 65		12	75	00
Simpsonville, SC	47	21	18	1	2			2	5	7	35	47						64	25	10	64	
Trinity Presbyterian			10	<u></u> -								'								10		
Spartanburg, SC	120	33	41	4	2		1	1	6	7		13	2				2	100	65	40	80	_75
TOTAL	2438	489		79	67		10	34	47	138	69	255	82	14	34	88	208		1040		1583	855
SOUTHERN																						
Covenant Presbyterian									-													
Covenant Presbyterian Auburn, AL	70	8	19	4	4		4		4	3	10	17	2			18	20	325	50	12	75	
Auburn, AL Reformed Presbyterian Huntsville, AL	70 157	8 49	19 61	<u>4</u> 5	4		4	4	4	3	10	17	2 15				20		50 115		75 114	70
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian	157	49	61	5	6		1	4	·			18						180	115	65	114	
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA							1		·		10	18										70 22
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby	157 33	49 15	61 14	5	6		1	4	·	11		18		1				180	115 20	65 16	114 31	22
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby Bluff City, TN	157	49	61	5	6	1	4 1 1	4	·			18		1				180	115	65	114	
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby Bluff City, TN Immanuel Fellowship (M)	157 33 60	49 15 2	61 14 35	5 2 2	6 2 2	1	1	4	·	11		18		1				180	115 20	65 16	114 31	22
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby Bluff City, TN Immanuel Fellowship (M) Chattanooga, TN	157 33	49 15 2	61 14 35	5 2 2	6 2 2	1 ows	1	4	·	11		18		1				180	115 20	65 16	114 31	22
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby Bluff City, TN Immanuel Fellowship (M) Chattanooga, TN New City Fellowship	157 33 60	49 15 2	61 14 35	5 2 2	6 2 2	1 ows	1	4	·	11	2	18		1			19	180	115 20	65 16	114 31	22
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby Bluff City, TN Immanuel Fellowship (M) Chattanooga, TN	157 33 60 Includ	49 15 2 ded i	61 14 35 n Nev	5 2 2 w Cit	6 2 2 y Fell	1 ows	1	2	7	11	2	18	15	1	-	4	19	180 38 61	115 20 31	65 16 23	114 31 59	22
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby. Bluff City, TN Immanuel Fellowship (M) Chattanooga, TN New City Fellowship Chattanooga, TN Reformed Presbyterian Lookout Mountain, TN	157 33 60 Includ	49 15 2 ded i	61 14 35 n Nev	5 2 2 w Cit	6 2 2 y Fell	1 ows	1	2	7	11	28	18	15	1		4	19	180 38 61	115 20 31	65 16 23	114 31 59	22
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby Bluff City, TN Immanuel Fellowship (M) Chattanooga, TN New City Fellowship Chattanooga, TN Reformed Presbyterian Lookout Mountain, TN First RP	157 33 60 Includ 86 208	49 15 2 ded i 25 87	61 14 35 n Nev 35 72	5 2 2 w Citt 3	6 2 2 y Fello 4		1 1 hip	2	7 1 2 2 7	11 4	28	18 3 4 32 19	15	1	1	4	19 1 11 22	180 38 61 110 250	115 20 31 50 150	65 16 23 35 40	114 31 59 70 95	22 96
Auburn, AL Reformed Presbyterian Huntsville, AL Reformed Presbyterian Kenner, LA Ryder Memorial Presby. Bluff City, TN Immanuel Fellowship (M) Chattanooga, TN New City Fellowship Chattanooga, TN Reformed Presbyterian Lookout Mountain, TN	157 33 60 Includ	49 15 2 ded i	61 14 35 n Nev	5 2 2 w Cit	6 2 2 y Fello 4	1 1 0 0 WS	1 1 hip 1	2	7 1 2	11 4	28 9 5	18 3 4 32 19	15	1		13	19	180 38 61	115 20 31 50	65 16 23 35	114 31 59	22 96

FINANCES	General Operating Receipts	Capital Improvement Receipts	CTI	Covenant College	Covenant Seminary	Board of Home Ministries	National Presbyteriar Missions	World Presbyterian Missions	General Synod	Presbytery	Other Christian Schools	Other U.S.A. or Canadian Ministries	Other Foreign Ministries	Total Benevolent Receipts	TOTAL RECEIPTS	Manse Provided	Pension Plan	Hospitalization	Social Security
Shannon Forest Presby. Greenville, SC	145320	13028	230	2499	12306	126	1594	19544		3192	82370	9793	608	132261	290609	N	v	V	v
Jeremy Creek RP (M)	143020	10020	200	2433	12300	120	1334	13344		3132	02370	9193	000	132201	290009	IN			'
McClellanville, SC (1979)	6000	600					30	90	30_	90				240	6840	N	Υ	Υ	N
Faith Presbyterian	04.000			400															
Myrtle Beach, SC Davenport Rd. Presby.	31968			469	813	100	553	758		326_		4130		7148	39116	N	Ŋ	_ <u>Y</u>	N
Simpsonville, SC	19980	6400													26380	N	_N	Υ	Υ
Trinity Presbyterian																			
Spartanburg, SC	41021	1126		10_	300			3660		240		540	5421	10171	52318	N	Υ	Υ	<u>N</u>
TOTALS	823273	115532	985	11423	22535	3868	6414	93727	1410	13478	99705	68064	21563	342979	1281781				

SOUTHERN

Covenant Presbyterian																			
Auburn, AL	42243				550							8761	1380	10691	52934	N	N	Υ	_Y_
Reformed Presbyterian																			
Huntsville, AL	_82730		284	865_	1065	255	978	3631	249		2340	4813		14479	97209	Y	_Y	_ <u>Y</u>	N
Reformed Presbyterian																			
Kenner, LA	25304	16373		25	260		85	1926			40	235		2571	44249	_ N	N	_Y	N
Ryder Memorial Presby.																			
Bluff City, TN	8126	405	75	303	75	275	120	291	60	50	697	2972	1204	6122	14652	N_	N	_ <u>N</u>	N.
Immanuel Fellowship (M)																			
Chattanooga, TN	Included in N	lew City F	ellowship	D															
New City Fellowship																			
Chattanooga, TN	29111	8643	75	1885	825	420	116	620	15	15_	2355	<u>855</u> 7	80	14963	52719	N	N	<u>Y</u>	<u>Y</u>
Reformed Presbyterian																			
Lookout Mountain, TN	45235	163	408	3783	2045	504	2117	11789	740		4945	<u>3320</u>	330	29981	75379	N_	Y	_ <u>Y</u>	N_
First RP																			
Memphis, TN	45308		1 <u>56</u>	600	1116	300	600	3024	240	120	420	1020		7596	52904	Y	<u>Y</u>	_ <u>Y</u>	Y
TOTALS	278057	25584	998	7461	5936	1754	4016	21281	1304	185	10797	29678	2994	86403	390046				

MEMBERSHIP	Communicant Members	Covenant Children	Number of	diffica	Elders	Deacons	frustees	Adult Baptisms	Infant	baptisms	Professions of Faith	Reaffirmation	Transfer of Letter	TOTAL INCREASE	30 30	Dismissal	Death	Ordination	Dropped from Roll	TOTAL DECREASE	Sunday A.M. Worship Attendance	Sunday P.M. Worship Attendance	Midweek Nieeting Attendance	Sunday School Attendance	Vacation Bible School Attendance
SOUTHWEST																									
First Presbyterian Minco, OK	60	0 1	5	38	3												1		-7	8	40	19	9	30	
RP (M) Norman, OK	1	5 1	4	9						2				1 1							30	20	10	25	10
Heritage RP Oklahoma City, OK	7:		4		2					3	6	3	3	2 11			1	-	1	2	78	45	68	44	
Calvary Presbyterian Stilwell, OK	42	2	8	15	3	3				1	1		3	4				-			50	15	12	50	150
Christ Presbyterian Tulsa, OK	183	3 4	0	88	7	3			5 1	2	5_	25	5	6 36		11	1			12	180	90	50	90	
Westminster Presbyterian Bedford, TX	20	6_	9_	14	2	3				2									1	1	35	12	. 8	24	
Town North Presbyterian Richardson, TX	. 54	4_3	15	32	4_	3			2	2	6_	_	1	9 19		2		_	4	6	79	48		_56	<u>54</u>
Sherwood Shores Chapel Gordonville, TX	ŀr	nclud	ded	in W	/estr	ninst	er,	Gain	esvi	<u>lle</u>															
Westminster Presbyterian Gainesville, TX	290			120	8	8			5	1	30			30		2	5		2	9	236	114			92
TOTAL	74	3 14	1 3	316	29	22		4 1	18 2	23	48	3	5 1	8 101		15	8		15	38	728	363	272	407	306

C		
t		i
	7	

FINANCES	eneral Operating sceipts	apital Improvement eceipts	14	ovenant College	ovenant Seminary	oard of ome Ministries	ational Presbyterian issions	orld Presbyterian issions	eneral Synod	esbylery	ther Christian chools	ther U.S.A. or anadian Ministries	ther Foreign inistries	otal Benevolent eceipts	OTAL RECEIPTS	lanse Provided	ension Plan	ospitalization ocial Security	
	<u> </u>	<u> </u>	5	Ŕ	Ā	۾ ۾		88	ě	je.	હુંફ	5.8	₹5	2.2	2	3	ão S	Š S	

SOUTHWEST

Et i David																			
First Presbyterian																		٠.	
Minco, OK	18005	6634		690	701		<u>586</u>	525	50	120		<u>2958</u>	2326	7957	32596_	Y	<u>Y</u>	<u> </u>	N_
Reformed Presbyterian (M))																		
Norman, OK	17524	883		192	180	220	88	406		110		180	480	1856	20262	N	N	Y	<u>N</u>
Heritage RP																			
Oklahoma City, OK	49133	_		539	539	293	645	1311	316	334		936		4913	54047	N	Υ	Υ	N
Calvary Presbyterian																			
Stilwell, OK	3628	207				4050	62	241		482			101	4936	8771	N	Υ	Υ	N
Christ Presbyterian											-								
Tulsa, OK	93811	3222	600	1320	2100	1200	900	6520	360	1826		1040		15866	112899	N	N	Υ	N
Westminster Presbyterian			-							_									
Bedford, TX	13598	2000		166	166	403	666	1770	52	500		3045		6768	22366	N	Υ	Υ	N
Town North Presbyterian																			
Richardson, TX	40005			50	405		122	888						1465	41470	N	Ν	Υ	Υ
Sherwood Shores Chapel			_							_									
Gordonville, TX	Included in V	Vestminste	er Churci	h. Gaines	sville. TX														
Westminster Presbyterian																			
Gainesville, TX	28394	18399	240	540	1637	377	4246	6543	150	1758	7552	8815		31858	78651	Υ	N	Υ	Υ
TOTALS	264098	31345	840	3497	5728	6543	7315	18204	928	5130	7552	16974	2907		371062				

TABLE II.A MEMBERSHIP TOTALS BY PRESBYTERY

						- 1											
30	1684	136	742	55	321	824	322	325	571	666	1249	801	855	253	306	9812	
426	3210	22	834	5	468	1163	385	375	200	1475	1011	918	1583	474	407		
23	750	46	264	27	133	514	86	77	263	475		366		211	272	4340 14127	
127	1581	107	559	9	154	539	253	110	321	763	286	488	1040	466	363	7546	
654	5255	195	1349	160	611	1890	592	461	942	2082	1527	1582	2071	1044	728	22224	
33	299	2	69	2	43	66	18	32	29	141	114	233	208	103	38	1523 2	
21	106		13		6	19		•	2	55	31	183		35	15	595 1	
	•		8			5				7	1		3	1		9	
2	32	-	19	2	14	80	9	7	15	13	22	6	11	1	8	175	
10	157	7	36		20	52	12	21	39	99	99	41	82	43	15	672	
8	715	19	61	27	29	149	7	67	87	141	154	286	255	100	101	2474	
56	111	4		8	က	22	6	7	23	က	23	38	69	2	18	441 2	
35	344	6	36	4	24	89	8	7	25	9	51	164	138	23	35	1060	
35	262	12	24	18	27	33	37	46	39	74	80	84	20	23	8	947 1	
31	167	11	26	9	23	20	11	14	40	49	42	42	34	15	23	633	
19	47	9	4	6	11	11	3	2	11	19	27	22	10	7	18	243	
7	42		7		19	14	17	6	12	44	58	8		3	4	222	
25	151	m	37	*	4	56	16	13	33	88	48	49	67	35	22	992	
21	141	10	38	10	24	67	21	54	52	82	79	38	79	30	29	783	
323	2898	97	627	82	441	879	294	283	540	1222	794	688	1197	283	316	1407	
237	1914	63	372	45	153	717	156	166	329	884	419	469	684	196	143	7096 11407	
584	5281	159	1047	163	736	1668	610	460	940	2342	1930	1309	2438	715	743	21989	
က	2	-	1		3	က		0	3	က	3	•-	2	1	1	27	
9	30	4	6	က	7	14	7	7	10	16	17	6	14	7	0	175	
21	70	10	20	7	19	9	16	21	20	48	33	18	26	33	15	447	
California	Delmarva	E. Canada	Florida	Great Plains	Illiana	Midwestern	New Jersey	Northeast	Pacific NW	Philadelphia	Pittsburgh	Rocky Mtn.	Southeast	Southern	Southwest	TOTALS	

acuepually Vacation Bible School Sundance Altendance Attendance Midweek Meeting Worship Attendance M 4 YEDUNS Worship Attendance

M.A yebnuz

Dropped from Ordination Desin lessimsiQ רפוופו סן

TOTAL DECREASE

TOTAL INCREASE

101107 to referent Reaffirmation

> of Faith Professions smsilde8 insini smsitqe8 IINDA seeisnij Deacons Elders

Number of Families Covenant Children **М**етрега Communicant suoissiM Силгсива Ministers

TABLE II-B FINANCIAL TOTALS BY PRESBYTERY

	General Opera Receipts	Capital Improv Receipts	CTI	Covenant Colle	Covenant Sem	Board of Home Ministrie	National Presb Missions	World Presbyle Missions	General Synod	Presbytery	Other Christiar Schools	Other U.S.A. o Canadian Mini	Other Foreign Ministries	Total Benevol Receipts	
California	402103	6465	1504	3520	6448	1810	3072	13981	910	9326	5283	10811	6844	63610	472178
Delmarva	2053625	273662	6273	26959	30495	14049	20582	173563	3317	8446	6954	118744	52401	4630762	2790363
Eastern Canada	63601	3983	120	157	60		487	4890	82	345	75	3145		9361	76945
Florida	491932	435383	475	11000	9754	2385	7352	39972	1105	2175	9039	28790	41768	151506	1078820
Great Lakes	395637	310027	1833	6933	5996	7288	4307	13943	2021	4643	303	47122	22069	116208	821872
Great Plains	61200	3121		75	863	113	867	6207	114	91	100	104		8533	72854
liliana	196176	87972	729	5206	6794	2628	7500	23592	982	10735	3468	4008	2060	72959	357108
<u>Midwestern</u>	664605	161288	1662	11218	47839	4238	17899	51908	8722	3084	31975	53408	14834	246790	1072683
New Jersey	212615	113503	2520	2693	3591	4439	4097	25203	738	993	1583	17267	3476	66600	392718
Northeast	210163	20688	1811	1243	1809	1048	2113	7407	425	355	57	5408	3007	24683	255535
Pacific NW	422595	47431	300	3955	9660	1401	5291	34974	1656	14037	1713	41342	10439	124960	605495
Philadelphia	791587	237418	5620	10537	17197	19612	16812	104252	2175	23000	15186	64129	23667	300963	1329967
<u>Pittsburgh</u>	57 878 6	99137	892	7195	10734	4225	5678	40225	1219	6625	3314	19732	15945	116610	794535
Rocky Mtn.	471947	184102	367	6778	14153	2610	10260	31670	1823	3539	12427	15378	3368	102375	758424
Southeast	823273	115532	985	11423	22535	3868	6414	93727	1410	13478	99705	68064	21563	342979	1281781
Southern	278057	25584	998	7461	5936	1754	4016	21281	1304	185	10797	29678	2994	86403	390046
Southwest	264098	31345	840	3497	5728	6543	7315	18204	928	5130	7552	16974	2907	75619	371062
TOTAL	8382000 2	156641	26929	119950	199592	78011	124062	704999	28931	106187	209531	544104	227342	2373235	2922384

COMPARATIVE STATISTICS

		1970	1972	1974	1976	1978	1979	1980
1.	Number of Churches	128	142	150	152	160	164	175
2.	Number of Mission Churches	8	8	10	16	29	26	27
3.	Number of Ministers	319	332	354	369	394	416	447
4.	Number of Communicants	14,026	15,892	17,318	18,836	19,237	20,615	21,989
5.	Number of Covenant Children	3,755	4,589	5,569	5,412	6,420	6,139	7,096
6.	Total Membership	18,100	20,812	23,241	24,617	26,051	27,170	29,532
7.	Total Giving	\$3,303,137	\$4,250,370	\$5,553,293	\$7,490,305	\$9,692,8245	\$11,172,680\$	512,922,384
8.	Percent for General Budget	60.0%	61.9%	58.1%	63.7%	66.4%	64.2%	64.9%
9.	Percent for Capital Expenditures	18.6%	23.8%	16.4%	16.5%	17.7%	16.6%	
10	Percent for Benevolences	20.3%	19.0%	18.0%	18.8%	17.0%	18.1%	18.4
11	.Per Capita Giving (Communicants)	\$248.43	\$267.45	\$323.47	\$397.66	\$493.75	\$542.00	\$575.97

802

TABLE IV—PASTORAL COMPENSATION STUDY Mean Average by Size of Congregation RPCES, 1980

		Size of Church	Number Churches Reporting	Cash Salary	Manse Allowance	Fringe Benefits	Total Compensation
	1.	Up to 49	50	\$9,152	\$4,345	\$1,619	\$15,116
209	II.	50-99	51	11,540	3,950	2,120	17,610
	Ш.	100-159	34	12,112	4,478	3,572	20,162
	IV.	160-249	16	14,608	4,385	2,437	21,429
	٧.	250-399	9	15,975	7,078	3,249	26,302
	VI.	400 plus	9	17,845	7,434	2,820	28,099

Total churches reporting—169 (84 percent of the churches and missions)

TABLE V—PASTORAL COMPENSATION STUDY Range of Total Compensation by Size of Congregation RPCES, 1980

		Size of Church	Number Churches Reporting	Minimum	Q1	Median	Q3	Maximum
	l.	Up to 49	50	\$8,150	\$13,080	\$15,173	\$16,902	\$26,100
	11.	50-99	51	8,500	14,500	17,000	19,763	28,680
210	III.	100-159	34	12,859	16,550	20,858	22,993	28,968
	IV.	160-249	16	13,720	17,756	20,080	24,530	30,800
	V.	250-399	9	17,640	22,872	26,500	28,750	35,479
	VI.	400 plua	9	20,270	24,426	28,750	30,450	37,353

(NOTE: 84 per cent of the churches responded to the questionnaire)

SYNOD AGENCIES

- **BOARD OF HOME MINISTRIES,** P.O. Box 6422, Grand Rapids, MI 49506. Mr. Earl W. Witmer, Executive Director. Phone (616) 458-0175. Home: (616) 241-2752.
- CHAPLAINS AND MILITARY PERSONNEL, Rev. William B. Leonard, Executive Director, 33625 Wapiti Circle, Buena Vista, CO 81211. Phone (303) 395-8585.
- CHRISTIAN TRAINING INC., Box 505, Coventry, CT 06238. Rev. Robert E. Edmiston, Executive Director. Phone (203) 742-7391.
- COVENANT COLLEGE, Lookout Mountain, TN 37350. Dr. Martin Essenburg, President. Phone (404) 820-1560.
- COVENANT THEOLOGICAL SEMINARY, 12330 Conway Rd., St. Louis, MO 63141. Dr. William S. Barker, President. Phone (314) 434-4044.
- **HOSPITALIZATION, SYNOD,** RD 2, Box 20, Quarryville, PA 17566. Phone (717) 786-7321.
- **LEGAL COUNSEL,** Donald A. Semisch, Esq., 408 N. Easton Rd., Willow Grove, PA 19090. Phone (215) 659-7680.
- NATIONAL PRESBYTERIAN MISSIONS, 12330 Conway Rd., St. Louis, MO 63141. Rev. Donald J. MacNair, Executive Director. Phone (314) 878-7177.
- **PENSION FUND,** Dr. Franklin S. Dyrness, Secretary-Treasurer, RD 2, Box 20, Quarryville, PA 17566. Phone (717) 786-7321.
- REFORMED PRESBYTERIAN FOUNDATION, 12330 Conway Rd., St. Louis, MO 63141. Mr. Jack W. S. Hudson, President. Phone (314) 576-7469.
- WOMEN'S SYNODICAL SOCIETY, Mrs. Emily Gray, President. Audiovisuals: Mrs. Wilber B. Wallis, 18 Winslow Ln., St. Louis, MO 63131.
- WORLD PRESBYTERIAN MISSIONS, 901 N. Broom St., Wilmington, DE 19806. Rev. Nelson K. Malkus, Executive Secretary. Phone (302) 652-3204.

MEMBERS OF AGENCIES

President: P Vice President: VP Secretary: S Chairman: C Alternate: Alt Treasurer: T

CLASS OF 1982 CLASS OF 1983 CLASS OF 1984

Board of Home Ministries

F. Seth Dyrness Jr. Nicholas P. Barker Gustav L. Blomquist Lyle Fogle Carl Derk Cal Boroughs lames Kern Wm. Mahlow Jr. Carl Hanson William G. Phillips Dwight Monk David C. Jones Robert Taylor (P) Harold Kennedy John Palmer Samuel Ward John Pickett William Spink William Shell Roy Wescher

Board of Christian Training Inc.

Raymond Dameron Allan Baldwin Thomas Egbert E. Allen Duble Stephen Bostrom James Hurley Richard M. Grav Joseph Bleakley James Midberry Stephen Leonard Robert Palmer James Ruark Robert Petterson Robert Persons George Smith (P) Richard Strong Richard Tyson

Board of Covenant College

William S. Barker Robert F. Auffarth (VC) Dominic Aquila (OPC) Richard Chewning Joel Belz David Clelland Clarence denDulk (OPC) James Conrad Herbert Crews Carl Darger Myron Dunton Thomas G. Cross Richard Gabrielse (CRC) Harry Jennings Wendell Graves (OPC) C. A. Lutz Robert Heerdt Robert Grav G. Oral Waring James J. Kaufmann (S) Stephen Leonard Earl Witmer John D. Loeks Robert G. Rayburn David Bryson (PCA) Robert Butterfield (PCA) Fred Marsh (PCA) Oliver Smith (PCA) Ralph Langford (PCA) William Hall (PCA)

Board of Covenant Theological Seminary

Allan M. Baldwin Charles W. Anderson Paul Alexander William Leonard Clark Breeding Richard Ellingsworth John Lewis Lanny Moore Charles Holliday Robert Morrison James Orders Edward Robeson (PCA) Donald Sherow (PCA) Stephen Smallman Will Thompson (PCA) Francis R. Steele Larry Russell John Spencer (PCA) Arthur C. Stoll (C) John Stephens Rodney Stortz James Wilkins Harold Van Kley (S) Lee Troup

Board of National Presbyterian Missions

Kenneth Brown William Brindley Paul C. Anthony Donald Crozier Wyatt George Ronald Freiwald William Lynn Ross Graham Richard Mercer Nelson K. Malkus Gerald Malkus John F. Snyder P. Robert Palmer Gordon Shaw (T) John Woll William Swenson James Singleton DeWitt Watson (P) Lynden Stewart

Board of World Presbyterian Missions

Willard O. Armes Robert Auffarth (P) John Christie Calvin Frett Harold Burkhart Paul Gilchrist (VP) **Buck Gray** Arthur Glasser R. Laird Harris David Keiwiet Nelson Kennedy C. A. Lutz David Linden Elmer B. Smick William D. McColley Anson Loose Dick VanHalsema (CRC) (PCA) Robert Mifflin William Rosser Addison Soltau Arthur Herries William Kirwan Donald Long Donald MacLean

MEMBERS OF SERVICE COMMITTEES

Chaplains Committee

 Lawrence Withington
 Robert Bonner
 William Leonard (C)

 Stephen Leonard
 Howard Cross
 Stephen Smallman

 Robert Needham
 Robert Fiol
 John MacGregor

Evangelism Committee

Robert Petterson Stephen Childers William B. Leonard Robert Reymond Thomas G. Cross (C) William Metzger William Shell Bernhard Kuiper Robert G. Rayburn E. Kyle Thurman Douglas Lee William Spink

Form of Government Committee

W. Harold Mare (C) Ron Freiwald Rudolph Schmidt Robert G. Rayburn Ross Graham Ben Short

Fraternal Relations Committee

Joel Belz R. Laird Harris Charles B. Holliday
Paul R. Gilchrist Donald J. MacNair (C) Al Lutz
Mark Pett Stephen Smallman Robert G. Rayburn
Clark Breeding
Sam Derr

Judicial Commission

(Moderator of the last Synod and Stated Clerk are members of this commission)

Wilber B. Wallis (VC)
William S. Barker
George Knight
William B. Leonard (Alt)
Richard C. Chewning (Alt)
Mark Pett (Alt)
Allan Baldwin (Alt)
Fred McFarland (Alt.)

Lamb Fund Trustees

George Bragdon Ernest Breen (T) Franklin S. Dyrness (P)
Lynden Stewart Charles B. Holliday Arthur Herries
Harold Hight Raymond Wright Cal Frett

Magazine Committee

 James Ruark (C)
 J. Render Caines
 Jack Buckley

 Jean Shaw
 George Knight
 John Graham

 William Shell
 Celeste McFarland
 Mary Foxwell Loeks

Ministerial Welfare and Benefits Committee

Rudolph F. Schmidt Richard Aeschliman Bradley Binnington
Gordon D. Shaw Franklin McClintock Charles Donaldson
Keith Mitchell Warren B. Saunders Robert P. Eickelberg (C)

Nominating Committee

Tom Aicken (MW) J. Render Caines (SE) Peter Cross (FL) Richard Dark (GL) Paul Doepke (CA) Randall Martin (DMV) Harold Harris (PI) William Doerfel (SW) Harold Hight (PH) James Picket (FL) Charles Garriott (NJ) James Shannon (GP) Robert S. Rayburn (PNW) David Robinson (IL) Ronald Shaw (RM) Robert Milliken (SO) Richard Tyson (NE) Robert McPherson (EC)

Board of Pensions

Member Emeritus)

Robert H. Eickelberg Richard Chewning Charles B. Holliday (P)
Gordon D. Shaw Franklin Dyrness (S/T) Earl Witmer

Robert Stewart (Life

Presbytery Records Committee

Thomas G. Aicken William Doerfel James Smith (C) Robert Hamilton William Acker Legree Finch William Wolfgang Clarence Mays Edward S. Huntington Donald MacKenzie Stephen Meyerhoff Howard Kelley Jonas Shepherd Douglas Shepler Russell Doig Thomas Waldecker Thomas Poehlman

Reformed Presbyterian Foundation

E. Allen Duble Clark Breeding Robert Avis
P. Robert Palmer Martin Essenburg Robert Edmiston
Gordon D. Shaw Nelson Malkus Donald J. MacNair
Addison Soltau Earl Witmer George D. Peters

Board of Trustees of Synod

Ernest Breen William Bonner Richard C. Chewning
Richard Ellingsworth David Huber Franklin S. Dyrness (C)
Charles B. Holliday (S) Bejamin DeVerter Kenneth Kuyk
Larry Russell Keith Mitchell Gordon Shaw

MEMBERS OF SPECIAL COMMITTEES

Administrative Committee

Richard Chewning (Moderator), Paul R. Gilchrist (Stated Clerk), Roger Lambert (Retiring Moderator), Donald J. MacNair (1982), William S. Barker (1983), Robert Edmiston (1984), Wyatt George, William Phillips, William Shell.

Special Committee on Relation of Agencies and Churches

Russell Doig (Chairman), David Brewer, Robert D. Gray

Study Committee on Pictures of Christ

Allan M. Baldwin (Chairman), Charles W. Anderson, Stephen Ford, Wyatt George, Robert Reymond, Ted Smith

Study Committee on the Sabbath

John DeBardeleben (Chairman), Randall Martin, Timothy Stigers, John Pickett.

Study Committee on Christian Unity

Stephen Smallman (Chairman), Paul Alexander, Clark Breeding, John Sanderson, Philip Lancaster.

Special Committee on a Christian College in Africa

Marion D. Barnes (Chairman), Joel Belz, Max Harris, Stevan Horning, Bernhard Kuiper, Nelson K. Malkus.

DIRECTORY OF ELDER AND NON-RPCES MEMBERS OF AGENCIES AND COMMITTEES

Anthony, Paul C. [NPM], 621 Water Dam Rd., Canonsburg, PA 15317 Aquila, Dominic [OPC, CC], Box 547, Artesia, CA 90701

Avis, Robert [RPFound]

Barker, Nicholas P. [BHM], 1600 Fairy Dell Tr., Lookout Mountain, TN 37350

Barnes, Dr. Marion D. [Spec. Com.], Covenant College, Lookout Mountain TN 37350

Belz, Joel [CC], 392 Old Haw Creek Rd., Asheville, NC 28805 (Box 9756, Asheville, NC 28805)

Belz, Mark [JudCom], 1048 Lindemann, St. Louis, MO 63131 (Office: 222 S. Central, Suite 1111, Clayton, MO 63105)

Binnington, Dr. Bradley [Min.Wel.], 760 Yale, University City, MO 63130

Bleakley, Joseph [CTI]

Bonner, William [Trust.], 109 Homestead Ave., Haddonfield, NJ 08033 Breeding, Clark W. [CTS, FRC, RPFound.], P.O. Box 12447, Dallas, TX 75225

Brown, Kenneth [NPM], Presidential Suite D, 2604 Hidden Lake Dr., Sarasota, FL 33577

Bryson, David [PCA, CC], 11 Birchwood Ct., Savannah, GA 31406

```
Butterfield, Robert L. [PCA, CC], 2043 Siesta Ln., Orlando, FL Chewning, Dr. Richard C. [CC, Jud., Pension], 7 Ridge Rd., Richmond, VA 23229
```

Christie, John [WPM, Pensions], 607 Wilson Rd., Wilmington, DE 19803

Crews, C. Herbert [CC], 1 Sheraton Ave., Greenville, SC 29615

Crozier, Donald M. [NPM], 6519 20th NE, Seattle, WA 98115

Darger, Carl A. [CC], 486 Jackson Ln., N. Fort Myers, FL 33903

denDulk, Clarence [OPC, CC], RD 7, Box 36, Carlisle, PA 17013

Derr, Samuel [FRC], 113 Rosewood Dr., Hampton, VA 23661

Doig, Russell [Sp.Com., Pres.Rec.], 3524 Cabot Rd., Randallstown, MD 21133 (3]1) 922-8160

Donaldson, Dr. Charles W. [M.Wel.&Ben., Treas. of Synod], 211 Red Riding Hood, Lookout Mountain, TN 37350

Duble, E. Allen [CTI], c/o Covenant Seminary, St. Louis, MO

Dunton, Dr. Myron [CC], 4629 S. Toledo, Tulsa, OK 74135

Ellingsworth, Richard H. [CTS, Trust.], 1011 Cloverleaf Rd., Towson, MD 21204

Essenburg, Martin [RPFound], Covenant College, Lookout Mountain, TN 37350

Fogle, Lyle [BHM], 3770 E. 47th St., Tulsa, OK 74135

Freiwald, Ronald [NPM]

Gabrielse, Richard [CRC, CC]

Graham, Dr. Donovan L. [CTI], 405 Carter Dr., Lookout Mountain, TN 37350

Graves, Wendell [OPC, CC], Rt. 4, Box 4390, Boerne, TX 78006

Gray, Buck [WPM], 203 Hibiscus, Pittsburgh, PA 15235

Gray, Robert [Sp. Com., CC], 2415 Knowles Rd., Wilmington, DE 19810 (302) 475-3207

Hanson, Carlyle [BHM]

Harris, Harold C. [Nom.], 151 Cherry Ln., North Huntingdon, PA 15642

Heerdt, Robert J. [CTI], 600 Lindley Rd., Glenside, PA 19038 15668

Huber, David [Trust.], 1940 Hans Herr Dr., Willow St., PA 17584 (P.O. Box 305)

Hudson, Jack [RPFound], 617 Burwick Terr., St. Louis, MO 63011 (314) 227-2031

Jennings, Harry J. [CC], 754 N. 400 East, Valparaiso, IN 46383 Jones, Harold [Min.Wel.&Ben.], 436 Bertonley Ave., Charlotte, NC

Jones, Harold [Min.Wel.&Ben.], 436 Bertonley Ave., Charlotte, NC 26211

Kaufmann, J. James [CC], 11011 Vivian Dr. NW, Huntsville, AL 35810 Kennedy, Harold [BHM], 5927 Kingsbury, St. Louis, MO 63112

Kennedy, Dr. Nelson M. [WPM], RD 1, Box 156, Darlington, PA 16115 Kuyk, Kenneth [Trst.], 16152 Silvercrest Dr., Linden, MI 48451

Langford, Ralph [PCA, CC], 109 Dalehaven Pl., Gadsden, AL 35901 Lewis, John B. [CTS], 810 S. Warson Rd., St. Louis, MO

63124 Loeks, John D. Jr. [CC, FOG], 6020 Thornapple River Dr., Alto, MI 49302

Loeks, Mrs. Mary F. [Mag.], 6020 Thornapple River Dr., Alto, MI 49302

Long, Donald [WPM], 425 Hawthorne Ave., Haddonfield, NJ 08033 Loose, Anson [WPM], Rt. 1, No. 1, Manheim, PA 17545

Lynn, William J. [NPM], 6403 Green Leaves Rd., Indianapolis, IN 46220

MacKenzie, Donald R. [Pres.Rec.], 210 Stanwood Rd., Fairless Hills, PA 19030

- MacLean, Donald G. [NPM], 132 Marcella Rd., Wilmington, DE 19803
 McClintock, Franklin [Min.Wel.], 215 Cypress Way E, Naples, FL 33942
 McColley, William D. [PCA, WPM], 10936 NE 24th St., Bellevue, WA 98004
- McFarland, Mrs. Celeste [Mag.], Lexington, VA
- Mercer, Richard [NPM], 5012 15th St. SW, Calgary, Alberta, Canada T2T 4B6
- Mifflin, Robert [WPM], 10209 S. Richmond Pl., Tulsa, OK 74136
- Mitchell, G. Keith Jr. [Min.Wel.&Ben., Trust.], 506 S. Smith Dr., Quarryville, PA 17566
- Monk, Dwight [BHM], 74 Ringtail Run, Kennett Square, PA 19348
- Moore, Lanny [CTS], 7 Shelburne Rd., Greenville, SC 29607
- Morrison, Robert E. [CTS], 3435 N. Roberts Ln., Arlington, VA 22207 Orders, James B. [CTS], 17 E. Lanneau Dr., Greenville, SC 29605
- Persons, Robert [CTI], Rt. 3, Box 427, Coventry, CT 06238
- Peters, George D. [RPFound.], 25 Brook Mill Ln., Chesterfield, MO 63017
- Robeson, Edward J. III [PCA, CTS], Ridge Haven Conference Center, P.O. Box 565, Rosman, NC
- Rosser, William [WPM], 577 Highbank Rd., Severna Park, MD 21146 Ruark, James E. [CTI, Mag.], 3110 Dorais Dr. NE, Grand Rapids, MI 49505
- Russell, Larry D. [Trust.], 2320 Spring Lake Dr., Timonium, MD 21093 Saunders, Warren B. [Min.Wel.]
- Schmidt, Rudolph F. [Min.Wel.&Ben.], 5 Frontier Bluff, Lookout Mountain, TN 37350
- Semisch, Donald A. [Synod Attorney], 408 N. Easton Rd., Willow Grove, PA 19090
- Shaw, Gordon D. [NPM, Min.Wel., Pensions, Trust.], 911 Clayworth Dr., Ballwin, MO 63011 (314) 391-6469
- Shaw, Mrs. Jean [Mag.], 911 Clayworth Dr., Ballwin, MO 63011 (314) 391-6469
- Sherow, Rev. Donald C. [CTS, PCA], 461 Florida Ave. SE, Atlanta, GA
- Smith, Oliver [PCA, CC], Oliver Smith Realty, 7600 Kingston Pike, Suite
- F-28, Knoxville, TN 37919 Smith, Ted [Spec.Com.], 6325 Washington Ave., St. Louis, MO Snyder, John [NPM]
- Spencer, John [PCA, CTS], 3500 Mill Run Rd., Birmingham, AL 35223 Stephens, John [CTS]
- Stoll, Arthur C. [CTS], 750 E. Main St., South Elgin, IL 60177
- Strong, Richard [CTI], 8002 Travis Ln., College Park, MD 20740
- Taylor, Robert [BHM], 13721 Glenoaks Blvd., Sylmar, CA 91342
- Thompson, Will P., M.D. [PCA, CTS], The Family Medical Group, P.O. Box 840, Yazoo City, MS 39194
- Tilton, Richard [NPM Staff], 322 Rocky Ct. W., Philadelphia, PA 18914 Troup, Lee [CTS], Director of Public Relations, Geneva College, Beaver Falls, PA 15010 (412) 846-5100
- Van Halsema, Dr. Dick L. [CRC, WPM], 1869 Robinson Rd. SE, Grand Rapids, MI 49506
- Van Kley, Dr. Harold [CTS], 1065 Appalachian Tr., Chesterfield, MO 63017
- Waring, G. Oral Jr. [CC], 1760 Crooked Creek Ln., Germantown, TN 38138
- Wilkins, Capt. James R. Jr. [CTS], P.O. Box 1073, Vero Beach, FL 32082
- Witmer, Earl W. [CC, Pen.], 1330 Benjamin Ave. SE, Grand Rapids, MI 49506

PRESBYTERIES, CHURCHES, MINISTERS AND CLERKS OF SESSIONS

(Italicized names are members of presbytery)

CALIFORNIA PRESBYTERY

California, Nevada

MODERATOR: Rev. Benjamin R. Short STATED CLERK: Mr. Brent N. Smith 5351 Woodlake

Woodland Hills, CA 91367 (213) 347-2126

CALABASAS, CALIFORNIA (Los Angeles area)

Calabasas Presbyterian Church

A. E. Wright School, 4029 Las Virgenes Rd., Calabasas, CA 91302 (No mail) (213) 991-9373

Rev. James Singleton (Beverly)

30666 Passageway Pl., Agoura, CA 9130l

(213) 889-8450

Clerk of Session: Neil Adams

5594 Jed Smith Rd., Hidden Hills, CA 91302

(213) 888-7591

9:30 A.M. 6:00 P.M.

CANOGA PARK, CALIFORNIA

Immanuel Reformed Presbyterian Church

Farralone and Saticoy, Canoga Park, CA 91304 (No mail)

Rev. Benjamin R. Short (Elizabeth)

19859 Kittredge, Canoga Park, CA 91303 (213) 883-8199

Clerk of Session: Brent N. Smith

5351 Woodlake, Woodland Hills, CA 91367 (213) 347-2126

11:00 A.M. 6:00 P.M.

CHATSWORTH, CALIFORNIA

Covenant Evangelical Presbyterian Church

10209 DeSoto Ave., Chatsworth, CA 91311 (213) 341-2343

Rev. Paul A. Doepke (Donna)
1978 Ardenwood Ave., Simi Valley, CA 93063 (805) 522-7387

Clerk of Session: Fritz Schuller

19850 Needles St., Chatsworth, CA 91311 (213) 349-1398

11:00 A.M. 6:00 P.M.

CHATSWORTH, CALIFORNIA

West Valley Korean Presbyterian Church

 18644 Sherman Way, Reseda, CA 91335
 (213) 708-0502

 Rev. Hui Chu Chong
 9947 DeSoto Ave., #23, Chatsworth, CA 91311
 (213) 709-2753

 Clerk of Session: Sung Tag Choe
 (213) 709-2753

16716 Devonshire #1, Granada Hills, CA 91344

(213) 368-7380

11:00 A.M. 1:00 P.M.

CHICO, CALIFORNIA

Covenant Family Fellowship (Mission)

Grange Hall, Box 3543, Chico, CA 95927

Rev. Walter E. Lyons (Helen), Organizing Pastor	(016) 040 4601
2781A Pillsbury Rd., Chico, CA 95926	(916) 342-4621
11:00 A.M. 6:00 P.M.	
SEPULVEDA, CALIFORNIA	
Valley Presbyterian Church	
9200 Haskell Ave., Sepulveda, CA 91343	(213) 894-9208
Rev. David R. Bransby (Megret)	(=10) 01 1 1 1 1 1
16401 Marilla St., Sepulveda, CA 91343	(213) 894-1804
Clerk of Session: Geza Z. Farkas	
16513 Hiawatha St., Granada Hills, CA 91344	(213) 363-8767
11:00 A.M. 6:00 P.M.	
VALENCIA, CALIFORNIA	
Covenant Presbyterian Church of Santa Clarita Val	
24802 N. Alderbrook Dr., Newhall, CA (No mai	
Rev. Laurence H. Withington (Esther)	(805) 259-1344
20554 Alaminos, Saugus, CA 91350	(805) 259-1344
Clerk of Session: Donald L. Hamilton	(003) 237-1344
22552 Arriba Dr., Saugus, CA 91350	(805) 259-9580
11:00 A.M. 7:00 P.M.	(002) 201 1000
YUCAIPA, CALIFORNIA	
First Reformed Presbyterian Church (Mission)	
31970 Yucaipa Blvd., Yucaipa, CA 92399	(714) 794-4217
Rev. Donald C. Taylor Jr. (Mary Helen), Presbyter	
12290 Lorez St., Sunnymeade, CA 92388	(714) 656-2659
Clerk of Session: James D. MacDonald	(714) 707 5067
35428 Sunlight Dr., Yucaipa, CA 92399 11:00 A.M.	(714) 797-5067

OTHER MINISTERIAL MEMBERS	112
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95	
OTHER MINISTERIAL MEMBERS	98264
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95	98264 (206)354-1166
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA	98264 (206)354-1166
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canogs Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.)	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6.	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Buzzel, Claude (Opal), 2925 W. Lincoln Ave., #6. 92801 (Retired)	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6, 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft.	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army)	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121)
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Covina	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121)
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army)	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6. 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Coving (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon. CA 95041 (Retired)	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Coving (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar,	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6. 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Coving (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar, Glasser, Arthur F., D.D. (Alice), 1800 N. Craig Ave.,	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Coving (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar,	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA Fuller Seminary)
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Covina (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar, Glasser, Arthur F., D.D. (Alice), 1800 N. Craig Ave., 91001 (Senior Professor, School of World Mission,	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA Fuller Seminary) (213) 794-9068
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Covina (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar, Glasser, Arthur F., D.D. (Alice), 1800 N. Craig Ave., 91001 (Senior Professor, School of World Mission, Hong, Dr. Ban Sik (Soon Ae), 144 Gonzales Dr., Sc	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA Fuller Seminary) (213) 794-9068
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Covina (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar, Glasser, Arthur F., D.D. (Alice), 1800 N. Craig Ave., 91001 (Senior Professor, School of World Mission, Hong, Dr. Ban Sik (Soon Ae), 144 Gonzales Dr., Sc. 94132	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA Fuller Seminary) (213) 794-9068 an Francisco, CA
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Covina (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar, Glasser, Arthur F., D.D. (Alice), 1800 N. Craig Ave., 91001 (Senior Professor, School of World Mission, Hong, Dr. Ban Sik (Soon Ae), 144 Gonzales Dr., Sc	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA Fuller Seminary) (213) 794-9068 an Francisco, CA ddena, CA 91104
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Covina (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar, Glasser, Arthur F., D.D. (Alice), 1800 N. Craig Ave., 91001 (Senior Professor, School of World Mission, Hong, Dr. Ban Sik (Soon Ae), 144 Gonzales Dr., Sc 94132 Lambert, Roger (Sarah), 1594 N. Allen, Apt. 22, Pasa	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA Fuller Seminary) (213) 794-9068 an Francisco, CA ddena, CA 91104 (213) 794-3553
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Covina (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar, Glasser, Arthur F., D.D. (Alice), 1800 N. Craig Ave., 91001 (Senior Professor, School of World Mission, Hong, Dr. Ban Sik (Soon Ae), 144 Gonzales Dr., Sc. 94132	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA Fuller Seminary) (213) 794-9068 an Francisco, CA ddena, CA 91104 (213) 794-3553 San Marcos, CA
OTHER MINISTERIAL MEMBERS Ahn, Young Choon, 690 N. 5th St., San Jose, CA 95 Andres, Lawrence G., 503 E. Front St., Lynden, WA Barnes, Louie M. Jr., D.Min. (LaVonda), 17725 R ridge, CA 91343 Bradley, Carl R. Jr. (Arlene), 22110 Elkwood, Canoga Buckley, Jack (Joanne), 2342 Grant St., Berkeley, CA (Teacher, Covenant Circle Inc.) Bunzel, Claude (Opal), 2925 W. Lincoln Ave., #6: 92801 (Retired) Dare, David (Mary), 194th Bde., 5682-B Brett Dr., Ft. (Chaplain, US Army) Gaylord, Leonard I. (Fern), 334 E. Badillo St., Covina (Retired) Gilchrist, George R. M. (Ruth), Box 461, 9 Mound A mon, CA 95041 (Retired) Gilchrist, James S. (Anne), Casilla 561, Vina del Mar, Glasser, Arthur F., D.D. (Alice), 1800 N. Craig Ave., 91001 (Senior Professor, School of World Mission, Hong, Dr. Ban Sik (Soon Ae), 144 Gonzales Dr., Sa 94132 Lambert, Roger (Sarah), 1594 N. Allen, Apt. 22, Pasa Mawhinney, Allen (Carole), 304 Avenida Chapala,	98264 (206)354-1166 omar St., North- (213) 349-3325 a Park, CA 91304 94703 (415) 841-3268 2, Anaheim, CA (714) 827-1226 Knox, KY 40121) a, CA 91723 (213) 331-6942 Ave., Mount Her- (408) 335-7925 Chile Altadena, CA Fuller Seminary) (213) 794-9068 an Francisco, CA ddena, CA 91104 (213) 794-3553 San Marcos, CA

Rev. Walter E. Lyons (Helen), Organizing Pastor

DELMARVA PRESBYTERY

Delaware, Maryland (except Garrett and Allegany counties), Virginia

MODERATOR:

Rev. Frederick S. McFarland

STATED CLERK: Mr. Russell Doig

3524 Cabot Rd.

Randallstown, MD 21133 Office: (301) 796-6511

Home: (301) 922-8160

DOVER, DELAWARE

Reformed Presbyterian Church

Meeting at SDA Church, Wyoming Ave, and New Burton Rd.,

Dover, DE (No mail)

Rev. Donald Broadwater (Gloria)

904 Janeka Ln., Dover, DE 19901

(302) 734-1788

Clerk of Session: James Thomas

265 Lochneath Way, Dover, DE 19901 (302) 697-2006

HOCKESSIN, DELAWARE

Berea Presbyterian Church

Sunnyhill Ln. and Old Lancaster Pike, Hockessin, DE 19707

Rev. Lynden H. Stewart (Vera)

2105 Lori Dr., Wilmington, DE 19808

(302) 994-2595

Clerk of Session: Dwight S. Monk

74 Ringtail Run, Kennett Square, PA 19348 (215) 388-7427

11:00 A.M. 6:00 P.M.

NEWARK, DELAWARE

Evangelical Presbyterian Church

308 Possum Park Rd., Newark, DE 19711

(302) 737-2300

Rev. Robert F. Auffarth (Ruth)

505 Woodlawn Ave., Newark, DE 19711

(302) 737-5476

Rev. Calvin F. Frett (Dorothy), Associate Pastor 102 Rockrose Dr., Meadowood, Newark, DE 19711 (302) 368-4131

Rev. Andrew T. Krasowski (Nancy), Assistant Pastor

2453 Hammond Pl., Kirkwood Gardens, Wilmington, DE 19808

(302) 998-1778

Clerk of Session: William F. Herd

1681 Iron Hill Rd., Newark, DE 19702

(302) 368-1315

10:45 A.M. 6:30 P.M.

NEW CASTLE, DELAWARE

Bethany Presbyterian Church

Airport and Edinburgh Dr., New Castle, DE 19720 (302) 322-8067 Rev. Raymond J. Wright (Patsy Ann)

700 Birchwood Dr., Birchwood Park, Newark, DE 19713

(302) 737-8754

Clerk of Session: James Powell

201 W. Franklin Ave., New Castle, DE 19720

(302) 322-9734

11:00 A.M. 6:30 P.M.

NEW CASTLE, DELAWARE

Manor Presbyterian Church

105 Morrison Ave., New Castle, DE (No mail)

Rev. Gustav L. Blomquist (Aileen)

301 Hazlett Rd., New Castle, DE 19720 (302) 328-1429

Clerk of Session: James Braunecker 23 Hunter Rd., New Castle, DE 19720 11:00 A.M. 7:00 P.M.	(302) 322-3231
WILMINGTON, DELAWARE	
Faith Presbyterian Church 720 Marsh Rd., Wilmington (Carrcroft), DE 19803 Rev. Frank Smick Jr. (Terry)	(302) 764-8615
3318 Morningside Rd., Wilmington, DE 19810 Jonathan P. Seda (Dale-Karen), Assistant Pastor	(302) 478-7495
3 Van Dyck Dr., Edgemon Terr., Wilmington, DE	E 19809 (302) 762-1506
Clerk of Session: Donald G. MacLean 132 Marcella Rd., Webster Farm, Wilmington, DE	, ,
11:00 A.M. 7:00 P.M.	
STANTON, DELAWARE Covenant Presbyterian Church	
209 Main St., Wilmington, DE 19804 Rev. George Cooper, Moderator	(302) 999-8692
Clerk of Session: Roger P. Watkins 314 Capitol Tr., Newark, DE 19711 11:00 A.M.	(302) 737-5546
ANNAPOLIS, MARYLAND	
Evangelical Presbyterian Church	(201) 266 0000
Ridgely and Wilson Rds., Annapolis, MD 21401 Rev. William A. Mahlow Sr. (Sarah)	(301) 266-8090
1731 Long Green Dr., Annapolis, MD 21401	(301) 757-4677
Rev. H. James Ferguson (Donna), Assistant to Pasto 1240 Mt. Pleasant Dr., Annapolis, MD 21401	or (301) 757-5060
Rev. E. Arthur Bonney (Jean), Assistant to the Pasto	
854 Cottonwood Dr., Severna Park, MD 21146	(301) 647-8223
Clerk of Session: William N. Rosser 577 Highbank Rd., Severna Park, MD 21146	(301) 647-2184
8:25, 10:55 A.M. 7:00 P.M.	
BALTIMORE, MARYLAND	
Abbot Memorial Presbyterian Church	(201) 722 7/2/
3426 Bank St., Baltimore, MD 21224 Rev. Franklin Miller (Phyllis)	(301) 732-7636
3548 Lawndale Rd., Reisterstown, MD 21136	(301) 239-8280
Clerk of Session: David McQuay Jr. 5436 Cynthia Terr., Baltimore, MD 21206	(301) 866-3888
11:00 A.M. 7:00 P.M.	(111)
BALTIMORE, MARYLAND Armistead Gardens Reformed Presbyterian Church Wright and Ashland Ave. (No mail), Baltimore, N	1D 21205
Rev. Hermann Werner Mischke (Barbara)	(301) 483-1496
5216 Ashland Ave., Baltimore, MD 21205 Clerk of Session: J. Alan Crumbaker	(301) 483-1496
1135 Evans Way, Baltimore, MD 21205 9:45 A.M. 5:30 P.M.	(301) 483-3545

BALTIMORE, MARYLAND	
Evangelical Presbyterian Church 3599 E. Northern Pkwy., Baltimore, MD 21206	(301) 254-7641
Rev. Willard O. Armes (Mary Ellen) 3601 E. Northern Pkwy., Baltimore, MD 21206 Rev. Richard P. Bitzer (Lynda), Assistant Pastor	(301) 426-4936
6505 Moyer Ave., Baltimore, MD 21206 Clerk of Session: Charles E. Carter Jr.	(301) 426-1466
6657 Loch Hill Rd., Baltimore, MD 21239 11:00 A.M. 7:00 P.M.	(301) 828-4852
BALTIMORE, MARYLAND Forest Park Reformed Presbyterian Church	
3805 Fairview Ave., Baltimore, MD 21216 Rev. Walter Menges Jr.	(301)466-8363
3805 Fairview Ave., Baltimore, MD 21216 Clerk of Session: Robert Birckhead	(301) 542-7669
4200 Oakford Ave., Baltimore, MD 21207	(301) 367-1474
BEL AIR, MARYLAND New Covenant Presbyterian Church (Mission) Wilna Seventh Day Adventist Church 1010 Old Joppa Rd., Joppa, MD	
Mailing Address: 6 N. Main St., Bel Air, MD 21014 Rev. Larry Wanaselja (Phyllis), Organizing Pastor	(301) 838-3289
507 Ruth Ave., Bel Air, MD 21014 11:00 A.M. 6:00 P.M.	(301) 838-6957
CATONSVILLE, MARYLAND	
Grace Reformed Presbyterian Church Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore MD 21229	
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay)	(301)644-5831
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228 Clerk of Session: Cal Oren	(301)644-5831 (301) 823-6074
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228	(301)644-5831
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228 Clerk of Session: Cal Oren 2439 Washington Blvd., Baltimore, MD 21030 10:00 A.M. Evening, upon announcement ELKTON, MARYLAND Evangelical Presbyterian Church	(301)644-5831 (301) 823-6074 (301) 525-1055
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228 Clerk of Session: Cal Oren 2439 Washington Blvd., Baltimore, MD 21030 10:00 A.M. Evening, upon announcement ELKTON, MARYLAND Evangelical Presbyterian Church 1552 Singerly Rd., Elkton, MD 21921 Rev. Walter L. Gienapp (Carol)	(301)644-5831 (301) 823-6074 (301) 525-1055 (301) 398-3192
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228 Clerk of Session: Cal Oren 2439 Washington Blvd., Baltimore, MD 21030 10:00 A.M. Evening, upon announcement ELKTON, MARYLAND Evangelical Presbyterian Church 1552 Singerly Rd., Elkton, MD 21921 Rev. Walter L. Gienapp (Carol) 1552 Singerly Rd., Elkton, MD 21921 Clerk of Session: John M. Evans	(301)644-5831 (301) 823-6074 (301) 525-1055 (301) 398-3192 (301) 392-4086
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228 Clerk of Session: Cal Oren 2439 Washington Blvd., Baltimore, MD 21030 10:00 A.M. Evening, upon announcement ELKTON, MARYLAND Evangelical Presbyterian Church 1552 Singerly Rd., Elkton, MD 21921 Rev. Walter L. Gienapp (Carol) 1552 Singerly Rd., Elkton, MD 21921	(301)644-5831 (301) 823-6074 (301) 525-1055 (301) 398-3192
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228 Clerk of Session: Cal Oren 2439 Washington Blvd., Baltimore, MD 21030 10:00 A.M. Evening, upon announcement ELKTON, MARYLAND Evangelical Presbyterian Church 1552 Singerly Rd., Elkton, MD 21921 Rev. Walter L. Gienapp (Carol) 1552 Singerly Rd., Elkton, MD 21921 Clerk of Session: John M. Evans 1 Poplar Dr., Newark, DE 19711	(301)644-5831 (301) 823-6074 (301) 525-1055 (301) 398-3192 (301) 392-4086
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228 Clerk of Session: Cal Oren 2439 Washington Blvd., Baltimore, MD 21030 10:00 A.M. Evening, upon announcement ELKTON, MARYLAND Evangelical Presbyterian Church 1552 Singerly Rd., Elkton, MD 21921 Rev. Walter L. Gienapp (Carol) 1552 Singerly Rd., Elkton, MD 21921 Clerk of Session: John M. Evans 1 Poplar Dr., Newark, DE 19711 11:00 A.M. 7:00 P.M. FREDERICK, MARYLAND Faith Reformed Presbyterian Church 8158 Yellow Springs Rd. Mailing Address: Box 1148, Frederick, MD 21701	(301)644-5831 (301) 823-6074 (301) 525-1055 (301) 398-3192 (301) 392-4086
Meeting at University of Maryland, Baltimore Count Fine Arts Building, Room 011 (No mail) Mailing address: c/o 728 S. Beechfield Ave. Baltimore, MD 21229 Rev. Daniel C. Broadwater (Kay) 29 Holmehurst Ave., Catonsville, MD 21228 Clerk of Session: Cal Oren 2439 Washington Blvd., Baltimore, MD 21030 10:00 A.M. Evening, upon announcement ELKTON, MARYLAND Evangelical Presbyterian Church 1552 Singerly Rd., Elkton, MD 21921 Rev. Walter L. Gienapp (Carol) 1552 Singerly Rd., Elkton, MD 21921 Clerk of Session: John M. Evans 1 Poplar Dr., Newark, DE 19711 11:00 A.M. 7:00 P.M. FREDERICK, MARYLAND Faith Reformed Presbyterian Church 8158 Yellow Springs Rd.	(301)644-5831 (301) 823-6074 (301) 525-1055 (301) 398-3192 (301) 392-4086 (302) 731-0215

HAGERSTOWN, MARYLAND

Reformed Presbyterian Church of Cumberland Valley (Mission)

YMCA, Potomac St.

Mailing Address: 434 Jefferson St., Hagerstown, MD 21740 (301) 791-0598

(Pulpit Vacant)

Administrative Committee Chairman: John McElhaney

Salem Rd., Maugansville, MD 21767 (301) 791-0467 11:00 A.M. 4:00 P.M.

HYATTSVILLE, MARYLAND

Wallace Memorial Presbyterian Church

7201 16th Pl., Hyattsville, MD

Rev. Glen C. Knecht

Rev. Lance E. Hudgens, Associate

OWINGS MILLS, MARYLAND

Tollgate Reformed Presbyterian Church

12 S. Tollgate Rd., Owings Mills, MD 21117 (301) 356-3727

Rev. Thomas S. Poehlman

43 Straw Hat Rd., Apt. 3B, Owings Mills, MD 21117 (301) 356-4821

Clerk of Session: Charles Longley

11 Old Tollgate Rd., Owings Mills, MD 21117 (301) 356-4663

11:00 A.M. 7:30 P.M.

RANDALLSTOWN, MARYLAND

Liberty Reformed Presbyterian Church

Box 376, Liberty Rd., Randallstown, MD 21133 (301) 655-5466

Rev. Mark E. Pett Ph.D. (Linnea)

1407 Woodridge Ln., Sykesville, MD 21784 (301) 795-0156

Rev. Robert Childs (Debbie), Assistant Pastor

12344 Bonfire Dr., Reisterstown, MD 21136 (301) 833-7630

Mr. Charles Estes (Frances), Assistant to the Pastor

5405 Hutton Ave., Baltimore, MD 21207 (301) 944-3148

Clerk of Session: Paul Weitzel

6123 Old Washington Rd., MD 21784 (301) 795-3841

8:15 and 10:45 A.M. 6:00 P.M.

SEVERNA PARK, MARYLAND

The Severna Park Evangelical Presbyterian Church

Meeting at Benfield Elementary School, Lynwood Dr.

Severna Park, MD (No mail) (301) 544-2362

Rev. Michael E. Conord (Susan)

3 Lynhaven Ct., Severna Park, MD 21146 (301) 544-2363

Rev. Glenn R. Parkinson (Micki), Associate Pastor

240 Nathan Way, Millersville, MD 21108

Clerk of Session: Walter C. Intlekofer

126 Riggs Ave., Severna Park, MD 21146 (301) 647-1128

11:00 A.M. 6:00 P.M.

TIMONIUM, MARYLAND

Timonium Presbyterian Church

303 W. Timonium Rd., Timonium, MD 21093 (301) 252-5663

Rev. K. Eric Perrin

Clerk of Session: Robert H. Eickelberg

605 Seabrook Rd., Baltimore, MD 21204 (301) 823-6281

11:00 A.M. 7:00 P.M.

WESTMINSTER, MARYLAND Westminster Reformed Presbyterian Church	
Lewis Hall, Western Maryland College (No mail) 2 N. Court St., Westminster, MD 21157 Rev. Wayne A. Hill (Frances)	(301) 857-5856
814 Fairfield Ave., Westminster, MD 21157 Clerk of Session: Theodore Cryer	(301) 857-4972
4290 Guadelupe Dr., Westminster, MD 21157 11:00 A.M. 6:30 P.M.	(301) 848-2601
BLACKSBURG, VIRGINIA Grace Covenant Fellowship Box 851, Blacksburg, VA 24060 Rev. Max Harris (Ann)	
2512 Plymouth St., Blacksburg, VA 24060 Clerk of Session: Mike Powell	(703) 953-2666
Rt. 1, Box 506, Radford, VA 24141	(703) 731-0317
CHESAPEAKE, VIRGINIA	
Evangelical Presbyterian Church 2101 W. Iowa St., Chesapeake, VA 23323 (Pulpit Vacant)	(804) 487-0676
Clerk of Session: John Bateman 2412 Meiggs Rd., Chesapeake, VA 23323 11:00 A.M. 6:00 P.M.	(804) 487-1346
FALLS CHURCH, VIRGINIA Munson Hill Presbyterian Church	
6071 Leesburg Pike, Falls Church, VA 22041 Rev. Robert P. Eickelberg (Paige)	(703) 820-1010
3318 Glenmore Dr., Falls Church, VA 22041 Clerk of Session: Col. Walter Hibbard Jr.	(703) 379-1232
6232 Kilmer Ct., Falls Church, VA 22044 11:00 A.M. 7:00 P.M.	(703) 534-6195
HAMPTON, VIRGINIA Calvary Presbyterian Church	
403 Whealton Rd., Hampton, VA 23666 Rev. David R. Kiewiet (Jan)	(804) 826-5942
344 Brout Dr., Hampton, VA 23666 Clerk of Session: Bruce Isbell	(804) 838-3918
64 Cedar Rd., Poquoson, VA 23662 10:00 A.M. 6:00 P.M.	(804) 868-7423
LEXINGTON, VIRGINIA Grace Presbyterian Church	
506 S. Main St., P.O. Box 849, Lexington, VA 24450 Rev. Frederick S. McFarland (Celeste)	
506 S. Main St., P.O. Box 849, Lexington, VA 24450 Clerk of Session: Don E. Leech	
RFD 5, Box 7, Lexington, VA 24450 11:00 A.M. 7:00 P.M.	(703) 463-2466
MCLEAN, VIRGINIA	

(703) 821-8896

McLean Presbyterian Church

7144 Old Dominion Dr., McLean, VA 22101

Rev. Stephen E. Smallman (Sandra) 10631 Runaway Ln., Great Falls, VA 22066	(703) 759-3862
Rev. Randall C. Martin (Karen), Associate Pastor 714 Palmer Dr., Herndon, VA 22070 Clerk of Session: Richard Hills	(703) 437-5768
6133 N. Morgan St., Alexandria, VA 22312 8:30, 11:00 A.M. 6:00 P.M.	(703) 354-4870
RESTON, VIRGINIA	
Reston Presbyterian Church 11401 Ridge Heights Rd., Reston Hughes Intermediate School	
Box 2242, Reston, VA 22090 Rev. William A. Brindley	(703) 759-5515
2334 Harleyford Ct., Reston, VA 22091 Clerk of Session: Ric Rush	(703) 860-5567
11248 Chestnut Grove Sq. #, Reston, VA 22090 9:30 A.M.	
RICHMOND, VIRGINIA	
Stony Point Reformed Presbyterian Church 2330 Buford Rd., Richmond, VA 23235	(804) 272-8111
Rev. Frank P. Crane (Joy) 10501 Sydelle Dr., Richmond, VA 23235	(804) 272-9340
Clerk of Session: Rob Ranson 8624 Chippenham Rd., Richmond, VA 23235 11:00 A.M. 7:00 P.M.	(804) 272-4788
71.00 7.00 7.00	
ROANOKE, VIRGINIA	
ROANOKE, VIRGINIA Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail)	
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015	(703) 982-0178
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015 Dr. W. David Laverell (Marilyn) 2515 Alberta Ave. SW, Roanoke, VA 24015	(703) 982-0178 (703) 989-4849
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015 Dr. W. David Laverell (Marilyn) 2515 Alberta Ave. SW, Roanoke, VA 24015 Rev. David J. Hoover (Judy), Assistant Pastor Clerk of Session: Rev. David J. Hoover	•
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015 Dr. W. David Laverell (Marilyn) 2515 Alberta Ave. SW, Roanoke, VA 24015 Rev. David J. Hoover (Judy), Assistant Pastor Clerk of Session: Rev. David J. Hoover 3011 Eastland Rd., Roanoke, VA 24014	(703) 989-4849
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015 Dr. W. David Laverell (Marilyn) 2515 Alberta Ave. SW, Roanoke, VA 24015 Rev. David J. Hoover (Judy), Assistant Pastor Clerk of Session: Rev. David J. Hoover	(703) 989-4849
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015 Dr. W. David Laverell (Marilyn) 2515 Alberta Ave. SW, Roanoke, VA 24015 Rev. David J. Hoover (Judy), Assistant Pastor Clerk of Session: Rev. David J. Hoover 3011 Eastland Rd., Roanoke, VA 24014 ROANOKE, VIRGINIA (CLOVERDALE) Valley Church Rt. 658, Cloverdale (No mail)	(703) 989-4849
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015 Dr. W. David Laverell (Marilyn) 2515 Alberta Ave. SW, Roanoke, VA 24015 Rev. David J. Hoover (Judy), Assistant Pastor Clerk of Session: Rev. David J. Hoover 3011 Eastland Rd., Roanoke, VA 24014 ROANOKE, VIRGINIA (CLOVERDALE) Valley Church Rt. 658, Cloverdale (No mail) (Pulpit Vacant) Clerk of Session: Riley Ware 3101 Pitzer Rd. SE, Roanoke, VA 24014 11:00 A.M. 7:00 P.M. SUFFOLK, VIRGINIA Westminster Reformed Presbyterian Church	(703) 989-4849 (703) 345-7860 (703) 344-2624
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015 Dr. W. David Laverell (Marilyn) 2515 Alberta Ave. SW, Roanoke, VA 24015 Rev. David J. Hoover (Judy), Assistant Pastor Clerk of Session: Rev. David J. Hoover 3011 Eastland Rd., Roanoke, VA 24014 ROANOKE, VIRGINIA (CLOVERDALE) Valley Church Rt. 658, Cloverdale (No mail) (Pulpit Vacant) Clerk of Session: Riley Ware 3101 Pitzer Rd. SE, Roanoke, VA 24014 11:00 A.M. 7:00 P.M. SUFFOLK, VIRGINIA Westminster Reformed Presbyterian Church 312 E. Constance Rd., Suffolk, VA (No mail) Rev. Mark Youndt (Connie)	(703) 989-4849 (703) 345-7860 (703) 344-2624 (804) 539-0540
Christ Reformed Presbyterian Church 405 Yorkshire St., Salem, VA (No mail) P.O. Box 3004, Roanoke, VA 24015 Dr. W. David Laverell (Marilyn) 2515 Alberta Ave. SW, Roanoke, VA 24015 Rev. David J. Hoover (Judy), Assistant Pastor Clerk of Session: Rev. David J. Hoover 3011 Eastland Rd., Roanoke, VA 24014 ROANOKE, VIRGINIA (CLOVERDALE) Valley Church Rt. 658, Cloverdale (No mail) (Pulpit Vacant) Clerk of Session: Riley Ware 3101 Pitzer Rd. SE, Roanoke, VA 24014 11:00 A.M. 7:00 P.M. SUFFOLK, VIRGINIA Westminster Reformed Presbyterian Church 312 E. Constance Rd., Suffolk, VA (No mail)	(703) 989-4849 (703) 345-7860 (703) 344-2624

WOODBRIDGE, VIRGINIA

Evangelical Presbyterian Church (Mission)

13199 Kerrydale Rd., Dale City, VA (No mail)

Box 1493, Woodbridge, VA 22193 (703) 491-2971

Rev. Daniel G. Osborne (Carolyn), Organizing Pastor

12677 Dulcinea Pl., Woodbridge, VA 22192

Administrative Committee Chairman: Floyd Moore

3918 Findley Rd., Woodbridge, VA 22193 (703) 670-4579

OTHER MINISTERIAL MEMBERS

Armes, John G. (Laura Belle), P.O. Box 49, Mwingi, Kitui, Kenya. East Africa (Missionary, WPM)

Bragdon, George R. (Mary), 1515 Woodsdale Rd., Wilmington, DE 19809 (Retired) (302) 762-0618

Chiou, John, 9807 Alames Dr. #301, Fairfax, VA 22031 (Pastor, Chinese Christian Church)

Cooper, George L. (Edith), 24 Harvard Rd., Wilmington, DE 19808 (Teacher, Wilmington Christian School (302) 998-6559

Crane, Richard (Robyn), Casilla 373, Quillota, Chile (Missionary, WPM)

Cross, David L. (Barbara), 901 N. Broom St., Wilmington, DE 19806 Cross, W. Gerald III (Margaret), Casilla 5596 Ota, Normal, Santiago Chile (Missionary, WPM)

Dorsey, John L. (Mary), Rt. 2, Box 286, Grover, NC 28073 and/or 13/15 E. Patal Nagar, New Delhi, 110008, India (Missionary)

Emerson, Homer P. (Marion), Apto. 1529, Lima 1, Peru 100 (Missionary, WPM)

Fearnow, Glenn A. R.N. (Helen), P.O. Box 14, Mafraq, Kingdom of Jordan (Missionary, WPM)

Foxwell, Philip R. (Jane), U.S. Center for World Mission, 1605 E. Elizabeth St., Pasadena, CA 91104 (Retired)

Garrison, Robert D. (Kay), 8600 Discovery Blvd., Walkersville, MD 21793

Henry, Hayes T. (Jean), 547 Pebble Beach Rd., Millsboro, DE 19966 (Retired) (302) 945-0824

Herries, Arthur L. (Doris), 216 Locknell Rd., Timonium, MD 21093

(301) 252-7335

Hubbard, Beryl T. (Carolyn), General Delivery, PSC #2, ASSC Incoming Student, Maxwell AFB, AL 36112 (Chaplain, USAF)

Hutchens, James M., 705 Forest Park Rd., Great Falls, VA 22066 (Pastor, Potomac Chapel McLean, VA) (703)759-3110) Jenkins, Leslie (Phyllis), 2824 Ridge Rd., Baltimore, MD 21207

Jensen, Franklin T., 1398 Cape St. Claire Rd., Annapolis, MD 21401 Kim, Sang Mook, 6810 Old Chesterbrook, McLean, VA 22101 (Pastor,

Korean Presbyterian Church) (703) 821-0676 Kim, Tae Suk (Soo-Ja), Mountain Ave. and Valley Rd., #12-D, Melrose Park, PA 19126 (Student, Westminster Seminary) (215) 635-6277

Kittredge, Douglas W. (Mary Jane), 709 Mary Ball St., Fredericksburg, VA 22401 (Pastor, New Life in Christ Church, Unaffiliated)

(703) 371-9254

Kramer, Robert, 946 Aqua Ct., Annapolis, MD 21401

(301) 757-6459

Malkus, Nelson K. (Florence), 907 Parkside Blvd., Claymont, DE 19703 (Executive Director, WPM) (302) 792-2280

Marshall, Harry G. (Florence), Casilla 1, Huanta, Peru (Missionary, WPM) Furlough: 19 Lehigh Rd., Wilmington, DE 19808

Metzger, Will (Jean)

Mietling, Werner G. (Jean), 1803 Fairfax Blvd., Wilmington, DE 19803 (Associate Executive Director, WPM) (302) 654-8085 Peck, Keith, c/o J. W. Martin, RFD 3, Melvin Rd., Annapolis, MD 21403

Powell, James, 3401 Brook, Richmond, VA 23227

Pratt, Richard (Gena), 11C Vintage Dr., Richmond, VA 23229 (Graduate Studies) (804) 359-0335

Ramsey, Richard B., Covenant Theological Seminary, 12330 Conway Rd., St. Louis, MO 63141 (Missionary, WPM)

Roberts, Linleigh J. (LaVerne), c/o Whitworth Bible College, Brookhaven, MS 39601

Warren, Robert P. (Patricia), 1619 Indian Springs Dr., Jacksonville, FL 32216

Welbon, Henry G. (Dorothy), 5258 N. Tigua Dr., Tucson, AZ 85704 (Retired) (602) 888-1206

Yoast, John V. (Eleanor), 2613 Castle Dr., Bensalem, PA 19020

(215) 639-7615

EASTERN CANADA PRESBYTERY

Ontario, Quebec, New Brunswick, Nova Scotia, and the Maritime Provinces

MODERATOR: Rev. Robert G. Hamilton STATED CLERK: Rev. Tom Aicken

NEW CASTLE, NEW BRUNSWICK

Covenant Reformed Presbyterian Church

357 McKenna Ave., Newcastle, New Brunswick, Canada E1V 2K5 (No mail)

Rev. Robert G. Hamilton (Helen)

547 Chaplin Island Rd., Newcastle, N.B., Canada E1V 2K5

(506) 622-2029

Clerk of Session: Alexander Murray

Tabusintac, New Brunswick, Canada EOC 2A0 (506) 779-4705 11:00 A.M. 7:00 P.M.

HALIFAX, NOVA SCOTIA

Grace Reformed Presbyterian Church

1980 Robie St., Halifax, Nova Scotia, Canada (No mail)

Rev. Tom Aicken (Marion)

14 Donald Ct., Dartmouth, Nova Scotia, Canada B2W 4A3

(902) 435-4581

Clerk of Session: Ferenc Stefani

16 Locke St., Bedford, Nova Scotia

(902) 835-5096

11:00 A.M. 7:00 P.M.

NEW GLASGOW, NOVA SCOTIA

Faith Reformed Presbyterian Church (Mission)

Norfolk Hotel, New Glasgow, Nova Scotia (No mail)

Rev. Tom Aicken, Supply Pastor

14 Donald Ct., Dartmouth, Nova Scotia, Canada B2W 4A3

7 P.M. ever 2nd and 4th Sunday

TRURO, NOVA SCOTIA

Bethel Reformed Presbyterian Church (Mission)

Keddy's Motor Inn, Truro, Nova Scotia, Canada (No mail)

Rev. Tom Aicken, Supply Pastor

14 Donald Ave., Darthmouth, Nova Scotia B2W 4A3 Canada 2:30 P.M.

SYDNEY, NOVA SCOTIA

Westminster Presbyterian Church

Terrace and Herbert Sts., P.O. Box 84, Sydney, Nova Scotia, Canada B1P 6G9 (902) 564-4341

Rev. David R. Ketchen (Evelyn)

94 Leeside Dr., Sydney, Nova Scotia, Canada B1R 1S6

(902) 562-5088

Clerk of Session: C. Robert McDougall

51 Grandview St., Sydney, Nova Scotia, Canada B1P 3N4

(902) 562-4143

11:00 A.M. 7:00 P.M.

KITCHENER, ONTARIO

Reformed Presbyterian Church

Laurentian Hills Christian School, Laurentian Dr. and Westmont Rd., Kitchener, Ontario (519) 886-2099

Mail to: P.O. Box 1431, Kitchener, Ontario, Canada N2G 4H6

Rev. Robert McPherson (Ankara)

237 Lurentian Dr., Kitchener, Ontario N2E 2G5 (519) 743-2277

Clerk of Session: Donald Vance

23 Tealham Dr., #28, Rexdale, Ontario, Canada M9V 3T5 (416) 741-2140

10:00 A.M.

OTHER MINISTERIAL MEMBERS

McPhee, Howard (Betty), 22 Dexter Blvd., Willowdale, Ontario, M2H 1Z2 Canada (Presbytery Evangelist for Eastern Canada Presbytery) (416) 496-1605

FLORIDA PRESBYTERY

Florida, Cayman Island

MODERATOR: Rev. Kenneth Howell STATED CLERK: Rev. A. Carlton Heil

BRADENTON, FLORIDA

Hope Reformed Presbyterian Church

4408 York Dr., Bradenton, FL 33507 (813) 755-4014

Rev. Kenneth J. Howell (Sharon)

407 51st St. Ct. W., Palmetto, FL 33561 (813) 722-0290

Clerk of Session: Robert Harmon

3208 20th Ave. W., Bradenton, FL 33505 (813) 746-6733

10:45 A.M. 6:00 P.M.

CAPE CORAL, FLORIDA

Evangelical Presbyterian Church (Mission)

1307 SE 47th Terr., Cape Coral, FL 33904 (813) 482-1034

Rev. Randy Thompson (Cathy), Organizing Pastor

1632 Orchid Blvd., Cape Coral, FL 33904 (813) 549-5838

Acting Clerk: Ken Brown

10:30 A.M. 7:00 P.M.

DELAND, FLORIDA

Immanuel Presbyterian Church (Mission)

Rev. David Martin (Jacqueline)

720 S. Florida, DeLand, FL 32720

GOLDENROD, FLORIDA (Orlando area) Immanuel Evangelical Presbyterian Church

4800 Howell Branch Rd.

Box 339, Goldenrod, FL 32733 (305) 671-8080

Rev. Peter H. Cross (Dale)

7132 Timber Dr., Orlando, FL 32807 (305) 677-5516

Clerk of Session: Robert D. Wunderlich Sr.

4992 Tangerine Ave., Orlando, FL 32807 (305) 671-1330

9:45 A.M. 6:00 P.M.

LAKELAND, FLORIDA

Covenant Presbyterian Church

210 E. Poppell Dr., Lakeland, FL 33803 (813) 646-9631

Rev. Wyatt H. Folds Jr. (Janice)

5404 Orange Valley Dr., Lakeland, FL 33803 (813) 646-0955

Rev. George P. Hutchinson, Ph.D. (Linda) Associate Pastor

811 Lakeside Ave., Lakeland, FL 33801 (813) 688-3702

Clerk of Session: H. Lavergne Brown

529 Lake Bonny Dr., Lakeland, FL 33803 (813) 686-4027

11:00 A.M. 7:00 P.M.

MARCO ISLAND, FLORIDA

NAPLES, FLORIDA

Covenant Presbyterian Church

6926 Trail Blvd., Naples, FL 33940 (813) 597-3464

Rev. James J. Conrad (Evelyn)

6986 Trail Blvd., Naples, FL 33940 (813) 597-6778

Clerk of Session: Earl F. Gray

159 Kirtland Dr., Naples, FL 33940 (813) 597-4338

11:00 A.M. 7:00 P.M.

NORTH PORT, FLORIDA

First Presbyterian Church

P.O. Box 7107, North Port, FL 33596

111 N. Biscayne, North Port, FL 33596 (No mail) (813) 426-1230

Rev. John L. Graham (Jacquelin)

201 Granada Blvd., Warm Mineral Springs, Venice, FL 33596

(813) 426-1230

Clerk of Session: James Lehan

140 Mockingbird Ln., Englewood, FL 33533 (813) 474-7255 (Home) (813) 485-4887 (Office)

11:00 A.M. 7:00 P.M.

PINELLAS PARK, FLORIDA

Grace Presbyterian Church

10991 58th St. North

P.O. Box 625, Pinellas Park, FL 33565 (813) 544-8252

Rev. George H. Birchler (Darlene)

5871 91st Ave. N., Pinellas Park, FL 33565 (813) 541-2923

Clerk of Session: David Bondurant

4995 93rd Ave. N., Pinellas Park, FL 33565 (813) 546-4021

10:45 A.M. 7:00 P.M.

SARASOTA, FLORIDA

Faith Presbyterian Church

1801 N. Lockwood Ridge Rd., Sarasota, FL 33580 (813) 955-7074

Rev. Darrell C. Harris (Betty)

3228 24th Pkwy., Sarasota, FL 33580 (813) 955-4743

Clerk of Session: Gerald B. Gardner

3223 N. Lockwood Ridge Rd., Ave. D, Lot 146, Palm Terrace Motor Home Park, Sarasota, FL 33580

11.00 A.M. 7.00 P.M.

(813) 355-6151

TAMPA, FLORIDA

Calvary Presbyterian Church

30th St. and E. Hanna Ave., Tampa, FL 33610 (Pulpit Vacant)

Clerk of Session: D. Dean Hamlin

14337 Diplomat Dr., Tampa, FL 33612 (813) 961-3746

11:00 A.M. 7:00 P.M.

WEST BAY, GRAND CAYMAN ISLAND

First Evangelical Presbyterian Church

93468 Box 266, West Bay, Grand Cayman, B.W.I.

(Pulpit Vacant)

Clerk of Session: Mr. Bertie Ebanks

P.O. Box 266, West Bay, Grand Cayman, B.W.I.

11:00 A.M. 7:30 P.M.

OTHER MINISTERIAL MEMBERS

Cain, Benson (Coline), Rt. 2, Box 650, Melrose, FL 32666

(904) 475-2209

Cook, Paddy (Sheila), c/o Whitehill Chase/West Wing, Bordon, Hampshire, England (International Presbytery Evangelist)

Heil, A. Carlton (Ruth), 1906 Dahlia Dr., Tallahassee, FL 32304 (Mail: P.O. Box 10038, Tallahassee, FL 32304) (Program Coordin-(904) 575-1774 [Office: 487-1915] ator)

McLean, Charles R. (Marjorie), 6913 N. River Blvd., Tampa, FL (813) 238-2424

Palmer, P. Robert D.Min. (Gloria), 715 Foxwick Dr., Manchester, MO 63011 (Professor, Covenant Seminary) (314) 527-6241

Richey, Richard E. (Jean), Box 146, Toccoa Falls, GA 30598 (Missionary with CAM International)

Shepherd, Jonas E. C. (Marjorie), 600 Woodview Rd., Burlington, Ontario, Canada L7N 3A3 (Executive Secretary, Canadian Protestant League) (416) 639-1888
Sidebotham, Thomas E. (Dottie), Office of the Chaplain, USS Hunley (AS 31), FPO Miami, FL 34082 (Chaplain, USN)
Watson, Tom Jr. (Lucille), DuPont Plaza, Apt. 9-A, 200 Biscayne Blvd. Way, Miami, FL 33131

GREAT LAKES PRESBYTERY

The state of Michigan, the state of Indiana to the southern boundaries of Vermillion, Parke, Putnam, Hendricks, Marion, Hancock, Rush, Fayette, and Union counties, and the state of Ohio.

MODERATOR: Rev. DeWitt M. Watson STATED CLERK: Rev. William A. Shell

STATED CLERK: Rev. William A. Shell	
INDIANAPOLIS, INDIANA First Conservative Presbyterian Church	
8401 Rawles Ave., Indianapolis, IN 46219 Rev. Richard Dark (Karen)	(317) 899-2526
333 N. Whittier Pl., Indianapolis, IN 46219 Clerk of Session: Russell Yonts	(317) 359-5882
8540 Rawles Ave., Indianapilis, IN 46219 11:00 A.M. 7:00 P.M.	(317) 897-0259
INDIANAPOLIS, INDIANA The First Reformed Presbyterian Church	
7910 Allisonville Rd., Indianapolis, IN 46250 Rev. William G. Phillips (Carol)	(317) 849-1565
11406 Hartford Ln., Noblesville, IN 46060 Clerk of Session: Craig Lukowiak	(317) 849-0817
4625 Royal Oak Ln., Carmel, IN 46032 11:00 A.M. 6:00 P.M.	(317) 846-7197
MUNCIE, INDIANA Westminster Presbyterian Church	
721 N. Tillotson Ave., Muncie, IN 47304 Rev. Rodney Stortz (Elizabeth)	(317) 288-3355
610 Alden Dr., Muncie, IN 47304 Clerk of Session: Dr. Thomas Schroeder	(317) 288-1131
R.R. 3, Box 356, Muncie, IN 47302 10:30 A.M. 6:00 P.M.	(317) 284-8359
VALPARAISO, INDIANA Church of the Good Shepherd 307 E. Jefferson St.	
P.O. Box 229, Valparaiso, IN 46383 Rev. William A. Mahlow Jr. (Mary Lou)	(219) 464-8435
1906 Shaker Dr., Valparaiso, IN 46383 Clerk of Session: James Gray	(219) 464-9464
654 Glendale Blvd., Valparaiso, IN 46383 10:30 A.M. 7:00 P.M.	(219) 464-1919

FENTON, MICHIGAN

Tyrone Covenant Presbyterian Church	
9141 Hartland Rd., Fenton, MI 48430	(313) 629-1261
Rev. Robert L. Berkey (Carolyn)	
11149 Foley Rd., Fenton, MI 48430	(313) 629-9682
Clerk of Session: Roger A. Toonder	
10658 Runyan Lake Rd., Fenton, MI 48430	(313) 629-7436
8:30 and 10:45 A.M. 5:00 P.M.	

GRAND RAPIDS, MICHIGAN

Christ Church

2000 32nd St. SE, Grand Rapids, MI (No mail)

Office: 1424 Lake Dr. SE, Grand Rapids, MI 49506 (616) 458-0163

Rev. Allan McD. Baldwin (Claude-Marie)

1457 Ardmore SE, Grand Rapids, MI 49507 (616) 452-4821

Clerk of Session: Daniel Wilson

1961 Argentina SE, Grand Rapids, MI 49508 (616) 241-5849

9:30 A.M. 6:00 P.M.

CINCINNATI, OHIO

The Church of the Covenant

Hoop Elementary School, 1738 Compton Rd. (No mail) Mailing address: 636 Northland Blvd., Cincinnati, OH 45240

Rev. DeWitt M. Watson (Darlene)

1090 Lanny Ln., Cincinnati, OH 45231 (513) 522-8827

Clerk of Session: Vernon J. Owens

508 Overhill Ln., Cincinnati, OH 45238 (513) 451-6176

9:30 A.M. Thursday, 7:30 P.M. (Bible Study)

OTHER MINISTERIAL MEMBERS

Dyrness, F. Seth, 256D Mayfield Apts., Valparaiso, IN 46383 (Graduate Studies) (219) 462-7082

Jones, David C., Ph.D. (Sue), 12256 Conway Rd., St. Louis, MO 63141 (Dean, Covenant Seminary) (314) 434-7848

Kirwan, William T., D.Min. (Anne), (Professor, Covenant Theological Seminary)

Shell, William A. (Marjorie), 833 Iroquois Dr. SE, Grand Rapids, MI 49506 (Professor, Reformed Bible College) (616) 245-1334

Soltau, Addison P., Ph.D. (Roz), 1437 Jaywood Dr., St. Louis, MO 63141 (Professor, Covenant Theological Seminary) (314) 878-1239

Stewart, James (Donna), 1002 Chestnut Ave., Winona Lake, IN 46590 (Pastor, Christ's Covenant Church) (219) 269-2574

Von Drehle, James B., 2213 Cherry St., Toledo, OH 43608 (Chaplain, St. Vincent Hospital)

Wilson, Donald R. Ph.D. (Hilda), 1811 Woodcliff SE, Grand Rapids, MI 49506 (Anthropology Professor, Calvin College) (616) 949-4972

GREAT PLAINS PRESBYTERY

North Dakota, South Dakota, Minnesota, Montana

MODERATOR: Rev. James Shannon STATED CLERK: Rev. Edward S. Huntington

DODGE, NORTH DAKOTA Reformed Presbyterian Church

Dodge, ND 58625 (701)846-4495

(Pulpit Vacant)

Clerk of Session: David Perhus
Box 11, Marshall, ND 58644 (701) 938-4243

11:00 A.M. 6:00 P.M.

UNDERWOOD, NORTH DAKOTA

Reformed Presbyterian Church

406 County Rd.

P.O. Box 173, Underwood, ND 58576 (701) 442-5333

Rev. Douglas S. Shepler (Aleta)

P.O. Box 173, Underwood, ND 58576

Clerk of Session: Harold Johannes

Box 26, Rt. 1, Underwood, ND 58576 (701) 442-5575

9:30 A.M. 8:00 P.M. (Summer), 7:30 P.M. (Winter)

LEMMON, SOUTH DAKOTA

Reformed Presbyterian Church

1st Ave. W. and 5th St., Box 388, Lemmon, SD 57638(605) 374-5580

Rev. James M. Shannon (Ruth)

605 3rd Ave. W., Box 388, Lemmon, SD 57638 (605) 374-5267

Clerk of Session: Dale K. Good

Box 17, Haynes, ND 58637 (701) 567-4155

11:00 A.M. 7:30 P.M.

OTHER MINISTERIAL MEMBERS

Campbell, F. Sanders (Grace), Box 43489, Nairobi, Kenya, East Africa (Missionary, WPM)

House, Alvin J. (Evelyn), 306 Ryan Dr., Apt. 8, Bismarck, ND 58501 (Pastor, Grace and New Kassel E&R Church) (701) 452-2110

Huntington, Edward S. S. (Susan), Box 246, New Leipzig, ND 58562 (Regional Representative, Christianity Today)

Meiners, Paul R. (Elizabeth), c/o World Presbyterian Missions, 901 N. Broom St., Wilmington, DE 19806 (Missionary appointees to Kenya)

Peterson, David P. (Sandra Kay), Office of the Division Chaplain, 1st
 Infantry Division, Bldg. 178, Ft. Riley, KS 66442 (Chaplain, US Army)
 (913) 856-3614

ILLIANA PRESBYTERY

The state of Illinois to the northern boundaries of Calhoun, Greene. Macoupin, Montgomery, Shelby, Cumberland, and Clark counties, and the state of Indiana to the northern boundaries of Vigo, Clay, Owen, Morgan, Johnson, Shelby, Decatur, and Franklin counties.

MODERATOR: Rev. David Robinson STATED CLERK: Rev. Thomas Waldecker

ALTON, ILLINOIS

Westminster	Presbyterian	Church

726 Henry St., Alton, IL (No mail) (618) 466-5756 Mail: 1433 W. Delmar, Godfrey, IL 62035

Rev. Stephen B. Ford (Margaret)

916 Enos Ln., Godfrey, IL 62035 (618) 466-1934

Clerk of Session: Dale Eisenreich 2314 BriarCliff, Alton, IL 62002

10:30 A.M. 7:00 P.M.

BELLEVILLE, ILLINOIS

Reformed Presbyterian Church (Mission)

Ramada Inn. Fairview Heights, IL Mail: 235 Carlyle East, Belleville, IL 62221 Rev. Thomas F. Jones, Organizing Pastor

235 Carlyle E., Belleville, IL 62221 (618) 277-1358

CARBONDALE, ILLINOIS

Evangelical Presbyterian Church

933 W. Walnut St., Carbondale, IL 62901 (618) 529-1616 Rev. J. Wyatt George (Betsy) Rt. 1, Box 172 A-1, Murphysboro, IL 62966 (618) 687-3751 Clerk of Session: Joseph Kesler Rt. 4, Box 141, Murphysboro, IL 62966 (618) 684-4462 9:00 A.M.

COULTERVILLE, ILLINOIS

Grandcote Reformed Presbyterian Church

7th and Chestnut Sts., Box 411, Coulterville, IL 62237

(618) 758-2432

Rev. Thomas Waldecker (Lillian)

Locust St., Box 411, Coulterville, IL 62237 (618) 758-2432

Clerk of Session: Eugene Fullerton Rt. 2, Box 200, Coulterville, IL 62237

(618) 758-2628

11:00 A.M. 6:30 P.M.

CUTLER, ILLINOIS

Reformed Presbyterian Church

Box 218, Cutler, IL 62238 (618) 497-2489 Rev. P. Legree Finch Jr. (Sue) Box 277, Cutler, IL 62238 (618) 497-2468 Clerk of Session: Tommy Richmond Box 146, Cutler, IL 62238 (618) 497-2187

10:35 A.M. 7:00 P.M.

FAIRVIEW HEIGHTS, ILLINOIS Reformed Presbyterian Church

Rev. Thomas F. Jones, Organizing Pastor

SPARTA, ILLINOIS

Rethel	Reformed	Presbyterian	Church
Dether	Reformed	L I CODA (CHAII	Cuurcii

226 N. St. Louis St., Sparta, IL 62286 (No mail) (618) 443-3521

Rev. Bryan Chappel (Kathleen)

701 N. Market St., Sparta, IL 62286 (618) 443-4443

Clerk of Session: Moore Wilson

RD 1, Sparta, IL 62286 (618) 443-2905

10:45 A.M. 6:00 P.M.

WATERLOO, ILLINOIS

Concord Presbyterian Church

Box 156, Rt. 3, Waterloo, IL 62298 (618) 939-7116 (Pulpit Vacant)

Clerk of Session: Mr. Andrew Burgess

Rt. 1, Columbia, IL 62236 (618) 281-4810

WEST FRANKFORT, ILLINOIS

Covenant of Grace Fellowship (Mission)

4th and Emma, West Frankfort, IL 62896 (No mail)

Rev. John C. Paulsen (Judy), Organizing Pastor

606 N. Lincoln, West Frankfort, IL 62896 (618) 937-1885

Clerk of Session: Tim Hastings

N. Horrell Ae., West Frankfort, IL 62896

VINCENNES, INDIANA

Westminster Presbyterian Church

1150 McKinley Ave., Vincennes, IN 47591 (812) 882-2735

Rev. David W. Robinson (Elaine)

3401 Washington Ave., Vincennes, IN 47591 (812) 886-5764

Clerk of Session: Glenn Baas

30 Vance Dr., Olney, IL 62450 (618) 393-7486

10:45 A.M. 6:30 P.M.

OWENSBORO, KENTUCKY

Reformed Presbyterian Church (Mission)

Owensboro, KY

Rev. L. Will Hesterberg (Lori), Organizing Pastor 725 E. 20th St., Owensboro, KY 42301 (502) 685-3055

Secretary Administrative Committee: Ron Schulz 2239 Count Turf, Owensboro, KY 42301

11:00 A.M. 7:30 P.M.

OTHER MINISTERIAL MEMBERS

Beesley, Richard V., Ed.D., LL.D. (Naomi), P.O. Box 487, Princeton, IN 47670 (Executive Vice-President, Oakland City College, Oakland City, IN (812) 385-5585

Collins, Winslow A. (Lillian), 12200 Big Bend Rd., Kirkwood, MO 63122 (Retired) (314) 821-1528

Dunn, Robert W. (Florence), 540 E. 9th St., Alton, IL 62002

(618) 462-8053

Fogal, Robert K. (Margaret), 219 S. Lillie Ave., Fullerton, CA 92631 (Retired) (618) 758-2016

Mare, W. Harold, Ph.D. (Elizabeth), 978 Orchard Lakes, St. Louis, MO 63141 (Professor, Covenant Seminary) (314) 569-0879

Reymond, Robert L., Ph.D. (Shirley), 8903 Rockhurst Dr., Manchester, MO 63141 (Professor, Covenant Seminary) (314) 394-3003 Stewart, Robert W., D.D. (Elsie), 409 N. Maple St., Sparta, IL 62286 (Retired) (618) 443-2640 Stigers, Harold G., Ph.D. (Mary), 24 Cheyenne Ct., Glendale, MO 63122 (Writer, Archeologist) (314) 961-2893 Waldecker, Gary, Box 411, Coulterville, IL 62237 Walters, Wesley P., Marissa, IL (Pastor, Presbyterian Church)

MIDWESTERN PRESBYTERY

The states of Missouri, Kansas, Iowa, Wisconsin, the state of Nebraska east of Highway 81, and the state of Illinois to the southern boundaries of Pike, Scott, Sangamon, Christian, Macon, Moultrie, Coles, and Edgar counties.

MODERATOR: Dr. Robert L. Reymond STATED CLERK: Rev. Albert F. Moginot Jr.

ELGIN. ILLINOIS

ELGIN, ILLINOIS	
Westminster Presbyterian Church	
991 Deborah Ave., Elgin, 1L 60120	(312) 695-0311
Rev. Charles B. Holliday III (Debra)	
38 Monroe, Elgin, IL 60120	(312) 695-1470
Clerk of Session: G. Craig Burdett	
1361 Madlock Ct. S., Elgin, IL 60120	(312) 697-2566
10:45 A.M. 6:00 P.M.	

HANNA CITY, ILLINOIS

Hanna City Reformed Presbyterian Church	
South Main St., Hanna City, IL 61536	(309) 565-4465
Rev. Donald F. Starn (Mary)	
422 N. 3rd St., Hanna City, IL 61536	(309) 565-4277
Clerk of Session: Bernard Deakin	
Rt. 2, Box 129, Hanna City, IL 61536	(309) 565-4671
11:00 A.M. 7:30 P.M.	

WEST PERORIA, ILLINOIS

Limestone Reformed Presbyterian Church

Fork of Rt. 116 and Farmington Rds. 6 miles west of Peoria (No mail)

Rev. Jeffrey M. Black Preshytery Evangelist

Rev. Jejjiej M. Black, Flesbylery Evaligenst	
1401 W. Barker Ave., Peoria, IL 61606	(309) 674-6477
Clerk of Session: Dale Collison	
2530 Skyway Dr., Bartonville, IL 61607	(309) 697-1275
9:45 A.M.	

WALKER, IOWA

Bible Presbyterian Church of Cono Center	
Rt. 1, Walker, IA 52352	(319) 448-4360
Rev. Hans Deutschmann (Gretchen)	
RR 1, Walker, IA 52352	
Clerk of Session: LeRoy C. Gardner	
Rowley, IA 52359	(319) 448-4597
10:00 A.M. 8:00 P.M.	

TOPEKA, KANSAS Christ's Church (Mission)	
1728 Willow, Topeka, KS (No mail)	
Rev. Larry C. Watkins (Margaret), Organizing Pasto	r
425 SW Lincoln St., Topeka, KS 66606	(913) 235-0633
Contact: David E. Upchurch	
322 Fillmore, Topkea, KS 66606	(913) 232-4024
10:00 A.M. 6:30 P.M.	
DALLWIN MICCOURT (CT LOUIC AREA)	
BALLWIN, MISSOURI (ST. LOUIS AREA) Westminster Reformed Presbyterian Church	
341 W. Clayton Rd., Ballwin, MO 63011	(314) 394-3337
Rev. Thomas H. Egbert (Joan)	(511) 571 5551
14848 Rutland Cir., Chesterfield, MO 63017	(314) 532-5950
Clerk of Session: Paul Brumley	(-)
Rt. 1, Box 755, Glencoe, MO 63038	(314) 273-6936
9:30 A.M. 6:00 P.M.	
HAZELWOOD, MISSOURI (ST. LOUIS AREA)	
Hazelwood Reformed Presbyterian Church	(214) 905 2150
306 Taylor Rd., Hazelwood, MO 63042 Rev. Richard D. Tevebaugh (Nell)	(314) 895-3150
511 Impala Ln., Hazelwood, MO 63042	(314) 731-2034
Clerk of Session: Kent Hanson	(511) /51 205 (
1650 Bobbinray, Florissant, MO 63031	(314) 831-6315
11:00 A.M. 7:00 P.M.	
OAKVILLE, MISSOURI (ST. LOUIS AREA)	
Bethel Presbyterian Church 5065 Ringer Rd., St. Louis, MO 63129	(314) 894-3691
Rev. Terry L. Nixon (Carrell), Organizing Pastor	(314) 634-3031
1312 Wachtel, St. Louis, MO 63125	(314) 544-4649
Clerk of Session: William J. Petrovic	(511)571 1015
4640 Seibert Ave., St. Louis, MO 63123	(314) 352-2293
11:00 A.M.	
ST. LOUIS, MISSOURI	
Benton Park Fellowship (Mission) 2009 Arsenal St., St. Louis, MO 63118	
Rev. Phil Lancaster (Pamela), Co-Organizing Pastor	
2109 Arsenal St., St. Louis, MO 63118	(314) 664-7881
10:45 A.M.	(011)
ST. LOUIS, MISSOURI	
Covenant Presbyterian Church	(214) 422 0700
2143 N. Ballas Rd., St. Louis, MO 63131 Rev. H. Timothy Fortner (Anna)	(314) 432-8700
2209 N. Ballas Rd., St. Louis, MO 63141	(314) 432-8720
Winecoff, David K., Assistant Pastor	(314) 432 0720
8744 E. Pine Ave., St. Louis, MO 63144	
Clerk of Session: John F. Barker	
8670 Eulalie Ave., Brentwood, MO 63144	(314) 961-1265
8:30 and 11:00 A.M. 7:00 P.M.	
ET LOUIS MISSOUDI	
ST. LOUIS, MISSOURI Grace and Peace Fellowship	
6003 Kingsbury St., St. Louis, MO 63112	(314) 862-7343
Title sampoonly bill bill bound, into obite	,

Rev. Egon A. Middelmann, Co-Pastor	
6003 Kingsbury St., St. Louis, MO 63112	(314) 863-3977
Rev. James P. Kern (Nan), Co-Pastor	
6028 McPherson, St. Louis, MO 63112	(314) 862-3676
Clerk of Session: Dr. H. Bradley Binnington	
760 Yale, St. Louis, MO 63130	(314) 727-1262
8:00 A.M., 11:00 A.M., 4:00 P.M.	

ST. LOUIS, MISSOURI

Korean Presbyterian Church

201 S. Skinker, St. Louis, MO 63105 (No mail)

Rev. Chong-Wan Lee (Hong Sam)

951 Liggett, Crestwood, MO 63126 (314) 968-2755

Clerk of Session: Ki Nam Kim

503 Ranch Dr., Manchester, MO 63011

2:30 P.M.

ST. LOUIS. MISSOURI

Murphy-Blair Community Church

2600 Hadley, St. Louis, MO (No mail)

Rev. Thaddeus "Cal" Boroughs III (Susan), Co-Pastor

2703A Hadley, St. Louis, MO 63106 (314) 241-2795

Rev. Arthur Boyer, Co-Pastor

1114 Montgomery, St. Louis, MO 63106 (314) 621-1252

Clerk of Session: James Pickett

2703 Hadley, St. Louis, MO 63106 (314) 241-6761

4:15 P.M.

ST. LOUIS, MISSOURI

Olive Branch Presbyterian Church

2201 Sidney St., St. Louis, MO 63104 (314) 772-5984 Robert Vass, Student Pastor (314) 961-8340

1324 McCutcheon Rd., St. Louis, MO 63144

Clerk of Session: Fred Stroup 3242 Missouri St., St. Louis, MO 63118 (314) 771-1094

10:45 A.M. 7:00 P.M.

ST. PETERS, MISSOURI

St. Peter's Presbyterian Church (Mission)

Children's World, 1150 Cave Springs Estates, St. Peters, MO Rev. Ronald Hidey, Organizing Pastor

800 Cunningham, Apt. 28, St. Charles, MO 63301

UNION, MISSOURI

Franklin Reformed Presbyterian Church (Mission)

Linden and Springfield, Union, MO Mail: Rt. 3, Box 354, Union, MO 63084

Rev. Walter Lorenz (Mynda), Organizing Pastor

Rt. 3, Box 354, Union, MO 63084 (314) 583-8463

Clerk of Session: Rev. Albert F. Moginot

610 Edna Ave., Kirkwood, MO 63122 (314) 965-2241

9:30 A.M.

UNIVERSITY CITY, MISSOURI (ST. LOUIS AREA) Fellowship of the Lamb

(Meeting at Delmar Baptist Church, Washington and Skinker, University City, MO-No mail)

Rev. Michael N. Parker (Joanne) 7110 Amherst Ave., University City, MO 63130 Clerk of Session: Thomas A. Kennedy 7211A Dartmouth, University City, MO 63130	(314) 725-6281 (314) 863-6722
4:00 P.M.	
MERRILL, WISCONSIN Bible Presbyterian Church	
207 E. First St., Merrill, WI 54452 Rev. Robert Smallman (Linda)	(715) 536-4748
1007 E. Third St., Merrill, WI 54452 Clerk of Session: Roger Butknecht	(715) 536-7863
1807 E. 10th St., Merrill, WI 54452 10:30 A.M. 6:00 P.M.	(715) 536-2369
OTHER MINISTERIAL MEMBERS	
Aeschliman, Richard (Sandra), 913 Trianon Ln., Manc	hester, MO 63011
(Director of Development, NPM) Baker, Hubert R. (Joan), Tooele Army Depot, To	(314) 527-7440
(Chaplain, US Army)	
Barker, William S., Ph.D. (Gail), 12262 Conway Rd 63141 (President, Covenant Seminary)	., St. Louis, MO (314) 434-8684
Brown, Lionel F. S. (Grace), 7B Nunnawick Meado	
06470 (Minister-at-large; Bible conference and evan	
Carmichael, John, 8 Minjah Ct., Dingley, Australia 2 Claassen, Oliver (Helen), 9 Churchdown St., Thornlie 6102 (WPM Missionary)	
Donaldson, Robert E. Ph.D. (Margaret), 3 Marchiori Victoria 3130, Australia (Pastor)	Rd., Blackburn,
Engstrom, Theodore, 2508 Neupert Ave., Schofield,	
Fiol, J. Robert (Melissa), 4211 Sideburn Rd., Fairfax	(715) 359-7833 , VA 22030
(U.S. Navy Chaplain) Gosling, Charles H. (Delores), 815 N. Scott, Wheaton	n, IL 60187
(Teacher)	(312) 653-1531
Greenwalt, William C. (Yvonne), Office of Chapla ADA, APO, NY 09114 (Chaplain, USA)	in, HHB 3/60th
Hardeman, Michael	0.005
Harden, M. Evans, 2 Seminole Dr., Greenville, SC 2 Harris, R. Laird, Ph.D. 12304 Conway Rd., St. L	9003 ouis MO 63141
(Old Testament Professor, Covenant Seminary)	
Hegeman, Arthur E. Jr., D.F.A. (Patricia), Chaplain's	
Naval Medical Center, Bethesda, MD 20014 (Chap	
Hogan, William C. (Phyllis), 5112 Tealby Ln., St. I (Visualizer-Designer, Ralston Purina Co.)	(314) 849-2672
Hunt, Roger W. (Helen), 9533 Grandview Dr., St. I	
(Chaplain, Friendship Village of West County)	(314) 991-0916
Knight, George III, Th.D. (Virginia), 1417 Christine MO 63131 (New Testament Professor, Covenant S	eminary)
Kreisel, Carl R. (Ruth), P.O. Box 161, Buffalo, MO	
(Missionary, American Missionary Fellowship)	(417) 345-7742
MacGregor, John M. (Jane), 881 Park Manor Ct., Ma (Retired US Army Chaplain)	(404) 428-2926
MacNair, Donald J. (Evelyn), 480 Brightspur Ln., Ba	llwin, MO 63011
(Executive Director, National Presbyterian Missions) (314) 527-0704

Marcey, Michael R. (Sally), 40 Evergreen Ct., Ellisville, MO 63011 (Student, Concordia Seminary) (314) 391-9538 Moginot, Albert F., Jr. (Vivian), 610 Edna Ave., Kirkwood, MO 63122 (Supt., Buildings and Grounds, Covenant Seminary) (314) 965-2241 Park, Young Hee (Jong Hwa), 1322 Creve Coeur Mill Rd., St. Louis, MO 63141 (Pastor, First Korean Church, Unaffiliated) (314) 434-0652 Perera, Ananda (Edna), P.O. Box 480, Colombo, Sri Lanka (National Director, Campus Crusade for Christ) Peters, Stanley (Claudia), Cono Christian School, Walker, IA 52352 (WPM Missionary, Peru) (319) 448-4360 Rapp, Harold A., Friendship Village, Apt. 309, 12501 Village Circle Dr., St. Louis, MO 63127 (Retired) (314) 849-3940 Rayburn, Robert G., Th.D. (LaVerne), 12330 Conway Rd., St. Louis, MO 63141 (Professor, Covenant Seminary) (314) 878-9070 Sanderson, John W., D.D. (Pearl), 12270 Conway Rd., St. Louis, MO 63141 (Professor, Covenant Theological Seminary) (314) 878-1644 Schaeffer, Francis A., D.D. (Edith), Chalet Les Melezes, Huemoz sur Ollon, Switzerland (Director, L'Abri Fellowship) Siddons, Wilbur (Elizabeth), 714 Reinke Rd., Ballwin, MO 63011 (Chaplain, Friendship Village of South County) (314) 227-8780 Sneller, Alvin R. (Marilyn), Box 23, Taejon, Korea 300 (WPM Mission-Strom, Richard B. (Donna), 51-C Rajpur Rd., Dehra Dun, U.P. 248001 India (Missionary, WPM) (312) 433-0553 Taylor, Paul W. III (Sarah), 647 Henry, Ballwin, MO 63011 (Associate Director, NPM) Todd, Charles III (Margo), 1902 Victor, St. Louis, MO 63104 (314) 865-3704 Vasholz, Robert I., Ph.D. (Julia), 1019 Orchard Lakes, St. Louis, MO 63141 (Professor, Covenant Seminary) Wallis, Wilber B., Ph.D. (Marie), 18 Winslow Ln., St. Louis, MO 63131 (Professor, Covenant Seminary) (314) 822-1721 Watt, Richard G. (Catherine), 5847 Waterman St., St. Louis, MO 63112 Wildeman, Robert A. Jr. (Nancy), 201-34-2875, 1st BDE, 2nd Div., APO San Francisco, CA 96224 (Chaplain, US Army, Ft. Hood, Tex.) (817) 634-6065 Wolf, Robert O. (Natalie), 6720 Mary Ellen Pl., St. Louis, MO 63121 (Associate Director, St. Louis Youth for Christ) (314) 382-1063

Woodson, Robert C. (Shirley), Casilla 63, Ayacucho, Peru (Mission-

ary, WPM)

NEW JERSEY PRESBYTERY

New Jersey

MODERATOR: Rev. Petros Roukas STATED CLERK: Rev. James A. Smith

BRICK, NEW JERSEY

Calvary	Presbyterian	Church
Caivary	Presovierian	Cnurch

206 Washington Dr., Brick, NJ 08723	(201) 899-2422
Rev. Petros Roukas (Jan)	
206 Washington Dr., Brick, NJ 08723	(201) 899-4474
Clerk of Session: Richard Springer	
1000 Beaverdam Rd Brick, NJ 08723	(201) 892-5471

11:15 A.M. 7:30 P.M.

CAMDEN, NEW JERSEY

Evangelical Presbyterian Church

Liangenear riesoyterian Church	
733 N. 27th St., Camden, NJ 08105	(609) 963-4563
Rev. John Palmer (Helen)	
2720 Arthur Ave., Camden, NJ 08105	(609) 963-0684
Clerk of Session: Wilbert J. Williams	
47 S. 42nd St., Camden, NJ 08109	(609) 365-5730
11:15 A.M. 7:00 P.M.	

CHERRY HILL, NEW JERSEY

Covenant Presbyterian Church

Kings Hwy. & Churchill Rd., Cherry Hill, NJ 08034 (609) 429-1225 (Pulpit Vacant)

Rev. Charles Garriott (Debbie), Assistant Pastor	
809 Richard Rd., Cherry Hill, NJ 08034	(609) 667-4961
Clerk of Session: Donald Dager	
224 Buckner Ave., Haddonfield, NJ 08033	(609) 858-0968
11:00 A.M. 7:00 P.M.	

LAWRENCEVILLE, NEW JERSEY Evangelical Presbyterian Church

Evangelical Presbyterian Church	
140 Denow Rd., Lawrenceville, NJ 08648	(609) 896-9090
Rev. James H. Midberry (Lavonne)	
Belmondo Apts., 1701 Kathy Dr., Yardley, PA	19067
	(215) 493-8739

Clerk of Session: Donald H. Price

326 N. Pennsylvania Ave., Morrisville, PA 19067 (215) 295-4632 11:00 A.M. 6:30 P.M.

SEASIDE HEIGHTS, NEW JERSEY

Seaside Bible Church

Barnegat and Hancock Ave., Seaside Heights, NJ 08751

Rev. George Jaggard II (Elaine)

1015 Barnegat Ave., Seaside Heights, NJ 08751 (201) 793-6613

VENTNOR, NEW JERSEY

Ventnor Presbyterian Church

Venturo I resulterian Church	
5000 Ventnor Ave., Ventnor, NJ 08406	(609) 822-4742
Rev. Elwin E. Jewell (Carol)	
320 N. Cambridge Ave., Ventnor, NJ 08406	(609) 822-5098
Clerk of Session: Stephen Egrie	
24 N. Troy Ave., Ventnor, NJ 08406	(609) 823-3329
11:00 A.M. 7:30 P.M.	

WILLIAMSTOWN, NEW JERSEY	
Evangelical Presbyterian Church of Star Cross	
420 Janvier Rd., Williamstown, NJ 08094	(609) 629-5990
Rev. Roy Wescher (Kathy)	
415 Delaware Ave., Riverside, NJ 08075	(609) 461-8169
Clerk of Session: Robert Ellis	
212 Beach Rd., Collings Lake, NJ 08094	(609) 567-1673
11:00 A.M. 6:00 P.M. (7:30 P.M., July and August)	

OTHER MINISTERIAL MEMBERS
Clark, Stephen M., RD 2, Box 3483, Blairstown, NJ 07825
(201) 362-8894
Crane, John G. (Barbara), Casilla 148, Chillan, Chile, S.A. (Missionary, WPM)
Cross, Howard T. (Virginia), 307 Stuart Dr., Apt. 18, Ft. Oglethorpe, GA 30742 (US Army Chaplain, Retired)
Fiol, Frank L. (Esther), 12304 Conway Rd., St. Louis, MO 63141 (Missionary, WPM)
Kay, John M. Jr., Apt. 529, 101 Boardwalk, Atlantic City, NJ 08401
Martin, James S. (Jean), 2 Randolph Dr., Mt. Holly, NJ 08060
(Veterans' Benefits Counselor) (609) 267-1105
Pokrifka, John F. (Faye), 144 Brunswick Ave., Gardiner, ME 04345

Smith, James A. (Marilyn), 410 Raleigh Rd., Brick Town, NJ 08723 (Pastor, Faith Bible Church, independent) (201) 477-6170 Warner, Harry W. (Gertrude), 22 Conger St., Dover, NJ 07801 (201) 366-1864

NORTHEAST PRESBYTERY

New England states, New York

MODERATOR: Rev. William S. Henderson STATED CLERK: Rev. Richard W. Tyson

COVENTRY, CONNECTICUT Presbyterian Church of Coventry

1 respycerian Church of Coventry	
55 Trowbridge Rd., Coventry, CT 06238 (No mail)	(203) 742-7222
Rev. Brad D. Evans (Patsy)	
165 Lewis Hill Rd., Coventry, CT 06238	(203) 742-5787
Clerk of Session: Robert Persons	
250 Lewis Hill Rd., RFD 3, Coventry, CT 06238	(203) 742-9353
9:30 A.M. 7:00 P.M.	

MANCHESTER, CONNECTICUT The Presbyterian Church of Manchester	
43 Spruce St., Manchester, CT 06040 Rev. Richard M. Gray (Karen)	(203) 643-0906
47 Spruce St., Manchester, CT 06040 Clerk of Session: Bertus Ooms	(203) 643-0906
310 Lewis Hill Rd., Coventry, CT 06238 10:30 A.M. 7:00 P.M.	(203) 742-9439
BALLSTON SPA, NEW YORK Hope Church	
R.D. 4, Greenfield Ave., Ballston Spa, NY 12020 Rev. Richard W. Tyson (Bethann), Co-Pastor	(518) 885-7442
R.D. 4, Greenfield Ave., Ballston Spa, NY 12020 Rev. William S. Henderson (Laurie), Co-Pastor	(518) 885-6253
11 Burning Pines Dr., Ballston Spa., NY 12020 Clerk of Session: Rev. William S. Henderson	(518) 584-5926
11 Burning Pines Dr., Ballston Spa, NY 12020 11:00 A.M. 6:00 P.M.	(518) 584-5926
DUANESBURG, NEW YORK Reformed Presbyterian Church	
Rt. 7, Duanesburg, NY 12056 (Pulpit Vacant)	(518) 895-2142
Rev. Douglas Withington (Sharon), Stated Supply c/o Collins, RD 1, Larson Ln., Delanson, NY 12053	(518) 805-2328
Clerk of Session: Albert Fidler Box 447, Delanson, NY 12053	(518) 895-2159
11:00 A.M. 7:30 P.M.	(310) 073 2137
JOHNSTOWN, NEW YORK Covenant Presbyterian Church	
27 N. Market St., Johnstown, NY 12095 (No mail) Rev. Ira M. Staley (Debbie)	(518) 762-9758
301 Meadow St., Johnstown, NY 12095 Clerk of Session: Archibald P. Wayne	(518) 762-7174
100 W. Madison Ave., Johnstown, NY 12095 11:00 A.M.	(518) 762-7958
NEWBURGH, NEW YORK Westminster Presbyterian Church	
Station Road, Little Britain, NY 12575 Mailing address: P.O. Box 2025, Newburgh, NY 12	2550
Rev. John L. Vance (Marlene)	(914) 496-7971
16 Weather Oak Hill, New Winsor, NY 12550 Clerk of Session: Frank P. Kovarovic Jr.	(914) 564-2524
91 Frozen Ridge Rd., Newburgh, NY 12550 10:00 A.M. 7:00 P.M.	(914) 561-4709
VESTAL, NEW YORK (BINGHAMTON AREA)	
Covenant of Grace Church Meeting at Seventh Day Adventist Church, B Vestal, NY (No mail)	unn Hill Rd.,
Rev. W. Thomas Farr (Dotti) 94 Kimble Rd., Vestal, NY 13850	(607) 754-2154
Clerk of Session: Harry Meahl 419 W. Franklin St., Endicott, NY 13760	(607) 748-0924
11:00 A.M.	

OTHER MINISTERIAL MEMBERS

Armes, Stanley B. (Sarah), P.O. Box 49, Mwingi, via Kitui, Kenya, East Africa (Missionary, Kenya, WPM)

Brown, Malcolm D. (Florence), RD 1, Goode St., Burnt Hills, NY 12027 (Director of Ministries, Peniel Bible Conference)

(518) 885-9361

Cunningham, Ralph T., Box 1935, Taipei, Taiwan, R.O.C. (100)

Edmiston, Robert E. (Judith), 400 Gehring Rd., Tolland, CT 06084 (Executive Director, CTI) (203) 875-4037

Fawthrop, Arthur L. (Ellen), 419 W. Franklin St., Endicott, NY 13760 (607) 748-0924

Gordon, Bruce E. (Brenda), Baboosic Lake Rd., Merrimack, NH 03054 (Pastor, First Congregational Church) (603) 424-5824

Jones, Morgan W. (Mary Jane), Box 243, R.D. 2, Germantown, NY 12526 (Clermont Bible Church) (518) 537-4319

Kay, Arthur L. (Barbara), Lewis Hill Rd., P.O. Box 505, Coventry, CT 06238 (Director of Coventry House Inc.) (203) 742-7391

Morton, James E. (Lillian), Box 175, Rt. 79, Burdett, NY 14818 (Teacher, BOCES) (607) 546-8392

Pohlman, Stewart (Joan), RD 1, Rt. 17K, Box 794, Montgomery, NY 12549 (Pastor, Goodwill Presbyterian Church, Montgomery, NY) (914) 457-3703

Quinn, Paul, Box Q, York Harbor, ME 03911 (Pastor, Reformed Baptist Church) (207) 363-3369

Shafer, Roger G. (Myrna), Box 222-A, RD 2, Delanson, NY 12053 (518) 895-8983

Smick, Elmer B. Ph.D. (Jane), 84 Old Cart Rd., S. Hamilton, MA 01982 (Professor, Gordon-Conwell Seminary) (617) 468-3603

PACIFIC NORTHWEST PRESBYTERY

Washington, Idaho, Oregon, British Columbia, Alberta Saskatchewan

MODERATOR: Rev. John Pickett STATED CLERK: Rev. John Hoogstrate

CALGARY, ALBERTA

Glenmore Reformed Presbyterian Church

3818 14a St. SW (No mail), Calgary, Alberta, Canada (403) 246-1000 (Pulpit Vacant)

Clerk of Session: Richard F. Mercer

5012 15th St. SW, Calgary, Alberta, Canada T2T 4B6 (403) 287-2604

EDMONTON, ALBERTA

Crestwood Reformed Presbyterian Church (Mission)

9616 143rd St., Edmonton, Alberta, Canada T5N 2R2 (403) 452-3020 (Pulpit Vacant)

Clerk of Session: Richard F. Mercer c/o Church Address

VANCOUVER, BRITISH COLUMBIA

Faith Reformed Presbyterian Church (Mission)

Holiday Inn, 711 West Broadway Ave., Vancouver, B.C., Canada V5Z 3Y2 (No mail)

Rev. Douglas Codling (Hellen), Organizing Pastor (604) 271-8183 10120 Lassam Rd., Richmond, BC, V7E 2C2 Canada

Administrative Secretary: Mr. Maurie McPhee

6370 Oak St., Vancouver, BC, Canada V6M 2W4 (604) 263-9580

REGINA, SASKATCHEWAN

Covenant Community Presbyterian Church (Mission)

Rev. James Codling, Organizing Pastor

2235 King St., Regina, Saskatchewan S4T 4H2 Canada (306)525-2848

ALDERWOOD MANOR, WASHINGTON (SEATTLE AREA)

Alderwood Presbyterian Church

16620 Ash Way, Alderwood Manor, WA 98036 (206) 743-9111 (Pulpit Vacant)

Clerk of Session:

11:00 A.M.

BELLINGHAM, WASHINGTON

First	Reformed	Presbyterian	Church
-------	----------	--------------	--------

4454 Pacific Highway, Bellingham, WA 98225	(206) 734-1974
Rev. Daniel E. Dermyer (Jane)	
2619 Utter St., Bellingham, WA 98225	(206) 671-4692
Clerk of Session: Earl McDonald	
3411 Forest Ct., Bellingham, WA 98225	(206) 734-0673
11:00 A.M. 7:00 P.M.	

EVERETT, WASHINGTON

Westminster	Evangelical	Presbyterian	Church

2531 Hoyt Ave., Everett, WA 98201	(206) 252-3757
Rev. John P. Hoogstrate (Shirley)	
331 72nd St., Everett, WA 98203	(206) 353-5606
Clerk of Session: Laurie W. Steinberg	
5121 Delaware, Everett, WA 98203	(206) 252-4828
11:00 A M 6:30 P M	

ISSAOUAH, WASHINGTON (SEATTLE AREA)

Covenant Presbyterian Church

22116 S.E. 51st Pl., Issaquah, WA 98027	(206) 392-5532
Rev. William J. Swenson (Letha)	
22130 S.E. 51st Pl., Issaquah, WA 98027	(206) 392-7936
Clerk of Session: Paul Blomberg	
165 SW Gibson Ln., Issaquah, WA 98027	(206) 392-3304
11:00 A.M. 7:00 P.M.	

LAKE STEVENS, WASHINGTON

Lake Stevens Reformed Presbyterian Church (Mission)

Chapel Hill Rd. and 101st Ave. (No mail)	
P.O. Box 385, Lake Stevens, WA 98258	(206) 334-7079
Rev. John C. Pickett (Susan)	
11602 20th St. NF. Lake Stevens, WA 98258	(206) 334-7079

Clerk of Session: Gordon Johnson 2310 117th Ave. NE, Lake Stevens, WA 98258 11:00 A.M. 6:30 P.M.	(206) 334-2142
POULSBO, WASHINGTON	
Liberty Bay Presbyterian Church 6th and Harrison (No mail), Poulsbo, WA	(206) 779-7545
Rev. Gerald K. Partain (Charlotte)	(200) 119-1343
P.O. Box 157, Poulsbo, WA 98370	(206) 779-7545
Clerk of Session: Terrence L. Saxton 13576 Central Valley Rd., Poulsbo, WA 98370	
11:00 A.M. 6:00 P.M.	
SEATTLE, WASHINGTON	
First Evangelical Presbyterian Church	
6318 Linden Ave. N., Seattle, WA 98103	(206) 782-5546
Rev. Stephen W. Leonard (Bronwyn)	(,
4512 Greenwood Ave. N, Seattle, WA 98103	(206) 783-3703
Rev. Robert A. Bonner (Jane), Assistant Pastor	
626 N. 63rd, Seattle, WA 98103	(206) 784-5773
Clerk of Session: J. Paul Hubbell	(000) 000 0000
6326 20th Ave. N.E., Seattle, WA 98115 10:45 A.M. 6:30 P.M.	(206) 523-0268
SEATTLE, WASHINGTON	
Highline Reformed Presbyterian Church	
106 S. 206th, Seattle, WA 98148	(206) 824-7969
Rev. Douglas E. Lee (Nancy)	
20136 8th Ave. S., Seattle, WA 98148	(206) 878-2048
Clerk of Session: Richard Meinert	(207) 979 4240
240 SW 197th Pl., Seattle, WA 98166 11:00 A.M. 6:00 P.M.	(206) 878-4340
TACOMA, WASHINGTON	
Faith Presbyterian Church	
620 S. Shirley, Tacoma, WA 98465	(206) 752-7601
Rev. Robert S. Rayburn, Ph.D. (Florence) 818 S. M St., Tacoma, WA 98405	(206) 572-6953
Clerk of Session: Kenneth Anderson	(200) 572 0755
2035 S. 8th St., Tacoma, WA 98405	(206) 627-5890
11:00 A.M. 6:00 P.M.	, ,
OTHER MINISTERIAL MEMBERS	
Billiter, Larry D. (Linda), 1136 Albany Hwy., Bentle	ey, W.A. 6103,
Australia (Furlough Address: 9512 Todd Mill Rd.,	Huntsville, AL
35803) (Missionary, WPM)	
Detlor, W. Lyall (Margaret), 1908 S. 104th St., Seattle	e, WA 98168
(Retired)	Caalaataha
Haas, Gunther (Myrna), 2256 Robinson St., Regina,	
Canada S4T 2P9 (Assistant Professor of Theology, College)	(306) 306-5774
McWilliams, Barry (Marianne), 1509 17th St., Everett,	
The state of the s	(206) 252-2687
Parris, Douglass M., Ph.D., 20024 Burke Ave. N., Sea	

(206) 454-1247

Ransom, James L. (Barbara), 10936 NE 24th St., Bellevue, WA 98004 (Assistant Pastor, Bellewood Presbyterian Church, PCA)

(President, Condu Group Inc.)

 Walker, Paul C. (Bernace), 5415 Wales St., Vancouver, BC, Canada

 V5R 3M9 (Teacher)
 (604) 437-8868

 Woodson, W. Hurvey (Dorothy), 712 Catalpa Ave., Webster Groves,
 MO 63119

 Youngs, John B. (Amelia), 1010 N. Oakes St., Tacoma, WA 98406
 (Chaplain, US Army, Retired)

PHILADELPHIA PRESBYTERY

Eastern Pennsylvania

MODERATOR: Rev. Franklin Dyrness STATED CLERK: Rev. E. T. Noe

ALLENTOWN, PENNSYLVANIA

Lehigh Valley Presbyterian Church (Mission)

Great Valley Girl Scout Council Building Lehigh St. exit of Rt. 309 (No mail)

Rev. David Brewer (Nancy), Presbytery Evangelist

915 Woodlawn Dr., Lansdale, PA 19446 (215) 368-9212

BOOTHWYN, PENNSYLVANIA

Reformed Presbyterian Church of Boothwyn

2655 Chichester Ave., Boothwyn, PA 19061 (215) HU 5-2644 (Pulpit Vacant)

Clerk of Session: Kenneth Ziegler

246 E. Roland Rd., Parkside, PA 19015 (215) 876-4562

GLEN MILLS, PENNSYLVANIA

Covenant Presbyterian Church of Concord

Cheyney Rd. at Gov. Markham Dr., Glen Mills, PA 19342 (215) GL 9-0865

Rev. Harold D. Hight (Carmen)

335 Cheyney Rd., Glen Mills, PA 19342 (215) GL 9-0865

Clerk of Session: James Regester

2143 Bent Ln., Aston, PA 19014 (215) 494-2663

HARRISBURG, PENNSYLVANIA

New Covenant Fellowship

40 W. Main St., Shiremanstown, PA (No Mail) (717) 761-7611

Rev. John C. Woll (Sharon)

931 Ohio Ave., Lemoyne, PA 17043 (717) 761-5551

Clerk of Session: David Larsen

1319 Main St., Oberlin, PA 17113 (717) 939-1598 9:30 A.M.

HAVERTOWN, PENNSYLVANIA

Beechwood Reformed Presbyterian Church

Beechwood Rd. and Lawndale Ave., Havertown, PA 19083
(215) M1 2-4355

Rev. William B. Cordes (Pauline)

830 Homestead Ave., Havertown, PA 19083 (215) 896-6571

Clerk of Session: Rev. Robert H. Swayne

9210 W. Chester Pike, Upper Darby, PA 19082 (215) 789-4886

11:00 A.M. 7:00 P.M.

HERSHEY, PENNSYLVANIA Church of the Servant (Mission)	
135 E. Oak St., Palmyra, PA 17078 Rev. J. Mark Tedford (Linda), Organizing Pastor	(717) 838-9505
135 E. Oak St., Palmyra, PA 17078 Clerk: David Larsen	(717) 838-9505
1319 Main, Oberlin, PA 10:30 A.M.	(717) 939-1598
KING OF PRUSSIA, PENNSYLVANIA	
Reformed Presbyterian Church 486 Keebler Rd., King of Prussia, PA 19406	(215) 265-4107
Rev. Paul L. Karlberg 202 Roboda Blvd., Royersford, PA 19468 Clerk of Session:	(215) 948-9469
11:00 A.M.	
LANCASTER, PENNSYLVANIA Westminster Presbyterian Church	
2151 Oregon Pike, Lancaster, PA 17601 Rev. Robert Samuel Williamson (Beulah) P.O. Box 293, Manheim, PA 17545	(717) 569-2151
Clerk of Session: Oong Choi 1042 Devonshire Rd., Lancaster, PA 17601 10:45 A.M. (10:00 A.M., Summer) 7:00 P.M. (None, Summer)	(717) 898-6265
LANSDALE, PENNSYLVANIA Lansdale Presbyterian Church	
418-420 Oak Park Rd., Lansdale, PA 19446 (No n	nail)
the same rain rain, Landaute, 171 17440 (110 II	(215) 368-1119
Rev. John P. Clark (Dolores) 2225 W. Walnut St., Colmar, PA 18915	(215) 822-9444
David J. Fidati (Kathy), Assistant to Pastor 401 Main St., Souderton, PA 18964	(215) 723-1467
Clerk of Session: Fred Pletscher Jr. 709 Rosemount Ave., Lansdale, PA 19446	(215) 362-9122
11:00 A.M. 7:00 P.M.	
LEVITTOWN, PENNSYLVANIA Evangelical Presbyterian Church	
Pinewood Dr. and Link Ln., Levittown, PA 19054 Rev. Eugene Potoka (Janice)	(215) 949-1166
37 Primrose Ln., Levittown, PA 19054 Ted Ewing (Janice), Assistant to Pastor 1811 Foxwood Manor Apts.	(215) 946-2401
2180 New Rodgers Rd., Levittown, PA 19056 Clerk of Session: James J. McDade Sr.	(215) 547-5114
Box 354A, Bridgetown Pike, Langhorne, PA 19047	(215) 757-9592
MEDIA, PENNSYLVANIA	
Calvary Presbyterian Church 613 S. New Middletown Rd., Media, PA 19063	(315) 973 (963
Rev. Ernest Breen (Shirley)	(215) 872-6802
613 S. New Middletown Rd., Media, PA 19063 Clerk of Session: James Albany	(215) 872-6802
737 Stockton Circle, Ridley Park, PA 19078	(215) 532-7138

11:00 A.M. 7:00 P.M.

NEWTOWN, PENNSYLVANIA The Reformed Presbyterian Church (Mission) Nevil Center, Newtown, PA (No mail) Robert Doane, Acting Pastor	
424 Paxson Ave., Glenside, PA 19038	(215) 576-6497
ORELAND, PENNSYLVANIA Christ Reformed Presbyterian Church 210 Plymouth Ave., Oreland, PA 19075	(215) 886-3924
Rev. Harold Burkhart, D. Min. (Elaine)	(213) 880-3924
407 Cedar Hill Rd., Ambler, PA 19002	(215) 628-2605
Clerk of Session: George Lawrence 1725 Jarrettown Rd., Dresher PA 19025 10:45 A.M. 6:00 P.M.	(215) 646-3416
PHILADELPHIA, PENNSYLVANIA Tenth Presbyterian Church	
17th and Spruce Sts., Philadelphia, PA 19103	(215) 735-7688
Rev. James M. Boice Th.D. (Linda) 1827 Delancey Pl., Philadelphia, PA 19103	(215) 735-7667
Clerk of Session: R. Clive Stockdale 610 Conshohocken State Rd., Gladwyn, PA 19035	(215) 642-0310
• • •	(215) 012 0510
PHILADELPHIA, PENNSYLVANIA Third Reformed Presbyterian Church	
3024 Byberry Rd., Philadelphia, PA 19154	(215) 637-9711
Rev. Eugene L. Fackler (Sally) 1159 Cushmore Rd., Southampton, PA 18966	(215) 355-4372
Clerk of Session: Howard Tansley 1959 Lycoming St., Willow Grove, PA 19001	(215) 657-0670
PHILADELPHIA, PENNSYLVANIA	
Spanish Reformed Presbyterian Church 2441 N. Front St., Philadelphia, PA 19133 Rev. Mario Rivera (Delia), Pulpit Supply	(215) 634-0345
1157 Neshaminy Valley Blvd., Bensalem, PA 19020 Clerk of Session: Albert F. Tapken	(215) 757-1564
1327 E. Aidrie St., Philadelphia, PA 19124	(215) JE 5-4658
QUAKERTOWN, PENNSYLVANIA Quakertown Presbyterian Church (Mission) 339 W. Broad St., Quakertown, PA 18951 Rev. Robert D. Lacock (Carol) 149 Forsyth Ct., Quakertown, PA 18951 11:00 A.M. 6:30 P.M.	(215) 536-2881
QUARRYVILLE, PENNSYLVANIA Faith Reformed Presbyterian Church	
Rt. 2, Box 17A, S. Church St., Quarryville, PA 17566 Rev. John DeBardeleben (Deborah)	(717) 786-7559
425 S. Church St., Quarryville, PA 17566	(717) 786-7906
Clerk of Session: Robert D. Dempsey 5 Pleasant Grove Rd., Conowingo, MD 21918 10:40 A.M. 7:30 P.M.	(301) 378-4375

WARMINSTER, PENNSYLVANIA

Calvary Presbyterian Church

P.O. Box 232, Street and Norristown Rds., Warminster, PA 18974 (215) 675-1232

Rev. Kenneth I. Wallace (Evelyn) 1330 Gravonia Ave., Abington, PA 19001	(215) TU 7-8072
Rev. Leon Ben Ezra (Linda), Assistant Pastor	(213) 10 7-0072
650 Brooke Rd., D56, Glenside, PA 19038 Clerk of Session: Charles Troxell	(215) 885-3664
6 James Rd., Hatboro, PA 19040 11:00 A.M. 7:00 P.M.	(215) OS 5-1376
WEST SHESTED DENNIQUE WANTA	
WEST CHESTER, PENNSYLVANIA Reformed Presbyterian Church of West Chester	
New and Union Sts., West Chester, PA 19380	(215) 696-3482
Rev. Edward T. Noe (Ruth)	(213) 030-3402
311 S. New St., West Chester, PA 19380	(215) 696-8160
Clerk of Session: Edgar W. Bullock Box 9, Valley Rd., Glen Mills, PA 19342	(215) 459-1469
11:00 A.M. 7:00 P.M.	(213) 439-1409
WILLOW GROVE, PENNSYLVANIA	
Calvary Presbyterian Church	
Easton Rd. at Allison, Willow Grove, PA 1909	
	5) OL 9-0554, 0564
Rev. George W. Smith (Martha) 407 N. Easton Rd., Willow Grove, PA 19090	(215) 659-0510
Rev. Carl H. Derk (Nancy), Assistant Pastor	(213) 039-0310
P.O. Box 94, Willow Grove, PA 19090 Clerk of Session: Leslie P. Cruise	(215) 659-0564
1045 Davis Grove Rd., Prospectville, PA 19002	(215) 646-5570
8:15, 10:45 A.M. 7:00 P.M.	
OTHER MINISTERIAL MEMBERS	
Ackley, Maj. Robert H. (Joan), 42nd Arty. Gr	o., APO NY 09169
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grp (Chaplain, US Army)	
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice)	rminster, PA 18974 (215) 675-1236
Ackley, Maj. Robert H. (Joan), 42nd Arty. Gr. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St.	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590 ansdale, PA 19446
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I (Presbytery Evangelist)	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590 .ansdale, PA 19446 (215) 368-9212
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa. (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I. (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K. (Church of the Saviour, Pastor of Singles Minis	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590 .ansdale, PA 19446 (215) 368-9212 ting of Prussia, PA tries)
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa. (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I. (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K. (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA 1	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590 .ansdale, PA 19446 (215) 368-9212 ting of Prussia, PA tries)
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa. (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I. (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K. (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA I. in France, WPM)	rminster, PA 18974 (215) 675-1236 Philadelphia, PA (215) VI 3-7590 Lansdale, PA 19446 (215) 368-9212 Ling of Prussia, PA tries) 7501 (Muslim work
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa. (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I. (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K. (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA I. in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E. PA 17566 (President, The Quarryville Presbyte)	rminster, PA 18974 (215) 675-1236 Philadelphia, PA (215) VI 3-7590 Lansdale, PA 19446 (215) 368-9212 Ling of Prussia, PA tries) 7501 (Muslim work dox 17, Quarryville, erian Home, RD 2,
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA 1 in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E PA 17566 (President, The Quarryville Presbyte Box 20)	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590 .ansdale, PA 19446 (215) 368-9212 ling of Prussia, PA tries) 7501 (Muslim work dox 17, Quarryville, erian Home, RD 2, Home (717) 786-2670
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA I in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; Evans, Rev. John D. (Vernelle), 408 W. Clapier S. 19144	rminster, PA 18974 (215) 675-1236 Philadelphia, PA (215) VI 3-7590 Lansdale, PA 19446 (215) 368-9212 Ling of Prussia, PA tries) 7501 (Muslim work Box 17, Quarryville, erian Home, RD 2, Home (717) 786-2670 Et. Philadelphia, PA
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA 1 in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; Evans, Rev. John D. (Vernelle), 408 W. Clapier S 19144 Fleece, David F. (Madge), 1182 Neilson Dr., Cl	rminster, PA 18974 (215) 675-1236 Philadelphia, PA (215) VI 3-7590 Lansdale, PA 19446 (215) 368-9212 Ling of Prussia, PA tries) 7501 (Muslim work Box 17, Quarryville, erian Home, RD 2, Home (717) 786-2670 Et. Philadelphia, PA
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa. (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I. (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K. (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA I. in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E. PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; Evans, Rev. John D. (Vernelle), 408 W. Clapier S. 19144 Fleece, David F. (Madge), 1182 Neilson Dr., Cl. (Chaplain, Grady Hospital)	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590 Lansdale, PA 19446 (215) 368-9212 Ling of Prussia, PA tries) 7501 (Muslim work Box 17, Quarryville, erian Home, RD 2, Home (717) 786-2670 Et. Philadelphia, PA Larkston, GA 30021 (404) 296-2147
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa. (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I. (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K. (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA I. in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E. PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; Evans, Rev. John D. (Vernelle), 408 W. Clapier S. 19144 Fleece, David F. (Madge), 1182 Neilson Dr., Cl. (Chaplain, Grady Hospital) Garver, Bruce A. (Peggy), 8219 Michener Ave., Phi	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590 .ansdale, PA 19446 (215) 368-9212 ling of Prussia, PA tries) 7501 (Muslim work Box 17, Quarryville, erian Home, RD 2, Home (717) 786-2670 Et. Philadelphia, PA larkston, GA 30021 (404) 296-2147 ladelphia, PA 19150
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa. (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I. (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K. (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA I. in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E. PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; Evans, Rev. John D. (Vernelle), 408 W. Clapier S. 19144 Fleece, David F. (Madge), 1182 Neilson Dr., Cl. (Chaplain, Grady Hospital)	rminster, PA 18974 (215) 675-1236 Philadelphia, PA (215) VI 3-7590 Pansdale, PA 19446 (215) 368-9212 Parties) PA 1945 (215) 368-9212 Parties) PA 1946 (215) 368-9212 Parties) PA 1950 (Muslim work PA 17, Quarryville, Parties) Parties, PA 19150 (215) 287-7884
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grr. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA 1 in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; FEvans, Rev. John D. (Vernelle), 408 W. Clapier S 19144 Fleece, David F. (Madge), 1182 Neilson Dr., Cl. (Chaplain, Grady Hospital) Garver, Bruce A. (Peggy), 8219 Michener Ave., Phi (Principal, New Life Youth and Family Services) Gerow, G. Howell (Louise), 240 Nemoral St., Wa (Retired, Interim Pastor, Grand Cayman Island)	rminster, PA 18974 (215) 675-1236 (215) VI 3-7590 (215) VI 3-7590 (215) 368-9212 (215) 368-9212 (215) 368-9212 (215) 368-9212 (215) 368-9212 (215) 368-9212 (215) 368-9212 (215) 368-9212 (215) 368-9212 (215) 287-884 (215) QS 5-8799
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA 1 in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; Evans, Rev. John D. (Vernelle), 408 W. Clapier S 19144 Fleece, David F. (Madge), 1182 Neilson Dr., Cl (Chaplain, Grady Hospital) Garver, Bruce A. (Peggy), 8219 Michener Ave., Phi (Principal, New Life Youth and Family Services) Gerow, G. Howell (Louise), 240 Nemoral St., Wa (Retired, Interim Pastor, Grand Cayman Island) Gray, Eugene G. (Joan), 47 Benson Dr., Glen Old	rminster, PA 18974 (215) 675-1236 , Philadelphia, PA (215) VI 3-7590 ansdale, PA 19446 (215) 368-9212 ling of Prussia, PA tries) 7501 (Muslim work Box 17, Quarryville, erian Home, RD 2, Home (717) 786-2670 bt. Philadelphia, PA arkston, GA 30021 (404) 296-2147 ladelphia, PA 19150 (215) 287-7884 arminster, PA 18974 (215) OS 5-8799 len, PA 19036
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA 1 in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; Evans, Rev. John D. (Vernelle), 408 W. Clapier S 19144 Fleece, David F. (Madge), 1182 Neilson Dr., Cl (Chaplain, Grady Hospital) Garver, Bruce A. (Peggy), 8219 Michener Ave., Phi (Principal, New Life Youth and Family Services) Gerow, G. Howell (Louise), 240 Nemoral St., Wa (Retired, Interim Pastor, Grand Cayman Island) Gray, Eugene G. (Joan), 47 Benson Dr., Glen Old Horner, Richard V., Box 432, Houghton College, F	rminster, PA 18974 (215) 675-1236 ., Philadelphia, PA (215) VI 3-7590 .ansdale, PA 19446 (215) 368-9212 .ing of Prussia, PA tries) 7501 (Muslim work
Ackley, Maj. Robert H. (Joan), 42nd Arty. Grg. (Chaplain, US Army) Blakely, Wilbur W. (Avis), 875 Hemlock Rd., Wa (Psychologist, Private Practice) Brauning, Wayne F. (Marilyn), 5021 Newhall St. 19144 Brewer, David J. (Nancy), 915 Woodlawn Dr., I (Presbytery Evangelist) Burns, Robert W. (Janet), 623 Kingswood Pl., K (Church of the Saviour, Pastor of Singles Minis Casolare. Charles, 112 Colonial Dr., Akron, PA 1 in France, WPM) Dyrness, Franklin S., D.D. (Dorothy), R.D. 2, E PA 17566 (President, The Quarryville Presbyte Box 20) Office: (717) 786-7321; Evans, Rev. John D. (Vernelle), 408 W. Clapier S 19144 Fleece, David F. (Madge), 1182 Neilson Dr., Cl (Chaplain, Grady Hospital) Garver, Bruce A. (Peggy), 8219 Michener Ave., Phi (Principal, New Life Youth and Family Services) Gerow, G. Howell (Louise), 240 Nemoral St., Wa (Retired, Interim Pastor, Grand Cayman Island) Gray, Eugene G. (Joan), 47 Benson Dr., Glen Old	rminster, PA 18974 (215) 675-1236 ., Philadelphia, PA (215) VI 3-7590 .ansdale, PA 19446 (215) 368-9212 .ing of Prussia, PA tries) 7501 (Muslim work

Johnson, Ellis C. H. (Ann), Rt. 3, Box 24, Blythewood, SC 29016 (Counseling Psychologist) (803) 776-6948

Kiefer, James S. (Velma), P.O. Box 95, Elizabethtown, PA 17022 (Banker) (717) 367-4020

Laird, Harold S., D.D. (Betty), Apt. C-306, RD 2, Box 20, Quarryville, PA 17566 (Retired)

Lee, Dr. Jong Yun

Little, Joseph J. (Ann), 403 Austin Dr., Fairless Hills, PA 19030 (Evangelist under BHM in Philadelphia Spanish Outreach) (215) 949-2825

Omerly, George G. (Audrey), Apartado 1529, Lima 1, Peru 100 (Furlough address until Aug., 1981, 19 Lehigh, Cooper Farm, Wilmington, DE 19808) (Missionary, WPM)

Reumann, Robert R. (Mary Jane), 1181 Lombardi Ave., Petaluma, CA 94952 (707) 763-6922

Sharp, Lester O. (Nanette), 1039 Coronet St., Warminster, PA 18974 (215) 672-7298

Shelor, Archie W., P.O. Box 222, Malaga Lake Dr., Malaga, NJ 08328 (Director, Christian Youth Crusade) (609) 694-3184

Stannard, George, 443 School Ln., Harleysville, PA 19438 (Teacher) (215) 256-9758

Steele, Francis R., Ph.D. (Mary Elizabeth), 323 Bobbin Mill Ln., Broomall, PA 19008 (Home Director, North Africa Mission)

(215) 353-4229 Swayne, Robert H. (Dorothy), 9210 West Chester Pike, Upper Darby,

PA 19082 (Design Engineer) (215) 789-4886 Talley, Jeff (Esther), P.O. Box 49, Mwingi, Kenya, East Africa (WPM Missionary, Kenya)

Tonnessen, Gareth (Nellie), 4415 Park Ln., Aston, PA 19014 (215) 485-9770

Wessell, Hugh (Martine), 233 W. Apsley St., Philadelphia, PA 19144 (WPM Missionary, France) (215) 843-2258

PITTSBURGH PRESBYTERY

Western Pennsylvania, Ohio, West Virginia and Allegany and Garrett Counties of Maryland

MODERATOR: Rev. William Wolfgang STATED CLERK: Rev. Charles L. Winkler

OAKLAND, MARYLAND

Faith Presbyterian Church (Mission)

Oakland, Garrett County, MD

(Mail to: P.O. Box 415, Mt. Lake Park, MD 21550)

Rev. John A. Ledden (Lorraine)

Rt. 2, Box 49K, Oakland, MD 21550

(301) 334-4280

Clerk of Session: Robert Jackson

RD 2, Box 48X, Oakland, MD 21550

(301) 334-3759

11:00 A.M. 7:30 P.M.

BRECKSVILLE, OHIO Westminster Reformed Presbyterian Church

Rev. Stevan M. Horning, Organizing Pastor 8297 Brecksville Rd., Brecksville, OH 44141

PATASKALA, OHIO Jersey Presbyterian Church (Mission) Pataskala, OH 43062	
Rev. William ("Kip") Slawter (Judith), Organizing	ng Pastor
12239 Morse Rd. SW, Pataskala, OH 43062 Clerk of Session: Bernard M. Smith	(614) 927-1820
12832 Morse Rd. SW, Pataskala, OH 43062 11:00 A.M. 7:00 P.M.	(614) 927-3447
COLUMBUS, OHIO	
The Trinity Presbyterian Church of Columbus, C	Ohio
3728 Snouffer Rd., Columbus, OH 43085	(614) 889-8551
Rev. Robert A. Wildeman Sr. (Eva)	
5366 Dexter, Hilliard, OH 43026	(614) 876-9805
Clerk of Session: Clifford E. Hill	
350 S. 3B and K Rd., Galena, OH 43021 11:00 A.M. 6:30 P.M.	(614) 363-0700
POLAND, OHIO	
Immanuel Presbyterian Church	
3339 Dobbins Rd., P.O. Box 5052, Poland, Ol	H 44514
,	(216) 757-8268
Rev. Timothy Stigers (Patricia)	(210) 107 0200
1722 Lynn Mar, Boardman, OH 44514	(216) 757-4635
Clerk of Session: Dean R. Brown	(210) 757 4055
2329 Venloe Dr., Poland, OH 44514	(216) 757-9795
11:00 A.M. 7:00 P.M.	(210) 131 313
YOUNGSTOWN, OHIO	
Robinwood Reformed Presbyterian Church	
471 Mathews Rd., Youngstown, OH 44512	(216) 758-5628
Rev. William R. Wolfgang (Judith)	(210) 100 3020
799 Ridgefield Dr., Youngstown, OH 44512	(216) 758-8417
Clerk of Session: Lloyd Kranz	(=10) /20 0 /1/
2250 Hamilton Ave., Poland, OH 44514	(216) 757-8210
10:00 A.M. 7:00 P.M.	(210) /3/ 0210
BEAVER, PENNSYLVANIA	
Chapel Reformed Presbyterian Church	
3435 Dutch Ridge Rd., Beaver, PA 15009	(412) 775-7328
Rev. R. Geoffrey Brown (Lynne)	
3435 Dutch Ridge Rd., Beaver, PA 15009	
Clerk of Session: Don Deffenbaugh	
3485 Dutch Ridge Rd., Beaver, PA 15009	
11:00 A.M. 7:00 P.M.	
BEAVER FALLS, PENNSYLVANIA Christ Preshyterian Church	

Christ Presbyterian Church Blackhawk and Georgetown Rds., Beaver Falls, PA 15010 (412) 843-1423 Rev. Richard F. Rowe (Barbara) 774 Blackhawk Rd., Beaver Falls, PA 15010 (412) 846-4902 Clerk of Session: Lee Troup 931 Shenango Rd., Beaver Falls, PA 15010 (412) 843-4768 11:00 A.M. 6:00 P.M.

CARMICHAELS, PENNSYLVANIA The Greene Valley Presbyterian Church Box 363, Carmichaels, PA 15320 Rev. Harold O. Kelley (Norma) RD 1, Box 309, Carmichaels, PA 15320 Clerk of Session: Ronald Miller P.O. Box, McClellandtown, PA 15458 11:00 A.M., 8:15 A.M. (Summer) 7:00 P.M.	(412) 883-2458 (412) 737-6920
DARLINGTON, PENNSYLVANIA Darlington Reformed Presbyterian Church Box 236, First and Plum St., Darlington, PA 16115 Rev. William H. Albany (Hazel) 2nd St., Darlington, PA 16115 Clerk of Session: Arthur E. Shaffer Box 256, Darlington, PA 16115 11:00 A.M. 8:00 P.M.	(412) 827-2517 (412) 827-2818 (412) 827-2242
EIGHTY-FOUR, PENNSYLVANIA View Crest Reformed Presbyterian Church Rt. 3, Box 189, Thomas-Linden Rd., Eighty-Four, Rev. Nicholas Protos (Linda) RD 3, Box 189, Eighty-Four, PA 15330 Clerk of Session: Kenneth King RD 1, Box 174, Eighty Four, PA 15330 11:00 A.M. 6:30 P.M.	PA 15330 (412) 941-9772 (412) 941-9772 (412) 941-6420
ENON VALLEY, PENNSYLVANIA Bible Presbyterian Church E. Vine St., Enon Valley, PA 16120 Rev. David F. Sutton (Helen) Enon Valley, PA 16120 Clerk of Session: Dr. Russell Heddendorf 625 Shenango Rd., Beaver Falls, PA 16120 11:00 A.M. 6:00 P.M.	(412) 336-4447 (412) 336-5896 (412) 846-3372
HARRISVILLE, PENNSYLVANIA Rocky Springs Reformed Presbyterian Church Rt. 2, Box 372, Harrisville, PA 16038 (Pulpit Vacant)	
Clerk of Session: James H. DePew Rt. 4, Slippery Rock, PA 16057 11:00 A.M. 7:00 P.M.	(412) 794-6098
INDUSTRY, PENNSYLVANIA Fairview Reformed Presbyterian Church Rt. 1, Box 172, Industry, PA 15052 Rev. Richard L. Raines (Dolores) Rt. 1, Box 172, Industry, PA 15052 Clerk of Session: J. Eric Mann 107 Meadowbrook Dr., Industry, PA 15052 10:30 A.M. 7:00 P.M.	(412) 643-8104 (412) 643-8104 (412) 643-5790
KITTANNING, PENNSYLVANIA Reformed Presbyterian Church of Kittanning Rt. 4, Kittanning, PA 16201	(412) 543-3702

Rev. Mark E. Porter (Christine) RD 1, Box 433, Worthington, PA 16262 Clerk of Session: Paul G. Beckett Rt. 4, Box 207, Kittanning, PA 16201 11:00 A.M. 7:00 P.M. last Sunday each month	(412) 297-5152 (412) 545-7985
MURRYSVILLE, PENNSYLVANIA	
Maranatha Reformed Presbyterian Church	
3750 School Rd., Murrysville, PA 15668	(412) 327-8411
Rev. Charles L. Winkler (Janine)	
429 Alpine Village Dr., Monroeville, PA 15146	(412) 325-4795
Clerk of Session: Bruce Meadowcraft 4088 Old Wm. Penn Hwy., Murrysville, PA 15668 10:00 A.M. 7:00 P.M.	(412) 327-5547
NEW CASTLE, PENNSYLVANIA Christ Reformed Presbyterian Church 334 E. Moody Ave., New Castle, PA 16101 Rev. Robert C. Weeber Jr. (Elizabeth)	
1648 Pulaski Rd., New Castle, PA 16105 Clerk of Session: Dr. Richard Gordon	(412) 652-5281
3835 Main St., New Waterford, OH 44413	(216) 457-2967
NORTH HUNTINGDON, PENNSYLVANIA	
Calvin Presbyterian Church	
•	(412) 863-1192
Rev. Samuel S. Ward (Rosalie) 401 Woodall Ave., North Huntingdon, PA 15642	(412) 863-1192
Clerk of Session: Thomas Marion 2318 Myers Ln., N. Huntingdon, PA 15642 11:00 A.M. 7:00 P.M.	(412) 751-1086
PITTSBURGH (PENN HILLS), PENNSYLVANIA First Reformed Presbyterian Church	
12900 Frankstown Rd., Pittsburgh (Penn Hills), P.	A 15235
12500 Flankstown Rd., I htsburgh (I chii Illiis), I	(412) 793-7117
Rev. Charles B. Holliday (Katherine)	(112) 150 1111
141 Crescent Hills Rd., Pittsburgh, PA 15235	(412) 793-1042
Rev. Dale B. Welden (Connie), Assistant Pastor	(414) =00 004
12129 Harvard, Pittsburgh, PA 15235	(412) 793-2865
Clerk of Session: Stanley Stotler 5 Moriah Dr., Pittsburgh, PA 15239	(412) 793-5323
11:00 A.M. 7:00 P.M.	(112) 775 5525
PITTSBURGH, PENNSYLVANIA	
South Hills Reformed Presbyterian Church (Mission) Arnie Frank, Organizing Pastor	•
Time Truin, Organizing Tustor	
SHARON, PENNSYLVANIA Providence Reformed Presbyterian Church (Mission) YMCA, Rt. 18, Hermitage, PA (No mail)	
P.O. Box 561, Sharon, PA 16146	
Rev. Christopher P. Bennett (Lynn) 21 Thorn Ave., Sharpsville, PA 16150	(412) 962-3135
Chairman Adm. Com.: Floyd B. Grace	(112) 702-3133
4821 Whippoorwill Dr., Hermitage, PA 16148	(412) 981-4903

CHARLESTON, WEST VIRGINIA

First Reformed Presbyterian Church (Mission)

P.O. Box 4401, Charleston, WV 25304

Rev. William A. Fitzhenry (Darlene)
710 Glendale Ave. So. Charleston, WV 2530

710 Glendale Ave., So. Charleston, WV 25303 (304) 343-4036

Administrative Assistant: Larry Canterbury

Box 21, Hurricane, WV 25526 (304) 562-2368

OTHER MINISTERIAL MEMBERS

Brooks, William J. (Rachel), Rt. 1, Box 284D, Huddleston, VA 24104 Cleveland, Emmett N. (Constance), RD 1, New Paris, PA 15554 (814) 839-2068

Fannon, Daniel, 2901 Riverside Ave., Cleveland, OH 44109 (Retired) (216) 661-3535

Frank, Arnold L., 755 Country Club Dr., Pittsburgh, PA 15228 (412) 344-6082

Gordon, Robert C., RD 1, Box 280, Shelocta, PA 15774 (412) 354-3319

Hopkins, David R. (Carolyn), Star Rt., Box L-500, Palmer, AK 99645 (Teacher, Arctic Bible Institute)

MacRae, John (Signe), RD 1, Box 137, Bedford, PA 15522 (Dunnings Creek Independent Bible Church) (814) 623-1277

Mesarch, Dr. Stephen (Marilyn), 2640 Mink St., Pataskala, OH 43062 (Pastor, Jersey Presbyterian Church) (614) 927-2980

Schmoyer, Richard W. (Martha), 5100 Waters Ave., Apt. 209, Savannah, GA 31404

Stewart, Carl A. (Paulina), Rt. 1, Box 8, Zeigler Rd., Rochester, PA 15074 (Pastor, St. John's United Evangelical Protestant Church) (412) 452-8139

Taylor, John C., D.D.S. (Adah), 110 Highland Ave., Herminie, PA 15637 (Missionary-Dentist) (412) 446-7732

ROCKY MOUNTAIN PRESBYTERY

Colorado, Utah, Nebraska west of Highway 81, New Mexico, Wyoming, Arizona

MODERATOR: Dr. John Harris 786 S. 3rd St.

Lander, WY 82520

STATED CLERK: Rev. D. Steven Meyerhoff

MESA, ARIZONA (PHOENIX AREA)

Hope Reformed Presbyterian Church (Mission)

760 S. El Dorado Rd., Mesa, AZ 85202 (602) 966-8915

(Pulpit Vacant)

Contact: Lee A. Faull

2414 E. Alameda, Tempe, AZ 85282 (602) 967-6369

11:00 A.M. 6:30 P.M.

COLORADO SPRINGS, COLORADO

Evangelical Presbyterian Church

2511 N. Logan Ave., Colorado Springs, CO 80907 (303) 634-1365

Rev. Arthur E. Scott (Sharon)

2812 N. Circle Dr., Colorado Springs, CO 80909 (303) 635-0130

Rev. Dennis R. McDonough (Susan), Associate Pastor

2629 Paseo Rd., Colorado Springs, CO 80907 (303) 473-9153

Clerk of Session: Richard Ruhl

2644 E. San Miguel, Colorado Springs, CO 80909

8:15, 11:00 A.M. 6:00 P.M.

COLORADO SPRINGS, COLORADO

Village Seven Presbyterian Church

4050 S. Nonchalant Circle, Colorado Springs, CO 80917

(303) 574-6700

Rev. A. Bernhard Kuiper (Noelene)

4050 Inspiration Dr., Colorado Springs 80917 (303) 596-4050

Rev. David H. Linden (Shirley), Associate Pastor

6175 Applewood Ridge Cir., Colorado Springs, CO 80907

(303) 599-5585

Clerk of Session: Gerald F. Hardcastle

4310 Rocklawn Circle, Colorado Springs, CO 80915 (303) 596-1833

8:00 A.M. 10:45 A.M. 6:00 P.M.

MONTROSE, COLORADO

Trinity Reformed Presbyterian Church

2705 Sunnyside Rd., Montrose, CO (No mail) P.O. Box 1931, Montrose, CO 81402 (303) 249-1053

Rev. David W. Hein (Naomi)

8558 High Mesa Rd., Olathe, CO 81425 (303) 323-6781

Clerk of Session: Richard Honeycutt

8298 High Mesa Rd., Olathe, CO 81425 (303) 323-6460

10:15 A.M. 7:00 P.M.

WHEAT RIDGE, COLORADO (DENVER AREA)

Covenant Reformed Presbyterian Church

W. 44th and Ingalls St., Wheat Ridge, CO 80033 (303) 424-8889

Rev. Ronald L. Shaw (Queta)	
8512 Ingalls Circle, Arvada, CO 80003	(303) 423-1746
Clerk of Session: Jan Krankota 7075 Doverway, Arvada, CO 80004	(303) 423-5378
10:55 A.M. 6:30 P.M.	
KEARNEY, NEBRASKA	
Trinity Presbyterian Church 2525 Ave. A, Kearney, NE 68847	(308) 234-3142
Rev. D. Steven Meyerhoff (Gayle)	, ,
2525 Ave. A, Kearney, NE 68847 Clerk of Session: Charles Parish	
1416 E. 32nd St., Kearney, NE 68847	(308) 237-2857
11:00 A.M. 5:00 P.M. (NovMar.), 7:00 P.M. (AprOct.)	(500) 257 207
ALAMOGORDO, NEW MEXICO	
Westminster Presbyterian Church Box 932, 2201 N. 15th St., Alamogordo, NM 88310	(505) 437-8140
Rev. James A. Wiest (Joan)	(303) 437 0140
1530 Roosevelt Ave., Alamogordo, NM 88310	(505) 437-0710
Clerk of Session: E. Wayne Melton 1738 Van Ct., Alamogordo, NM 88310	(505) 437-6682
11:00 A.M. 7:00 P.M.	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
LAS CRUCES, NEW MEXICO	
Providence Presbyterian Church 1300 North Valley Dr., Box 1465, Las Cruces, NN	1 88001
Rev. Donald H. Neidigk (Kathryn)	1 00001
Box 3981, University Park, NM 88003	
Rev. Peter R. Vaughn (Linda), Associate Pastor	(505) 522 5240
2630 Huntington Dr., Las Cruces, NM 88001 Clerk of Session: Elwood Baas	(505) 522-5340
2095 Rentfrow Dr., Las Cruces, NM 88001	(505) 522-3425
10:00 A.M. 6:30 P.M.	
LAS CRUCES, NEW MEXICO	
University Presbyterian Church Wisconsin Ave., Box 3277, University Park, NM 8	18003
Wisconsili Ave., Box 3277, Offiversity Fair, 1997	(505) 522-0828
Rev. Robert D. Scott (Libby)	
1410 Gardner, Las Cruces, NM 88001 Clerk of Session: David Moon	(505) 522-6257
1860 E. Nevada, Las Cruces, NM 88001	(505) 526-5847
9:00 and 11:00 A.M. 6:00 P.M.	
LANDER, WYOMING	
Covenant Presbyterian Church Box 763, Lander, WY 82520 (Meeting at Mt. Hope	e Chanel
Rev. James Urish	с спарсі)
1285 Goodrich Dr., Lander, WY 82520	
Clerk of Session: J. Donovan Crook	

Clerk of Session: J. Donovan Crook

640 East Ln., Lander, WY 82520 10:30 A.M. 7:00 P.M. (307) 332-3277

OTHER MINISTERIAL MEMBERS

Barrett, Russell C. (Wilma), 1292 A FIQ, Ft. Dix, NJ 08640 (Chaplain, US Army)

Creswell, Andrew W. (Peg), "The Biald," South Star Rt., Lyons, CO 80540 (Missionary, Sudan Interior Mission)

Donaldson, L. LaVerne (Louise), 715 Center St., Goodland, KS 67735 (Manager, Christian Book Store) (913) 899-5964

Hafer, Del (Cherie Ann), Woodland Park Community Church, Woodland Park, CO 80863

Leonard, William B. Jr. (Helen), 33625 Wapiti Circle, Buena Vista, CO 81211 (Retired) (303) 395-8585

Troxell, Thomas E. (Jean), 1709 W. Carol Ave., Mesa, AZ 85202 (Campus Ministry, Arizona State University; Instructor, Redeemer Theological Seminary) (602) 962-4455

SOUTHEAST PRESBYTERY

North Carolina, South Carolina, Georgia (except Dade and Walker counties)

MODERATOR: Rev. Al Lutz STATED CLERK: Rev. Peter Spink

ALBEMARLE, NORTH CAROLINA Second Street Presbyterian Church

S. 2nd at Hearne, Albemarle, NC 28001	(704) 982-6824
Rev. David Alexander (Elaine)	
100 E. Hearne St., Albemarle, NC 28001	(704) 982-5943
Clerk of Session: James H. Phillips Jr.	
Rt. 3, Box 480X, Albemarle, NC 28001	(704) 982-0769
11:00 A.M. 7:00 P.M.	

CHARLOTTE, NORTH CAROLINA

Faith Presbyterian Church	
1805 E. 7th St., Charlotte, NC 28204	(704) 375-3501
Rev. Ross W. Graham (Nicole)	
3816 Winterfield Pl., Charlotte, NC 28205	(704) 537-8167
Clerk of Session: Oscar K. Griffith Jr.	
4730 Riverdale Dr., Charlotte, NC 28210	(704) 588-0117
11:00 A M 6:00 P M	

CONCORD, NORTH CAROLINA Westminster Presbyterian Church

309Cabarrus Ave. and Georgia St. (House of IQMA, Box 772, C o n -

Con-	•	-
cord, NC 28025	(704) 786	-9216
Rev. Carl M. Sorenson (Evelyn), Stated Supply	, ,	
Rt. 1, Box 376, Roebuck, SC 29376	(803) 576	-1327
Clerk of Session: Fred N. Bost		
116 Lore, Concord, NC 28025	(704) 782	4733
11:00 A.M.		

DURHAM, NORTH CAROLINA Lednum Street Presbyterian Church 2403 Lednum St., Durham, NC 27705 Rev. Henry E. Johnson	
2405 Lednum St., Durham, NC 27705 Clerk of Session: C. David Latta	(919) 471-2126
Rt. 2, Box 37D, Hillsborough, NC 27278 11:00 A.M. 7:00 P.M.	(919) 732-7869
LEXINGTON, NORTH CAROLINA Meadowview Reformed Presbyterian Church	(704) 240 2690
204 Beethoven Ave., Lexington, NC 27292 Rev. Kenneth Hash (Debbie)	(704) 249-2680
202 Beethoven Ave., Lexington, NC 27292 Clerk of Session: Glenn Owen	(704) 249-2676
Rt. 16, Box 514, Lexington, NC 27292 10:00 A.M. 7:00 P.M.	(704) 249-1054
WILMINGTON, NORTH CAROLINA	
Trinity Presbyterian Church 3701 S. College Rd., Wilmington, NC 28403 Rev. Daniel Pruitt (Linda)	(919) 791-1100
4806 Lord Nance Ct., Wilmington, NC 28405 Clerk of Session: Gary Darden	(919) 392-6952
Oakley Rd., Castle Hayne, NC 28429 10:45 A.M. 6:30 P.M.	(919) 763-8554
ANDERSON, SOUTH CAROLINA First Reformed Presbyterian Church P.O. Box 3031	
Abbeville Hwy. (S.C. 28), Anderson, SC 29624 Rev. James E. Hanson (Janet)	(803) 296-2522
Box 3031, Anderson, SC 29624	(803) 225-0360
Clerk of Session: Alvin Hutchinson Rt. 1, Starr, SC 29684 11:00 A.M. 7:00 P.M.	(803) 352-6589
CHARLESTON, SOUTH CAROLINA	
Church Creek Presbyterian Church 2234 Plainview Rd., Charleston, SC 29407 Rev. Gerald P. Malkus (Pamela)	(803) 766-1381
2435 Tiffany Dr., Charleston, SC 29407 Clerk of Session: Cadwallader Jones	(803) 766-7336
41 Broughton Rd., Charleston, SC 29407 11:00 A.M. 6:30 P.M.	(803) 766-0557
FLORENCE, SOUTH CAROLINA Faith Reformed Presbyterian Church (Mission) 906B S. Cashua Dr., Florence, SC 29501 (No mail Rev. W. Theodore Ragsdale (Beth))
1008 E. Beauvoir Dr., Florence, SC 29501 Clerk of Session: Harold Jones	(803) 665-6903
436 Bertonley Ave., Charlotte, NC 28211 10:00 A.M. 7:00 P.M.	(704) 366-3829
GREENVILLE, SOUTH CAROLINA Augusta Street Presbyterian Church	
705 Augusta St., Greenville, SC 29605	(803) 235-2642

(Pulpit Vacant)

Clerk of Session: W. H. McCall 15 Forest Cir., Greenville, SC 29611

(803) 246-2704

11:00 A.M. 7:00 P.M.

GREENVILLE, SOUTH CAROLINA

Mitchell Road Presbyterian Church

207 Mitchell Rd., Greenville, SC 29615 (803) 268-2218

Rev. Thomas G. Cross D.D. (Jane)

One Country Ln., Greenville, SC 29615 (803) 244-8503

Rev. Earl R. Eckerson (Marjorie), Associate Pastor

109 Norfolk Ave., Rt. 4, Greer, SC 29651 (803) 268-3527

Clerk of Session: James Kennedy

109 Northwood Ave., Greenville, SC 29609 (803) 232-6659

9:30 A.M. 7:00 P.M.

GREENVILLE, SOUTH CAROLINA

Shannon Forest Presbyterian Church

Rt. 2, Garlington Rd., Greenville, SC 29607 (803) 288-0542

Rev. Al Lutz (Julie)

Rt. 2, Garlington Rd., Greenville, SC 29607 (803) 288-0548

Rev. Stephen Bostrom (Ginny). Assistant Pastor

Rt. 6, Mapleton Dr., Greenville, SC 29607 (803) 288-9831 (Office)

Clerk of Session: Robert Nelson

Rt. 1, Box 371, Simpsonville, SC 29681

10:45 A.M. 7:00 P.M., summer; 6:00 P.M., school year

McCLELLANVILLE, SOUTH CAROLINA

Jeremy Creek Reformed Presbyterian Church (Mission)

P.O. Box 408, McClellanville, SC 29458 (803) 887-3717 (Pulpit Vacant)

9:30 A.M. 7:00 P.M.

MYRTLE BEACH, SOUTH CAROLINA

Faith Presbyterian Church

805 79th Ave. N., Myrtle Beach, SC 29577 (803) 449-7972

Rev. Jayme S. Sickert (Mary Beth)

15 Deer Run Dr., Cypress Creek, Myrtle Beach, SC 29577

(803) 293-3963

Clerk of Session: James H. Phillips Jr.

Rt. 3, Box 480X, Albemarle, NC 28001 (704) 982-0769

11:00 A.M. 6:00 P.M.

SIMPSONVILLE, SOUTH CAROLINA

Davenport Road Presbyterian Church

Poinsettia Club House, Simpsonville, SC (No mail)

Rev. J. Render Caines (Linda)

Rt. 2, Box 9B, Simpsonville, SC 29681 (803) 963-8823

9:30 A.M. 6:00 P.M.

SPARTANBURG, SOUTH CAROLINA

Trinity Presbyterian Church

500 Oak Grove Rd., Spartanburg, SC 29301 (803) 576-6003

Rev. Peter Spink (Debbie)

4676 Schirra Ct., Spartanburg, SC 29301 (803) 576-8703

Clerk of Session: Harold L. Williams

109 Idlewild Ct., Spartanburg, SC 29301 (803) 576-4035

11:00 A.M. 6:00 P.M.

OTHER MINISTERIAL MEMBERS

Cox, Robert H. (Margaret), 4900 Easthaven Dr., Charlotte, NC 28212 (704) 536-6259

Cross, Walter G. Jr. (Mary), Casilla 373, Quillota, Chile (Missionary, WPM)

Fiol, Bruce R. (Judy), 51-C Rajpur Rd., Dehra Dun, U.P. 248001, India (Missionary, WPM)

Hoyle, Robert I. (Harriet), Rt. 3, Box 460, Boone, NC 28706 (Director, Hebron Colony and Grace Home Inc., Christian homes for alcoholic rehabilitation) (704) 963-4842

Lyra, Synesio Jr (Louise), 8571 Enault, Garden Grove, CA 92641 (714) 539-9854

Needham, LCDR Robert B. (Barbara), 42 Edinburgh Rd., Charleston, SC 29407 (Chaplain, US Navy) (803) 571-4579

Sanders, W. Eugene (Dorothy), 1009 N. Alma Ave., Cortez, CO 81321 (American Missionary Fellowship)

Smith, Beryl, 6015 Butler Rd., Penryn, CA 95663

Vigil, Mark (Laurie), 25 Pelham Rd., Apt. 249, Greenville, SC 29615 (803) 268-5196

Williams, Roy W. (Valerie), 34 Greeock Rd., Delmar, NY 12054 (518) 439-5303

Williamson, Harwell B. (Marion), 14 Egret Ct., Brookmont Farms, Newark, DE 19702 (302) 834-1382

SOUTHERN PRESBYTERY

Kentucky, Tennessee, Alabama, Mississippi, Dade and Walker counties of Georgia, New Orleans and East Parishes, Louisiana

MODERATOR: Rev. A. Dan Orme STATED CLERK: Rev. Robert A. Milliken

AUBURN, ALABAMA

Covenant Presbyterian Church

Box 882, Shelton Rd., Auburn, AL 36830 (205) 821-7062

Rev. Peter R. Doyle D.D. (Sally Ann)

331 Mockingbird Ln., Auburn, AL 36830 (205) 821-5347

Clerk of Session: Dr. Malcolm A. Cutchins

701 Sanders St., Auburn, AL 36830 (205) 821-8749

11:00 A.M. 6:00 P.M.

HUNTSVILLE, ALABAMA Reformed Presbyterian Church

3100 University Dr., Huntsville, AL 35805 (205) 536-0065

Rev. Paul H. Alexander (Lorraine)
4807 Calvert Rd., Huntsville, AL 35805 (205) 837-6584

Rev. James L. Cox (Sandra), Associate Pastor and Principal of Westminster Christian Academy

1717 Club View Dr., Huntsville, AL 35805

(205) 852-8544

Rev. William Alling, Associate Pastor 3904 Nolen Ave., No. 2, Huntsville, AL 35801 Rev. David Hammond (Dixie), Assistant Pastor 4704 Whitehall Dr., Huntsville, AL 35805 Clerk of Session: Fred Peace Rt. 2, Box 275, Ardmore, TN 38449 9:30 A.M. 6:00 P.M.	(205) 536-4832 (205) 536-0065
KENNER, LOUISIANA (NEW ORLEANS AREA) Reformed Presbyterian Church of New Orleans 3405 Florida Ave., Kenner, LA 70062 Rev. William B. Acker (Martha)	(504) 468-2502
3381 Tulane Dr., Kenner, LA 70062 Clerk of Session: John Wilkie 9121 Rosecrest, River Ridge, LA 70123 11:00 A.M. 6:30 P.M.	(504) 467-7436
Ryder Memorial Presbyterian Church Rt. 3, Box 162, Bluff City, TN 37618 Rev. Martin C. Freeland (Mary) Rt. 3, Box 162, Bluff City, TN 37618 Clerk of Session: T. W. Fritz Rt. 3, Bluff City, TN 37618 11:00 A.M. 7:00 P.M.	(615) 538-8592
CHATTANOOGA, TENNESSEE	
Immanuel Fellowship (Mission)	
621 Ft. Wood Pl., Chattanooga, TN 37402	(615) 266-7558
Rev. A. Randy Nabors (Joan) 4724 Florida Ave., Chattanooga, TN 37409	(615) 821-8180
Clerk of Session: Rudolph F. Schmidt 5 Frontier Bluff, Lookout Mountain, TN 37350 3:00 P.M.	(404) 820-2710
CHATTANOOGA, TENNESSEE	
New City Fellowship 1603 Mitchell Ave., Chattanooga, TN (Mail: P.O. Box 655, Chattanooga, TN 37401)	(615) 266-8793
Rev. A. Randy Nabors (Joan) 4724 Florida Ave., Chattanooga, TN 37409	(615) 821-8180
Clerk of Session: Rudolph F. Schmidt 5 Frontier Bluff, Lookout Mountain, TN 37350 11:15 A.M. 6:00 P.M.	(404) 820-2710
LOOKOUT MOUNTAIN, TENNESSEE	
Reformed Presbyterian Church of Lookout Mountai	n
Scenic Highway, Lookout Mountain, TN 37350	(404) 820-9770
Rev. Robert A. Milliken (Eleanor) 412 Krupski Loop, Lookout Mountain, TN 37350	(404) 820-9008
Rev. Leonard S. Pitcher (Lois), Visitation Minister 306 Martin Ln., Lookout Mountain, TN 37350	(404) 820-2417
Clerk of Session: John P. Cummer 1516 Wood Nymph Tr., Lookout Mountain, TN 3	17350
1510 Wood Hymph 11., Lookout Mountain, 114 3	(404) 820-1158
8:30 (during college year) and 11:00 A.M. 6:00 P.M.	•

8:30 (during college year) and 11:00 A.M. 6:00 P.M.

MEMPHIS, TENNESSEE

First Reformed Presbyterian Church

1625 W. Massey, Box 17651, Memphis, TN 38117 (901) 761-0590 Rev. William Spink Jr.

Clerk of Session: Dr. Roger Vander Zwaag 6157 Quince Rd., Memphis, TN 38138

(901) 685-7466

OTHER MINISTERIAL MEMBERS

Anderson, Charles W. (Florence), 213 Hardy Rd., Lookout Mountain, TN 37350 (Professor, Covenant College) (404) 820-1672 Anderson, George A., D.D. (Katharine), Graham Bible College, Box
3050, Bristol, TN 37620 (Professor, Graham Bible College)
(615) 878-3669
Austin, A. Kenneth, Ph.D. (Joyce), Rt. 1, Box 330, Lookout Mountain,
TN 37350 (Professor, Covenant College) (404) 820-1162
Blevins, Philip R. (Carlen), 2162 Summerhouse, Apt. 11, St. Louis,
MO 63141 (314) 576-4581
Cannon, H. Richard (Carol), French Camp Academy, French Camp,
MS 39745 (President) (601) 547-6106
Clark, Gordon H., Ph.D., Rt. 2, Box 219, Rising Fawn, GA 30738
(Professor, Covenant College) (404) 398-3203
Clark, Raymond W. (Penny), 1205 Elfin Rd., Lookout Mountain, TN
37350 (Professor, Covenant College) (404) 820-1259
Dameron, Raymond H. (Dorothy), 1302 Aladdin Rd., Lookout Moun-
tain, TN 37350 (Professor, Covenant College) (404) 820-0445
Davis, Dale Ralph, Ph.D., (Barbara), 1340 Deerfield Ln., Jackson, MS
39211 (Professor, Belhaven College) (601) 957-1707
Dodds, Robert J. (Carolyn), Rt. 6, Box 207, North View Point Dr., La
Grange, GA 30240 (Guidance Counselor, Boys Junior High School) (404) 882-7912
Gilchrist, Paul R., Ph.D. (Barbara), 107 Hardy Rd., Lookout Moun-
tain, TN 37350 (Professor, Covenant College) (404) 820-1919
Hastings, Robert (Ruth), 3528 Johnwood Dr., Memphis, TN 38122 (Retired; Stated Supply) (901) 458-5788
Hurley, James B., D.Phil. (Phyllis), 8210 SW 132nd St., Miami, FL
33156 (Associate Professor of Theology, Westminster Seminary, and
Director of Studies, Florida Theological Center) (305) 255-2879
Johnson, W. Earl (Margaret), Rt. 1, Box 121B, Loxley, AL 36551
(Retired) (205) 928-8984
Myers, John Andrew IV (Janice), Blountsville Hwy., Rt. 2, Box 115,
Bristol, TN 37620 (Pastor, Walnut Hill Presbyterian Church, unaffiliated)
Nuermberger, Robert M., Ph.D. (Lois), Brow Lake, Rt. 1, Lookout
Mountain, TN 37350 (Executive Director, Christian Counseling Ser-
vice Inc.) (404) 398-3356
Oakley, C. Howard, D.Min. (Beverly), c/o Central Church, 6655
Winchester Rd., Memphis, TN 38115 (901) 682-0529
Orme, A. Dan, Ph.D., 397 S. Church St., Athens, GA 30601 (Minister
of University Church, Athens) (404) 548-6655
Perry, James (Peggy), P.O. Box 696, York, AL 36925 (Pastor, York Presbyterian Church, Independent) (205) 392-5488
Presbyterian Church, Independent) (205) 392-5488 Stephens, Henry W. (Kathleen), 4203 Alabama Ave., Chattanooga, TN
37409 (615) 821-5946
Young, Bruce (Susan), 179-1 Mochifuku, Oaza, Yokkaichi Shi, Mie Ken
512, Japan (Furlough Address: 21433 Oriole Pl., Brentwood,
MO 63144) (Missionary, WPM)

Young, John M. L., D.D. (Jane), 209 Rock City Tr., Lookout Mountain, TN 37350 (Professor, Covenant College) (404) 820-9901 Young, Stephen T. (Sarah), 412-9 Tomiya Cho, Suzuka Shi, Mie Ken 513, Japan (Missionary, WPM)

SOUTHWEST PRESBYTERY

Arkansas, Louisiana, Oklahoma, Texas

MODERATOR: Rev. Robert Petterson STATED CLERK: Rev. Paul E. DeLong

MINCO, OKLAHOMA		
First	Presbyterian Church	

101 4th, Box 156, Minco, OK 73059 (405) 352-4966 Rev. Howard C. Kelley (Marlene) Box 417, Minco, OK 73059 Clerk of Session: Don Harryman Box 193, Minco, OK 73059 (405) 352-4932

11:00 A.M. 7:00 P.M.

NORMAN, OKLAHOMA

Reformed Presbyterian Church (Mission)

1701 Cherrystone St., Norman, OK 73069 (405) 364-1361 Rev. William H. Doerfel (Marilyn) 11129 S. Timberline Dr., Norman, OK 73071 (405) 364-0830 Administrative Committee Chairman: Laird Blomquist 1110 Sequoyah Tr., Norman, OK 73071 (405) 364-2840 10:45 A.M. 6:30 P.M.

OKLAHOMA CITY, OKLAHOMA

Heritage Reformed Presbyterian Church 2522 N. Shartel, Oklahoma City, OK 73103 (405) 524-2944 Rev. Steven L. Childers (Becky) 813 NW 117th, Oklahoma City, OK 73114 (405) 751-1654 Clerk of Session: A. H. Bard

600 NW 32, Apt. 5, Oklahoma City, OK 73118 (405) 525-3045 11:00 A.M. 6:30 P.M.

STILWELL, OKLAHOMA

Calvary Presbyterian Church

Rt. 3, Stilwell, OK 74960 (918) 696-3976 Mail: 200 N. Eighth, Stilwell, OK 74960 Rev. Richard E. Fisher (Karen) 200 N. 8th St., Stilwell, OK 74960 (918) 774-4262 Clerk of Session: Beryl Wilkie

Rt. 2, Box 91, Westville, OK 74965 (918) 778-3338 11:00 A.M. 6:30 P.M. [10:00 A.M. at Piney]

TULSA, OKLAHOMA

Christ Presbyterian Church

3901 E. 28th St., Tulsa, OK 74114 (918) 749-1629 Office: 3803 E. 28th St.

Rev. Robert A. Petterson (Joyce) 5133 E. 31st, Tulsa, OK 74135 (918) 744-8346

Clerk of Session: F. Lyle Fogle 3770 E. 47th St., Tulsa, OK 74135 (918) 743-3179 10:55 A.M. 6:00 P.M.

BEDFORD, TEXAS

Westminster Presbyterian Church	
1810 Brown Tr., Bedford, TX 76021	(817) 282-2338
Rev. John D. Thorpe Sr. (Patricia)	
700 Norwood, Hurst, TX 76053	(817) 268-4550
Clerk of Session: Merrill Spohn	
702 Cannon Dr., Euless, TX 76039	(817) 267-0432
11:00 A.M. 7:00 P.M.	

GAINESVILLE, TEXAS

Westminster Presbyterian Church	
Scott at Denton, Box 716, Gainesville, TX 76240	(817) 665-5164
Rev. E. Kyle Thurman (Louise)	
305 E. Scott St., Gainesville, TX 76240	(817) 665-5164
Clerk of Session: D. J. Murphy	
215 E. Tennie, Gainesville, TX 76240	(817) 665-9705
10:50 A.M. 7:00 P.M.	

GORDONVILLE, TEXAS

Sherwood Shores Chapel

Sherwood Shores, Gordonville, TX 76245 P.O. Box 716, Gainesville, TX 76240 Rev. E. Kyle Thurman

RICHARDSON, TEXAS (DALLAS AREA) Town North Preshyterian Church

10wn North Presbyterian Church	
801 W. Campbell Rd., Richardson, TX 75080	(214) 235-1886
Rev. David Clelland (Gayle)	
2005 Campbell Pkwy., Richardson, TX 75081	(214) 689-2817
Clerk of Session: George Caruth	
7701 W. Southwestern Blvd., Dallas, TX 75225	(214) 363-5859
11:00 A.M. 7:00 P.M.	

OTHER MINISTERIAL MEMBERS

Black, Bryant M. (Shirley), 9510 Mill Hollow Dr.,	Dallas, TX 75247
(Development, Dallas Theological Seminary)	(214) 349-9470
DeLong, Paul (Carolyn), 2209 S. Louisville, Tulsa, Ol	K 74105 (Director,
Communications Strategy Company)	(918) 744-9599
Shepperson, Sam G. (Dorothy), 903 Marrable Hill, I	El Dorado, AR
71730 (Pastor, Marrable Hill Chapel)	(501) 862-1885
Shirey, Alton J., 7357 E. 58th Pl., Tulsa, OK 74145	(214) 838-6781
Soltau, George C. (Linnie), 326 Forest Grove Dr.,	Richardson, TX
75080	(214) 238-9931
Werner, John R., Ph.D. (Helen), 2127 Northmoor Di	r., Carrollton, TX
75006 (Consultant for Wycliffe Translators)	(214) 245-2456

INDEX TO MINISTERS

4 1 W D D D		Dumma D	240
Acker, W.B., Pres.Rec.	261	Burns, R.	249
Ackley, R.H.	249	Cain, B.	229
Aeschliman, R.A., M.Wel.	238	Caines, J.R.	259
Ahn, Y.C.	218	Campbell, F.S.	232
	, 227	Cannon, H.R.	262
Albany, W.H. Jr.	252	Carmichael, J.	238
Alexander, D.	257	Casolare, C.	249
Alexander, P.H.	260	Chappel, B.	234
Alling, W.M.	261	Childers, S.	263
Anderson, C.W.	262	Childs, R.	222
Anderson, G.A.	262	Chiou, J.	225
Andres, L.G.	218	Chong, H.C.	217
Armes, J.G.	225	Claassen, O.	238
Armes, S.B.	243	Clark, G.H.	262
Armes, W.O., WPM	221	Clark, J.P. Sr., Trust.	247
Auffarth, R.F., WPM, CC	219	Clark, R.W.	262
Austin, A.K.	262	Clark, S.M.	241
Baker, H.R.	238	Clelland, D.	264
Baldwin, A.McD., CTS, CT	I 231	Cleveland, E. N.	254
Barker, W.S., CC, Jud.	238	Codling, D.	244
Barnes, L.M. Jr.	218	Codling, J.	244
Barrett, R.C.	257	Collins, W.A.	234
Beesley, R.V.	234	Conord, M.A.	222
Bennett, C.	253	Conrad, J.J., CC.	228
Berkey, R.L.	231	Cook, P.	229
Billiter, L.D.	245	Cooper, G.L.	220,225
Birchler, G.H., Pres.Rec.	229	Cordes, W.B.	247
Bitzer, R.P.	221	Cox, J.L.	260
Black, B.M.	264	Cox, R.H.	260
Black, J.	235	Crane, F.P., BHM	224
Blakely, W.W.	249	Crane, J.G. Jr.	241
Blevins, P.R.	262	Crane, R.	225
Blomquist, G.L.	219	Creswell, A.W.	257
Boice, J.M.	248	Cross, D.L.	225
Bonner, R.A.	245	Cross, H.T., Chap.	241
Bonney, E.A.	220	Cross, P.H., Nom.	228
Boroughs, T.C.	237	Cross, T.G., CC, Evan.	259
Bostrom, S.	259	Cross, W.G. Jr.	225
Boyer, A.		Cross, W.G. III	260
Bradley, C.R.	237	Cunningham, R.T.	243
Bragdon, G.R.	218	Dameron, R.H., CTI	262
	225	Dane, D.	218
Bransby, D.R. Brauning, W.F.	218 249	Dark, R.	230
<u> </u>		Davis, D.R.	262
Breen, E., Lamb	247	DeBardeleben, J.	248
	,246	Delong, P.	264
Brindley, W.A., NPM	224	Derk, C.H.	249
Broadwater, Daniel	221		241
Broadwater, Donald	219	Dermyer, D.E. Detlor, W.L.	241
Brooks, W.J.	254	Deutschmann, H.	235
Brown, L.F.S.	238	Dodds, R.J.	262
Brown, M.D.	243		202
Brown, R.G.	251	Doepke, P.A., Nom.	263
Buckley, J., Mag.	218	Doerfel, W.H., Nom.	
Bunzel, C.	218	Donaldson, L.L.	257
Burkhart, H., WPM	248	Donaldson, R.E.	238

D 1.1	225	11 7 m	250
Dorsey, J.L.	225	Hanson, J.E.	258
Doyle, P.R.	260	Hardeman, M.	238
Dunn, R.W.	234	Harden, M.E.	238
Dyrness, F.Seth Jr.	231	Harris, D.C.	229
Dyrness, F.S. Sr.	249	Harris, M.	223
Eckerson, E.R.	259	Harris, R.L.	238
Edmiston, R.E.	243	Hash, L.K.	258
Egbert, T.H.	236	Hastings, R.	262
Eickelberg, R.P.	223	Hegeman, A.E.	238
Emerson, H.P.	225	Heil, A.C.	229
Engstrom, T.H.	238	Hein, D.W.	255
Evans, B.	241	Henderson, W.	242
Evans, J.D.	249	Henry, H.T.	225
Ezra, L.B.	49	Herries, A.L.	225
Fackler, E.L.	248	Hesterbuerg, W.	234
Fannon, D.	254	Hight, H.D.	246
Farr, T.W.	242	Hill, W.	223
Fawthrop, A.L.	243	Hogan, W.C.	238
Fearnow, G.A.	225	Holliday, C.B.	253
Ferguson, H.J.	220	Holliday, C.B. III	235
Finch, P.L. Jr.	233	Hong, B.S.	218
Fiol, B.R.	260	Hoogstrate, J.P., Nom.	244
Fiol, F.L.	241	Hoover, D.J.	221
Fiol, J.R., Chap.	238	Hopkins, D.R.	254
Fisher, R.E.	263	Horner, R.V.	249
Fitzhenry, W.A.	254	Horning, S.	250
Fleece, D.F.	249	House, A.J.	232
Fogal, R.K.	234	Howell, K.J.	227
Folds, W.H.	228	Hoyle, R.I.	260
Ford, S.B.	233	Hubbard, B.T.	225
Fortner, H.T.	236	Hudgens, L.E.	222
Foxwell, P.R.	225	Hunt, J.K.	243
Frank, A.L.	254	Hunt, R.W.	238
Freeland, M.C.	261	Huntington, E.	262
Frett, C.F.	219	Hurley, J.B.	262
Garriott, C.	240	Hutchens, J.M.	225
Garrison, R.D.	225	Hutchinson, G.P.	228
Garver, B.A.	249	Jaggard, G. II	240
Gaylord, L.L.	218	Jensen, F.T.	225
George, J.W.	233	Johnson, E.C.H.	250
Gerow, G.H.	249	Johnson, H.E.	258
Gienapp, W.L.	221	Johnson, W.E.	262
Gilchrist, G.R.M.	218	Jones, D.C.	231
Gilchrist, J.S.	218	Jones, M.W.	243
Gilchrist, P.R.	262	Jones, T.F.	233
Glasser, A.F., WPM	218	Karlberg, P.	247
Gordon, B.E.	243	Kay, A.L.	243
Gordon, R.C.	254	Kay, J.M. Jr.	241
Gosling, C.H.	238	Kelley, H.	252
Graham, J.	228	Kelley, H.C.	262
Graham, R.W.	257	Kern, J.P.	232
Gray, E.G.	249	Ketchen, D.R.	227
Gray, R.M.	242	Kiefer, J.S.	250
Greenwalt, W.C.	238	Kiewiet, D.R.	223
Haas, G.	245	Kim, S.M.	225
Hafer, D.	257	Kim, T.S.	225
Hammond, D.	261	Kirwan, W.T.	231
Hamilton, R.G.	226	Kittridge, D.	225

Knecht, G.	222	Neidigk, D.H.	255
Knight, G.W. III	238	Nixon, T.L.	236
Kramer, R.	225	Noe, E.T.	249
Krasowski, A.	219	Nuermberger, R.M.	262
Kreisel, C.R.	238	Oakley, C.H.	262
Kuiper, B.	255	Omerly, G.C.	250
	233 248	Orme, A.D.	262
Lacock, R.D. Laird, H.S.		Osborne, D.G.	202
	250		240
Lambert, R.L.	218	Palmer, J.L. Palmer, P.R.	229
Lancaster, P.	236		
Laverell, D.	224	Park, Y.H.	239
Ledden, J.H.	250	Parker, M.N.	238
Lee, Chong-Wan	237	Parkinson, G.	222
Lee, D.E.	245	Parris, D.M.	245
Lee, J.Y.	250	Partain, G.K.	245
Leonard, S.W.	245	Paulsen, J.C.	234
Leonard, W.B. Jr.	257	Peck, K.	226
Linden, D.H., WPM	255	Perara, A.	239
Little, J.J.	250	Perrin, K.E.	222
Lorenz, W.	237	Perry, J.	262
Lutz, C.A.	259	Peters, S.	239
Lyons, W.E.	218	Peterson, D.P.	232
Lyra, S.	260	Pett, M.E.	222
MacGregor, J.M.	238	Petterson, R.A.	263
MacNair, D.J.	238	Phillips, W.G.	230
Mahlow, W.A. Jr.	230	Pickett, J.C.	244
Mahlow, W.A. Sr.	220	Pitcher, L.S.	261
Malkus, G.P.	258	Poehlman, T.S.	222,243
Malkus, N.K.	225	Pokrifka, J.F.	241
Marcey, M.	239	Porter, M.E.	253
Mare, W.H.	234	Potoka, E.	247
Marshall, H.G.	225	Powell, J.	226
Martin, D.A.	228	Pratt, R.	226
Martin, J.S.	241	Protos, N.	252
Martin, R.C.	224	Pruitt, D.	258
Mawhinney, A.	218	Quinn, P.	243
McDonough, D.R., CTI	255	Ragsdale, W.T.	258
McFarland, F.S.	223	Raines, R.L.	252
McLean, C.R.	229	Ramsey, R.B.	226
McPhee, H.	227	Raņsom, J.L.	245
McPherson, R.	227	Rapp, H.A.	239
McWilliams, B.	245	Rayburn, R.G.	239
Meiners, P.R.	232	Rayburn, R.S.	245
Menges, W.	221	Reumann, R.R.	250
Metzger, W.	225	Reymond, R.L.	235
Mesarch, S.	254	Richey, R.E.	229
Meyerhoff, S.	256	Roberts, L.J.	226
Midberry, J.H.	240	Robinson, D.W.	234
Middelmann, E.A.	237		
Mietling, W.G.	225	Roukas, P.	240
Miller, F.	220	Rowe, R.F.	251
Milliken, R.A.	261	Sanders, W.E.	260
Mischke, H.W.	220	Sanderson, J.W. Jr.	239
Moginot, A.F. Jr.	239	Schaeffer, F.A.	239
Morton, J.E.	243	Schmoyer, R.W.	254
Myers, J.A.	262	Scott, A.E.	255
Nabors, A.R.	261	Scott, R.D.	256
Needham, R.B.	260	Seda, J.	220

Shafar D.C.	243	Thorpe, J.D.	264
Shafer, R.G. Shannon, J.	232	Thurman, E.K.	264
Sharp, L.O.	250	Todd, C.	239
Shaw, R.L.	256	Tonnessen, G.E.	250
Shell, W.A.	231	Troxell, T.E.	257
Shelor, A.W.	250	Tyson, R.W.	242
Shepherd, J.E.C.	230	Urish, J.	256
-	232	Vance, J.L.	242
Shepler, D.	264	Vasholz, R.	239
Shepperson, S.G.		Vashoiz, R. Vaughn, P.R.	256
Shirey, A.J.	264 217	Vaugini, 1 . K. Vigil, M.	260
Short, B.R.	259	Von Drehle, J.B.	231
Sickert, J.S.		Waldecker, G.	235
Siddons, W.	239	Waldecker, T., BHM	233
Sidebotham, T.E.	230	Walker, P.C.	246
Singleton, J.E.	217	Wallace, K.I.	249
Skeen, J.	221	Wallis, W.B.	239
Slawter, W.K.	251	Wanaselja, L.	235
Smallman, R.T.	238	Ward, S.S.	253
Smallman, S.E.	224		233
Smick, E.B.	243	Warner, H.W.	
Smick, F. Jr.	220	Warren, R.P.	226 236
Smith, B.	260	Watkins, L.C.	230
Smith, G.W.	249	Watson, D.M. Jr.	231
Smith, J.A.	241	Watson, T. Jr.	
Sneller, A.R.	239	Watt, R.G.	239
Soltau, A.P.	231	Weeber, R.C. Jr.	253 226
Soltau, G.C.	264	Welden, H.G.	
Sorenson, C.M.	257	Welden, D.	253 264
Spink, P.	259	Werner, J.R.	241
Spink, W.	262	Wescher, R.C. Wessell, H.	250
Stannard, G.	250	•	256
Starne, D.	235	Wiest, J.A.	239
Staley, I.M.	242	Wildeman, R.A. Jr. Wildeman, R.A. Sr.	259
Steele, F.R.	250	Williams, R.W.	260
Stevens, H.W.	262	Williamson, H.B.	260
Stewart, C.A.	254	Williamson, R.S.	247
Stewart, L.H.	219	Wilson, D.R.	231
Stewart, J.	231	Winkler, C.L.	253
Stewart, R.W.	235 235	Withington, D.	242
Stigers, H.G.			218
Stigers, T.	251	Withington, L.H. Wolf, R.O.	239
Stortz, R.	230 239	Wolfgang, W.R.	251
Strom, R.B.	252	Woll, J.C.	246
Sutton, D.F.		Woodson, R.C.	239
Swayne, R.H.	250	Woodson, W.H.	246
Swenson, W.J.	254 250	Wright, R.J.	219
Talley, J.	218	Yoast, J.	226
Taylor, D.C.	218 254	Youndt, M.	224
Taylor, J.C. Jr.		Young, B.	262
Taylor, P.W. III	239 247	Young, J.M.L.	263
Tedford, J.M.	236	Young, S.T.	263
Tevebaugh, R.D.	236 228	Youngs, J.B.	246
Thompson, R.	228	I Ouligo, J.D.	240

DIRECTORY OF CHURCHES BY STATE

2		0. 0			0.40
ALABAMA		Valparaiso	230	Duanesburg	242
Auburn	260	Vincennes	234	Johnstown	242
Huntsville	260	IOWA		Newburgh	242
ARIZONA		Walker (Cono)	235	Vestal	242
Mesa	255	KANSAS		NORTH CAROLINA	
CALIFORNIA		Topeka	236	Albemarle	257
Calabasas	217	KENTUCKY		Charlotte	257
Canoga Park	217	Owensboro	234	Concord	257
Chatsworth		LOUISIANA		Durham	258
Covenant	217	Metairie	260	Lexington	258
West Valley Kore	ean217	MARYLAND		Wilmington	258
Chico	217	Annapolis	220	NORTH DAKOTA	
Sepulveda	218	Baltimore		Dodge	232
Valencia	218	Abbot Memorial	220	Underwood	232
Yucaipa	218	Armistead Garden		оню	
COLORADO		Evangelical	221	Brecksville	250
Colorado Springs		Forest Park	221	Cincinnati	231
Evangelical	255	Bel Air	221	Columbus	251
Village Seven	255	Catonsville	221	Pataskala	251
Montrose	255	Elkton	221	Poland	251
Wheat Ridge	255	Frederick	221	Youngstown	251
CONNECTICUT		Hagerstown	222	OKLAHOMA	
Coventry	241	Hyattsville	222	Minco	263
Manchester	242	Oakland	250	Norman	263
DELAWARE		Owings Mills	222	Oklahoma City	263
Dover	219	Randallstown	222	Stilwell	263
Hockessin	219	Severna Park	222	Tulsa	263
Newark	219	Timonium	222	PENNSYLVANIA	
New Castle		Westminster	223	Allentown	246
Bethany	219	MICHIGAN		Beaver	251
Manor	219	Fenton	231	Beaver Falls	251
Stanton	219	Grand Rapids	231	Boothwyn	246
Wilmington	219	MISSOURI	-0-	Carmichaels	252
FLORIDA	,	Ballwin	236	Darlington	252
Bradenton	227	Hazelwood	236	Eighty-Four	252
Cape Coral	228	Oakville	236	Enon Valley	252
Goldenrod (Orland		St. Louis		Glen Mills	246
Lakeland	228	Benton Park	236	Harrisburg	246
Naples	228	Covenant	236	Harrisville	252
North Port	228	Grace and Peace	236	Havertown	246
Pinellas Park	229	Korean	237	Hershey	247
Sarasota	229	Murphy-Blair	237	Industry	252
Tampa	229	Olive Branch	237	King of Prussia	247
ILLINOIS		St. Peters	237	Kittanning	252
Alton	233	Union	237	Lancaster	247
Belleville	233	University City	237	Lansdale	247
Carbondale	233	NEBRASKA		Levittown	247
Coulterville	233	Kearney	256	Media	247
Cutler	233	NEW JERSEY	-50	Murrysville	253
Elgin	235	Brick	240	New Castle	253
Fairview Heights	233	Camden	240	Newtown	248
Hanna City		Cherry Hill	240	North Huntingdon	252
RP	235	Lawrenceville	240	Oreland	248
Limestone	235	Seaside Heights	240	Philadelphia	
Sparta	234	Ventnor	241	Third	248
Waterloo	234	Williamstown	241	Fifth	248
West Frankfort	234	NEW MEXICO		Tenth	248
West Peoria	235	Alamagordo	256	Pittsburgh	
INDIANA		Las Cruces		First	253
Indianapolis		Provident	256	South Hills	253
First Conservati	ve 230	University	256	Quakertown	248
First Reformed	230	NEW YORK		Quarryville	248
Muncie	230	Ballston Spa	242	Sharon	253
	-50	Danston Spa			

Warminster	248	Falls Church	223	CANADA	
West Chester	248	Hampton	223	CANADA	
Willow Grove	248	Lexington	223	ALBERTA	
SOUTH CAROLINA		McLean	224	Calgary	243
Anderson	258	Reston	224	Edmonton	243
Charleston	258	Richmond	224	BRITISH COLUMBIA	
Florence	258	Roanoke			244
Greenville		Christ	224	Vancouver NEW BRUNSWICK	244
Augusta Street	258	Valley	224	New Castle	226
Mitchell Road	259	Suffolk	224		220
Shannon Forest	259	Woodbridge	225	NOVA SCOTIA	226
McClellanville	259	WASHINGTON		Halifax	226
Myrtle Beach	259	Alderwood Manor	244	New Glasgow	226
Simpsonville	259	Bellingham	244	Sydney	227
Spartanburg	259	Everett	244	Truro	227
SOUTH DAKOTA	237	Issaguah	244	ONTARIO	
Lemmon	232	Lake Stevens	244	Kitchener	227
TENNESSEE	232	Poulsbo	245	SASKATCHEWAN	
Bluff City	260	Seattle	243	Regina	244
Chattanooga	200	First	245		
Immanuel	260		245	OTHER	
	260	Highline		_	
New City	260	Tacoma	245	GRAND CAYMAN	
Lookout Mountain		WEST VIRGINIA	252	West Bay	229
Memphis	261	Charleston	253	-	
TEXAS	264	WISCONSIN			
Bedford	264	Merrill	238		
Richardson	264	WYOMING			
Gainesville	264	Lande r	256		
Gordonsville	264				
VIRGINIA					
Blacksburg	223				
Chesapeake	223				

